Grade 9
Social Studies

World History II

Grade 9 – World History II

Students will be able to:
 ABSOLUTISM TO REVOLUTION

· Identify and explain the characteristics of absolute monarchy with emphasis on Louis XIV.

· Compare/contrast limited to unlimited monarchies. (England, Parliament, Constitutional Monarchy, and English Bill of Rights)

· Understand the major beliefs and key contributors of the European Enlightenment, including Hobbes, Locke, Montesquieu, Rousseau, and Voltaire.

· Analyze the immediate and long term causes of the French Revolution.

· Identify the events of the French Revolution and their lasting impact on France and Europe.

· Describe the most lasting effects of the Napoleonic Era.

Students will be able to:
NATIONALISM

· Define nationalism and analyze the manner in which nationalism can be both unifying and divisive.

· Explain how European nationalism impacted Latin American independence movements.

· Explain the role of key individuals in the unification in Italy and Germany.

Students will be able to:
INDUSTRIAL REVOLUTION

· Explain the shift and improvement in agricultural methods.

· Understand the reasons why the Industrial Revolution began in England and shifted to America.

· Identify new technologies and their effects on industrialization.

· Compare the changes in working and living conditions of workers during the earlier and latter stages of the Industrial Revolution.

· Explain the growth of the middle class, as well as other social and economic effects of the Industrial Revolution on cities.

· Compare and contrast socialism, capitalism, and communism.

· Identify reasons for the growth of labor unions and the impact of government reform.

Students will be able to:
IMPERIALISM

· Analyze the reasons for European imperialism including economics, social Darwinism, and national glory.
· Identify and explain the key concepts of imperialism including its multiple forms and methods of management.

· Describe the different effects of imperialism on Africa, Asia and Latin America.

· Evaluate the emergence of the concept of a world power through the British Empire.

Students will be able to:
WORLD WAR I

· Identify and explain the underlying (or “M.A.I.N.”) causes of World War I.

· Identify the members of the Allied and Central Powers and discuss the chain of events that led to war.

· Discuss the effects of trench warfare and how it contributed to the stalemate on the Western Front.

· Explain the role and effect of new technologies.

· Explain the reasons for and impact of American involvement.

· Identify the major provisions and impact of the Treaty of Versailles.

· Evaluate how events in Russia impacted World War I.

· Trace the development of the new Soviet Union.

Students will be able to:
BETWEEN THE WARS

· Identify and explain the causes and effects of the Great Depression on the United States and Europe.

· Assess the impact of World War I and the Great Depression on Africa, Asia, and Latin America.

· Assess the effectiveness of the Treaty of Versailles as a lasting peace.

· Define and explain the key tenets of fascism.

· Compare and contrast the key characteristics of totalitarian governments.

Students will be able to:
WORLD WAR II

· Describe the expansionist actions of Germany, Italy and Japan.

· Understand the failure of western powers to stop aggressive dictators through appeasement.

· Identify the members of the Allied and Axis powers and discuss the chain of events that led to war.

· Explain the reasons America entered the war and the impact of American involvement

· Identify Franklin D. Roosevelt, Winston Churchill and Joseph Stalin.

· Identify and explain the significance of the key events of World War II. (Battle of Britain, Pearl Harbor, Battle of Stalingrad, D-Day, Hiroshima)

· Describe the background, course, and consequences of the Holocaust.

· Debate the arguments for and against the use of atomic weapons against Japan.

· Explain the physical, economic, and political effects of the war.

Students will be able to:
THE COLD WAR

· Explain how World War II changed the global balance of power, creating the Cold War - a clash between the United States and Soviet Union.

· Understand the importance of a new international organization (U.N.) to maintain peace between competing alliance systems (NATO and Warsaw) and promote global humanitarian principles.

· Describe how the Chinese Communists increased their world power.

· Identify the Korean and Vietnam wars and explain their political, economic and military impact on the Cold War.

· Discuss how the superpowers fought for control of the Third World.

Students will be able to:
THE CONTEMPORARY WORLD

· Identify the factors that led to the establishment of Israel and the subsequent problems this caused.

· Describe and explain the causes that led to the collapse of the Soviet Union.

· Describe the rise of Islamic fundamentalism and the effect on the world today.

· Identify the key economic, environmental, security, and human rights issues facing our global society.

3 of 3

