

Year 8 History: Cause and Effect in Ancient and Medieval Europe

Choose either:

Causes and Effects of the Fall of Western Rome, 476 AD

Causes and Effects of the Black Death, 1348

Create a **concept map**.

- 1 Identify 4-5 **causes or contributing factors** and 4-5 **effects or outcomes** for your chosen event.
- 2 Describe each cause and effect in 4-5 sentences, using the most accurate and precise wording possible (see the suggested wording below).
- 3 Identify the key words for this event and define them clearly within your concept map, e.g. empire, power vacuum (fall of Western Rome); pneumonic plague, feudal system (Black Death). Use explanations, symbols and examples to support your definition.
- 4 Set out your definitions, causes and effects in a carefully designed concept map on an A3 sheet of paper. Don't forget to use symbols and simple pictures. Ensure that your work is visually appealing and clearly presented with a bibliography.

Example: An Effect of the Fall of Rome

Change

Roman superstate falls → **Many smaller states emerge**

Since Rome had dominated the political landscape of ancient Europe, northern Africa and the Middle East, its collapse in 476 AD led to a power vacuum. In the power struggles that followed, several new states began to emerge. This process involved conflict and warfare; decisions about land and possession were increasingly based on which group had the power to seize and hold land and impose its will on the inhabitants.

VERBS/PHRASES

to cause, to lead to, to influence, to bring about, to generate, to induce, to provoke, to trigger, to give rise to, to be a factor in, to play a role in, to contribute to

NOUNS

impact, consequence, result, catalyst, trigger, outcome, influence, effect

ADJECTIVES

profound, substantial, lasting, short-term, long-term, sudden, influential, catastrophic

