CHAPTER 1 – HUMAN ORIGINS AND EARLY CIVILIZATIONS TO 500 B.C.E
IDENTIFICATION QUESTIONS

Aryan
Assyrian
Book of the Dead

Brahman
Bronze Age
civilization

Code of Hammurabi
culture
cuneiform

diffusion
Harappan
hieroglyph

Hittite
Indo-European
Mahabharata and Ramayana

Mandate of Heaven
Mesoamerica
Mesopotamia

Neolithic Revolution
Olmecs
oracle bones

Paleolithic Age
pharaoh
raja

Sargon
Upanishads
Vedas

MULTIPLE CHOICE QUESTIONS

1. Anthropologists designate early human cultures by their

a.
writing.
c.
tools.

b.
clothing.
d.
food.
Answer: c

Page: 2

Factual
2. The Paleolithic Age is characterized by

a. domestication of animals.

b. the beginning of agriculture.

c. a hunting and gathering existence.

d. d. the invention of writing.
Answer: c

Pages: 2-3
Conceptual
3. In the Paleolithic Age’s division of labor, women were probably involved in

a.
gathering wild grain and berries.
b.
making tools.

c.
hunting and fishing.
d.
protecting the family with war skills.
Answer: a

Page: 3

Factual

4. The Neolithic Revolution is characterized by

a.
the development of urban-based civilizations.
b.
the domestication of animals and the start of agriculture.
c.
dependence on hunting and gathering techniques.
d.
the manufacture and use of iron tools.
Answer: b

Pages: 3-7
Conceptual
5. In which area did the earliest Neolithic societies appear?

a.
Middle East
c.
India

b.
China
d.
Mexico

Answer: a

Page: 3

Factual

6. The development of writing first occurred during the

a.
Paleolithic Era.
c.
Bronze Age.

b.
Neolithic Era.
d.
Iron Age.
Answer: c

Pages: 7-8

Factual

7. The first metal developed by humans was

a.
bronze.
c.
aluminum.

b.
iron.
d.
tin.

Answer: a

Pages: 8

Conceptual
8. Which of the following shows the correct chronological sequence of historical eras?

a. Neolithic, Bronze, Paleolithic, Iron

b. Bronze, Iron, Paleolithic, Neolithic

c. Paleolithic, Neolithic, Bronze, Iron

d. Paleolithic, Neolithic, Iron, Bronze

Answer: c

Pages: 2-22

Factual

9. Who developed the form of writing called cuneiform?

a.
the Assyrians
c.
the Babylonians

b.
the Egyptians
d.
the Sumerians

Answer: d

Page: 10

Factual

10. Recently, archaeologists have shown that large-scale irrigation in early civilizations in the Middle East
a. led to the growth of urban life and centralized government.
b. conflicted with the needs of early urban life.
c. developed as a result of urbanism.
d. None of these answers are correct.
Answer: c

Page: 8

Factual
11. What does the Babylonian World Map shown in your text tell us about how Babylonians viewed their place in the world?

a. They believed that the earth was round.
b. They believed that their progress was inhibited by geographical barriers.
c. They believed that their destinies were controlled by the gods.
d. They believed that they were the most important civilization on earth.
Answer: d

Page: 13

Conceptual
12. Which group was the first to unify much of Mesopotamia and create a true empire?

a.
the Akkadians
c.
the Sumerians

b.
the Egyptians
d.
the Eridu
Answer: a

Pages: 8-9

Factual
13. The first civilization was established in Mesopotamia by the

a.
Babylonians.
c.
Semites.
b.
Hebrews.
d.
Sumerians.

Answer: d

Page: 8

Factual
14. Mesopotamians constructed lofty towers, perhaps symbolizing mountains, called

a.
pyramids.
c.
basilicas.

b.
ziggurats.
d.
temples.

Answer: b

Page: 12

Factual

15. Mathematics could not develop until

a.
the Sumerian sexagesimal system was adopted.
b.
the time of Hammurabi, when mathematics developed alongside astronomy.
c.
an independent concept of number was established.

d.
All of these answers are correct.
Answer: c

Page: 10

Conceptual
16. The Epic of Gilgamesh includes the story of

a. a hero-king’s search for eternal life.

b. a young noble’s search for love.

c. a great victory of the Egyptians over the Hittites.

d. the travels of an ambassador through Mesopotamia.

Answer: a

Page: 12

Conceptual
17. According to the excerpt from the Code of Hammurabi, women in Babylonian society

a. were primarily supposed to procreate and raise children.
b. were eligible to own their own businesses.
c. were used as collateral for loans.
d. All of these answers are correct.
Answer: d

Page: 11

Conceptual

18. In the Sumerian religion, gods

a. lived in fully equipped temples run like houses.

b. did not resemble humans in their appearance or actions.
c. represented emotional concepts such as evil, hope, or envy.
d. All of these answers are correct.

Answer: a

Page: 10

Factual

19. Mesopotamian debt slaves
a. were usually prisoners of war.

b. were prohibited from marrying.

c. generally worked alongside their owners.

d. were bought and sold in special marketplaces.

Answer: c

Page: 14

Factual

20. Looking at Map 1-3, what area or areas do you think were most likely to be fought over between the four Near Eastern empires around 1400 B.C.E.?

a. the towns near the Mediterranean coast, such as Kadesh and Tyre

b. the deserts of southern Arabia, especially near the Red Sea

c. the islands near Greece, including Crete and Cyprus

d. the mountainous plateaus of Armenia, with trade links to the east

Answer: a

Page: 16

Conceptual

21. Egyptian hieroglyphs were used for all of the following except

a. business accounting.

b. poetry.

c. carving bones and shells.

d. religious texts.

Answer: c

Page: 18

Factual

22. The Old Kingdom of Egypt collapsed amidst

a. the invasion of the Hyksos from Western Asia.

b. internal turmoil and political decentralization.

c. the Exodus of Hebrew slaves.

d. attacks by Nubian nomads who destroyed irrigation canals.

Answer: b

Page: 17

Factual

23. The New Kingdom was different from earlier periods of Egyptian history because

a. Egypt was ruled by foreign-born pharaohs.

b. Egypt shrank in size and was limited mainly to Upper Egypt.

c. Egyptian rulers pursued foreign expansion and created a large empire.

d. Egyptians abandoned their old gods for new ones from Greece.

Answer: c

Page: 18

Factual

24. In ancient Egypt, maat was

a. the legendary creator god who had blessed Egypt.

b. the pharoah’s chief advisor.

c. the highest virtue combining the ideas of truth, justice, and order.

d. the name for all areas outside of Egypt.

Answer: c

Page: 16

Factual

25. What does the scene from the Book of the Dead shown in your text say about Egyptian views of the afterlife?

a. The afterworld was a gloomy and dark place.
b. The path to the afterlife was filled with trials and tests.
c. Everyone passed into the afterlife forever.
d. The gods of the dead resembled humans.
Answer: b

Page: 19

Conceptual

26. How was the worship of the god Aten (sun disc) different from customary religious practice in ancient Egypt?

a. Aten was a universal creator God to be worshipped above all others.
b. Aten took the form of a circle, or disc.
c. Aten had a special relationship with the ruler Amunhotep IV and his wife Nefertiti.
d. All of these answers are correct.

Answer: d

Page: 19

Conceptual

27. A significant difference between the early government of the Hittites and that of Mesopotamia was that
a. the Hittite kings did not claim to represent the divine.
b. succession to the Hittite throne had to be ratified by an assembled army.
c. a council of nobles limited the Hittite king’s power.
d. All of these answers are correct.

Answer: d

Page: 21

Conceptual

28. The Assyrians were famous for their

a. fierce and well-disciplined military.

b. delicate bronze and copper artwork.

c. mathematical and astronomical skills.

d. limitation on the power of their kings.

Answer: a

Page: 22

Conceptual

29. Compare Maps 1-2, 1-3, 1-4, 1-6, and 1-8. What geographic characteristics do the regions of all four of the earliest civilizations have in common?

a. rivers, which provide fertile land for agriculture

b. mountains, which provide natural barriers against invasion

c. deserts, which provide isolation from hostile neighbors

d. All of these answers are correct.
Answer: d

Pages: 9-30

Conceptual

30. The earliest literate, urban civilization in the Indus valley is known as

a.
Punjab.
c.
Harappan.

b.
Kashmir.
d.
Aryan.
Answer: c

Page: 23

Factual

31. According to the Hymn for Indra, water was important to Aryan civilization for all of the following reasons except
a. control over the water was critical for tax collection.

b. removing obstacles (such as dams) increased the fertility of the river valleys.

c. drinking water from bowls was an essential part of ritual sacrifices.

d. water symbolized masculinity and sexual power.

Answer: a

Page: 29

Conceptual

32. Which of the following was not a contribution of the Aryans to Indian civilization?

a. Sanskrit language

b. the sacred Vedic literature

c. sophisticated agricultural techniques

d. the foundations of the caste system

Answer: c

Pages: 25-28

Factual

33. Not much is known about the Indus River Valley civilization because
a. modern political upheaval hinders archaeological excavation.

b. the culture was destroyed around 1800 B.C.E.

c. they did not develop a system of writing.

d. it disappeared before 1500 B.C.E. and its writing is still undeciphered.

Answer: d

Page: 24

Factual

34. The Vedas contain the earliest beliefs of Hinduism and originated with

a. Harrappan priests at Mohenjo-Daro.

b. Davidian mystics who migrated from southern India.

c. Aryans who moved into the Ganges area.

d. Alexander the Great, who introduced Greek philosophy.

Answer: c

Page: 26

Factual

35. Looking at Map 1-7, which political and geographic features are typical of Iron Age China?

a. China was a large, unified empire.
b. China consisted of many independent kingdoms by the sea.
c. China consisted of several independent kingdoms along rivers.
d. China was a powerful state divided into many provinces.
Answer: c

Page: 34

Conceptual

36. Bronze Age China lacked the type of monumental architecture common in the ancient Near East because

a. no stone is found in the area.

b. the Chinese were technologically inferior.

c. the Shang capital moved frequently.

d. the Chinese lacked the manpower to erect such structures.

Answer: c

Page: 31

Factual

37. Which of the following was not a characteristic of Shang civilization?

a. inscriptions on oracle bones

b. use of iron weapons

c. a rigidly stratified society

d. a mastery of bronze technology

Answer: b

Pages: 31-32

Conceptual

38. What characterized the later phase of the Eastern Zhou (401-256 B.C.E.)?

a. political fragmentation and frequent warfare between rival states

b. the establishment of strong centralized authority

c. the beginnings of a primitive democracy as indicated by evidence from religious texts

d. None of these answers are correct.

Answer: a

Page: 34

Conceptual

39. The religious endorsement for political rule in China was known as

a.
Mandate of Heaven.

c.
hegemony.
b.
Shi.

d.
Brahman.
Answer: a

Page: 32

Factual

40. The characters in Chinese writing represent

a. sounds (a phonetic alphabet).
b. ideas (an ideographic alphabet).
c. words (a logographic alphabet).
d. All of these answers are correct.
Answer: d

Page: 33

Factual

41. In the Americas, relatively dense Neolithic settlements emerged in all of the following areas except
a. the Great Plains.

b. the Mississippi Valley.

c. Puget Sound.

d. Mesoamerica and South America.

Answer: a

Page: 36

Factual

42. The first society in the Andes to exert regional cultural influence was that of

a.
Monte Alban.
b. Chavin.

c. Nazca.
 d. Moche.
Answer: b

Page: 36

Conceptual

43. The most important staple food crop for early American cultures was

a.
potatoes.
b. maize.

c. rice..
 d. peppers.
Answer: b

Page: 36

Factual

44. Mesoamerica is located

a. in modern Peru and parts of eastern South America.

b. in modern Mexico and parts of Central America.

c. in the modern United States between California and the Mississippi River.

d. in modern Brazil near the Amazon River Basin.

Answer: b

Page: 36

Factual

45. The agricultural surplus necessary to emerging civilizations in the Andes valleys was based
a. primarily on the cultivation of maize (corn).
b. on a combination of agriculture and marine resources.
c. on large-scale irrigation coordinated by a centralized government.
d. All of these answers are correct.
Answer: b

Page: 36

Factual

ESSAY AND DISCUSSION QUESTIONS

1. What influence did the Neolithic Revolution have upon the development of world civilization? What caused the primary changes between the Paleolithic and the Neolithic ages? What is the nature of the evidence we have for these changes?

Conceptual
2. Why did cultural patterns of primitive societies change very slowly before written history? Why were these societies always on the move? What were the major economic activities of these societies and how did they relate to the natural world?

Conceptual
3. Hammurabi's code reflected the Mesopotamian society of his time. Indicate the major features of this society as they are reflected in the code. What were the advantages and disadvantages of such a code? What do you think the average Babylonian citizen thought of the code?

Conceptual
4. Beginning in the Paleolithic Age, a division of labor emerged between men and women. What were the typical responsibilities of women in the Paleolithic, Neolithic, and later ages? How did the different civilizations that emerged view the respective roles of men and women?

Conceptual
5. Compare and contrast the Sumerian and Egyptian concepts of the afterlife. What aspects of their respective civilizations influenced the development of these religious views? Why did Akhenaten try to change Egyptian religion? Why did it fail?

Conceptual
6. What were the major contributions of the small nations of the Middle East (i.e., Kassites, Hittites, etc.) to world civilization before the development of the Assyrian Empire? What were the most important factors in their development?

Conceptual
7. Why is little known about the early Indus River valley civilization in relation to other major civilizations of the ancient world? What explanations can you give for the fall of this civilization? What influence did this civilization have on the later Aryan civilizations?

Conceptual
8. Discuss how the concept of the Mandate of Heaven became part of the political rationale for every dynasty from the Zhou to the 21st century in China. How did the Mandate of Heaven contribute to other social and cultural changes?

Conceptual
9. Imagine that you are an urban citizen living in one of the following cities at the time indicated:

Memphis, 2500 B.C.E.; Babylon, 1750 B.C.E.; Harappa, 2000 B.C.E.; Loyang, 600 B.C.E.
Describe your society, your government, and your religious beliefs. In which city would you have most wanted to live?

(See Maps 1-1, 1-2, 1-3, 1-4, 1-5, 1-6)
Conceptual
10. Compare and contrast the geography of the four major river valley civilizations: Tigris/Euphrates, Indus, Nile, and Yellow. How do geographic factors explain the development of their unique political, economic, social, and cultural characteristics?

(See Maps 1-2, 1-3, 1-4, 1-7)
Conceptual
11. Explain and discuss the concept of diffusion and its effect on ancient civilizations and early cultures. How did these cultures influence one another?

Conceptual
12. How did the cuneiform writing system affect the development and advancement of Sumerian society, especially the lives of common people?

Conceptual
13. Discuss the role of slavery in Babylonian society. How vital were slaves to the economy and how accepted was the practice? Describe the life of a typical slave.

Conceptual
14. Discuss the rise of civilizations in North America. Compared to Africa and Asia, was the food supply more or less abundant? What effect did this have on the people who lived there?

Conceptual

15. In the Iron Age, what three basic changes contributed to the rise of large territorial states in the Eastern Zhou? Which was most important? Why?

Conceptual

16. Compare and contrast the development of Native American civilizations in Mesoamerica to those in North America. What were their main political, social, and economic features? How did religious practices influence their evolution?

Conceptual

17. Compare and contrast the religious practices and beliefs about the afterlife in Egypt to those of India and Shang China.

Conceptual

18. Compare and contrast the role of women in Mesopotamian societies to their roles in Egypt, India, and China.

Conceptual
19. Compare and contrast the political, economic, and social organization of ancient Egypt to that of Shang and Zhou China. What was the role of the king in relation to the nobility and other classes in each civilization?

Conceptual
20. Compare and contrast monumental architecture in Egypt and the Mesoamerican civilizations. What were the features of and the role played by the pyramids and other structures in each culture?

Conceptual
8
Copyright © 2011 Pearson Education, Inc., Upper Saddle River, NJ 07458. All rights reserved.

