Sayre, Discovering the Humanities, 3e, Test Item File: Chapter 2, The Greek World

Multiple-Choice Questions

- 1. Which of the following is the Greek term for city-state?
- a. polis
- b. acropolis
- c. agora
- d. politeia

Question Title: TB 02 01 Chapter Introduction Remember 2.2

Answer: a

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek culture.

Topic: Chapter Introduction, The Rise of the Greek Polis

Skill Level: Remember the Facts

Difficulty Level: Easy

- 2. Which of the following is the Greek term for an open meeting place?
- a. polis
- b. acropolis
- c. metropolis
- d. agora

Question Title: TB 02 02 Chapter Introduction Remember 2.2

Answer: d

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek culture.

Topic: Chapter Introduction, The Rise of the Greek Polis

Skill Level: Remember the Facts

Difficulty Level: Easy

- 3. Which of the following is the Greek term for "top of the city"?
- a. polis
- b. *metropolis*
- c. acropolis
- d. colonnade

Question Title: TB 02 03 Chapter Introduction Remember 2.2

Answer: c

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek culture.

Topic: Chapter Introduction, The Rise of the Greek Polis

Skill Level: Remember the Facts

Difficulty Level: Easy

4. Which of the following is the Greek term for "the good or flourishing life"?

a. arête

- b. *pistis*
- c. energeia
- d. eudaimonia

Question Title: TB 02 04 Chapter Introduction Remember 2.3

Answer: d

Learning Objective: 2.3 Describe how Pericles defined and shaped the Golden Age of Athens.

Topic: Chapter Introduction, The Golden Age

Skill Level: Remember the Facts

Difficulty Level: Easy

- 5. Who is the legendary ruler of Crete's ancient capital, Knossos?
- a. Priam
- b. Minos
- c. Aegeus
- d. Agamemnon

Question Title: TB 02 05 Bronze Age Culture in the Aegean Remember 2.1

Answer: b

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed to the later Greeks' sense of themselves.

Topic: Bronze Age Culture in the Aegean

Skill Level: Remember the Facts

Difficulty Level: Easy

- 6. What is suggested by the decorative frescoes found at Akrotiri (on the island of Thera in the Cyclades) and in Minoan palaces?
- a. The two cities shared a mutual cultural influence by the start of the second millennium.
- b. Cultural similarities are connected to the practice of the same religious traditions.
- c. These frescoes reflect the limitation of artists' materials at the time.
- d. The creative styles were limited by political mandates.

Question Title: TB 02 06 Bronze Age Culture in the Aegean Understand 2.1

Answer: a

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed to the later Greeks' sense of themselves.

Topic: Bronze Age Culture in the Aegean Skill Level: Understand the Concepts

Difficulty Level: Moderate

- 7. Which of the following is the legendary Minoan queen who gave birth to the Minotaur?
- a. Pasiphae
- b. Ariadne
- c. Aegeus
- d. Daedalus

Question Title: TB 02 07 Bronze Age Culture in the Aegean Remember 2.1

Answer: a

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed to the later Greeks' sense of themselves.

Topic: Bronze Age Culture in the Aegean

Skill Level: Remember the Facts

Difficulty Level: Easy

- 8. Who is considered the author of the *Iliad* and the *Odyssey*?
- a. Homer
- b. Socrates
- c. Plato
- d. Aristotle

Question Title: TB 02 08 Bronze Age Culture in the Aegean Remember 2.1

Answer: a

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed to the later Greeks' sense of themselves.

Topic: Bronze Age Culture in the Aegean

Skill Level: Remember the Facts

Difficulty Level: Easy

- 9. Why are the Homeric epics significant?
- a. The bardic tradition changed the narratives with each retelling, morphing them into epic tales.
- b. The narratives include political events, revealing the early connection of Cycladic trade to the Egyptians.
- c. The narratives are grounded in the history of the Greeks, thus describing and preserving the culture.
- d. The narratives reveal economic status and domestic details of life in the age of Pericles.

Question Title: TB 02 09 Bronze Age Culture in the Aegean Understand 2.1

Answer: c

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed to the later Greeks' sense of themselves.

Topic: Bronze Age Culture in the Aegean Skill Level: Understand the Concepts

Difficulty Level: Moderate

- 10. Which of the following Greek terms can be translated as "virtue" and can be interpreted as "reaching one's highest potential"?
- a. labrys
- b. areté
- c. tholos
- d. kyklos

Question Title: TB 02 10 Bronze Age Culture in the Aegean Remember 2.1

Answer: b

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed

to the later Greeks' sense of themselves. Topic: Bronze Age Culture in the Aegean

Skill Level: Remember the Facts

Difficulty Level: Easy

- 11. Which of the following is the name for a Greek vase with two handles?
- a. amphora
- b. areté
- c. labrys
- d. pyx

Question Title: TB_02_11_Bronze Age Culture in the Aegean_Remember_2.1

Answer: a

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed

to the later Greeks' sense of themselves.

Topic: Bronze Age Culture in the Aegean Skill Level: Remember the Facts

Difficulty Level: Easy

- 12. Odysseus's faithful and virtuous wife Penelope represents what essential quality?
- a. areté
- b. hubris
- c. aegis
- d. siren

Question Title: TB 02 12 Bronze Age Culture in the Aegean Understand 2.1

Answer: a

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed to the later Greeks' sense of themselves.

Topic: Bronze Age Culture in the Aegean Skill Level: Understand the Concepts

Difficulty Level: Moderate

- 13. Why is the structure known as the Lion Gate referred to as "cyclopean masonry"?
- a. The gate is surrounded by huge, rough-hewn stones that only the giants known as Cyclopes could have carried.
- b. The original form included a dedication to the Odysseus, who outsmarted the legendary Cyclopes.
- c. The single opening at the north entrance mirrored the single eye of the Cyclopes.
- d. The stones were large, round and smooth-cut to mimic Cyclopes' eyes.

Question Title: TB 02 13 Bronze Age Culture in the Aegean Understand 2.1

Answer: a

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed to the later Greeks' sense of themselves.

Topic: Bronze Age Culture in the Aegean Skill Level: Understand the Concepts

Difficulty Level: Moderate

- 14. Which of the following literary pieces was first to detail the Greek pantheon?
- a. the *Iliad*
- b. the *Odyssey*
- c. Works and Days
- d. Theogony

Question Title: TB 02 14 Rise of the Greek Polis Understand 2.2

Answer: d

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek

culture.

Topic: The Rise of the Greek Polis Skill Level: Understand the Concepts

Difficulty Level: Moderate

- 15. What is historically significant about Hesiod's Works and Days?
- a. This work includes important details about agricultural production and social conditions.
- b. This work provides an economic record of grain and olive oil exports.
- c. The work documents the political implications of trade routes through the Adriatic Sea.
- d. Hesiod reveals his own narrative within this work, the first known autobiography written.

Question Title: TB 02 15 Rise of the Greek Polis Understand 2.2

Answer: a

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek culture.

Topic: The Rise of the Greek Polis Skill Level: Understand the Concepts

Difficulty Level: Moderate

- 16. Which ancient Greek city-state was the home to the Sanctuary of Apollo?
- a. Athens
- b. Delphi
- c. Thebes
- d. Corinth

Question Title: TB 02 16 Rise of the Greek Polis Remember 2.2

Answer: b

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek culture.

Topic: The Rise of the Greek Polis

Skill Level: Remember the Facts

Difficulty Level: Easy

- 17. In ancient Greek architecture, which of the following orders featured scrolled capitals?
- a. Corinthian
- b. Doric
- c. Ionic
- d. Composite

Question Title: TB 02 17 Rise of the Greek Polis Remember 2.2

Answer: c

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek

culture.

Topic: The Rise of the Greek Polis Skill Level: Remember the Facts

Difficulty Level: Easy

- 18. Which of the following words is derived from the Greek word meaning "rule of the people"?
- a. *areté*
- b. eudaimonia
- c. anarchy
- d. democracy

Question Title: TB 02 18 Rise of the Greek Polis Remember 2.2

Answer: d

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek

culture.

Topic: The Rise of the Greek Polis Skill Level: Remember the Facts

Difficulty Level: Easy

- 19. Following the decisive battle of Marathon in 490 BCE, who ran the 26 miles between Marathon and Athens to deliver word of the Greek victory to the anxious citizens of Athens?
- a. Miltiades
- b. Phidippides
- c. Themistocles
- d. Darius

Question Title: TB 02 19 Rise of the Greek Polis Remember 2.2

Answer: b

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek

culture.

Topic: The Rise of the Greek Polis Skill Level: Remember the Facts

Difficulty Level: Easy

- 20. What is significant about Herodotus' *Histories*?
- a. Herodotus was the first Greek historian and his work tells of Xerxes' invasion of Greece.
- b. He was the primary strategist for Darius, recounting stories of military battles as strategic lessons.
- c. He was an Athenian statesman and general who saved Athens by predicting an attack.
- d. He was the founder of the political system of demes that eventually became a democracy.

Question Title: TB_02_20_Rise of the Greek Polis_Understand_2.2

Answer: a

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek culture

Topic: The Rise of the Greek Polis Skill Level: Understand the Concepts

Difficulty Level: Moderate

- 21. On the Athenian Acropolis, which of the following was considered the centerpiece?
- a. the Propylaia
- b. the Parthenon
- c. the Erechtheion
- d. the Temple of Athena Nike

Question Title: TB 02 21 Golden Age Understand 2.3

Answer: b

Learning Objective: 2.3 Describe how Pericles defined and shaped the Golden Age of Athens.

Topic: The Golden Age

Skill Level: Understand the Concepts

Difficulty Level: Moderate

- 22. Among the pre-Socratics in the fifth century BCE, who conceived of an atomic theory in which everything is made up of small, indivisible particles and empty space?
- a. Plato
- b. Protagoras
- c. Heraclitus
- d. Leucippus

Question Title: TB_02_22_Golden Age_Remember_2.3

Answer: d

Learning Objective: 2.3 Describe how Pericles defined and shaped the Golden Age of Athens.

Topic: The Golden Age

Skill Level: Remember the Facts

Difficulty Level: Easy

- 23. Who is responsible for one of the most famous of all Greek dictums, "Man is the measure of all things"?
- a. Democritus
- b. Protagoras

c. Heraclitus

d. Leucippus

Question Title: TB 02 23 Golden Age Remember 2.3

Answer: b

Learning Objective: 2.3 Describe how Pericles defined and shaped the Golden Age of Athens.

Topic: The Golden Age

Skill Level: Remember the Facts

Difficulty Level: Easy

- 24. In the ancient Greek theater, what term identifies the elevated platform on which the actors performed?
- a. skene
- b. parados
- c. orchestra
- d. proscenium

Question Title: TB 02 24 Golden Age Remember 2.3

Answer: d

Learning Objective: 2.3 Describe how Pericles defined and shaped the Golden Age of Athens.

Topic: The Golden Age

Skill Level: Remember the Facts

Difficulty Level: Easy

- 25. Rumors about the forces of the kingdom of the Ganges discouraged Alexander's army from advancing farther to the east in the Indian peninsula. What imposing component might this Ganges army have included?
- a. 5,000 archers
- b. 5,000 lancers
- c. 5,000 elephants
- d. 5,000 horse-drawn chariots

Question Title: TB 02 25 Hellenistic World Understand 2.4

Answer: c

Learning Objective: 2.4 Characterize the values of the Hellenistic world in terms of politics,

philosophy, and art.

Topic: The Hellenistic World

Skill Level: Understand the Concepts

Difficulty Level: Moderate

- 26. According to Aristotle's *Poetics*, who undergoes catharsis (the cleansing, purification, or purgation of the soul)?
- a. the protagonist
- b. the antagonist
- c. the chorus
- d. the audience

Question Title: TB 02 26 Hellenistic World Understand 2.4

Answer: d

Learning Objective: 2.4 Characterize the values of the Hellenistic world in terms of politics,

philosophy, and art.

Topic: The Hellenistic World

Skill Level: Understand the Concepts

Difficulty Level: Moderate

Essay Questions

27. Explain the importance of areté among the ancient Greeks.

Question Title: TB_02_27_Bronze Age Culture in the Aegean_Apply and Analyze_2.1 Essay responses should include these points:

- Areté was broadly interpreted to culture as well as narrowly applied to the individual.
- Areté is translated as "virtue" and "the highest endeavor."
- Areté is about being the best, reaching one's fullest potential, through virtuous acts and deeds.
- Areté is featured in juxtaposition to hubris, the sin of pride.
- The use of these elements within epic narratives illustrates their importance within the Greek mindset.
- The context of *areté* within the epic relates to the struggle in battle.

Learning Objective: 2.1 Outline how the Cycladic, Minoan, and Mycenaean cultures contributed to the later Greeks' sense of themselves.

Topic: Bronze Age Culture in the Aegean

Skill Level: Apply What You Know and Analyze It

Difficulty Level: Difficult

28. Discuss several ways in which the ancient Greek gods might be considered "more human than humans."

Question Title: TB 02 28 Rise of the Greek Polis Apply and Analyze 2.2

Essay responses should include these points:

- The gods and goddesses of the ancient Greek culture were anthropomorphic in form (with human attributes).
- The deities had human characteristics of personality, as well as flaws.
- The gods and goddesses interfered in human affairs and played with human existence as though it were a consequence-free game.

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek culture.

Topic: The Rise of the Greek Polis

Skill Level: Apply What You Know and Analyze It

Difficulty Level: Difficult

29. Summarize the features that distinguish the *kouros* and the *kore*, citing the development in clothing worn by *korai*.

Question Title: TB_02_29_Rise of the Greek Polis_Apply and Analyze_2.2 Essay responses should include these points:

- The male body was celebrated in sculptural form; this is called "cult of the body."
- The sculptor's goal was to naturalize the form to achieve physical perfection.
- These figures were sometimes made in remembrance of a Greek male who had been killed.
- The *kore* (plural, *korai*) is the young maiden, whose natural form lagged behind in its articulation (in part because the male form was considered perfect and celebrated, while the female form was considered virtuous), was an offering in votive to the goddess Athena.
- Sculptors approached the challenge of sculpting a figure with garments and the result was a magnificent form revealed through clothing.

Learning Objective: 2.2 Define the polis and explain how it came to reflect the values of Greek culture.

Topic: The Rise of the Greek Polis

Skill Level: Apply What You Know and Analyze It

Difficulty Level: Difficult

30. Discuss Pericles' meaning in saying that Athens was "the school of the Hellas."

Question Title: TB_02_30_Golden Age_Apply and Analyze_2.3

Essay responses should include these points:

- To "Hellenize" means to make Greek or to show Greek influence.
- According to Pericles, the greatness of the state relied on the greatness of the individuals.
- Quality of life is directly connected to civic responsibility and individual freedom.

Learning Objective: 2.3 Describe how Pericles defined and shaped the Golden Age of Athens.

Topic: The Golden Age

Skill Level: Apply What You Know and Analyze It

Difficulty Level: Difficult

31. Explain the significance of Praxiteles' *Aphrodite of Knidos*.

Question Title: TB_02_31_Hellenistic World_Apply and Analyze_2.4

Essay responses should include these points:

- This Aphrodite may have been the first female nude.
- It is considered a celebration of the female form, in its perfect state.
- It is possible this was the first sensualized female form, made specifically for the male audience.
- Praxiteles employed the canon of ratio to balance the body's proportion.

Learning Objective: 2.4 Characterize the values of the Hellenistic world in terms of politics, philosophy, and art.

Topic: The Hellenistic World

Skill Level: Apply What You Know and Analyze It

Difficulty Level: Difficult