https://selldocx.com/products/test-bank-landmarks-in-humanities-4e-fiero

Chapter 01 **Origins**

- 1. "Prehistory" may be defined as that period prior to
- A. the Ice Age.
- **B.** written records.
- C. stone tools.
- D. humankind.

Learning Objective: Recall the development of writing

Topic: History Topic: Literature Topic: Writing evolution

- 2. The first civilizations appeared
- A. in tropical climates.
- B. on high plateaus.
- C. in Western Europe.
- **D.** on the banks of rivers.

Learning Objective: Identify the characteristics of Neolithic cultures

Topic: History Topic: Mesolithic and Neolithic cultures

- 3. Research into the origins of writing suggest that written signs derived from
- A. hand signals.
- **B.** markings on clay tokens.
- C. images on cave walls.
- D. Hammurabi's Code.

Learning Objective: Recall the development of writing

Topic: History Topic: Literature Topic: Writing evolution

- 4. The term Paleolithic is used interchangeably with the term
- A. Old Stone Age.
- B. New Stone Age.
- C. Neolithic.
- D. Mesolithic.

Learning Objective: Identify characteristics and contributions of Paleolithic culture

Topic: History

Topic: Paleolithic culture

- 5. One of the earliest landmarks of Paleolithic culture is
- A. cave-painting.
- B. metallurgy.
- C. stone circles.
- D. farming.

Learning Objective: Identify characteristics and contributions of Paleolithic culture

Topic: Art and Architecture Topic: Paleolithic culture

- 6. The world's oldest clay vessels appear to have come from
- A. Egypt.
- B. Mexico.
- C. Israel.

Learning Objective: Identify characteristics and contributions of Paleolithic culture

Topic: Art and Architecture Topic: Paleolithic culture

- 7. The landmark known as Stonehenge is located in
- A. Iraq.

B. England.

C. Mexico.

D. Spain.

Learning Objective: Identify the characteristics of Neolithic cultures

Topic: Art and Architecture

Topic: History

Topic: Mesolithic and Neolithic cultures

8. The Tigris and Euphrates Rivers are located in present-day

A. Israel.

B. Iran.

C. Iraq.

D. Syria.

Learning Objective: Describe Mesopotamian society and culture

Topic: History
Topic: Mesopotamia

9. Which of the following statements about the Epic of Gilgamesh is most accurate?

- A. It originated in Egypt.
- B. It was written down by Neolithic communities.
- C. It was passed down orally for centuries.
- D. It was inspired by the Hebrew Bible.

Learning Objective: Explain the significance of the Epic of GIlgamesh

Topic: History Topic: Literature Topic: Mesopotamia

10. Hammurabi was a ruler of

A. Uruk.

B. Sumer.

C. Assyria.

D. Babylon.

Learning Objective: Describe Mesopotamian society and culture Learning Objective: Explain the significance of the Code of Hammurabi

Topic: History
Topic: Mesopotamia

11. Hammurabi's Code is significant chiefly because it

- A. originated the idea that all subjects were equal under the law.
- B. is the only example of cuneiform in ancient Mesopotamia.
- C. is unusually comprehensive and extensive.
- D. granted women the same rights as men.

Learning Objective: Explain the significance of the Code of Hammurabi

Topic: History Topic: Mesopotamia

12. The earliest discovered inscribed clay tablets come from

A. Sumer.

B. Africa.

C. Egypt.

D. Babylon.

Learning Objective: Recall the development of writing

Topic: History Topic: Mesopotamia Topic: Writing evolution

13. The first literary epic developed in

A. India.

B. Egypt.

C. Mesopotamia.

D. China.

 $Learning\ Objective:\ Explain\ the\ significance\ of\ the\ Epic\ of\ GIlgamesh$

Topic: History Topic: Literature Topic: Mesopotamia Topic: Writing evolution

14. The Great Temple at Karnak was

<u>A.</u> dedicated to the sun-god Amon-Ra.

- B. a landmark of Egypt's Old Kingdom.
- C. built by Indo-Aryan invaders in India.
- D. built in honor of the prophet Zoroaster.

Learning Objective: Explain the idea behind Egyptian theocracy

Topic: Egypt Topic: History

Topic: Philosophy and Religion

- 15. Which Iron Age sea-faring people created a non-pictographic alphabet?
- A. Phoenicians
- B. Persians
- C. Chaldeans
- D. Assyrians

Learning Objective: Explain the significance of the Iron Age

Topic: History Topic: Iron Age Topic: Writing evolution

- 16. The name Zoroaster is associated primarily with the history of
- A. Persia.
- B. Sumer.
- C. Egypt.
- D. Assyria.

Learning Objective: Summarize the significance of the Persian Empire

Topic: History

Topic: Persia

Topic: Philosophy and Religion

- 17. The Egyptian pyramids functioned primarily as
- A. temples.
- \mathbf{B} . tombs.
- C. administrative centers.
- D. gathering places.

Learning Objective: Explain the significance of the pyramid structure and other ancient Egyptian architecture

Topic: Egypt Topic: Philosophy and Religion

- 18. The landmark known as the *Book of the Dead* is
- A. a Hindu text on the afterlife.
- B. the first Sumerian written document.
- C. a set of Egyptian funerary prayers.
- D. China's oldest written religious text.

Learning Objective: Understand burial procedures and the afterlife in ancient Egypt

Topic: Philosophy and Religion

- 19. Akhenaten is associated with what religion or religious view?
- A. Pantheism
- B. Daoism
- C. Hinduism
- D. Monotheism

Learning Objective: Explain the idea behind Egyptian theocracy

Topic: Egypt

Topic: Philosophy and Religion

20. Jade artifacts, especially in the form of circular discs, are primarily associated with ancient

A. China.

B. Egypt.

C. India.

D. Babylon.

Learning Objective: Identify the characteristics of Neolithic cultures

Topic: Ancient China Topic: Art and Architecture

Topic: History

- 21. Zhou rebels justified their rebellion against the Shang dynasty on the basis of
- A. Daoist principles.
- **B.** the Mandate of Heaven.
- C. the aristocracy of merit.
- D. their interpretation of the Vedas.

Learning Objective: Identify the characteristics of Ancient Chinese civilizations

Topic: Ancient China Topic: History

Topic: Philosophy and Religion

- 22. In Hinduism, the Absolute Spirit is known as
- A. nirvana.
- B. karma.
- C. Atman.
- D. Brahman.

Learning Objective: Identify the characteristics of Indian civilizations

Topic: Ancient India Topic: Philosophy and Religion

- 23. Taking its name from the term for "sacred knowledge," which Hindu literature teaches worship through prayer and sacrifice?
- A. Ramayana
- **B.** Vedas
- C. Upanishads
- D. Mahabharata

Learning Objective: Identify the characteristics of Indian civilizations

Topic: Ancient India Topic: Literature

Topic: Philosophy and Religion

24. Discuss any two of the following landmarks of the ancient world, explaining why each holds the status of a landmark: *The Babylonian Creation*; the *Epic of Gilgamesh*; Hammurabi's Code; the Egyptian pyramids.

Learning Objective: Explain the significance of the Code of Hammurabi

 $Learning\ Objective: Explain\ the\ significance\ of\ the\ Epic\ of\ GIlgamesh$

Learning Objective: Explain the significance of the pyramid structure and other ancient Egyptian architecture

Topic: Art and Architecture

Topic: Egypt Topic: Literature Topic: Mesopotamia

25. Which landmarks do you believe are most representative of the key idea in this chapter, "origins"? In what ways does each of these landmarks reflect a beginning point in the history of culture?

Learning Objective: Identify characteristics and contributions of Paleolithic culture

Learning Objective: Identify the characteristics of Neolithic cultures

Topic: Art and Architecture

Topic: History Topic: Literature

Topic: Philosophy and Religion

26. How do the landmarks of China and India differ from (or resemble) those of ancient Egypt and Mesopotamia?

Learning Objective: Describe Mesopotamian society and culture

Learning Objective: Explain the conventions of Egyptian art

Learning Objective: Understand ancient Egypt's contributions to literature

Topic: Ancient China Topic: Ancient India Topic: Art and Architecture Topic: Egypt Topic: History Topic: Literature Topic: Mesopotamia Topic: Philosophy and Religion

<u>Category</u>	# of Questions
Learning Objective: Describe Mesopotamian society and culture	3
Learning Objective: Explain the conventions of Egyptian art	1
Learning Objective: Explain the idea behind Egyptian theocracy	2
Learning Objective: Explain the significance of the Code of Hammurabi	3
Learning Objective: Explain the significance of the Epic of GIlgamesh	3
Learning Objective: Explain the significance of the Iron Age	1
Learning Objective: Explain the significance of the pyramid structure and other ancient Egyptian architecture	re 2
Learning Objective: Identify characteristics and contributions of Paleolithic culture	4
Learning Objective: Identify the characteristics of Ancient Chinese civilizations	1
Learning Objective: Identify the characteristics of Indian civilizations	2
Learning Objective: Identify the characteristics of Neolithic cultures	4
Learning Objective: Recall the development of writing	3
Learning Objective: Summarize the significance of the Persian Empire	1
Learning Objective: Understand ancient Egypt's contributions to literature	1
Learning Objective: Understand burial procedures and the afterlife in ancient Egypt	1
Topic: Ancient China	3
Topic: Ancient India	3
Topic: Art and Architecture	7
Topic: Egypt	6
Topic: History	18
Topic: Iron Age	1
Topic: Literature	8
Topic: Mesolithic and Neolithic cultures	2
Topic: Mesopotamia	8
Topic: Paleolithic culture	3
Topic: Persia	1
Topic: Philosophy and Religion	10
Topic: Writing evolution	5