CHAPTER 1—THE ANCIENT NEAR EAST: THE FIRST CIVILIZATIONS

ESSAY

- 1. What parts of the transition from hunting and gathering to a settled, agricultural society would have improved most people's lives, and what parts of the transition would have decreased the quality of life? ANS:
- 2. Try to define the differences between the terms "society" and "civilization." ANS:
- 3. Some scholars refer to Mesopotamian and Egyptian civilizations as "hydraulic" cultures. Check the definition of "hydraulic," and write an essay justifying the application of this term to these cultures. ANS:
- 4. Compare and contrast the role of women and families in Mesopotamian and Egyptian societies. ANS:
- 5. In the modern Western world, we often draw a distinction between religion and secular society. Would this distinction have made sense to the peoples of ancient Mesopotamia and Egypt?

 ANS:
- 6. Discuss some of the similarities and the differences between the religious and religious practices of the Mesopotamian region with those of Egyptian civilization.
 ANS:
- 7. The Code of Hammurabi was one of the first of all ancient legal codes. In what ways was it "modern"? How was it different from modern day Western legal codes? What do you believe constituted "justice" for the inhabitants of Mesopotamian city-states?

 ANS:
- 8. Discuss the possible reasons why Mesopotamia saw so many different civilizations, from the Sumerians to the Persians, while civilization in the Nile Valley remained essentially unchanged for three millennium.

ANS:

9. Why begin the history of Western Civilization with a study of ancient societies in Mesopotamia and Egypt?

ANS:

10. What were the causes and the consequences of the migration of Indo-European speakers into the Near East during the second millennium B.C.?

ANS:

11. Which society presented in Chapter 1 would you have preferred to live in, and why? ANS:

IDENTIFICATIONS

1. Hominids

ANS:

2. Australopithecine

ANS:

3. Homo erectus

ANS:

4. Neanderthals

ANS:

6. Paleolithic Age ANS: 7. cave paintings at Chauvet ANS: 8. Neolithic Revolution ANS: 9. Çatal Huyuk ANS: 10. Southwest Asia ANS: 11. Mesopotamia ANS: 12. Indus and Yellow Rivers ANS: 13. Sumerians ANS: 14. Tigris and Euphrates Rivers ANS: 15. Agricultural Revolution ANS: 16. Eridu, Ur, Uruk, and Lagash ANS: 17. Sargon of Akkad ANS: 18. Naram-Sin of Akkad ANS: 19. Code of Hammurabi ANS: 20. ziggurat ANS: 21. cuneiform ANS: 22. epic of Enuma elish ANS: 23. The Epic of Gilgamesh ANS: 24. "The Gift of the Nile" ANS: 25. Menes ANS: 26. Upper and Lower Egypt ANS:

5. Homo sapiens sapiens

ANS:

27.	Old Kingdom ANS:
28.	the pyramids ANS:
29.	Middle Kingdom ANS:
30.	polytheism ANS:

31. Isis ANS:

32. Osiris ANS:

33. Seth ANS:

34. Amon-Re ANS:

35. hieroglyphs ANS:

36. Hyksos ANS:

37. New Kingdom ANS:

38. Ahmose I ANS:

39. Amenhotep III ANS:

40. Akhenaten ANS:

41. Tutankhamun ANS:

42. Hatshepsut ANS:

43. Ramesses II ANS:

44. Sea Peoples ANS:

45. Megaliths ANS:

46. Stonehenge ANS:

47. Indo-Europeans ANS:

48. Hittites ANS:

49.	Suppiluliumas I ANS:
50.	bronze and iron ANS:
MUL'	TIPLE CHOICE Hominids split off from the great apes around six million years ago in a. Europe b. Asia c. Africa d. South America
2.	e. North America ANS: C REF: p. 2 The first modern Homo sapiens a. first appeared in Africa between 200,000 and 150,000 years ago. b. was a skilled hunter who had mastered the bow and arrow. c. lived mostly in small groups near the sea. d. mastered the art of making bronze tools and weapons. e. appeared in Europe about one million years ago.
3.	ANS: A REF: p. 2 MSC: *new The cave in southern France, discovered in 1994 and that contains three hundred paintings of animals, is known as the cave. a. Lascaux b. Chauvet c. Andalusia d. Pyrenees e. Poitiers
4	ANS: B REF: p. 3-4 All of the following are believed to be developments of the Paleolithic Age except a. the utilization of tools. b. origins of religious and decorative art. c. a social system with rough equality between the sexes. d. the controlled use of fire. e. the regular production of food through agriculture.
5.	ANS: E REF: p. 2-4 In ancient civilizations, bronze would replace copper because a. bronze was harder and more durable. b. it was prettier and therefore made prettier jewelry. c. bronze took less time to smelt. d. bronze ore was easier to find. e. copper tools and weapons became too soft because of the hot weather of the Middle East.
6.	ANS: A REF: p. 5 The early Neolithic era saw a. a slow transition from hunting and gathering to an agricultural society. b. the appearance of cities and urban life. c. the domestication of the horse in ancient Egypt. d. the smelting of iron. e. all of the above

7.	a. have an urban focus an		p. 4-5 ocieties which, amongst other features, igious structure.
	b. have art and music.c. support themselves mad. have learned to live ine. have given up religion	peace with the	ir neighbors.
8.	ANS: A One of the oldest known a a. Canaan. b. Ur. c. Byblos. d. Jerusalem. e. Jericho.	REF: gricultural villa	p. 5 ges, located in Palestine, was
9.	a. a farming community lb. a Neolithic walled comc. a large city with an ela	located in Gree nmunity sustain borate water ar ruling religious	ned by food surpluses. In disewer system. In selders exercise all political power.
10.	ANS: B In agrarian societies, an ec a. not wanted or needed. b. used to support a non-l c. used to supplement the d. used to feed a growing e. used to feed foreign pr	aboring elite. diets of hard-v	working farmers. farmers.
11.	a. defeated the Hittites inb. were plagued by incess	sant warfare be gion with a sop ituted totalitari	
12.	a. came to view kings asb. saw the various city-state.c. was a theocracy in white	agents of their ates erect differ the priest rucy where noble	rent types of governments. led. s were appointed by an assembly.
13.	ANS: A Sumerian kings derived the a. the will of the people. b. the parliamentary coun c. success in athletic tour d. the gods.	icils of the city-	

	e. their military victories o	ver the "barbar	rians".
14.	ANS: D Mesopotamia is located in t a. Indus River b. Danube River c. Tigris and Euphrates riv d. Nile River e. Po River		p. 8
4.5	ANS: C	REF:	p. 7
15.	The basic unit of early Mesoa. city-state.b. village.c. county.d. land one man could ploue. empire.		ization was the
	ANS: A	REF:	p. 8
16.		nphasizing the d loathing of reth an emphasis th a belief in p	secular life. eligion. on satisfying their angry gods. roviding for benevolent gods.
	ANS: C	REF:	p. 12-13
17.	 Mesopotamian religion was a. monotheistic. b. very simple with few rule c. severely critical of culture d. one in which no one good e. abstract and metaphorical 	res that practic I reigned supre	ed divination. me and deities were closely related to cities.
	ANS: D	REF:	p. 12
18.	The written script of Sumer a. cuneiform. b. alphabetic. c. phonogram. d. hieroglyphs. e. Cyrillic.	is known as	
	ANS: A	REF:	p. 13
19.	a. the gods are benevolent b. a wish fulfilled is not alv c. human life is difficult ar d. a periodic flood is neces e. immortality is guarantee	and care greatl ways a good th ad immortality sary to cleanse	ing. is only for the gods. the world.
	ANS: C	REF:	p. 14-15
20.	The ruler of Akkad, who estaa. Cyrus.b. Naram-Sin.c. Hammurabi.	ablished the fir	st empire in Sumer ca. 2340 B.C. was

	e. Sargon.				
	ANS: E	REF:	p. 9		
21.	a. a thick barley porr b. the hero of a Sume c. the Sumerian god d. the dwelling-place e. the first ruler to un	erian epic poem. of storms. of the Sumerian g	gods.		
22.	ANS: B Punishments for crime a. were more severe b. did not apply to do c. stressed reform rat d. were not for the up e. stressed the impor	for the lower class omestic family con ther than retribution oper class at all.	ses. ncerns. on.		
	ANS: A	REF:	p. 9-12		
23.	a. Women exclusivelb. Divorce laws applc. Punishments for acd. Woman had politic	y controlled offic ied equally to mer dultery were light cal but no religiou	es in the priesthood and women. compared to those:	for men.	ociety?
24.	ANS: E Unlike the rivers in Me a. never rises or falls b. frequently goes dr c. is subject to violer	, but flows steadily, leaving the land t, unpredictable fl	y year-round. 1 barren. loods.		
	d. floods predictablye. was a dry shell for				
	ANS: D	REF:	p. 16		
25.	 The focal points and so a. Nile River and the b. herd animals and t c. Nile River and the d. pharaoh and the st e. pyramids and the s 	pharaohs. he temples. military. ars.	he ancient Egyptian	s were the	
	ANS: A	REF:	p. 17-18		
26.	In comparison to Mesona. more urban.b. less dependent onc. more rural.d. without food surple.e. more literate.	rivers.	y, Egyptian society v	vas	
27	ANS: C	REF:	p. 16		
27.	Ancient Egyptian histo a. two b. three	ry is divided into	major periods		

d. Uruk.

	c. four d. six
	e. eight
28.	ANS: B REF: p. 17 According to Egyptian theology, the pharaoh derived his authority from a. democratic elections. b. the assent of local governors. c. the fact that he was perceived as a divine instrument of order and harmony. d. hereditary descent. e. military conquest.
29.	ANS: C REF: p. 18 The term <i>Ma'at</i> expresses the Egyptian belief in a. the inevitability of human suffering and sorrow. b. steady progress toward a better future. c. the redemption promised to those who believe in the gods. d. truth, justice, and order in the universe. e. unremitting chaos.
20	ANS: D REF: p. 18
_30	Egypt's Old Kingdom ended for all of the following except a. foreign invasion. b. a drought caused by low levels of the Nile. c. a decline in rainfall. d. economic troubles. e. decline of centralized authority.
31.	ANS: A REF: p. 19 MSC: *new For administrative purposes in the Old Kingdom, Egypt was a. divided into provinces called nomes and governed by nomarchs. b. totally ruled by the pharaoh in all facets of government. c. divided into military districts directly responsible to an army commander. d. a parliamentary government with representatives from each district. e. ruled by hereditary governors.
32.	ANS: A REF: p. 19 The Hyksos a. were a Semitic-speaking people who infiltrated Egypt in the seventeenth century B.C. b. were Indo-European peoples who were recruited into the Egyptian military. c. were priests/astronomers in Egypt during the Old Kingdom. d. fought and defeated the Egyptians in the ninth century B.C. e. expelled the Jews from Egypt.
33.	ANS: A REF: p. 23 The economy of ancient Egypt relied most heavily on a. foreign trade. b. artisans and craftsmen. c. slavery. d. agriculture. e. copper mining.
34.	ANS: D REF: p. 20 Which of the following Egyptian gods was most closely associated with the mummification of the dead?

	a. Horusb. Rec. Osirisd. Isise. Aten		
35.	0 ,	could afford preser religious secrets. d by the Nile. e.	p. 21 or evation of the body.
36.	b. part of a large spinc. conceived and butd. all dedicated to th	eriod of the New K ritual complex nea ilt as tombs for a c e god Aten.	r Alexandria.
37.	b. It was primarily forc. It was highly styling	ividually expressivunctional and not in zed. formulas governing	p. 22-23 yptian art? ye, illustrated by many identifiable artists. intended to add beauty. g form and presentation.
38.	a. the temporary inst	tallation of the god sos and leading Eg wer of the Amon-R rasion of the Sea P	-
39.		y equal legal rights ased on love and p devoted much time y role in the family	with men.
	ANS: B	REF:	p. 26-27 Kingdom, Egyptian government changed by
40.	a. a gradual lesseninb. a decrease in the s	g in the power of points in the power of the royal burty and powerless in the powerless of army community are so for the power of the p	pharaohs over their neighbors. ireaucracy. ness of priesthoods. manders.

41.	 In the thirteenth century the Egypti frontiers by the a. Sumerians. b. "Sea Peoples" c. Babylonians d. Hyksos. e. Assyrians. 	ans were driven out of Palestine and back to their original
	ANS: B REF:	p. 26
42.	 Akhenaten is best known for his uns a. military. b. borders. c. marriage customs. d. religion. e. currency. 	successful attempt to reform Egypt's
	ANS: D REF:	p. 23-25
43.	 One of the few female pharaohs wa a. Ramses. b. Hatshepsut. c. Menes. d. Amenhotep. e. Isis. 	S
	ANS: B REF:	p. 26
44.	. In the first century B.C., Egypt beca	me a province of
	a. Rome.b. Persia.c. Babylonia.d. Mohenjo-Daro.e. Greece.	
	ANS: A REF:	p. 26
45.	 a. were an Indo-European speaking b. a Semitic speaking peoples. c. defeated and destroyed by the Ed d. made iron weapons of war. e. a and d 	g peoples. gyptians.
4.0	ANS: E REF:	1
46.	a. defeated the Egyptians, thus endb. were conquered by the Assyrianc. invented the alphabet.d. drove the Sea Peoples back into	s, paving the way for the Assyrian Empire.
	ANS: E REF:	p. 30
47.	 Growing appreciation of astronomy a. cuneiform star charts. b. wall paintings of galaxies. c. megalithic observatories. d. epic poems about the cosmos. e. use of the astrolabe. 	among European peoples after 4000 B.C. is best seen in

	ANS: C	REF:	p. 18-29
48.	The most famous of the mega. Avebury.b. Woodhenge.c. Stonehenge.d. Lascaux.e. Altimira.	galithic constru	ctions of Europe is
	ANS: C	REF:	p. 29
49.	 The original Indo-Europeans a. Mesopotamia. b. the steppe region north of c. the Indus Valley. d. the Aegean basin. e. India. 		
	ANS: B	REF:	p. 30
50.	 Which of the following is not a. Sanskrit b. Babylonian c. German d. Latin e. Greek. 	<u>ot</u> an Indo-Euro	pean language?
	ANS: B	REF:	p. 30
TRIJI	E/FALSE		
		frica and move	into Europe and Asia was <i>Home sapiens</i> .
	ANS: F	REF:	p. 2
2.	The word "Paleolithic" mean		r. –
	ANS: T	REF:	p. 3
3.			n city was a temple called a ziggurat.
	ANS: T	REF:	p. 8
4.			e not the first peoples in ancient Mesopotamia inasmuch as serms are not Sumerian in origin. p. 7-8 MSC: *new
5.	The earliest of the Mesopota	mian empires v	•
	ANS: F	REF:	p. 9
6.	The great literary epic of the	ancient Sumer	rians was known as the Book of the Dead.
	ANS: F	REF:	p. 14
7.	Hieroglyphics means "myste	ery."	
	ANS: F	REF:	p. 23
8.	The word "theocracy" means		
	ANS: F	REF:	p. 8
9.			otians had a very negative attitude toward daily life.
10	ANS: F	REF:	p. 26
10.	Persian is not a Semitic but a	_	
	ANS: T	REF:	p. 30