Chapter 1 The Neolithic Revolution and the Birth of Civilization

Multiple-Choice Questions

- 1) Which of the following is the most advanced stage of human evolution?
 - A) Homo Erectus
 - B) Homo Africanus
 - C) Homo Habilis
 - D) Homo sapiens

Answer: D

Diff: 2 Page Ref: 9 Topic: Introduction Skill: Conceptual

- 2) The creation of agricultural surpluses resulted in
 - A) social stratification.
 - B) an industrial revolution.
 - C) matrilocal patterns of marriage.
 - D) a lack of social stratification.

Answer: A

Diff: 2 Page Ref: 18 Topic: Introduction Skill: Conceptual

- $\boldsymbol{3}$) The rise of farming took place in the
 - A) Paleolithic Era.
 - B) Bronze Age.
 - C) Neolithic Era.
 - D) Iron Age.

Answer: C

Diff: 1 Page Ref: 17 Topic: Introduction Skill: Factual

- 4) The Neolithic or New Stone Age lasted from
 - A) 3000 to 500 B.C.E.
 - B) 8000 to 3500 B.C.E.
 - C) 12,000 to 8000 B.C.E.
 - D) 4000 to 3000 B.C.E.

Diff: 3 Page Ref: 14 Topic: Introduction Skill: Factual

- 5) The agricultural revolution allowed which of the following transformations in human culture to take place?
 - A) Spread of regularly cultivated fields
 - B) Domestication of animals
 - C) Development of towns
 - D) All of the above

Answer: D

Diff: 2 Page Ref: 17 Topic: Introduction Skill: Conceptual

- 6) The Paleolithic or Old Stone Age had ended by
 - A) 5000 B.C.E.
 - B) 8000 B.C.E.
 - C) 3000 B.C.E.
 - D) 15000 B.C.E.

Answer: D

Diff: 1 Page Ref: 10

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Factual

- 7) Which of the following attributes was NOT an advantage held by *Homo sapiens*?
 - A) Opposable thumbs
 - B) A larger brain
 - C) Superior speed and body strength
 - D) Erect posture which freed hands

Answer: C

Diff: 1 Page Ref: 9

Topic: Human Life in the Era of Hunters and Gatherers

- 8) What was one of the technological advances of the Paleolithic peoples?
 - A) Stone tools
 - B) Caves
 - C) Monumental architectural structures
 - D) Bronze tools

Diff: 1 Page Ref: 11

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Factual

- 9) Given the location and subject matter of Paleolithic cave paintings, it is likely that the early art served
 - A) to relieve the otherwise drab interiors of caves.
 - B) as maps to locate game herds.
 - C) religious or ritual purposes.
 - D) to indicate the limited level of thinking of Paleolithic men and women.

Answer: C

Diff: 2 Page Ref: 13

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Conceptual

- 10) The continent on which humans originated was
 - A) Asia.
 - B) Africa.
 - C) Europe.
 - D) Australia.

Answer: B

Diff: 1 Page Ref: 11

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Factual

- 11) By the late Paleolithic Age, humans had colonized
 - A) all of the continents of the Eastern Hemisphere.
 - B) Africa, Europe, and Asia.
 - C) all of the continents except Australia.
 - D) all of the continents except Antarctica.

Answer: D

Diff: 2 Page Ref: 11

Topic: Human Life in the Era of Hunters and Gatherers

- 12) Most human societies in the Paleolithic Age consisted of
 - A) urbanized civilizations.
 - B) small groups of hunters and gatherers.
 - C) sedentary agricultural groups.
 - D) cave-dwelling bands.

Diff: 3 Page Ref: 11

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Conceptual

- 13) Hunting and gathering bands normally consisted of groups of men and women numbering
 - A) between 20 and 30.
 - B) between 30 and 50.
 - C) between 50 and 100.
 - D) between 100 and 500.

Answer: A

Diff: 3 Page Ref: 12

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Factual

- 14) In hunting and gathering bands, labor
 - A) was shared equally by all members of the group.
 - B) fell entirely to dominant males within the group.
 - C) was divided according to gender.
 - D) fell entirely to females within the group.

Answer: C

Diff: 2 Page Ref: 12

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Conceptual

- 15) Which of the following was NOT a likely contribution by females to hunting and gathering bands?
 - A) Application of Medicinal Plants
 - B) Giving birth to maintain the size of the band
 - C) Hunting game
 - D) Gathering of food for basic subsistence

Answer: C

Diff: 1 Page Ref: 12

Topic: Human Life in the Era of Hunters and Gatherers

- 16) Two of the areas where humans devised more intensive hunting and gathering patterns that permitted establishment of permanent settlements were
 - A) the chichimec culture of Mexico and the pastoral settlement of Catal Huyuk.
 - B) central Russia and the Natufian complex of the Jordan river valley.
 - C) the Natufian complex of the Jordan river valley and the Peruvian complex of Mesoamerica.
 - D) central Russia and the Peruvian complex of Mesoamerica.

Diff: 2 Page Ref: 13–14

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Factual

- 17) The probable cause of the decline of the Natufian complex after 9000 B.C.E. was
 - A) a climatic change that caused the region to become more arid.
 - B) an invasion by "barbarians."
 - C) a natural disaster, possibly an earthquake.
 - D) an unknown epidemic disease.

Answer: A

Diff: 2 Page Ref: 15

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Conceptual

- 18) The term for young men going to live with their wives' families is
 - A) matrilineal.
 - B) matrilocal.
 - C) patrilineal.
 - D) patrilocal.

Answer: B

Diff: 2 Page Ref: 14

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Factual

- 19) The term for family descent and inheritance traced through the female line is
 - A) matrilineal.
 - B) matrilocal.
 - C) patrilineal.
 - D) patrilocal.

Answer: A

Diff: 2 Page Ref: 14

Topic: Human Life in the Era of Hunters and Gatherers

- 20) Lifestyles of intensive hunting and gathering groups living in permanent locations remained precarious because
 - A) they failed to develop better shelters or more secure supplies of food.
 - B) they failed to increase the size of the hunting and gathering bands.
 - C) they remained vulnerable to attacks from nomadic groups.
 - D) they were dependent on particular animals and plants that could disappear if changes in the climate occurred.

Answer: D

Diff: 3 Page Ref: 15

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Conceptual

- 21) All of the following factors may have led to the adoption of sedentary agriculture EXCEPT
 - A) less labor was required for sedentary agriculture than for hunting and gathering.
 - B) climatic changes leading to changes in the grazing locations of game animals.
 - C) climatic changes leading to changes in plant ecology.
 - D) an increase in human population.

Answer: A

Diff: 2 Page Ref: 15

Topic: Agriculture and the Origins of Civilization

Skill: Conceptual

- 22) The transition to sedentary agriculture is referred to as
 - A) the Paleolithic revolution.
 - B) the Bronze Age revolution.
 - C) the Mesolithic revolution.
 - D) the Neolithic revolution.

Answer: D

Diff: 1 Page Ref: 15

Topic: Agriculture and the Origins of Civilization

Skill: Factual

- 23) The first grains domesticated in the Middle East were
 - A) wheat and rice.
 - B) wheat and oats.
 - C) millet and rice.
 - D) wheat and barley.

Answer: D

Diff: 2 Page Ref: 15

Topic: Agriculture and the Origins of Civilization

- 24) Which of the following were the most difficult animals to domesticate?
 - A) Horned Cattle
 - B) Pigs
 - C) Dogs
 - D) Sheep and Goats

Diff: 2 Page Ref: 16

Topic: Agriculture and the Origins of Civilization

Skill: Factual

- 25) Which of the following was NOT an advantage gained from the domestication of animals?
 - A) Expanded choice of materials for clothing
 - B) Materials for boats
 - C) Additional sources of protein
 - D) Animal power for farming

Answer: D

Diff: 2 Page Ref: 16

Topic: Agriculture and the Origins of Civilization

Skill: Conceptual

- 26) Pastoralism has NOT thrived in which of the following areas?
 - A) The savanna zone of east and south Africa
 - B) Australia
 - C) Central Asia
 - D) The Sudanic belt south of the Sahara desert

Answer: B

Diff: 1 Page Ref: 16

Topic: Agriculture and the Origins of Civilization

Skill: Factual

- 27) The greatest challenge to sedentary agriculture was a form of social organization based on intensive herding known as
 - A) hunting and gathering.
 - B) pastoralism.
 - C) civilization.
 - D) bands.

Answer: B

Diff: 2 Page Ref: 16

Topic: Agriculture and the Origins of Civilization

- 28) Which of the following regions did NOT originate an agricultural system?
 - A) Egypt
 - B) Australia
 - C) The Huanghe valley of China
 - D) The Middle East

Diff: 3 Page Ref: 17

Topic: Agriculture and the Origins of Civilization

Skill: Conceptual

- 29) Agricultural systems in the Middle East, China, and the Americas were all
 - A) based on the same grains wheat and barley.
 - B) based on a combination of domesticated plants and animals.
 - C) based on different domesticated plants in each region.
 - D) dependent on pastoral forms of social organization.

Answer: C

Diff: 2 Page Ref: 16–17 Topic: The Neolithic Revolution

Skill: Conceptual

- 30) The transformations associated with the agrarian revolution occurred
 - A) only in the Middle East, the area where agriculture was first initiated.
 - B) only in Africa, the area where humans first developed.
 - C) only in the Eastern Hemisphere.
 - D) in all of the world where civilizations emerged.

Answer: D

Diff: 2 Page Ref: 17 Topic: The Neolithic Revolution

Skill: Conceptual

- 31) The Neolithic revolution caused the population of humans to
 - A) decline as fewer people were needed to produce more food.
 - B) stay the same as few people became sedentary.
 - C) abandon hunting and gathering as a means of subsistence.
 - D) increase from 8 million to 60 or 70 million.

Answer: D

Diff: 2 Page Ref: 17 Topic: The Neolithic Revolution

- 32) Which of the following technological innovations was associated with the transition to sedentary agricultural communities?
 - A) Gigging sticks, axes, and plows
 - B) Fire
 - C) Wheeled vehicles
 - D) Steel

Diff: 2 Page Ref: 18 Topic: The Neolithic Revolution

Skill: Conceptual

- 33) In sedentary agricultural communities, social distinctions were heightened,
 - A) and organization into distinct classes occurred.
 - B) but well-defined social stratification and class identity was non-existent.
 - C) but there was little division of labor and occupational specificity.
 - D) but no political elites emerged.

Answer: B

Diff: 3 Page Ref: 20 Topic: The Neolithic Revolution

Skill: Conceptual

- 34) In comparison to the position of women in hunting and gathering societies, the social status of women in sedentary agricultural communities
 - A) improved.
 - B) stayed about the same.
 - C) allowed them to monopolize the religious and political elites.
 - D) declined.

Answer: D

Diff: 2 Page Ref: 20 Topic: The Neolithic Revolution

Skill: Conceptual

- 35) To the Chinese, a "barbarian" was anyone who
 - A) was racially different.
 - B) did not speak Chinese or adopt Chinese ways.
 - C) did not farm.
 - D) was not a member of the political and religious elite.

Answer: B

Diff: 2 Page Ref: 22

Topic: In Depth: The Idea of Civilization in World Historical Perspective

36) The concept of "barbarians"

- A) was strictly a Chinese idea.
- B) was only developed in nineteenth-century European culture.
- C) was commonly used to distinguish between cosmopolitan, urban-focused cultures and nomadic peoples.
- D) was dropped in modern cultures.

Answer: C

Diff: 2 Page Ref: 22-23

Topic: In Depth: The Idea of Civilization in World Historical Perspective

Skill: Conceptual

37) People referred to as barbarians were often

- A) members of urbanized cultures.
- B) members of hunter-gatherer bands.
- C) sedentary agriculturalists.
- D) pastoral herdsmen.

Answer: D

Diff: 1 Page Ref: 22-23

Topic: In Depth: The Idea of Civilization in World Historical Perspective

Skill: Conceptual

38) The concept of civilization based on racial characteristics was

- A) common among the Chinese.
- B) developed by thinkers in western Europe in the eighteenth and nineteenth centuries
- C) adopted by the Romans and the Greeks.
- D) never taken seriously.

Answer: B

Diff: 2 Page Ref: 23

Topic: In Depth: The Idea of Civilization in World Historical Perspective

Skill: Conceptual

39) Racial concepts of civilization were utilized to justify

- A) nineteenth-century imperialism.
- B) the establishment of the Shang dynasty in China.
- C) the Roman empire.
- D) the enslavement of conquered peoples in the ancient world.

Answer: A

Diff: 1 Page Ref: 23

Topic: In Depth: The Idea of Civilization in World Historical Perspective

- 40) Combinations of the ideas, objects, and patterns of behavior that result from human social interaction are referred to as
 - A) culture.
 - B) society.
 - C) civilization.
 - D) social stratification.

Diff: 3 Page Ref: 23

Topic: In Depth: The Idea of Civilization in World Historical Perspective

Skill: Conceptual

- 41) By about 7000 B.C.E., techniques of agricultural production in the Middle East had reached a level that
 - A) permitted the establishment of the first towns.
 - B) permitted the establishment of huge cities.
 - C) forced a return to hunting and gathering.
 - D) allowed most people to engage in other occupations.

Answer: A

Diff: 2 Page Ref: 20

Topic: The First Towns: Seedbeds of Civilization

Skill: Conceptual

- 42) In densely populated Middle Eastern agricultural settlements, occupational specialization and political-military elites
 - A) advanced significantly.
 - B) failed to develop.
 - C) were retarded by the general failure of organized religion.
 - D) remained at the level of hunting and gathering societies.

Answer: A

Diff: 2 Page Ref: 20

Topic: The First Towns: Seedbeds of Civilization

- 43) Which of the following developments was NOT a key ingredient of early Middle Eastern civilization?
 - A) The existence of specialized non-farming producers
 - B) The existence of non-farming political and religious elites
 - C) Crafts such as pottery and metalworking
 - D) Heavy reliance on pastoralism

Answer: D

Diff: 1 Page Ref: 20-21

Topic: The First Towns: Seedbeds of Civilization

Skill: Conceptual

- 44) Jericho, one of the early town centers, was located
 - A) in Egypt.
 - B) in Asia Minor.
 - C) in the Jordan river valley.
 - D) in the Huanghe river valley.

Answer: C

Diff: 1 Page Ref: 20

Topic: The First Towns: Seedbeds of Civilization

Skill: Factual

- 45) The economy of Jericho was based primarily on
 - A) hunting and trade.
 - B) pastoralism.
 - C) the manufacture of flint tools.
 - D) cultivation of barley and wheat.

Answer: D

Diff: 2 Page Ref: 20

Topic: The First Towns: Seedbeds of Civilization

Skill: Factual

- 46) Catal Huyuk, one of the early agricultural communities, was located
 - A) in Egypt.
 - B) in southern Turkey.
 - C) in the Jordan river valley.
 - D) in the Huanghe river valley.

Answer: B

Diff: 1 Page Ref: 21

Topic: The First Towns: Seedbeds of Civilization

- 47) In comparison to Jericho, Catal Huyuk had a population
 - A) that was larger and more diversified.
 - B) one-half to one-third as large.
 - C) that was about the same.
 - D) nearly 10 times as large.

Diff: 3 Page Ref: 21

Topic: The First Towns: Seedbeds of Civilization

Skill: Factual

- 48) The many religious shrines at Catal Huyuk indicate the existence of
 - A) human sacrifice on a massive scale.
 - B) the rejection of female fertility cults.
 - C) a powerful priesthood.
 - D) poverty among the citizens of the town.

Answer: C

Diff: 2 Page Ref: 21

Topic: The First Towns: Seedbeds of Civilization

Skill: Conceptual

- 49) Which of the following was NOT a transformation associated with the fourth millennium B.C.E. (4000 to 3000 B.C.E.)?
 - A) Increased use of the plow
 - B) The harnessing of animal power on all continents
 - C) Use of bronze for weapons
 - D) The development of writing

Answer: B

Diff: 3 Page Ref: 21–22

Topic: Conclusion: The Watershed of the Fourth Millennium B.C.E.

Skill: Conceptual

- 50) What was the "heart" of the Neolithic Revolution that became the basis for the spread of human societies?
 - A) Innovative technologies and modes of agrarian production
 - B) Religion
 - C) Hunting
 - D) Architecture

Answer: A

Diff: 3 Page Ref: 23

Topic: Conclusion: The Watershed of the Fourth Millennium B.C.E.

Essay Questions

1) What were the most significant human achievements before the Neolithic period?

Answer: Development of fire, tools, language, art, agriculture and trade. The colonization of most areas of the world and the establishment of small communities.

Diff: 2 Page Ref: 8-15

Topic: Human Life in the Era of Hunters and Gatherers

Skill: Conceptual

2) Compare the Paleolithic Age (the Old Stone Age) and the Neolithic Age (the New Stone Age) in terms of means of subsistence and social organization.

Answer: Paleolithic: organization in bands; dependence on hunting and gathering; some intensive hunting and gathering communities. Neolithic: domestication of plants and animals; creation of sedentary agricultural communities; more social stratification and occupational specialization.

Diff: 2 Page Ref: 8-20

Topic: Agriculture and the Origins of Civilization

Skill: Conceptual

3) Compare the status of women in the Paleolithic Age with that of women in the sedentary agricultural communities of the Neolithic era.

Answer: Paleolithic: High social status; significant economic contribution—gathering, medicinal, reproductive; center of religious fertility cults. Neolithic: reduced status; males dominated most of productive economy, political and religious elites.

Diff: 2 Page Ref: 9–20 Topic: The Neolithic Revolution

Skill: Conceptual

4) Define "civilization." How has the concept of civilization changed over the ages?

Answer: Civilization: See definition in "Terms." Changes: originally a cultural definition, favored urban–focused societies; seventeenth and eighteenth centuries, creation of hierarchies of civilization; nineteenth century creation of racially based hierarchy of civilization.

Diff: 2 Page Ref: 22–23

Topic: In-Depth: The Idea of Civilization in World Historical Perspective

Skill: Conceptual

5) How did the existence of sedentary agricultural towns such as Jericho and Catal Huyuk contribute to the development of civilization?

Answer: Set basic patterns for fortification (walled cities); layout — planned domestic architecture, ritual centers; existence of powerful political and religious elites; existence of trade; existence of social stratification and economic specialization.

Diff: 2 Page Ref: 20–23

Topic: The First Towns: Seedbeds of Civilization