https://selldocx.com/products/test-bank-world-history-8e-duiker Name: ______ Class: _____ Date: ______ Chapter 02—Ancient India True / False 1. Harappan civilization evolved along the Ganges River. a. True b. False ANSWER: False POINTS: 1 REFERENCES: p. 38

- 2. Harappan economy was based primarily on agriculture.
 - a. True
 - b. False

ANSWER: True POINTS: 1

REFERENCES: p. 40

Political and Social Features

- 3. The Arthasastra, associated with the Mauryan court official Kautilya, has been compared to Machiavelli's The Prince.
 - a. True
 - b. False

ANSWER: True POINTS: 1
REFERENCES: p. 44

- 4. The caste system was in part a reflection of the light-skinned Aryans' conquest of the dark-skinned Dravidians.
 - a. True
 - b. False

ANSWER: True POINTS: 1

REFERENCES: p. 44-45

- 5. Siddartha denied the reality of the material or physical world, claiming that it was all an illusion that had to be transcended.
 - a. True
 - b. False

ANSWER: True POINTS: 1
REFERENCES: p. 54

- 6. In comparison to Hinduism, Buddhism was much less egalitarian.
 - a. True
 - b. False

ANSWER: False POINTS: 1

Name:		Class:	Date:	
Chapter 02	Ancient India			

REFERENCES: p. 54

- 7. After the fall of the Mauryan dynasty, the Indian subcontinent was immediately reunified under the Gupta dynasty.
 - a. True
 - b. False

ANSWER: False POINTS: 1

REFERENCES: p. 57

- 8. The language of the Vedas was Prakrit.
 - a. True
 - b. False

ANSWER: False **POINTS:** 1 REFERENCES: p. 58

- 9. Two of the world's major religions, Hinduism and Zoroastrianism, originated in India.
 - a. True
 - b. False

ANSWER: False **POINTS:** REFERENCES: p. 38

A Land of diversity

- 10. The priestly class of brahmins held the highest social status in Vedic society.
 - a. True
 - b. False

ANSWER: True POINTS: REFERENCES: p. 44

The Class System

Multiple Choice

- 11. Which of the following correctly describes Harappan civilization?
 - a. It showed no similarity to the civilizations of ancient Egypt and Mesopotamia.
 - b. Its culture never attained the status of a true civilization.
 - c. It was much more agricultural than its contemporaries in Egypt and Mesopotamia.
 - d. It was a collection of over fifteen hundred towns and cities, ruled by landlords and rich merchants.
 - e. It never developed an urban center of over 3,000 people.

ANSWER: d POINTS: REFERENCES: p. 40

Political and Social Structures

Name:	Class:	Date:
-------	--------	-------

- 12. Which of the following is NOT true about the Aryans:
 - a. They dominated ancient India after their arrival from the north.
 - b. assimilated with the Dravidians to form an egalitarian India.
 - c. They spoke Sanskrit.
 - d. They wrote the Rig Veda.
 - e. They organized in tribes bed by a Raja.

ANSWER: b
POINTS: 1

REFERENCES: p. 41-42

The Aryans in India

- 13. What army of occupation was driven from India by Chandragupta Maurya?
 - a. the Akkadian army.
 - b. the army of Ramses IV.
 - c. the forces of the Assyrian king.
 - d. the Greek administrators who had remained after Alexander the Great.
 - e. the army of Tamir the Lame.

ANSWER: d
POINTS: 1
REFERENCES: p. 44

- 14. The Indian term dharma referred to laws setting behavioral standards for which groups in Indian society?
 - a. bodhis and kshatriyas.
 - b. rajas and maharajas.
 - c. the Dao.
 - d. the untouchables.
 - e. all inhabitants of India, of all classes.

ANSWER: e
POINTS: 1
REFERENCES: p. 43

From Chieftains to Kings

- 15. The caste system
 - a. was applicable to every member of Indian society.
 - b. was a central element of Buddhist belief.
 - c. was actually more flexible than the Egyptian social structure.
 - d. originated in Macedonia.
 - e. was unsuccessfully opposed by Aryan warriors' wives.

ANSWER: a POINTS: 1

REFERENCES: p. 44-50

The Class System

16. The authority of Mauryan kings was

Name:	Class:		Date:	
-------	--------	--	-------	--

- a. limited by the practical aspects of administering a numerous independent city states.
- b. curtailed by an institutionalized bureaucracy of powerful governors and ministers.
- c. unlimited by law or custom.
- d. established by Alexander the Great.
- e. diminished by the onset of the Black Death.

ANSWER: b
POINTS: 1
REFERENCES: p. 44

The Mauryan Empire

- 17. The three "twice-born" castes were the
 - a. Sikh, Hamar and Maltese.
 - b. sudras, brahmins and kshatriya.
 - c. vaisya, kshatriya and brahmins.
 - d. brahmins, bodhi and mahayana.
 - e. sudra, ashakan and pariah.

ANSWER: c
POINTS: 1
REFERENCES: p. 45

The Class System

- 18. The members of the caste known as the untouchables, or pariahs, were
 - a. so holy that they would be contaminated if touched even by high priests.
 - b. given extensive opportunity to achieve social mobility.
 - c. required to have a minimum of five children during their lifetimes.
 - d. composed primarily of priests and financial planners.
 - e. given jobs such as handling dead bodies or collecting trash.

ANSWER: e
POINTS: 1
REFERENCES: p. 46

The Class System

- 19. During the Mauryan Dynasty,
 - a. the government extensively regulated economic activities.
 - b. the rulers showed no interest in major religious developments.
 - c. women were able to own and inherit land and one, Omione, even reigned for years.
 - d. Ashoka created and publicized the ideas of karma and irgun.
 - e. Alexander built a city on the Ganges.

ANSWER: a
POINTS: 1
REFERENCES: p. 48

Trade and Manufacturing

20. The Indian priestly caste was known as the Cengage Learning Testing, Powered by Cognero

Name:		Class:	Date:
Chapter 02—	Ancient India		
a. kshatriya. b. pariah. c. brahmin. d. vaisya. e. volcana. ANSWER:	c		
POINTS: REFERENCES:	p. 50 Brahmanism		
b. were never c. never mand. were in the	lly owned by their husbands and male child or permitted to study the Vedas or own land ried before the age of twenty-one years. Heory required that a widow throw herself used from even viewing the ritual of sati. d	d, but could often serve as gurus.	
22. The third-rangle a. kshatriya. b. pariah. c. brahmins d. vaisya. e. sudras. ANSWER: POINTS: REFERENCES:	d 1	caste, was the	
a. it was theb. it served toc. it sometingd. it could see	lowing are true about the jati system except category of social classification with subditional content of categorize large numbers of individual faintees offered an opportunity for upward moberve as a stabilizing factor in Indian life. obliged to provide for its poor and destitut a 1 p. 46 The Jati	ivisions within each for different castes. amilies. bility.	

24. Ashoka

Name: Class: Date:

- a. was the founder of Jainism.
- b. was the only Indian emperor who tried to foster trade.
- c. changed his personal values and governmental policies after becoming a Buddhist.
- d. sent Buddhist missionaries to China and Japan to instruct the people.
- e. was a vaisya.

ANSWER: c
POINTS: 1
REFERENCES: p. 57

Architecture and Sculpture

- 25. According to the Arthasastra, a woman who had been deserted by her husband:
 - a. was entitled to the return of double her dowry.
 - b. could seek a divorce.
 - c. had no recourse.
 - d. was immediately freed from all marital commitments.
 - e. could never remarry.

ANSWER: b
POINTS: 1
REFERENCES: p. 46
Marriage

- 26. A major religion that was founded by Mahavira in the sixth century was
 - a. Daoism.
 - b. Jainism.
 - c. Chandrism.
 - d. Zoroastrianism.
 - e. Hinduism.

ANSWER: b
POINTS: 1
REFERENCES: p. 53
Jainsim

- 27. Asceticism in ancient Indian religion
 - a. served as a substitute for sacrificial practices as a means to placate and communicate with the gods.
 - b. enabled priests to facilitate communication between believers and the gods.
 - c. enhanced sacrificial practices.
 - d. provided means of firmly establishing one's experiences apart from the realm of spiritual meditative processes.
 - e. reduced food consumption, as desired by Ashoka.

ANSWER: a POINTS: 1 REFERENCES: p. 50

Brahmanism

28. A set of commentaries on the Vedas that emphasized spiritual meditation were the Cengage Learning Testing, Powered by Cognero

Name:	Class:	Date:_
Chapter 02—	-Ancient India	
a. Upanisha	ads.	
b. Kamasut	tra.	
c. Rigveda.	ı <u>.</u>	
d. Mahabha	arata.	
e. Epistular	rias.	
ANSWER:	a	
POINTS:	1	
REFERENCES:	Ep. 50 Brahmanism	
29. The Indian t	term that refers to the impact of one's actions in life on a later life after reincarnation	n is
a. satya.		
b. dharma.		
c. karma.		
d. sati.		
e. khalid.		
ANSWER:	c	
POINTS:	1	
REFERENCES:	r. p. 50 Reincarnation	
	te goal of Hindus is to	
	blissful, eternal afterlife.	
	ultimate spiritual reunion with Brahman and escape the pain of living. ernal life by exchanging one's karma for Atman.	
	rn again and again.	
	enlightenment in the Western Paradise.	
ANSWER:	b	
POINTS:	1	
REFERENCES:	: p. 53	
	Buddhism and Brahmanism	
	r of Buddhism was	
	gupta Maurya.	
	tha Gautama.	
c. Mahauira		
d. Ashoka (_	
e. Mahavira		
ANSWER:	Ь	

POINTS: 1
REFERENCES: p. 52

The Life of Siddhartha Gautama

|--|

- a. permanently isolating oneself from the rest of humanity.
- b. practicing excessive asceticism.
- c. following the "Middle Path."
- d. practicing karma exercises.
- e. avoiding agricultural projects.

ANSWER: c
POINTS: 1
REFERENCES: p. 53

Buddhism and Brahmanism

- 33. After the decline of the Mauryan Empire, the new kingdom that was founded by nomadic warriors in Bactria was the
 - a. Macedonian Empire.
 - b. Chan Empire.
 - c. Kushan Kingdom.
 - d. Shungas Republic.
 - e. Xiongnu Empire.

ANSWER: c
POINTS: 1
REFERENCES: p. 55

After Ashoka: The Rule of the Fishes

- 34. "The Rule of the Fishes" refers to the
 - a. statement of Buddha about the need to abstain from killing reptiles.
 - b. view that warfare is glorious and was the primary activity of kings and aristocrats.
 - c. development of a major marine fishery program under Ashoka.
 - d. desire of Hindus to eat fish rather than cattle.
 - e. the invasion of the Ganges basis by the Sea Peoples from South Asia.

ANSWER: b
POINTS: 1
REFERENCES: p. 56

After Ashoka: The Rule of the Fishes

- 35. The earliest of the Vedas was the
 - a. Brahmanas.
 - b. Upanishads.
 - c. Rig Veda.
 - d. Ramayana.
 - e. Bodhiyara.

ANSWER: c
POINTS: 1
REFERENCES: p. 57

Literature

36. The purpose of the Vedas was to provide Cengage Learning Testing, Powered by Cognero

lame:	Class:	Date:

- a. the unchanging theological dogma of Hinduism.
- b. hymns and ritual sacrifices for tribal Aryan religious ceremonies.
- c. the historical legacy of the Hindu tradition.
- d. commentaries on the tribal Aryan religious beliefs.
- e. the story of the decline of Harappa.

ANSWER: b
POINTS: 1
REFERENCES: p. 57
Literature

37. The language of the Vedas was

- a. Prakrit.
- b. Sanskrit.
- c. Hindi.
- d. Gujarati.
- e. Farsi.

ANSWER: b
POINTS: 1
REFERENCES: p. 57
Literature

38. The Mahabharata

- a. describes the peaceful relations between Aryan cousins.
- b. primarily details the activities of Hindu rulers.
- c. provides an elaborate discussion of the ethics of the dharma.
- d. contains Krishna's sermon in which he advocates the value of success or failure as the paramount objective in all activities.
- e. sharply attacks belief in the dharma as being irrational.

ANSWER: c
POINTS: 1
REFERENCES: p. 57
Literature

39. The Ramayana

- a. is a presentation of Indian values.
- b. ignores the relationship of gods and animals in human life.
- c. is a realistic depiction of Indian life.
- d. describes an Aryan attack on Delhi.
- e. is the name of the warrior caste.

ANSWER: a
POINTS: 1
REFERENCES: p. 57
Literature

Name:	Class:	Date:
-------	--------	-------

- 40. The purpose of Ashoka's great polished sandstone pillars was to
 - a. commemorate events in Buddha's life.
 - b. mark pilgrim routes to Daoist holy places.
 - c. warn aliens to leave India.
 - d. provide propaganda for Kautilya's government.
 - e. celebrate his victories over Alexander the Great.

ANSWER: a
POINTS: 1
REFERENCES: p. 57

Architecture and Sculpture

- 41. Stupas
 - a. originally housed a relic of Ashoka.
 - b. ultimately became a place of devotion.
 - c. was the site where painting first developed in India.
 - d. were believed to be the homes of Vishnu.
 - e. were pillars, exactly fifty meters high and thirty meters deep.

ANSWER: b
POINTS: 1
REFERENCES: p. 53

Buddhism and Brahmanism

- 42. Which of the following is not true about the rock chambers?
 - a. Ashoka originally built them to house monks and wandering ascetics.
 - b. They were carved out of the sides of mountains.
 - c. Ashoka prohibited their use for religious ceremonies.
 - d. Their structural format was similar to that of a Roman basilica.
 - e. One of the most famous rock chambers is at Ajanta.

ANSWER: c
POINTS: 1
REFERENCES: p. 59

Architecture and Sculpture

- 43. Ancient Indian scientific activities
 - a. were based on ideas much like those of Arabia.
 - b. were notably lacking in astronomical interest.
 - c. included the development of the idea that the earth was a sphere.
 - d. were much more significant than Indian religious innovations.
 - e. caused the Indian scientists to be renowned for their world domination in alchemy.

ANSWER: c
POINTS: 1
REFERENCES: p. 60
Science

Name:	Class:	Date:
Chapter 02—Ancient India		
44. The collapse of Harrupan civilization a. indicates a gradual decline and abandonment	ent of Mohania Dara	
b. was due to a volcanic eruption that destroy	•	
c. probably occurred as a result of a sudden of	•	
d. was due to the onslaught of Aryan invasio	ns.	
e. was due to flooding during the monsoon s	easons of the subcontintent.	
ANSWER: c		
POINTS: 1		
REFERENCES: Collapse of Harappan civilization p. 40	on	
45. In the religious changes described by the Upa	nishads, <i>Brahman</i> meant	
a. a monotheistic presence, later embodied b		
b. the main celestial god honored by fire sacr		
c. the process of reincarnation for not doing	one's darma.	
d. a shadowy ultimate reality with which one	s individual spirit would merge.	
e. the ritual worship maintained by the priest	ly caste.	
ANSWER: d		
POINTS: 1		
REFERENCES: p. 43 In the Beginning		

- a. ma'at
- b. the Mandate of Heaven
- c. the Arthasastra
- d. karma
- e. divination

ANSWER: c
POINTS: 1
REFERENCES: p. 44

The Mauryan Empire

- 47. Which of the following was the most significant factor of Chandragupta Maurya's reign?
 - a. His alliance with Alexander the Great
 - b. His adoption of Buddhism
 - c. His centralization of the first unified empire in India
 - d. His production of sacred texts including the Upanishads
 - e. His engagement in long-distance trade with the Roman Empire.

ANSWER: c
POINTS: 1
REFERENCES: p. 43

The Mauryan Empire

Name:	Class:	Date:
-------	--------	-------

- 48. The basic social organization of the jati was formed around one's
 - a. caste
 - b. occupation
 - c. kin group
 - d. location
 - e. none of these

ANSWER: c
POINTS: 1

REFERENCES: p. 46
The Jati

- 49. The first money system in India probably came into existence from
 - a. coins of gold and copper from the Middle East
 - b. cowrie shells
 - c. was introduced by Alexander the Great
 - d. the Aryan migration
 - e. the Mauryan government's centralized control of silver mines

ANSWER: a
POINTS: 1

REFERENCES: p. 48-49

Trade and Manufacturing

- 50. The main trio of the polytheistic gods in India are
 - a. Shiva the Destroyer, Vishnu the Preserver, and Brahman the Creator
 - b. Shiva the destroyer, Indra the Creator and Agni the Fire God.
 - c. Varuna the Almighty, Krishna the Warrior, and Siddartha Gautuma.
 - d. Ganesha of good fortune, Kali of Death, Zuul the gatekeeper.
 - e. None of these

ANSWER: a POINTS: 1
REFERENCES: p. 52

Popular religion

- 51. Gautama's vision of Nirvana was
 - a. similar to the Aryan concept of Brahman
 - b. considered unknowable by humans
 - c. only possible with asceticism
 - d. open to all who accepted Buddhism
 - e. a heavenly paradise for those with good karma.

ANSWER: a
POINTS: 1
REFERENCES: p. 53

Buddhism and Brahminism

Name:	Class:	Date:
-------	--------	-------

- 52. A significant difference between Buddhism and Brahmanism was
 - a. its emphasis on ritual divination
 - b. the focus on Buddha as a divine figure
 - c. rejection of shrines and monasteries
 - d. rejection of the rigid caste system
 - e. embracing of severe austerity and poverty

ANSWER: POINTS:

REFERENCES: Buddhism and Brahmanism

p. 53

- 53. Ashoka was most notable for
 - a. his conversion to Buddhism and facilitated its spread through India
 - b. conquoring the Tamil portion of India
 - c. overthrowing the Mauryan empire
 - d. fighting an extensive war against Alexander the Great
 - e. None of these.

ANSWER: POINTS:

REFERENCES: Ashoka, A Buddhist Monarch

p. 55

- 54. Justification for centralization in India was written in which literary work?
 - a. Tripitaka
 - b. Rig Veda
 - c. Arthasastra

d.

Mahabharat

e. Ramayana

ANSWER: POINTS:

REFERENCES: After Ashoka: The Rule of the Fishes

p. 56

Subjective Short Answer

Instructions: Identify the following terms.

55. Arjuna and Krishna

ANSWER: Answer not provided.

POINTS:

REFERENCES: p. 37-38

56. Ganges and Indus rivers

Name: Class: Date:

Chapter 02—Ancient India

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 38

57. Harappans

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: p. 38-40

58. Mohenjo-Daro

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: p. 38-40

59. Harappan seals

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 40

60. the Deccan Plateau

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 38

61. Dravidians

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 38

62. Aryans

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 38

63. raja and maharaja

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 43

64. Rig Veda

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 42

65. Alexander the Great

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 43

66. Chandragupta Maurya

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 43

67. Arthasastra

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 44

68. varna/caste

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: p. 44-46

69. jati

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 46

70. Brahmins

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 50

71. Kshatriya

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: p. 45-46

72. Vaisya

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 46

73. Sudras

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 45

74. Law of Manu

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 45

75. untouchables/pariahs

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: p. 45-46

76. the monsoon

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 48

77. asceticism

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 50

78. sati

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 47

79. Hinduism

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 49

80. Vedas

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 49

81. Upanishads

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 50

82. Varuna

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 49

83. Dyaus and Indra

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 49

84. Vishnu and Siva

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 52

85. Brahman

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 52

86. karma

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 50

87. dharma

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 50

88. reincarnation

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 53

89. Buddhism

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 53

90. Siddhartha Gautama

ANSWER: Answer not provided.

POINTS: 1

REFERENCES: p. 52-54

91. sermon at the deer park at Sarnath/Benares

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 53

92. Nirvana

Name:	Class:	Date:
-------	--------	-------

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 53

93. bodhi

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 53

94. Atman

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 53

95. Four Noble Truths

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 53

96. Middle Path/Eightfold Way

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 53

97. Mauryan Empire

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 44

98. Mahavira and Jainism

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 53

99. Ashokan pillars

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 55

100. Sanskrit and Prakrit

ANSWER: Answer not provided.

POINTS: 1
REFERENCES: p. 57

101. Panini

Name:		Class:	Date:
Chapter 02—	Ancient India		
ANSWER:	Answer not provided.		
POINTS:	1		
REFERENCES:	p. 57		
102. Mahabhara	ata and Ramayana		
ANSWER:	Answer not provided.		
POINTS:	1		
REFERENCES:	p. 57		
103. stupas and	rock chambers		
ANSWER:	Answer not provided.		
POINTS:	1		
REFERENCES:	p. 53		
104. "rule of the	fishes"		
ANSWER:	Answer not provided.		
POINTS:	1		
REFERENCES:	p. 56		
Essay			
and how can the		ics of Indian politics and governmen with those of ancient Egypt and Mo	nt during the first millennium B.C.E., esopotamia?
POINTS: 1	•		
ANSWER: Answ	possible impact of India's clir wer not provided.	mate on the beliefs and practices of	early Hinduism.
POINTS: 1			
origin of the Ary	ons have been presented concerants so crucial for the historian wer not provided.	erning the origins of the Aryans? Wn of India?	hy is a proper understanding of the
POINTS: 1	-		
both? Give spec	· ·	e caste system a stabilizing or a des	stabilizing factor in Indian society, or
109. Why was In	ndia unable to maintain a unifi	ed empire in the first millennium B	.C.E., and how was the Mauryan Empire

temporarily able to overcome the tendencies toward disunity? What was the role of the Greeks under Alexander in the

Mauryan ascendancy?

POINTS: 1

ANSWER: Answer not provided.

Name:	Class:	Date:
Chapter 02—Ancient India		
110. Discuss the concept of reincarnating How did each religion influence Indianal ANSWER: Answer not provided. POINTS: 1	on as it is understood by Hindus, and then by a civilization?	y Buddhists. Are there any differences?
111. Discuss the possible monotheistic <i>ANSWER:</i> Answer not provided. <i>POINTS:</i> 1	elements in Hindu polytheism.	
•	and Buddhists fundamentally the same? Why n people at a time when Brahmanical beliefs	•
ANSWER: Answer not provided.		
POINTS: 1		
113. In what ways did the events of As <i>ANSWER</i> : Answer not provided. <i>POINTS</i> : 1	shoka's reign mark the high point of Buddhis	m in India? Why?
	the role women presented in the Law of Man a early Mesopotamia and Egypt? What social ed by the Greek writer Megasthenes?	
POINTS: 1		
115. Explain the expansion of trade in Empire?	the Mauryan Empire; what facilitated it, and	what made it more difficult before the
ANSWER: Answer not provided.		
POINTS: 1		
116. How did geographic conditioning ANSWER: Answer not provided. POINTS: 1	in India prevent political unification until th	e Mauryan Empire?

117. How would you compare the political justification of rule in the *Arthasastra* to the Mandate of Heaven in early China?

ANSWER: Answer not provided.

POINTS: 1