Judge, Connections: A World History, Combined Volume, 3E, Test Bank: Chapter 1: The Emergence of Human Societies, to 3000 B.C.E.

1.1 Multiple-Choice Questions
1) Our information about early hominids comes from many sources, including __________.
A) letters
B) fossils
C) cities
D) vehicles
Answer: B
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts

Difficulty Level: Moderate

2) Unlike their predecessors, hominids __________.
A) lived primarily in Africa
B) knowingly handed on what they had learned
C) were capable of adapting to their environment
D) walked on four feet
Answer: B
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Analyze It
Difficulty Level: Difficult
3) The Paleolithic period lasted about __________ years.
A) 2 million
B) 50,000
C) 150 million
D) 8,000
Answer: A
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts

Difficulty Level: Easy

4) What was the earliest and longest stage of cultural development?

A) Neolithic

B) Paleolithic

C) Ice Age

D) Pleistocene epoch

Answer: B
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy

5) Which is true of foragers?

A) They farm.

B) They herd animals.
C) They eat both animals and plants.
D) They are vegetarians.
Answer: C
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate

6) The earliest sign of gender roles appears in __________ society.
A) Neolithic
B) Neanderthal
C) Homo sapiens
D) hominid
Answer: D
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts

Difficulty Level: Easy

7) Paleolithic peoples formed foraging bands, traveling from place to place in search of food such as wild plants and animals. How many people usually traveled together as one group?

A) 30 to 60

B) 150 to 200

C) 75 to 100

D) 10 to 15

Answer: A
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy

8) How does the maturation process of humans differ from that of other mammals?

A) It is shorter.

B) It is longer.

C) It occurs with relatively little nurturing.

D) The need for supervision is surprisingly low.

Answer: B
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy
9) Which of the following is another term for the Great Ice Age?

A) Neolithic period

B) Pleistocene epoch

C) New Stone Age

D) Old Stone Age

Answer: B
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy
10) The first migration of humans around the globe was related to __________.
A) the need to find sites for towns
B) the search for iron
C) population pressure
D) the food supply
Answer: D
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts

Difficulty Level: Moderate

11) Neanderthals differ from other hominids primarily in __________.
A) developing tool-using skills
B) being associated with Europe
C) having a writing system
D) originating in Africa
Answer: B
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Analyze It

Difficulty Level: Difficult

12) Which of these is a matter of debate concerning the Neanderthals?
A) where they originated
B) whether or not they were hominids
C) whether they developed tools

D) their relationship to Homo sapiens

Answer: D
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate
13) Homo sapiens differed from early hominids in being able to __________.
A) hunt
B) speak
C) create more sophisticated tools
D) farm
Answer: C
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts

Difficulty Level: Easy

14) The first remains of Neanderthals were discovered in present-day __________.
A) Palestine

B) Germany

C) France

D) Chad

Answer: B
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy

15) What was the impact of the Great Ice Age on human development?
A) Humans spread throughout the globe and developed new skills.

B) The period saw the near-extinction of human life.

C) Human populations concentrated in the warm areas of the tropics.

D) Humans spread throughout the globe, but development stagnated.
Answer: A
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate

16) Hominids reached Asia by about __________ years ago.
A) 1.8 million
B) 72 million
C) 150,000
D) 47,000
Answer: A
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts

Difficulty Level: Easy
17) The assertion can be made that we all have African ancestry because __________.
A) the Neanderthals lived in Africa

B) humans are descended from hominids who lived in Africa millions of years ago

C) all of the Homo sapiens lived in Africa, never migrating

D) of the written records left by the earliest peoples from around the globe

Answer: B
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate

18) The concept of race is best described as __________.
A) based on genetic mapping

B) proven by substantial genetic variations

C) without scientific foundation
D) of no historical importance.

Answer: C
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate

19) What is the main cause of diversity among human populations?
A) responses to different environments
B) physical differences of the first Homo sapiens

C) genetic differences in the first hominids

D) the different species of Homo sapiens

Answer: A
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate

20) Which of the following statements accurately describes early humans living in northern regions of the world?

A) They had dark pigmentation.

B) They had a smaller stature, on average, than people living in warm climates.

C) They had lighter coloration and hairier bodies.

D) Their African origins ensured that they were adapted to northern climates.
Answer: C
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy
21) Our understanding of the significance of cave art is best described as __________.
A) zero
B) limited
C) complete
D) extensive
Answer: B
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts

Difficulty Level: Moderate

22) Which of these best describes connections among Paleolithic cultures?

A) There is no evidence of intercultural connections.

B) Intercultural connections were uncommon.

C) Some connections covered as much as thousands of miles.
D) Most of the evidence of cultural connections is contained in written records.
Answer: C
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate

23) What was the defining characteristic of Neolithic culture?

A) farming

B) writing
C) hunting

D) migration

Answer: A
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate

24) In West Asia, the Neolithic period began around __________ B.C.E.
A) 10,000
B) 3000
C) 260,000
D) 850
Answer: A
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts

Difficulty Level: Easy
25) The shift to farming is called a “revolution” because it __________.
A) impacted the entire world in one great leap
B) was accompanied by violent upheaval
C) brought profound changes
D) ended nomadic pastoral societies
Answer: C
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Analyze It

Difficulty Level: Difficult

26) The term “Neolithic” refers primarily to what aspect of this stage of human development?
A) the ability to speak
B) new types of tools
C) upright posture
D) permanent settlements
Answer: B
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts

Difficulty Level: Moderate

27) Which of these was an innovation that accompanied the advent of farming?
A) herding

B) nomadism

C) hunting
D) the use of metals

Answer: A
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate

28) Which of the following statements accurately describes the Neolithic revolution in different world areas?

A) Farming originated independently in several areas.

B) The earliest farming cultures developed in China.
C) Farming developed in the Indus Valley later than in other areas.

D) Only Mesopotamia was an innovator in agriculture.

Answer: A
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate
29) Which of these were common to all of the first agricultural systems?
A) tree fruits

B) sheep

C) cattle
D) grains
Answer: D
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate

30) The influence of West Asia on farming over a large area of Asia, Europe, and Africa is seen in the cultivation of which of these?

A) wheat and barley

B) flax and rice

C) corn and beans
D) oats and corn
Answer: A
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate

31) Why did farming lead to larger populations?
A) Farming provides a more varied diet than hunting and gathering.
B) A sedentary lifestyle was healthier.
C) Farming produces more food per acre than hunting and gathering.
D) Farming led to the abandonment of hunting, which was inherently dangerous.
Answer: C
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate

32) The cultivation of wheat and figs in ancient Egypt illustrates which of these characteristics of human culture?
A) borrowing
B) revolution
C) strong communities
D) diffusion and innovation
Answer: D
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts

Difficulty Level: Moderate

33) The slash-and-burn technique benefited __________.
A) farmers and herders
B) herders and foragers
C) farmers only
D) herders only
Answer: C
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts

Difficulty Level: Easy

34) Which of these was grown in Mexico from about 4000 B.C.E.?
A) squash
B) wheat
C) barley
D) oats
Answer: A
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts

Difficulty Level: Easy

35) In which of these areas was farming not usually accompanied by herding?
A) Egypt
B) North America
C) Europe

D) China

Answer: B
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy

36) Which of these is true of pastoral nomads?
A) They farm, but do not herd.

B) They remain isolated from farming communities.
C) They depend primarily on agriculture.
D) They herd, but do not farm.
Answer: D
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy
37) Villages are generally surrounded by __________.
A) farmland
B) rivers
C) forests
D) grazing lands
Answer: A
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts

Difficulty Level: Easy

38) Which of these was a characteristic of both pastoral nomads and farming communities?

A) villages
B) societies based on the family

C) small, isolated communities
D) large families
Answer: B
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy

39) Which of these is true of the impact of farming on gender roles?
A) Farming had little impact on gender roles.
B) Women ceased to play an economic role.
C) Matriarchal societies disappeared.
D) Gender distinctions generally increased.
Answer: D
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate

40) In a pastoral economy, people rely mainly on __________.
A) farming
B) hunting

C) foraging

D) herding

Answer: D
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy
41) Which of these was a common woman’s role in pastoral societies?
A) tending livestock

B) farming

C) building dwellings
D) hunting

Answer: A
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy

42) Which of these defines patriarchal societies?
A) farming

B) male authority
C) no economic role for women

D) female authority
Answer: B
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy
43) Which of these was a prerequisite to the development of large complex societies?
A) writing systems
B) gender divisions
C) agricultural surplus
D) herding

Answer: C
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate

44) Where did towns and cities first develop?
A) China

B) Africa

C) Europe

D) West Asia

Answer: D
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Remember the Facts
Difficulty Level: Easy
45) What permitted the development of specialized occupations in towns?
A) smaller family groups

B) the development of writing
C) increased food supplies from farming

D) cultural borrowing
Answer: C
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Understand the Concepts
Difficulty Level: Moderate
46) Towns first emerged in what period?
A) the early Paleolithic
B) the late Paleolithic
C) the late Neolithic
D) the early Neolithic
Answer: C
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Remember the Facts

Difficulty Level: Easy

47) Which of these was settled by 7000 B.C.E., and found in modern Turkey?
A) Harappa
B) Thebes
C) Jericho
D) Çatal Hüyük
Answer: D
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Remember the Facts

Difficulty Level: Easy

48) Like Çatal Hüyük, Ur and Uruk were __________.
A) river valley civilizations
B) among the world’s first cities
C) pastoral communities
D) Mesopotamian Paleolithic cultures
Answer: B
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Analyze It

Difficulty Level: Difficult
49) What was the trigger that necessitated governments in early towns?

A) larger communities

B) greater conflict among members of society
C) larger family size
D) crop failures
Answer: A
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Understand the Concepts
Difficulty Level: Moderate
50) It is most accurate to say that in the first towns, religion __________.
A) first appeared
B) nearly disappeared
C) emerged along with states
D) became more organized
Answer: D
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Understand the Concepts

Difficulty Level: Moderate

51) In Egypt, the first states probably emerged around __________ B.C.E.
A) 15,000
B) 700
C) 4000
D) 90
Answer: C
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Remember the Facts

Difficulty Level: Easy

52) All of the earliest states arose near __________.
A) rivers

B) mountains

C) grasslands

D) oceans

Answer: A
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Remember the Facts
Difficulty Level: Easy
53) A ruler called Menes created a sizable state in present-day __________.
A) Iraq

B) Iran

C) Syria

D) Egypt

Answer: D
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Remember the Facts
Difficulty Level: Easy
54) In West Asia, civilization first began __________.
A) along the Tigris and Euphrates rivers
B) along the Nile
C) near the Mediterranean
D) by lakes
Answer: A
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Remember the Facts

Difficulty Level: Easy

55) Civilization and farming are linked by the need to control what resource?
A) metals
B) water
C) grain
D) herds
Answer: B
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Analyze It

Difficulty Level: Difficult

1.2 True/False Questions
1) By the end of the Paleolithic period, there were human societies in almost every region of the world that was fit for human habitation.

Answer: TRUE
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate
2) The term “cultural adaptation” refers to the assimilation of new members into a community.

Answer: FALSE

Section: Our Earliest Ancestors

Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy
3) Homo sapiens are today extinct.

Answer: FALSE
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy
4) The great diversity among humans is more cultural than physical.

Answer: TRUE
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate

5) The Neolithic period is best characterized as brief but important.
Answer: FALSE

Section: The Origins and Impact of Agriculture

Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate
6) The first farmers were likely female.

Answer: TRUE
Section: The Origins and Impact of Agriculture

Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy
7) Agriculture is an innovation that originated in one location and then spread throughout the world.

Answer: FALSE
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate
8) Hunting and gathering food required more work than raising crops and herds.

Answer: FALSE
Section: The Origins and Impact of Agriculture

Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy
9) The Neolithic period saw the disappearance of matriarchal societies.

Answer: FALSE
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy

10) It is most accurate to say that patriarchy came dominate with the spread of agriculture.

Answer: TRUE
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Understand the Concepts
Difficulty Level: Moderate

1.3 Short Answer Questions
1) What is another name for the Paleolithic period?

Answer: the Old Stone Age
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy
2) Which came first, foragers or pastoral nomads?

Answer: foragers
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Understand the Concepts
Difficulty Level: Moderate

3) In what period did humans inhabit most of the globe?

Answer: Paleolithic
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Remember the Facts
Difficulty Level: Easy

4) Where did agriculture first begin?
Answer: the Fertile Crescent
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy

5) What kinds of grain were first farmed?
Answer: wheat, barley
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Remember the Facts
Difficulty Level: Easy

6) Why do pastoral nomads tend to have smaller families?

Answer: mobility

Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.

Question Type: Remember the Facts
Difficulty Level: Easy

7) What was required for the emergence of the first towns?

Answer: farming
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Understand the Concepts
Difficulty Level: Moderate
8) Jericho was an ancient community that developed into a large town. In which historical region was this town located?
Answer: Palestine
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Remember the Facts
Difficulty Level: Easy
9) What are the essential elements of a state?

Answer: territory and government
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Understand the Concepts
Difficulty Level: Moderate
10) A civilization is just one type of human __________.

Answer: culture
Section: The Emergence of Complex Societies
Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Understand the Concepts
Difficulty Level: Moderate
1.4 Essay Questions
1) Consider what we know about hominid development. Why are key aspects of this development so disputed?
Key Points: main hominid traits; sources; problems of interpretation
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it
Question Type: Analyze It
Difficulty Level: Difficult
2) Discuss the division of labor according to gender, including the changes that occurred during the transition from nomadic to agricultural societies.
Key Points: reasons for different roles; reasons for changes; matriarchy versus patriarchy
Section: Our Earliest Ancestors; The Origins and Impact of Agriculture
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it; LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Analyze It
Difficulty Level: Difficult
3) What conflicts are illustrated by the use of the “slash-and-burn” practice?
Key Points: benefits farmers; short-term returns
Section: The Origins and Impact of Agriculture
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Analyze It
Difficulty Level: Difficult

4) Why is cultural variation more significant than physical diversity?
Key Points: definitions of both; key differences between them; implications of cultural diversity; significance of physical diversity
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Analyze It
Difficulty Level: Difficult
5) Historians and scientists often have differing views regarding the development of Homo sapiens. Provide two opposing viewpoints relating to the spread of Homo sapiens around the world.
Key Points: different species and subspecies; questions about intermingling
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Analyze It
Difficulty Level: Difficult

6) How did migration shape and reshape Homo sapiens?
Key Points: causes of migration; different environments; responses to environment
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Analyze It
Difficulty Level: Difficult

7) What do we know and not know about Paleolithic artworks?

Key Points: overview of types; ability to conceive abstractly; religious significance
Section: Our Earliest Ancestors
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it.
Question Type: Analyze It
Difficulty Level: Difficult

8) Compare human societies in the Paleolithic and Neolithic periods.
Key Points: tools; herding and foraging; physical changes; social groups
Section: Our Earliest Ancestors; The Origins and Impact of Agriculture
Objective: LO 1.1: Describe what we know about prehistoric hominids and explain how we know it; LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution.
Question Type: Analyze It
Difficulty Level: Difficult

9) What are the most important differences between villages and towns?

Key Points: economy; size; complexity; new groups
Section: The Origins and Impact of Agriculture; The Emergence of Complex Societies
Objective: LO 1.2: Trace the course and assess the importance of the Neolithic Agricultural Revolution; LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Analyze It
Difficulty Level: Difficult

10) Are states conceivable without agriculture? Explain.
Key Points: tie between agriculture and complex societies; possible alternate patterns
Section: The Emergence of Complex Societies

Objective: LO 1.3: Account for and explain the emergence of complex societies.
Question Type: Analyze It
Difficulty Level: Difficult
15
Copyright © 2015, 2012, 2009 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved.

