Student name:__________
MULTIPLE CHOICE - Choose the one alternative that best completes the statement or answers the question.
1)	In what region did the Minoan and Mycenean civilizations arise?

	
	A) Mesopotamia	
	B) Asia Minor
	C) The Aegean Sea
	D) The Western Mediterranean
	

2)	What landmarks were produced during the so-called "Heroic Age"?

	
	A) Athenian democracy	
	B) The Greek epics
	C) The Parthenon
	D) The Persian Wars
	

3)	What doe the word "Hellenic" indicate?

	
	A) Classical	
	B) Athenian
	C) Balanced
	D) Greek
	

4)	In Greek mythology, who is the god of music?

	
	A) Zeus	
	B) Ares
	C) Hades
	D) Apollo
	

5)	From what does the word "marathon" derive?

	
	A) The finale of the Greek games	
	B) A leading Greek commercial city
	C) News of a Greek military victory over the Persian
	D) A type of Greek statuary
	

6)	The origins of Greek drama are probably found in what source?

	
	A) Enactments of Greek epics	
	B) Athletic games
	C) Persian stories
	D) Religious rituals
	

7)	What role is Herodotus known for?

	
	A) Historian	
	B) Sculptor
	C) Politician
	D) Philosopher
	

8)	Democritus is associated with what discipline?

	
	A) Naturalist philosophy	
	B) Republic government
	C) Military strategy
	D) Architecture
	

9)	Athens' Golden Age flowered shortly after what event?

	
	A) Persian Wars	
	B) Peloponnesian Wars
	C) Conquest of Troy
	D) The rule of Alexander the Great
	

10)	How far east did Alexander carry Hellenic culture?

	
	A) China	
	B) India
	C) Japan
	D) Vietnam
	

11)	The thinker who advanced the idea that reality lay in numerical proportion was ______.

	
	A) Thales	
	B) Pythagoras
	C) Democritus
	D) Aristotle
	

12)	In Golden Age Athens, laws were made by what group?

	
	A) Male landowners	
	B) Adult males and females
	C) Citizens who owned slaves
	D) Elected representatives
	

13)	Aristotle's landmark contributions include all of the following EXCEPT what?

	
	A) A treatise on ethics	
	B) The framing of the syllogism
	C) The classification of plants and animals
	D) The invention of the dialectical method
	

14)	In the Republic, Plato argues that ______ should govern.

	
	A) philosopher-kings	
	B) elected representatives
	C) well-educated males
	D) religious leaders
	

15)	What is alandmark of the Hellenistic Age?

	
	A) Parthenon	
	B) Theater at Epidaurus
	C) Apollo Belvedere
	D) Calf-Bearer
	

16)	The Analects of Confucius show a deep concern for what societal aspect?

	
	A) Moral order	
	B) Filial piety
	C) Cultivation of character
	D) All of these answers are correct.
	

17)	Which of the following schools of thought was NOT developed in the Hellenistic Age?

	
	A) Sophism	
	B) Epicureanism
	C) Stoicism
	D) Cynicism
	

18)	What subject is featured in the two great epics of the Greeks, the Iliad and the Odyssey?

	
	A) Greek cosmology	
	B) Heroes of the Trojan War
	C) The Persian attack on the Greeks
	D) The story of the birth of the polis
	

19)	The unfree laborers in Sparta were called ______.

	
	A) helots	
	B) barbaros
	C) stadions
	D) Achaeans
	

20)	How frequently were dramatic festivals held in Athens during the Golden Age?

	
	A) Every four years	
	B) Once a year
	C) Twice a year
	D) Monthly
	

21)	The Parthenon is dedicated to ______.

	
	A) Pericles	
	B) Plato
	C) Athena
	D) Olympia
	

22)	Which of the following orders is NOT a program of ancient Greek architectural design?

	
	A) Doric	
	B) Hellenistic
	C) Ionic
	D) Corinthian
	

ESSAY. Write your answer in the space provided or on a separate sheet of paper.
23)	What landmarks of Greek (Hellenic) culture would you consider the most significant examples of "Classicism"? Defend your choices.

24)	In what ways has classical Greece had a profound influence on the culture of the West? Use specific examples to support your point of view.

25)	How does the Greek legacy differ from that left by the ancient cultures of Egypt and Mesopotamia?

Answer Key

Test name: ch2

1) C

2) B

3) D

4) D

5) C

6) D

7) A

8) A

9) A

10) B

11) B

12) A

13) D

14) A

15) C

16) D

17) A

18) B

19) A

20) C

21) C

22) B

23) Above all, the quest for harmonious order was the driving force behind the evolution of the Classical style. ManyGreek artists and architects sought a set of rules for determining physical proportion and their works reflect this ideal. Another pursuit of Classical art is that ofhumanism. Greek art is said to be humanistic not only because it observes fundamental laws derived from the human physique, but because it focuses so consistently on the actions of human beings. Greek art is fundamentallyrealistic,that is, faithful to nature; but it refines nature in a process ofidealization, that is, the effort to achieve a perfection that surpasses nature. Many Classical Greek sculptures portray a sensuality of human figure that was admired millenia later, during the European Renaissance.
24) So much of ancient Greek culture has influenced today's society and culture, from government to art to philosophy and science. Athenian democracybroadened the civic responsibilities of Athenians, an expectation we have today of a nation's citizenry.
 During the sixth century B.C.E., the early Greek philosophers, found new ways of explaining the workings of nature based in careful observation, systematic analysis, and the exercise of reason. Instead of making nature the object of worship, they made it the object of study, thus laying the foundations for Western scientific and philosophic inquiry.
 The art of ancient Greece has also had a profound impact on Western art of the last seven hundred years. Greek architecture, with its orders and use of columns, were used in early American architecture and are still used to show grandeur. In scultpure, the particular posture of figures—the human torso turns on the axis of the spine, and the weight of the body shifts from equal distribution on both legs to greater weight on one leg—was called contrapposto by later Renaissance artists and used in almost all of their works.

25) So much of ancient Greek culture forms the foundations of today's society, in politics, art, and philosophy. The influence is so great that the landmarks of ancient Greek culture look as though they could have been created not long ago. Further, the idea that kings and rulers should cede power to the people was an idea long ahead of its time.
 In contrast, the cultures of Egypt and Mesopotamia emphasized a divine or supernatural explanation to many of life's aspects, from governing to religion to architecture. These cultures did not attempt to explain life with the scientific rigor—inherited from the Greeks—that we are used to.

Version 1											
