Gardners Art through the Ages The Western Perspective Volume I 14th Edition Kleiner Test Bank

Full Download: http://testbanklive.com/download/gardners-art-through-the-ages-the-western-perspective-volume-i-14th-edition-kl

CHAPTER 2—MESOPOTAMIA AND PERSIA

MULTIPLE CHOICE

- 1. The Ziggurat at Ur can best be described as a:
 - a. Sumerian burial ground
 - b. fortified city-state
 - c. palace for Naram-Sin
 - d. Sumerian temple base

ANS: D PTS: 1

- 2. Ishtar Gate, with its relief decorations of a dragon, lion and bull, comes from the city of:
 - a. Lagash
 - b. Persepolis
 - c. Ur
 - d. Babylon

ANS: D PTS: 1

- 3. Bull-headed capitals would most likely be found in
 - a. Lascaux
 - b. Jericho
 - c. Persia
 - d. Israel

ANS: C PTS: 1

- 4. The new concept of godlike sovereignty can be described by the representations of _____, the king who appeared as a god in Mesopotamian Akkadian art.
 - a. Urnanshe
 - b. Naram-Sin
 - c. Eannatum
 - d. Gilgamesh

ANS: B PTS: 1

- 5. In his pursuit of beautifying the city of Bayblon, Nebuchadnezzar II built the _____ as one of the main entrances to the city.
 - a. White Temple
 - b. Ziggurat at Ur
 - c. Palace of Darius
 - d. Ishtar Gate

ANS: D PTS: 1

- 6. The stylistic conventions of rigidly frontal symmetry, abnormally large eyes, and tightly clasped hands are most characteristic of the early art of _____.
 - a. Jericho
 - b. Çatal Höyük
 - c. Sumer
 - d. Babylon

ANS: C PTS: 1

- 7. The White Temple, Uruk is oriented to the _____.
 - a. Orion constellation
 - b. Cardinal points of the compass
 - c. Persian Gulf
 - d. North

ANS: B PTS: 1

- 8. A predominant theme or themes found in the narrative reliefs of the Assyrians was or were:
 - a. the sun disk, Aton
 - b. war and hunting
 - c. scenes of the afterlife
 - d. animal fables

ANS: B PTS: 1

- 9. Persian relief figure sculpture can be distinguished from earlier Mesopotamian styles by:
 - a. the bulging muscles
 - b. use of extremely large eyes
 - c. a preference for nudity
 - d. forms are more rounded

ANS: D PTS: 1

- 10. The Two Statuettes of Worshippers, created by the Sumerians, were _____.
 - a. Placed in tombs to entertain the deceased in the afterlife
 - b. placed in temples in thanksgiving to the deities
 - c. guardians of the Citadel of Sargon II
 - d. used as a form of currency

ANS: B PTS: 1

- 11. In ancient Mesopotamia the hierarchy of scale was a convention, which indicated:
 - a. order of importance
 - b. order of the gods
 - c. the first families
 - d. the power of money

ANS: A PTS: 1

- 12. The open-eyed stares of the votive statues of ancient Sumer are thought to represent:
 - a. portraits of specific people
 - b. eternal wakefulness and duty
 - c. vigilance against demons
 - d. the priestly class

ANS: B PTS: 1

- 13. The Mesopotamian king who codified the law and prescribed penalties for infractions was _____.
 - a. Urnanshe
 - b. Innana
 - c. Naram-Sin
 - d. Hammurabi

ANS: D PTS: 1

- 14. _____ was the ensi of Lagash who erected and restored numerous temples in honor of the gods and is shown seated with a temple plan in his lap.
 - a. Assurnasirpal
 - b. Imhotep
 - c. Senmut
 - d. Gudea

ANS: D PTS: 1

- 15. The rock-cut relief at Bishapur depicts:
 - a. the Sun-god Innana
 - b. the coronation of Shapur II
 - c. a dying lioness
 - d. triumph of Shapur I over Valerian

ANS: D PTS: 1

- 16. Historical narrative relief can be found at the Assyrian palace of _____ at Nimrud.
 - a. Gudea
 - b. Sargon IV
 - c. Marduk I
 - d. Ashurnasirpal II

ANS: D PTS: 1

- 17. Alexander the Great razed Persepolis in 330 BCE. What prior event suggests that this was an act of revenge?
 - a. destruction of Assyrian city of Nimrud
 - b. birth of the Sasanian dynasty
 - c. Persian sack of the Athenian Acropolis
 - d. Persian sack of Sparta

ANS: C PTS: 1

- 18. What epic poem recounts the exploits of a legendary king of Uruk and slayer of the monster Huwawa?
 - a. Iliad and Odyssey
 - b. Epic of Gilgamesh
 - c. Epic of Nimrud
 - d. Tale of Homer

ANS: B PTS: 1

- 19. The Victory stele of Eannatum (*Stele of the Vultures*) is an extraordinary monument because it provides information about warfare techniques and insight into the special nature of the ruler. Which statement provides the most valid justification for this assertion?
 - a. these descriptions are found in the *Epic of Gilgamesh*
 - b. excavated tablets with these descriptions are found in Nimrud
 - c. words and pictures are combined
 - d. the inclusion of vultures, which are special avatars of the ruler

ANS: C PTS: 1

- 20. The statement, "measuring rods and coiled rope," which connotes the ruler's capacity to build social order and render judgments, is best depicted on the _____.
 - a. Stele of Hammurabi

- b. Standard of Ur
- c. Victory Stele of Naram-Sin
- d. Victory stele of Eannatum (Stele of the Vultures)

ANS: A PTS: 1

- 21. One of the suggested purposes of Assyrian narrative relief is to:
 - a. show the horror of war
 - b. show the joy of the hunt
 - c. glorify the gods
 - d. glorify the king

ANS: D PTS: 1

- 22. In Assyrian relief, such as *Assyrian archers pursuing enemies*, the artists combine different viewpoints in the same frame and other adjustments for clarity. Which of the following phrases best describes the artists' primary goal?
 - a. artistic license
 - b. legible retelling of a decisive moment in king's deeds
 - c. following technical codes as established by the Sasanians
 - d. following technical codes as established by the Elamites

ANS: B PTS: 1

- 23. The Elamite statue of Queen Napir-Asu shows its Mesopotamian heritage. Which phrase supports this assertion?
 - a. square volume and strict frontality
 - b. strict true profile and slim silhouette
 - c. cylindrical volume and strict frontality
 - d. optical profile and full silhouette

ANS: C PTS: 1

- 24. The Elamite statue of Queen Napir-Asu represents the ideal queen; in addition there is an allusion to fertility, as it relates to being queen. Which motif supports this allusion?
 - a. hands crossed over the belly
 - b. upright posture
 - c. patterned gown
 - d. inscription on queen's skirt

ANS: A PTS: 1

- 25. The Sumerians may have been the first to use pictures to tell coherent stories. What argument makes this a valid assertion?
 - a. narrative presented with haphazard figures
 - b. narrative presented in registers or bands
 - c. narrative presented in squares or boxes
 - d. narrative presented with same-size figures

ANS: B PTS: 1

- 26. Which of the following works of art was created first?
 - a. Standard of Ur
 - b. Victory stele of Eannatum (*Stele of the Vultures*)
 - c. Worshippers from the Square Temple at Eshnunna
 - d. Warka Vase

ANS: D PTS: 1

- 27. _____ is a term for the large composite creatures that stood at the entrance to the Assyrian king's quarters in their palaces.
 - a. Sphinx
 - b. Lamassu
 - c. Zimri-lim
 - d. Ishtar

ANS: B PTS: 1

- 28. The monumental gateway to the citadel of Persepolis is a reference to _____.
 - a. the harmony of the peoples of the Assyrian empire
 - b. the harmony of the peoples of the Sasanian empire
 - c. the harmony of the peoples of the Persian empire
 - d. the harmony of the peoples of the Elamite empire

ANS: C PTS: 1

SLIDE IDENTIFICATION

Select the response that identifies or corresponds best to the image on the screen.

29. (Figure 2-2)

- a. Uruk
- b. Ur
- c. Babylon
- d. Lagash

	ANS: A	PTS:	1	KEY: Slide Identification	
30.	(Figure 2-6A)a. Hammurabib. Ashurbanipalc. Eshnunnad. Gudea				
	ANS: C	PTS:	1	KEY: Slide Identification	
31.	(Figure 2-6)a. deitiesb. court of Gudeac. council of Urd. votive figures				
	ANS: D	PTS:	1	KEY: Slide Identification	
32.	 (Figure 2-18) a. Victory Stele of Naram-Sin b. Stele of Hammurabi c. Victory Stele of Eannatum d. Stele of Ashurbanipal 				
	ANS: B	PTS:	1	KEY: Slide Identification	

33. (Figure 2-16)

	a. Gudeab. Urnanshec. Eannatumd. Sargon the Great	;			
	ANS: A	PTS:	1	KEY:	Slide Identification
34.	(Figure 2-25)a. apadanab. plazac. sanctuaryd. royal bedchambe	er			
	ANS: A	PTS:	1	KEY:	Slide Identification
35.	 (Figure 2-28A) a. Triumph of Ashurbanipal over Cyrus b. Triumph of Xerxes over Alexander the Great c. Triumph of Titus over Shapur I d. Triumph of Shapur I 				
	ANS: D	PTS:	1	KEY:	Slide Identification
36.	(Figure 2-7)a. Victory Stele of 1b. Stele of Hammunderc. Victory Stele of 1d. Stele of Gudea	abi		e Vultur	es)
	ANS: C	PTS:	1	KEY:	Slide Identification
37.	(Figure 2-11)a. signet ringb. braceletc. cylinder seald. stele				
	ANS: C	PTS:	1	KEY:	Slide Identification
38.	(Figure 2-8)a. Standard of Cyrub. Standard of Hamc. Standard of Urd. Standard of Nim	murabi			
	ANS: C	PTS:	1	KEY:	Slide Identification
39.	(Figure 2-15)a. Sumerianb. Akkadianc. Babyloniand. Assyrian				
	ANS: A	PTS:	1	KEY:	Slide Identification

40. (Figure 2-13)

	a. Naram-Sin of Akb. Hammurabi of Bac. Gudea of Lagashd. Napir-Asu of Sus	abylon		
	ANS: A	PTS:	1	KEY: Slide Identification
41.	(Figure 2-20A)a. Persepolisb. Dur Sharrukin (mc. Babylond. Akkad	nodern]	Khorsabad)	
	ANS: B	PTS:	1	KEY: Slide Identification
42.	(Figure 2-22)a. Assyrianb. Persianc. Sumeriand. Neo-Babylonian			
	ANS: A	PTS:	1	KEY: Slide Identification
43.	(Figure 2-27)a. Babylonianb. Sasanianc. Akkadiand. Sumerian			
	ANS: B	PTS:	1	KEY: Slide Identification
44.	(Figure 2-10)a. Standard of Urb. cylinder sealc. lamassud. sound box			
	ANS: D	PTS:	1	KEY: Slide Identification
45.	(Figure 2-4)a. Urukb. Sasanianc. Assyriand. Babylonian			
	ANS: A	PTS:	1	KEY: Slide Identification
46.	(Figure 2-21)a. Hittiteb. Achaemenidc. Assyriand. Sasanian			
	ANS: C	PTS:	1	KEY: Slide Identification
47	(Figure 2-24)			

47. (Figure 2-24)

	a. Urb. Babylonc. Persepolisd. Assyria			
	ANS: B	PTS:	1	KEY: Slide Identification
48.	(Figure 2-17A)a. muralb. frescoc. encaustic on woodd. tempera on panel	d		
	ANS: A	PTS:	1	KEY: Slide Identification
49.	(Figure 2-16)a. Urnansheb. Hammurabic. Gudead. Zimri-Lim			
	ANS: C	PTS:	1	KEY: Slide Identification
50.	(Figure 2-22)a. Iranb. Urc. Persiad. Iraq			
	ANS: D	PTS:	1	KEY: Slide Identification
51.	(Figure 2-26A)a. candle holderb. rhytonc. gobletd. sacrificial vessel			
	ANS: B	PTS:	1	KEY: Slide Identification
52.	(Figure 2-26)a. Hamadanb. Tehranc. Persepolisd. Kalhu			
	ANS: C	PTS:	1	KEY: Slide Identification
	SLIDE QUESTION	S		
53.	The Head of an Akka a. a deity b. an official and rul c. the work of Perse d. a royal figure from	ler polis	-	?) represents
	ANS: B	PTS:	1	KEY: Slide Questions

- 54. Statuettes of worshipers (Figure 2-6) represent
 - a. rulers and duty
 - b. deep commitment to religion and service
 - c. the work of Uruk
 - d. the canon of Assyrian sculptural tradition

ANS: B PTS: 1 KEY: Slide Questions

- 55. Statue of Queen Napir-Asu (Figure 2-19)
 - a. represents ideal queen and serves as a votive figure
 - b. represents ideal goddess and serves as an idol
 - c. represents the work of the Sasanian Empire
 - d. represents the work of Sumer

ANS: A PTS: 1 KEY: Slide Questions

- 56. Assyrian archers pursuing enemies (Figure 2-22) and Ashurbanipal hunting lions (Figure 2-23)
 - a. represents the work of the Assyrian and Achaemenid Empires
 - b. sculptors have shown the optical view of both events
 - c. sculptors have shown the conceptual view of both events
 - d. represents the work of the Elamite Empire

ANS: C PTS: 1 KEY: Slide Questions

- 57. Victory stele of Naram-Sin (Figure 2-13) and Triumph of Shapur I (Figure 2-28A)
 - a. both represent a military victory
 - b. both represent deep religious commitment of both civilizations
 - c. both represent mythological heroes
 - d. both exhibit influences from Ancient Greece

ANS: A PTS: 1 KEY: Slide Questions

- 58. Soundbox of the lyre from tomb 789 (Figure 2-10)
 - a. represents the coat-of-arms of Naram-sin
 - b. can be found on the *Standard of Ur*
 - c. represents the coat-of-arms of Eannatum
 - d. represents heraldic composition and burlesquing a regal feast

ANS: D

PTS: 1 KEY: Slide Questions

- 59. Stele with law code of Hammurabi (figure 2-18) represents
 - a. the gods granting the right to rule
 - b. the coronation of the ruler
 - c. the work of Sumer and Babylon
 - d. the gods granting the right to codify the law

ANS: A PTS: 1 KEY: Slide Questions

- 60. Statuettes of worshipers (Figure 2-6) and Seated Gudea holding temple plan (Figure 2-16)
 - a. both represent the continuing tradition of depictions of royalty
 - b. both represent the deep commitment to religion and the gods
 - c. both represent the work of Sumer and Akkad
 - d. both represent the Assyrian tradition of royal depictions

ANS: B PTS: 1 KEY: Slide Questions

- 61. Persepolis (royal audience hall) (figure 2-25) and Palace of Shapur I, Ctesiphon (Figure 2-28A).
 - a. both represent the splendor of the Achaemenid Empire
 - b. both represent the influences of the Greeks
 - c. each palace complex defines its period
 - d. each represents the influences of Parthian construction techniques

ANS: C PTS: 1 KEY: Slide Questions

- 62. Victory stele of Eannatum (*Stele of the Vultures*) (Figure 2-7) and Victory stele of Naram-Sin (Figure 2-13)
 - a. Victory stele of Naram-Sin shows daring innovation by breaking with the compositional formula of story telling via horizontal registers
 - b. Victory stele of Eannatum (*Stele of the Vultures* represents the Assyrian tradition of war relief
 - c. each work represents Sumer and Elamite workshops
 - d. each work represents Achaemenid and Sasanian workshops

ANS: A PTS: 1 KEY: Slide Questions

SHORT ANSWER

1. What is the significance of *cuneiform*?

ANS:

marked the beginning of writing, as historians strictly define it and led to more, sophisticated, complex grammatical constructions.

PTS: 1

2. Explain the importance of cylinder seals.

ANS:

prized possessions indicating status and served as devices to identify ownership and prevent unauthorized use as well as a "signature".

PTS: 1

3. What is a *lamassu* and where was it placed?

ANS:

A winged man-headed bull as a guardian at the gate of the palace.

PTS: 1

4. What is an *iwan*?

ANS:

a brick audience hall covered by a barrel vault.

PTS: 1

5. How did the destruction of Persepolis change the balance of power within the Ancient Near East?

ANS:

symbolized the destruction of imperial Persian power and its end as a significant political power in the Mediterranean and Near Eastern worlds. The focus of power now rested in the hands of Alexander the Great and later Imperial Rome. In the 3rd century CE, a new dynasty rose and challenged Rome for supremacy of the area, the Sasanians.

PTS: 1

6. What is the most importance archaeological source of knowledge regarding Persian architecture?

ANS: Persepolis

PTS: 1

7. Discuss the focus of Sumerian city planning.

ANS:

reflected the importance of religion in daily life; the city's nucleus was the temple that also served as the administrative and economic center for the city, thus representing both religious and secular functionalities.

PTS: 1

8. Why was the concept of the city-state an important innovation?

ANS:

the community rather than the family assumes the function of defense. Other activities such as manufacturing or trade or administration become institutionalized thus gaining a unique and permanent identity.

PTS: 1

9. What do the reliefs of the palace of Ashurbanipal at Nineveh depict?

ANS: the glory and power of the king as the triumphant ruler.

PTS: 1

10. The Elamite Empire was strong enough to plunder Babylon and carry off the stele of Naram-Sin and Hammurabi, then re-erect them in their capital city of Susa. Why is this event significant?

ANS:

It demonstrated their political and military superiority as the leading power during this time.

PTS: 1

11. How does the *lamassu* provide a conceptual picture and all of its important parts?

ANS:

it presents a front view of the animal at rest and a side view of it in motion, thus showing the creature with all its important parts.

PTS: 1

12. What is the purpose of a *votive* figure?

ANS:

It offers constant prayers to the gods on behalf of the donor

PTS: 1

- 13. Describe an architectural feature used at Persepolis that seems to have been uniquely Persian.
 - ANS:

capitals with the foreparts of lions or bulls

PTS: 1

14. How do the reliefs on the Palace of Darius at Persepolis reflect the purpose of the building?

ANS:

The relief of subject nations bringing tribute to the Persian ruler and the complex palace ceremonials echoed the purpose of the great palace which was intended to symbolize Persian power.

PTS: 1

15. What was the importance of the Code of Hammurabi?

ANS:

He developed a codified series of laws that brought unity to the conflicting and often unwritten laws of Mesopotamia and probably influenced the Law of Moses, which had such a profound effect on Western civilization.

PTS: 1

16. Describe three stylistic conventions found in Sumerian sculpture.

ANS:

Sumerian relief sculpture uses the convention of showing figures in profile with shoulders full frontal, and the poses are regularized and repeated. An oval shape is used for full round sculpture; eyes are large, and hands are often clasped.

PTS: 1

17. Why is the Hittite Lion Gate at Boghazköy significant?

ANS:

It demonstrates a theme that was echoed throughout the Ancient Near East. The gate presents the idea of protection; the lions protect the city.

PTS: 1

ESSAY

1. What concept of leadership did the Akkadians introduce to ancient Mesopotamia and how did this influence their art?

ANS: pages 40-41

PTS: 1

2. Describe the changing political map of the Ancient Near East. How did this political climate initiate change in the creative processes of three distinct groups (your choice)? How did the political climate disseminate the artistic motifs from group to group? How did your selected groups adapt these conventions to fit their respective aesthetic needs? Use examples to support your essay.

ANS: See text of chapter.

PTS: 1

3. What was the primary purpose of Assyrian relief sculpture and why was it unique in terms of style and subject matter from other ancient Mesopotamian cultures? Use examples to support your essay.

ANS: pages 45-48.

PTS: 1

4. Compare and contrast temple architecture and palace architecture. How do these structures define their respective groups? Use two distinct cultural groups and specific examples to support your essay.

ANS: See text of chapter.

PTS: 1

5. Discuss the impact Sumerian culture had on Mesopotamia. What were their contributions to the development of society and art? How did their culture influence contemporaneous and later groups? Use specific examples to develop your essay.

ANS: See text of chapter.

PTS: 1

6. Discuss the changes that have occurred in art from the Neolithic Period (**Chapter 1**) to the art of the ancient Near East. Use examples to support your essay.

ANS: Chapter 1 pages 24-28; See text of chapter 2.

PTS: 1

7. Discuss the social and economic changes that took place in the Ancient Near East. How did these changes impact the art? Use specific examples to support your essay.

ANS: See text of chapter.

PTS: 1

8. Describe the religion practiced by Sumer and how it affected their art. Use examples to support your essay.

ANS: pages 31-36.

PTS: 1

9. Discuss the development of relief sculpture in the Ancient Near East. Focus on three groups. Consider changes in the proportions of the figures, the depiction of details, and the position of head and shoulders in relation to the body. Cite specific works to illustrate your argument.

ANS: See text of chapter.

PTS: 1

10. Describe the differences between Assyrian relief sculpture and Achaemenid relief sculpture. Consider the function of the relief and how it reflected the group. Use examples to support your essay.

ANS: pages 45-46 and 47-48.

PTS: 1

OTHER

SLIDE QUESTIONS

1. How is Ashurnasirpal identified in this relief?

ANS:

Ashurnasirpal II (Figure 2-21). The Kalhu panel shows the king, taller than everyone else as befits his rank, delicately holding a cup. The king and the attendant behind him are in consistent profile view, but the painter adhered to the rule of showing the eye from the front in a profile head.

PTS: 1 KEY: Slide Questions

2. What makes this depiction of Gudea significant?

ANS:

Gudea (Figure 2-17). The overflowing water jar that Gudea holds symbolizes the prosperity the ruler of Lagash brings to his people. In Mesopotamian art, normally only gods and goddesses are the sources of life-giving water.

PTS: 1 KEY: Slide Questions

3. Explain the significance of the design and function of this vessel.

Gardners Art through the Ages The Western Perspective Volume I 14th Edition Kleiner Test Bank

Full Download: http://testbanklive.com/download/gardners-art-through-the-ages-the-western-perspective-volume-i-14th-edition-kl

ANS:

Rhyton (Figure 2-26A). The Persian kings were famous for their luxurious tableware of gold and silver. A *rhyton* (pouring vessel) said to have been found at Hamadan in Iran provides a hint of the magnificent items that graced the tables of the Achaemenid aristocracy.

PTS: 1 KEY: Slide Questions