Civilizations of the Past

Part One : Reading (14pts)
A) Comprehension (7pts)

Read the text carefully then do the activities.

 Each of the civilizations of the past contributed in a way or another to enhance the cultural and technical side of human communities. They all had achievements that gradually transformed the destiny of nations and turn them into highly organized groups having in their hands more efficient means that enabled them to develop a better capacity in the fight for survival and therefore to lead a more comfortable life.
The Chinese, for example, were the first to show to the others how to combine intelligence and discipline in order to construct a dynamic society able to offer its inhabitants prosperity and security. The Egyptians in their turn managed to bring considerable improvements in the branches of farming, architecture, medicine, writing, and religion. Despite the hostile environment where they evolved, they succeeded to impose their will-power and perseverance so as to gain their neighbours' respect and immobilize their name in history.
 As for the Babylonians, they devoted their skills to further the spheres of astronomy, law-making, building, cattle breeding, and land working. The Phoenicians, too, helped in accomplishing exceptional advances in matters connected to ship-building international trade and sailing across seas. When the Greeks arrived, they promoted mathematics, philosophy and democracy. They also gave a strong impetus to scientific research, rational thinking, mythology and artistic creations. In their wisdom, they went as far as using sport as a channel through which to consolidate peace and harmony among tribes and races. The Romans, as well devoted themselves to elevate the fate of the human race . They dedicated their talent for the pursuit of arts, the construction of towns and public works, the laying of rules and political bodies, the expansion of commerce and the introduction of more effective strategies in the military field.

1/ Choose the answer that best completes each of the following sentences.
A. The civilizations of the past raised human …….greatly.
 a) feelings b) culture c) race
B. The Egyptians like the Chinese could create ……….nations.
 a) secure b) weak c) trading
C. The Phoenicians were experts at ………….
 a) sciences b) farming c) ship building

2/ Answer the following questions according to the text.
a. What did the Chinese teach to other nations?
b. In what domains did the Pharaohs innovate?
c. How did the Greeks improve the life of societies?

3/ Reorder the following sentences according to their occurrence in the text.
a. Games were used to set up friendly relations among tribes.
b. The accomplishment of the ancient civilizations helped in the progress of societies in various fields.
c. It is by being skillful and obedient to their laws that people succeeded to turn into powerful nations.
d. They brought to mankind logical reasoning.
e. Their contribution to the improvement of human affairs involves the advances they made in things connected with warfare.
f. Their strong determination to overcome the geological hardships of nature served as an example for the other nations.

B/ Text Exploration : (7 pts.)
1/ Find in the text words closest in meaning to the following.
 a. build (§2) b. were able to (§2) c. in spite of (§2) d. improvements (§3)

2/ Fill in the table with the missing word category.

	Verb
	Noun
	Adjective

	 to invent
	…………….
	…………….

	…………….
	 Knowledge
	…………….

	…………….
	…………….
	 prosperous

3/ Supply the correct form of the verbs in brackets.
 After the Pharaohs (succeed) to unify Egypt, their nation (become) stable and (gain) respect from their neighbours.

4/ Choose the appropriate connector to join the following pairs of sentences.
 a. however b. Despite c. before d. so

a) Ancient Greek civilization started in the Island of Crete some 4,000 years ago. Later, it spread to the main land Greece where it flourished.
b) The ancient Greek city-states never became unified. A common language, religion , and culture bounded the people together .

5/ Classify the words according to the pronunciation of the final "ed".
 a. contributed b. managed c. organized d. accomplished

6/ Complete the following conversation between A and B.
A :.. ………………………………………….
B: Yes, I enjoy reading about ancient civilizations.
A: ………………………………………….
B: Well, I learn about their life style, myths and their relations.
A: ……………………………………………
B: No, books are not the only source for me in this field .Museums, ruins and even the Internet supply useful facts to enrich my knowledge about history.
A: …………………………………………
B: The main thing that fascinates me about them is the success they realized despite the hardships they met.

Part Two : Written Expression (6pts)
 Choose one of the following topics.

Topic (1): Write a composition of about 80 to 120 word about the following topic.
Ancient civilizations influenced each others in may ways. All together immobilized their names in history, leaving important and considerable scientific and cultural heritage . So, what did the Islamic civilization bring to the world?
The following notes may be helpful.
- Birth and extension - Names of scientists, chemists, linguists, doctors … and their innovations.

Topic Two: Write a composition of about 80 to 120 words on the following topic.
«In what way can the study of ancient civilizations help human beings in their present life?»

 Mrs H. Djerioui

Ancient Greece

PART ONE: Reading (15pts)
 Read the text carefully then do the activities.

A/ Comprehension (7pts)
 Greece is a peninsula in southeastern Europe. About 2,500 years ago, the people of Greece developed a civilization that influences the way we live today. The ancient Greeks attempted to explain the world through the laws of nature. They developed democracy, in which people govern themselves rather than being ruled by a king. They made important discoveries in science. The Greeks also valued beauty and imagination. They wrote many stories and plays that continue to be performed today
 The people of ancient Greece could not farm most of their mountainous rocky land, so they turned to the sea. They became excellent sailors who traveled to distant lands. The Greeks learned the alphabet from the Phoenicians, a sea faring people from modern day Syria and Lebanon.
 Today there is a modern nation known as Greece, but ancient Greece was not a nation. It was a group of city-states, or nations the size of cities. The ancient Greek word for city was polis; a group of cities were known as poli. The word politics derives from poli. The Greek poli developed independently of one another because they were isolated by rugged mountains or were located on small islands.
 The poli often developed alliances, called leagues, for protection against other cities and foreign invaders. Two of the most important Greek poli were Athens and Sparta.
 From Ancient Greece- Wikipedia, the free encyclopedia
1. Choose the answer that best completes each statement.
A. In this type of government people rule themselves instead of being ruled by a king.
a. Monarchy b. Democracy c. Bureaucracy
B. The geography of Greece can be described as:
a. rocky b. mountainous c. a peninsula
C. The Greeks learned the alphabet from these sea-faring people.
a. The Persians b. The Phoenicians c. The Romans
D. A polis is a Greek
a. City-state b. River c. mountain

2. Are the following statements true or false? Quote from the text to justify your choice about the false ones.

a. Ancient Greece was a unified nation.
b. They developed the idea of democracy which allowed more people to be involved in making decisions.
c. They were very bad sailors.
 d. The Greek peninsula was less likely to be invaded than other places
3. Answer the following questions according to the text.

a. From whom did the Greek learn the alphabet?
b. What was a Greek polis? What is the plural of poli and what do they have in common?
c. How did the ancient Greeks develop an advanced civilization?

4. Give a suitable title to the text.

B/ Text exploration (8pts)

1. Find in the text words that are closest in meaning to the following.
a. Rule (§1) : b. acquired knowledge (§2) :
2. Find in the text words opposite in meaning to the following.
a. United(§3) # b. native(§4) #
3. Divide the following words into roots and affixes.
Discover - imagination - independent

	prefix
	Root
	Suffix

	
	
	

4. Complete sentence B so that it means the same as sentence A.
A. The Greeks wrote many plays which are performed today.
B. Many plays……………………………………………….
A. ‘No other nation is as great as Ancient Greece’, he said.
B. ‘Greece is ……………………………………,’ he said
A. ‘What are the two most important poli in Greece?’ he asked.
B. He asked what ………………………………………………

5. Classify the following words according to the number of their syllables.
 democracy - Greece - ancient - civilization

	1 syllable
	2 syllables
	3syllable or more

	
	
	

6. Fill in the gaps with words from the list so that the text makes sense.
 understand / stories / their / generation
 Myths are traditional stories. The Greeks used myths to explain things they did not………… . At first, myths were passed down from generation to …………………….by word of mouth. Later, Greek poets created epic………….based on those legends. An epic is a long poem about great heroes and …………….deeds.
PART TWO: Written Expression (5pts)
Choose one of the following topics and write a composition of about 100 to 120 words
Topic one: Expand the following notes about the Phoenicians: into a coherent paragraph
(Skilful sailors and traders
(Brought the alphabet
(Led a nomadic life in the desert
(Sailed onto the Atlantic
(Founded trading posts and cities

Topic two: Among all the civilizations you read about and studied, which one are you most fascinated by? Write an essay of about 10 lines.
 Mrs. A. Akmoun

The Roman Empire

Part one: Reading (14pts)
A) Comprehension (7 pts)

Read the text carefully and do the activities.

 The Roman Empire included most of what would now be considered Western Europe. The latter was conquered by the Roman army, and a Roman way of life was established in these countries. The main countries conquered were England, Wales, Spain, France, Greece, the Middle East and the North African coastal region.
 In Rome’s early years, the state lived in fear of its more powerful neighbour, Carthage. The Carthaginians were great traders in the Mediterranean Sea, and as the Romans wanted to expand into this trading zone, clash was inevitable. In 264 BC, the Romans and the Carthaginians had their first war .In a series of three wars, known as the Punic wars, the Romans defeated the Carthaginians .However ,this took over 100 years to accomplish ,and the wars eventually ended in 146 BC. In the second Punic War , the Romans lost several important battles .-The most famous being against the Carthaginian general Hannibal. However, by 146 BC, the Romans were strong enough to capture the city of Carthage in north Africa. Carthage was burned to the ground, and all signs of the city were destroyed as a sign that the power of the Carthaginians had disappeared forever.
 When Carthage surrendered, the Romans became the most powerful Mediterranean state .The victory over the Carthaginians gave the Romans all the opportunity they needed to expand their power In the Mediterranean. The more powerful and wealthy the Romans became, the more able they were to further expand their empire .They were not content with conquering the neighbouring lands . They realized that land further away might also have riches that would make Rome even wealthier. Hence their drive to conquer Western Europe .At the height of its power, around AD150, Rome controlled the greatest empire ever seen in Europe at that time. Many of the conquered nations benefited from the Roman rule. Water supplies, housing, etc all appeared in Western Europe though many fell into disuse after the Romans retreated back to Rome.
 Ironically, the sheer size of the empire, which many marveled at, was also a major reason for the collapse of the power of the Romans. The Romans had great difficulty in maintaining power in all of their empire. Supplying their army was a major problem as their lines of communications were stretched to the limit. The power of the empire rested on the success of the Roman army. When their success started to weaken, the empire could only start to collapse.

1- Write the letter which corresponds to the right answer.
The text is:
a) descriptive b) expository c) narrative

2- Are these statements true or false
 a. The Romans and the Carthaginians were enemies.
 b. After the Carthaginians' defeat, the Romans became the strongest nation in the Mediterranean.
 c. Rome didn`t invade other countries.

3- Read the text and put the following sentences in the order they appear in the text
 a. The Romans were afraid of the Carthaginians.
b. At first, the Carthaginians gained victory over the Romans.
c. Many European countries were under the Roman rule.
d. Rome overcame the Carthaginians.

4-Answer the following questions according to the text.
a) What countries did the Romans conquer?
b) How did the big size of the Roman Empire lead to its collapse?

5- In which paragraph is it mentioned that
 a. the conflict between the Romans and the Carthaginians was due to economic reasons ?
b. Rome's rising power led to the colonization of other countries?
 6-What / who do the underlined words refer to in the text?
a) their power (§3) b) that would make (§3)

B) Text Exploration (7 pts)

1- Find in the text words that are closest in meaning to the following.
a) conflict (§2) b) damaged (§2) c) strong (§3) d) relyed on : (§4)

2- Complete the chart as shown in the example .
	Noun
	Adjective
	Adverb

	success
	successful
	successfully

	……………
	strong
	……………

	height
	…………….
	……………

	…………….
	great
	……………

3-Join each pair of sentences with one of the appropriate connector. Make changes where necessary.
 although - consequently - while - as
a- The Romans lived in fear of the Carthaginians. They were economically powerful.
b- The Roman army started to weaken .The empire collapsed

4- Complete sentence (b) so that it means the same as sentence (a)
1- a) Many nations were conquered by the Romans
 b) The Romans …………………………….
2- a) “What does the Roman Empire include?” he asked me.
 b) He asked me what ……………………………………….

5-Classify the following words according to the pronunciation of their final « -ed »
 conquered – invaded --developed - reached.

	/t/
	/d/
	/Id/

	
	
	

6. Fill in the gaps so that the passage makes sense.
Learning about ancient civilizations is a ……….. important issue. It helps me discover life in the ………. . It shows me how people were living, and ……….. they used think and overcame their difficulties. I also understand that these …………… have had a great impact on our life in general.

Part two. Written Expression (6pts)
Choose one of the following topics
 Topic 1
 You have been asked by a travel agency to take part in writing a tourist brochure about the history of your country. Write an article on one of Algeria’s dynasties or historical places.
The following ideas might prove helpful:
a) . How this dynasty or historical place was founded (when / founder ….)
b) . Its golden age (how it flourished / life in that period /achievements)
c) . How it collapsed (when / reasons)
Topic 2
You have attended a lecture by a history doctor about the ancient Arabs' contribution to the world civilization. Write an article in which you summarize the lecture. The article will be published in your school magazine.
 Mr. M.Herouini
