Name			

Date

The Scythians

With painstaking attention to detail, Tamara Talbot Rice provides a thorough survey of Scythian history and culture in *The Scythians*. Building upon research done first by Herodotus and more recently by scholars E. H. Minns and. Rostovtzeff, Rice draws on her travels throughout the Near and Middle East to enrich her account of the Scythian nomads' way of life.

- IKY Car	idae 🗸 🧹 V	
C . Och		di
D BU GOT	hones en e	
gundian	e e	
A Surgundion	S (J Z N/	
"Var. Lu	gii ()<* {	
Van (Van	dilii)	
Ircomanni Bu	Navari	Annual Comments
		tu
Iristi Quadi	tai Brann Th	r m a tow
Vindebland 11 OS	cotini Bastarnae	11 - Contraction
n Cartonition 22	D	a. Interior
CUM Srigello Alla	roum & Perdisoun 9 C / G & S	aba MALOTIS
Portovio	140 Happers E-	Tyras 2 Particepanar
TANNONIA 28		RECNUM ROSPORI
Conscia 25	Seminecture O Strength	Chersenneses
anatica	14 18 Remain D Rose Charac	
Singley		
DALMATIA COTIN	MOESIA Rebaria	PONTUS EUXIN
Colona .	SUPERIOR Deside DET Codesses	Simone
To Chartena	Serder THRACIA	Anias
1 Mar. 10	Srupi Philosoonis Hadrianopala	Heracles WILL ET PONIUSO
Roger Charees	Stobil Pennings Bycast	Herecks units Er PONTUS
Deneventari Dynachium	Transcoports	
Respons Brundiskum	Thesselvenica Criston	Chicaca Anigra CAPP.
Tareriture Burbile		Cassarea
	A Lathan	GALATIA
. Nicop	olis 2 3 Sandh	GALATIA
MARE	ACHAIA	
IONIUM	Parase Constituine OMistus	PAARPHYLIA
Syracupae		and Attalia
	Gathien	

In her discussion, Rice challenges the traditionally held notions of Scythians as bloodthirsty savages by offering well-researched

findings on Scythian art and religion. She divides her findings into chapters on history, daily life, tombs, worldly goods, and art, and also includes a chapter on the Scythian legacy in Slavic Russia. Rice's section on Scythian art is most impressive, as she presents a detailed assessment of artistic connections to both Neolithic works and more modern styles. Her argument that Scythian art can be seen as a "missing link" between Eastern and Western art styles is vividly supported by the lengthy appendix of comparative illustrations.

Rice presents many other convincing examples of cultural blending across central Asia, linking customs such as Scythian burial practices, eating habits, and religious rites with those of the Chinese, Assyrians, and Ionian tribes, among others. Her claim that the Scythians helped introduce horsemanship into Western Europe is also well argued, as she draws on numerous sources both ancient and modern to substantiate it. Her original research into horsemanship includes such elements as a five-page discussion on the varieties of saddles used by Scythians and their neighbors. Rice also offers comparisons of the different bridles, bits, and other pieces of riding equipment favored by Scythian nomads.

This book is brimming with engaging information about the Scythian way of life. Rice's attempts to give the reader an authentic account of life as a Scythian nomad are innovative and insightful. Despite the book's many positive features, however, it is not a perfect resource due to its age and its lack of ancient sources. Because this book was published over forty years ago, some of Rice's information has been annulled by more recent archaeological and historical finds. Furthermore, although her modern sources are rich in geographic diversity, Rice makes no mention of ancient writers other than Herodotus and Xenophon. Considering these two factors, scholars should be careful not to limit their studies of Scythia to this book. However, one may indeed safely build a Scythian library around it, as it remains ever-enlightening in its detailed and well-wrought prose.

- 1) This passage would most likely be found in a scholarly journal devoted to
 - A. modern art
 - B. literature or linguistics
 - C. international relations or politics
 - D. world religions
 - E. history or anthropology

This document and its content is protected under copyrights laws and owned solely by ReadTheory Limited Partnership; Distributing, reusing, republishing the document in any way or form is forbidden.

READTHEORY Reading and Writing, Improved.

- 2) According to the author, Scythians are typically thought of as
 - A. especially religious
 - B. learned philosophers
 - C. exceptionally violent
 - D. gifted artists
 - E. untrustworthy nomads
- 3) Tamara Talbot Rice apparently believes that Scythian art
 - A. proves that Scythians were not the bloodthirsty killers that history proclaims them to be
 - B. reinforces traditional notions about nomadic artists
 - C. demonstrates a connection to both Eastern and Western art
 - D. is very similar to modern art produced by cultures in the same geographical location
 - E. far surpasses the artwork produced by other cultures of the period
- 4) The author apparently believes that Rice's discussion of horsemanship is
 - A. thoroughly researched
 - B. too broad
 - C. too detailed
 - D. outdated, but convincing
 - E. fascinating

5) As used in the final paragraph, which is the best synonym for annulled?

- A. exposed
- B. underestimated
- C. reinforced
- D. invalidated
- E. concealed

- 6) In the final paragraph, which of the following criticisms does the author make about The Scythians
 ?
- I. Rice limits her study to certain geographical areas.
- **II.** The book itself is outdated.
- **III.** Ancient writers are underrepresented as sources.
 - A. I only
 - B. II only
 - C. I and II only
 - D. II and III only
 - E. I, II, and III
- 7) Ultimately, the author recommends that scholars of the Scythians should regard Rice's book as
 - A. an excellent but limited resource
 - B. interesting, but ultimately useless because of its age
 - C. more valuable for scholars of modern cultural studies
 - D. the primary authority on Scythian culture
 - E. less valuable than the works of scholars E. H. Minns and M. Rostovtzeff
- **8)** Why is it problematic that "Rice makes no mention of ancient writers other than Herodotus and Xenophon"? How does this impact the overall quality of Rice's book? Explain.

This document and its content is protected under copyrights laws and owned solely by ReadTheory Limited Partnership; Distributing, reusing, republishing the document in any way or form is forbidden.