

Geography of Ancient Greece

At the same time that the Shang dynasty was ruling much of the Huang He River valley and the Egyptian pharaohs were building the New Kingdom along the Nile, another civilization was beginning, along the northeastern shores of the Mediterranean Sea. The civilization was that of the ancient Greeks.

In Greece, there was no great river carrying layers of fertile silt to create rich farmland. Instead of finding themselves in an environment provided by a river valley, ancient Greeks found themselves on a peninsula, a piece of land almost entirely surrounded by the sea, with a rocky landscape that offered few natural resources.

Ancient Greece was located on the southern European mainland. The modern-day country of Greece includes not only the mainland portion, but also includes hundreds of islands. The biggest of these islands is Crete, south of the mainland. Northeast of Crete is another large island called Rhodes.

Mountains and hills cover nearly three-fourths of Greece. Western Greece is the most mountainous, and there, travel by land is very difficult. The land is not very fertile, either, but farmers herd goats and sheep on the rugged hillsides.

Eastern Greece has more land suitable for farming. Some of these farmlands are on the peninsula of Attica. Attica also has excellent natural harbors, or sheltered places, for ships. Peloponnesus, a large peninsula southwest of Attica, is a mountainous region outlined by a thin area of fertile soil. Here can be found several rivers, but unlike rivers in Egypt or Mesopotamia, these rivers dry up in the summer.

The climate of Greece also presented a challenge for early farmers. Summers were hot and dry, and winters were wet and windy. Ancient Greeks raised crops and animals well suited to the environment. Wheat and barley were grown, and olives and grapes were harvested. The many hills and mountains provided shrubs to feed the herds of sheep, goats, and cattle.

Because farming didn't produce huge surpluses, and travel across the terrain was difficult, the Greeks came to depend on the sea. People living near the Mediterranean, Aegean, and Ionian Seas became fishers, sailors, and merchants. Because of Greece's location in the eastern Mediterranean, it was a perfect location for trade. Greek sailors were highly skilled and traveled as far as ancient Egypt to trade their products. Greek merchants competed with traders from other Mediterranean cultures. One of these cultures was the Phoenicians. Traders from all over were eager to exchange their goods for Greece's olive oil, wool, and wine. Those who traded with the Greeks especially prized Greece's olive oil. It added flavor to food, along with its usefulness as a lamp fuel and body lotion.

Answer Key to Highlighting

At the same time that the Shang dynasty was ruling much of the Huang He River valley and the Egyptian pharaohs were building the New Kingdom along the Nile, another civilization was beginning, along the northeastern shores of the Mediterranean Sea. The civilization was that of the ancient Greeks.

In Greece, there was no great river carrying layers of fertile silt to create rich farmland. Instead of finding themselves in an environment provided by a river valley, ancient Greeks found themselves on a peninsula, a piece of land almost entirely surrounded by the sea, with a rocky landscape that offered few natural resources.

Ancient Greece was located on the southern European mainland. The modern-day country of Greece includes not only the mainland portion, but also includes hundreds of islands. The biggest of these islands is Crete, south of the mainland. Northeast of Crete is another large island called Rhodes.

Mountains and hills cover nearly three-fourths of Greece. Western Greece is the most mountainous, and there, travel by land is very difficult. The land is not very fertile, either, but farmers herd goats and sheep on the rugged hillsides.

Eastern Greece has more land suitable for farming. Some of these farmlands are on the peninsula of Attica. Attica also has excellent natural harbors, or sheltered places, for ships. Peloponnesus, a large peninsula southwest of Attica, is a mountainous region outlined by a thin area of fertile soil. Here can be found several rivers, but unlike rivers in Egypt or Mesopotamia, these rivers dry up in the summer.

The climate of Greece also presented a challenge for early farmers. Summers were hot and dry, and winters were wet and windy. Ancient Greeks raised crops and animals well suited to the environment. Wheat and barley were grown, and olives and grapes were harvested. The many hills and mountains provided shrubs to feed the herds of sheep, goats, and cattle.

Because farming didn't produce huge surpluses, and travel across the terrain was difficult, the Greeks came to depend on the sea. People living near the Mediterranean, Aegean, and Ionian Seas became fishers, sailors, and merchants. Because of Greece's location in the eastern Mediterranean, it was a perfect location for trade. Greek sailors were highly skilled, and traveled as far as ancient Egypt to trade their products. Greek merchants competed with traders from other Mediterranean cultures. One of these cultures was the Phoenicians. Traders from all over were eager to exchange their goods for Greece's olive oil, wool, and wine. Those who traded with the Greeks especially prized Greece's olive oil. It added flavor to food, along with its usefulness as a lamp fuel and body lotion.

Name _____

Cause and Effect

Answer the following questions based on your reading from Handout 1. Then put your answers into the Cause and Effect graphic organizer at the bottom of this page.

1. What physical features make up nearly three-fourths of Greece?

2. How does such an environment affect life there?

3. What effects did geography have on the ways ancient Greeks met their needs?

4. How did the limited amount of fertile (crop) land cause the Greeks to become sea traders?

3 Causes (Environment)

3 Effects (Lifestyle)

Cause and Effect

Answer Key

Answer the following questions based on your reading from Handout 1. Then put your answers into a cause and effect graphic organizer at the bottom of this page.

5. What physical features make up nearly three-fourths of Greece?

Three-fourths of Greece is mountains and hills.

6. How does such an environment affect life there?

The rugged, rocky, hilly landscape provided few natural resources for early people. Farmers herded goats and sheep on the hillsides. Land travel was difficult, so Greeks relied on the sea for travel.

7. What effects did geography have on the ways ancient Greeks met their needs?

The Greeks had to raise crops and animals suited to the hilly environment and the climate of hot, dry summers and wet winters. Their crops were wheat, barley, olives and grapes. Herds of sheep, goats, and cattle grazed on the shrubs on the many hills and mountains.

8. How did the limited amount of fertile land cause the Greeks to become sea traders?

Because farming didn't produce surpluses, the Greeks came to depend on the sea. People became fishers, sailors, and merchant traders. Greek sailors were highly skilled. Those who traded with the Greeks especially prized Greece's olive oil.

3 Causes (Environment)

1. Mountainous, hilly land
2. Hot dry summers, wet winters
3. Lack of abundant fertile land
4. Lack of farming surpluses

3 Effects (Lifestyle)

1. Greeks became herders.
2. Crops were suited to the climate (wheat, barley, olives, grapes)
3. Greeks turned to the sea for resources.
4. Greeks became sea traders.

Vocabulary Practice

Name _____

Make pictures to represent each vocabulary word in this lesson.

sea

natural resource

mountains

rocky

islands

fertile

Name _____ **Ancient Greece Writing Assignment & Checklist**

You are a geographer and an expert on the Mediterranean area. Write a summary to explain to 6th graders how the geography of Greece influenced the ancient Greeks to become sea traders.

Your summary must:

_____ present the information clearly and be accurately organized.

_____ contain the main idea plus the most significant details.

_____ include examples of cause and effect.

_____ use your own words.

_____ write in the voice of a geographer.

_____ be punctuated correctly.

Assessment

Name _____

Fill in the blanks to with these words to summarize the article.

sheep
sea
rocky
goats

fertile
three- quarters (3/4)
civilization
environment

islands
natural resources
traders
mountains

At the same time that the Shang dynasty was ruling much of the Huang He River valley and the Egyptian pharaohs were building the New Kingdom along the Nile another _____ was beginning along the northeastern shores of the Mediterranean Sea.

Greeks found themselves on a peninsula, a piece of land almost entirely surrounded by the _____, with a _____ landscape that offered few _____. The modern-day country of Greece includes not only the mainland portion but also includes hundreds of _____. Mountains and hills cover nearly _____ of Greece.

The land is not very _____ but farmers herd _____ and _____ on the rugged hillsides. Eastern Greece has more land suitable for farming. Ancient Greeks raised crops and animals well suited to the _____. The many hills and _____ provided shrubs to feed the herds of sheep, goats, and cattle. Because farming didn't produce huge surpluses, and travel across the terrain was difficult, the Greeks came to depend on the sea. _____ from all over were eager to exchange their goods for Greece's olive oil, wool, and wine.

Assessment Answer Key

At the same time that the Shang dynasty was ruling much of the Huang He River valley and the Egyptian pharaohs were building the New Kingdom along the Nile another _____ **civilization** _____ was beginning along the northeastern shores of the Mediterranean Sea.

Greeks found themselves on a peninsula, a piece of land almost entirely surrounded by the _____ **sea** _____, with a _____ **rocky** _____ landscape that offered few _____ **natural** _____ **resources** _____. The modern-day country of Greece includes not only the mainland portion but also includes hundreds of _____ **islands** _____. Mountains and hills cover nearly _____ **three** _____ **fourths** _____ of Greece.

The land is not very _____ **fertile** _____ but farmers herd _____ **goats** _____ and _____ **sheep** _____ on the rugged hillsides. Eastern Greece has more land suitable for farming. Ancient Greeks raised crops and animals well suited to the _____ **environment** _____. The many hills and _____ **mountains** _____ provided shrubs to feed the herds of sheep, goats, and cattle. Because farming didn't produce huge surpluses, and travel across the terrain was difficult, the Greeks came to depend on the sea. _____ **Traders** _____ from all over were eager to exchange their goods for Greece's olive oil, wool, and wine.