 Geography of Ancient Greece

I. Unlike many of the other early civilizations, Greece was not a river valley civilization.

A. The topography (land) in Greece is hilly and rocky making farming difficult.

1. Very little fertile farm land, summers are hot and dry, winters wet and very windy.

2. Greek farmers raised crops and animals well suited for this environment.

3. They grew wheat, barley, olives (olive oil) and grapes (wine). They herded sheep, goats, and cattle.

II. To make up for what they couldn’t grow, the Greeks became a nation of traders and sea farers.

A. They use the Mediterranean Sea as a highway.

B. They built a strong navy to protect its merchant fleet (trade).

C. Olive oil and wine became very important trade goods because there was a high demand for both.

The Rise of Greek City-States

I. Greece’s rugged landscape made total unification difficult in Ancient Greece. As a result the Greek city-state arose.

A. A city-state is a self governing city that often controls the surrounding lands and villages. (Athens and Sparta were the largest and most important of the Greek city-states).

B. Most city-states in Ancient Greece were ruled as a monarchy or an oligarchy.

1. An Oligarchy is a government where a small group of wealthy citizens controlled the power and made decisions.

II. Life in most city-states revolved around the agora and the acropolis.

A. The Agora was a market place where goods were bought and sold and it was also used as a meeting place.

B. The Acropolis was a large hill in the middle of the city-state where the people could seek shelter in times of danger also used for religious festivals.

III. Sparta was much more militaristic than Athens.

A. Because of slave revolt, Sparta spent most of it’s time training its army.

B. Boys and girls began school at age seven, the school centered on physical education. Boys trained to become soldiers the girls were trained to be healthy so they would have healthy children.

IV. Athens was a much more open city. The government moved from an oligarchy to a democracy.

A. All free male citizens of Athens could take part in the government.

B. Athens develops a strong navy to protect its merchant fleet.

C. Boys went to school with their fathers to learn their trade. Girls stayed home and learned how to take care of the home.

D. Boys also went to school or took part in the government.

Athens Age of Glory

I. Around 400 B.C. Athens began to enter its Golden Age. It was a time of great wealth and prosperity.

A. Athenians discussed philosophy, wrote plays, and built many grand buildings.

1. Greek plays fell into two categories: drama and comedy.

2. Drama: serious, life like, Comedy: humor.

II. Pericles became Athens leader he was a great general and leader.

A. Enhanced democracy by paying people to take part in government.

B. This allows both rich and poor take part in government.

C. Great wealth comes to Athens during this period.

III. The Peloponnesian War brings an end to Athens Golden Age.

A. The Peloponnesian War was between Athens and Sparta.

B. Sparta eventually wins the war and Athens Golden Age comes to an end.

IV. Afterward no single polis dominated Greece.

A. As a result of the war both Athens and Sparta are weakened.

The Greek Empire

I. With the end of the Peloponnesian War, Sparta and Athens were both too weak to defend Greece from invasion.

A. Alexander the Great was the king of Macedonia and he takes control of Athens and the Attica Peninsula.

II. Alexander was educated by Aristotle (a Greek philosopher)

A. Alexander embraced (liked) everything about the Greek culture.

B. He would spread the culture to much of the eastern world through his conquests.

III. By 336 B.C. Macedonia’s army had conquered most of Greece.

A. By 334 B.C. Alexander and his army set out to conquer Persia.

B. In 331 B.C. Alexander the Great declared himself ruler of the Persian Empire.

C. Alexander and his army get as far as the Indus River before he becomes sick and dies.

D. Alexander’s death brings about the end of his empire.

IV. Alexander’s conquests had a profound (great) effect on the world of his time. He was responsible for spreading Greek culture through out the eastern world.

A. Alexandria (named for Alexander) was one of his empires greatest cities. It reflected Greek culture, as well as a mix cultures from his entire empire. (It was an international city)

B. Its lighthouse was one of the Seven Wonders of the World.

V. The Greek legacies spread by Alexander were evident throughout his empire.

A. They are still seen today in education, government, philosophy, math, science, sports, and drama.

People to Know

1. Pericles- Great general; Athenian leader who enhanced (made better) Greek democracy, by allowing everyone to take part in the government.

2. Homer- Blind poet whose works were part of the culture shared by all Greeks (the Iliad).

3. Socrates- Greek philosopher and teacher who questioned Athenian law, customs, and religion. He was arrested, tried, and sentenced to death for his beliefs.

4. Herodotus- A Greek historian who wrote about Ancient Greece and its culture. He is considered the father of history.

5. Alexander the Great- Macedonian king who conquered Greece and spread Greek culture to all parts of his empire.

6. Aristotle- One of the most famous Greek philosophers, he was Alexander’s teacher.

7. Plato- Student of Socrates and Aristotle’s teacher. A philosopher who wrote down Socrates teachings.

