Name
 Class
 Date

Ancient Greece

Section 1

Name
 Class
 Date

Section 1, continued

	[image: image1.jpg]

	Main Ideas

1.
_______________ helped shape early Greek civilization.

2.
_____________ cultures developed in the Minoan and Mycenaean civilizations.

3.
The Greeks created _______________ for protection and security.

	Key Terms and People

polis Greek word for city-state

classical filled with great achievements

acropolis a fortress atop a tall hill in the center of the city-states

Section Summary

GEOGRAPHY SHAPES GREEK CIVILIZATION

The Greeks lived on rocky, mountainous lands, located on a peninsula surrounded by the Mediterranean, Ionian, and Aegean Seas. The peninsula has an irregular shape. Many islands float off the mainland. This area was the home of one of the world’s greatest civilizations.
The few small valleys and plains of Greece provided farmland and that is where people settled. These communities were separated by steep mountains, so there was little contact between groups. The villages created separate governments.

Because they were surrounded by water the Greeks became skilled shipbuilders and sailors. The Greeks were exposed to other cultures when they sailed to other lands.

TRADING CULTURES DEVELOP

Of the many cultures that settled and grew in early Greece, the earliest and most influential were the Minoans and the Mycenaens. By 2000 BC these two cultures had built advanced societies on the

island of Crete. The Minoans were known as the best shipbuilders of their time. They used ships mainly for trading purposes. A volcano that erupted in the 1600s BC may have led to the end of the Minoan civilization.
The Mycenaeans spoke the language that became Greek. While the Minoans were sailing, the Mycenaeans were building fortresses on the Greek mainland. The Mycenaeans eventually took over the trade routes once sailed by the Minoans. The Mycenaeans set up a powerful trading network on the Mediterranean and Black seas. But Mycenaean culture also fell prey to earthquakes and invaders. Greece entered a dark period.

GREEKS CREATE CITY-STATES

After 300 years of war and disorder communities began to band together for stability and protection. They created the polis, or city-state. This marked the beginning of the Greek classical age, a time filled with great achievements.

A city-state often was built around a fortress perched atop a high hill called an acropolis. Walls surrounded many of these cities. Much of daily life centered around the agora, or marketplace, where politics and shopping shared the stage. As stability returned some of the Greek city-states formed colonies in foreign lands. Early colonies included modern-day Istanbul in Turkey, Marseilles in France, and Naples in Italy. This created further independence for these city-states, and some city-states became great trading centers.
CHALLENGE ACTIVITY

Critical Thinking: Drawing Inferences You are a leader of an ancient Greek polis dealing with all the same problems and circumstances the real city-states of the time faced. Write your own set of laws that would improve both security and quality of life for the citizens who live there.

DIRECTIONS Read each sentence and fill in the blank with the word in the word pair that best completes the sentence.

1.
After the Dark Age, Greeks began to set up city-states and entered a period of great achievements known as Greece’s _______________________ age.

2.
The town around the _______________________ was surrounded by walls for protection.

3.
The _______________________ often served as a central place for Greeks to meet and hold assemblies.

4.
The mainland of Greece is a _______________________, land surrounded by water on three sides.

5.
The Greek _______________________ provided security, stability, and identity to the people who lived there.
DIRECTIONS Write a word that has a similar meaning to the term given.

6.
acropolis

7.
agora

8.
polis

DIRECTIONS Write three adjectives or descriptive phrases that describe the term given.

9.
classical

10.
peninsula

Underline the names of the three seas that ringed the Greek peninsula.

Why did separate governments develop in ancient Greece?

	

	

	

Underline the names of the three seas that ringed the Greek peninsula.

While the Minoans built

	,

the Mycenaeans built

	.

What features of the polis made it a safe, protected place to live and conduct business?

	

	

	

Original content © Houghton Mifflin Harcourt Publishing Company. Additions and changes to the original content are the responsibility of the instructor.

82
Guided Reading Workbook

Original content © Houghton Mifflin Harcourt Publishing Company. Additions and changes to the original content are the responsibility of the instructor.

84
Guided Reading Workbook

