[image: image1.jpg]

Greece

SCHOOL

OF

PALEKASTRO
[image: image2.jpg]The Historical Geography of Greece

· The ancient history of Greece was very significant in the development of Western culture. More than 2,500 years ago, the Greeks developed ideas that today are roots of our democratic system of government. Ancient Greek art, philosophy and science formed the basis of Western civilization. Although it was the birth place democratic government in its long history. Its location at the crossroads of the Mediterranean has left the country exposed to invasions and conquerors.
[image: image3.jpg]

[image: image4.jpg]The Map of Greece

[image: image5.jpg]Physical Geography of Greece

Happiness resides not in possessions and not in gold, happiness dwells in the soul.

-Democritus

[image: image6.jpg]Location

· Greece is a country located in Southern Europe, on the southern end of the Balkan Peninsula. Greece is surrounded on the north by Bulgaria, the Former Yugoslavian Republic of Macedonia and Albania; to the west by the Ionian Sea; to the south by the Mediterranean and to the east by the Aegean
Sea and Turkey. The country ranges approximately in latitude from 35°00′N to 42°00′N and in longitude from 19°00′E to 28°30′E. As a result, it has considerable climatic variation, as discussed below.

[image: image7.jpg]

[image: image8.jpg]Landscape

· Greece, also by its local name Hellas, is one of the most ancient countries in the world, its civilization spanning more than 5miles. The total area of the country is approximates to 131,940 sq. km; its coastline has a total length of 13,636 km. Much of Greece on a large peninsula that sticks out from Europe into the Mediterranean Sea. Greece is at the tip of the Balkan Peninsula. Most of Greece is rocky and mountainous. High peaks separate valleys and plains. There are over 6,000 Island in Greece.99.1% of land .9% of water surrounding in the country and the coastline 15,021km(9,334 sq. mi).
[image: image9.jpg]Thebdravn:

[image: image10.jpg]Natural Resources

· Greece poorly endowed with natural resources of high economic value. Only 23% of the land is arable, while the rest consist mostly of barren mountains. On the hand, the country does have significant petroleum and natural gas deposit, located under the Aegean Sea, near the island of Thasos's. The deposit of bauxite and iron ore are rich in metal content, but the reserves of other commercially important minerals, such as chromium, nickel, copper, uranium, and magnesium, are relatively small. Although the waters surrounding the country are inhabited by a large variety of fish, only a few species are plentiful.
[image: image11.jpg]

· Greek agriculture is based on small-sized, family-owned dispersed units, while the extent of cooperative organization stays at low comparative levels, against all efforts that have been taken in the last 30 years, mainly under European Union supervision. Greek agriculture employs 528,000 farmers, 12% of the total labor force. It only produces 3.6% of the national GDP (about $16 billion annually). A large number of the country's immigrants are employed in the agricultural sector of the economy, as well as construction and public works. Currently, Greek agriculture is heavily subsidized by the Common Agricultural Policy (CAP), with controversial results. Certain deductions of subsidies are planned within the next decade. Greece produces a wide variety of crops and livestock products. Fisheries are also playing an important role while forestry plays a secondary role.
[image: image12.jpg]

[image: image13.jpg]Climate

[image: image14.jpg]

· The climate of Greece is similar to that of other Mediterranean regions. In the lowland of the summers are hot and dry, with clear, cloudless skies. The winters are relatively mild, but rainy. The mountainous regions are much cooler, with considerable rain during the summer months. Frost, sleet, ice, or snow is rare in the lowlands, but most mountains are covered with snow in the winter. The main annual temperature in Athens is about 17℃ (63℉); the extremes range from a normal low of -0.6℃ (31℉)in January to a normal high of 37.2℃ (99℉) in July and at times higher in August.
[image: image15.jpg]Greece’s climate is divided into 3 main classes

1. Mediterranean (dry and wet)

This climate occurs in the Aegean Islands, especially the Cyclades and the Dodecanese, southern

and Evian, low-lying areas of Attica, the western, eastern and south low lying Peloponnesus areas, and the low-lying areas of Crete. During the summer, the weather is almost always sunny and dry, and any precipitation falls in the form of showers or thunderstorms from cumuliform clouds.
2. Alpine Mediterranean

In this climate, the winter is harsh with abundant snowfalls, while the summers are cool with frequent thunderstorms. This climate is to be found on high mountains, like Pindus and Rhodope.

3. Transitional-Continental- Mediterranean

This climate has characteristics of continental and Mediterranean climate. The winters are colder and wetter with cloudy or rainy days, and snow occurs 3-5 times in winter and once in March, but it doesn't last for a lot of days. Heat waves may occur in the summer, but generally the summer isn't warmer than the areas in south Greece. In this climate, there are lot of thunderstorms and showers in summer, but don't last for a lot of time.

[image: image16.jpg]

[image: image17.jpg]Environmental Problem

· Rapid industrialization during the 1970’s has resulted in pollution, especially air pollution, an environmental problem in Athens.

· In addition to causing respiratory problems, the smog erodes marble and other stone and has pocked and discolored many of the country‟s priceless monuments and statues.
1.) Natural hazards:

Severe earthquakes, droughts, wildfires

2.) Current issues:

Air pollution in Athens(especially when there is no wind)
3.) International agreements:

Air Pollution, Air Pollution-Nitrogen Oxides, Air Pollution-Sulfur 94, Antarctic-Environmental Protocol, Antarctic Treaty, Biodiversity, Climate Change, Desertification, Endangered Species, Environmental Modification, Hazardous Wastes, Law of the Sea, Marine Dumping, Nuclear Test Ban, Ozone Layer Protection, Ship Pollution, Tropical Timber 83, Tropical Timber 97, Wetlands: Air Pollution-Persistent Organic Pollutants, Air Pollution-Volatile Organic Compounds

[image: image18.jpg]

[image: image19.jpg]Plants and Animals

· Greece has great diversity of vegetation. From sea level to an elevation of about 460m(1,500ft), olives, oranges, dates, pomegranates, figs, cotton, and tobacco are grown. From about 120 to 460m(400 to 1,500ft) deciduous and evergreen forests are found, where oak, black pine, chestnut, beech, and sumac grow. Tulips, hyacinths, and laurel are also characte-ristic of the land firs and such wild flowers as anemone and cyclamen are found above 1,220m(4,000ft), and mosses and lichens predominate above 1,525m(5,000ft). Wildlife includes boar, European black bear, lynx, jackal, chamois, deer, fox, badger, and weasel. Among the birds are the hawk, pelican, egret, pheasant, partridge, nightingale, turtledove, and stork.
[image: image20.jpg]

[image: image21.jpg]The soil in Greece is mostly very rocky and very dry, but the country is interspersed with small
valleys where the soils are of the rich of Mediterranean terra Rosa, or red Earth, Variety.

www shutterstock. com 82153824

[image: image22.jpg]Political Divisions

· Under a reorganization plan introduced in 1987, Greece is divided for administrated purposes into 13 regions, which are subdivided into departments. The 13 regions, with their populations according to the 1994 census, are Northern Aegean
(536,241), Southern Aegean (257,522), Attica(3,522,769), Crete (536,980), Epirus

(339,210), Central Greece (578,876), Western Greece (655,262), Ionian Islands (292,751), Eastern Macedonia and Thrace (570,261), Central Macedonia (1,737,623), Peloponnesus (605,663), and Thessaly (731,230).
The 1975 constitution recognized Mouth Athos (1,472), located on the Khalkidhiki Peninsula in Macedonia, as an autonomous district. Mouth Athos is the site of many well-known monasteries and has a monastic administration.

[image: image23.jpg]

[image: image24.jpg]Principal Cities

[image: image25.jpg]

· The larges and most important city is Athens, the capital with a population of 748,110. Piraeus, seaport of Athens is the largest port of Greece (second largest in the Mediterranean Sea after Marseilles in France) with a population of 169,622.
Thessaloniki(sometimes referred as the co-capital) with a population of 377,951, is a seaport and an important textile with 155,180 inhabitants. Other sizable cities are Hera lion, Crete (117,180) and Larisa (113,426).
[image: image26.jpg]Mountains







The Highest point is the Mt. Olympus, Greece is primarily a mountainous country with more than 300 larger or smaller mountains. The most significant Greek mountain axis is the Pindus Mountain range, forming the “backbone” of Mainland Greece, which extends naturally to the mountains in the Peloponnese and Crete. In addition, the majority of the islands are in fact the mountain peaks of the now submerged landmass of Aegeis, which at one time linked Mainland Greece with Asia Minor.

The highest mountain in the country is Mount Olympus in Macedonia -known from Greek mythology as the

home of the gods- reaching a height of 2,917 m (Mytikas peak), while about 40 mountain ranges throughout the country exceed elevations of 2,000 m.

The Greek mountains are characterized by their diversity, rare scenery and unique forests, some of which rank among the oldest natural wooded lands in Europe. Due to the unsurpassable rich flora and fauna, many are protected as National Parks, while at the same time the infrastructure that was developed over the last few decades has created ideal destinations for those daring tourists who want to enjoy winter and mountain activities.

[image: image27.jpg]River

[image: image28.jpg]

[image: image29.jpg][slands

[image: image30.jpg]

[image: image31.jpg]Vegetation

Mount Olympus

[image: image32.jpg]

· Aliakmonas is the largest river in Greece .
· The rivers in Greece are relatively small in comparison to those in other countries. They follow the direction of the valleys and discharge into the Greek seas. The rivers are generally shallow and turbulent, none are navigable except for the Evros and Loudia Rivers, where vessels can travel along certain sections.
· The longest flowing rivers in Greece are the Evros and the Axios Rivers. However, both originate from adjacent countries outside Greek territory; the Evros in Bulgaria and the Axios in F.Y.R.O.M., while the length of the Greek river section is limited). The longest river that originates in the country is the Aliakmonas River, which flows through Western Macedonia and empties into the Thermaikos Gulf.
· Important ecosystems and hydro-biotopes have formed along the lengths of many rivers, as well as at their estuaries. Many of these are especially well-known and are protected by international agreements.
During the summer months, cultural events are held by many riverside communities, while the visitor can also take part in water sports in many rivers.

[image: image33.jpg]The Top 10Tourist in Greece

[image: image34.jpg]

[image: image35.jpg]1.The Acropolis, Athens

[image: image36.jpg]

[image: image37.jpg]2.Fira, Santorini

Aliakmonas

[image: image38.jpg]

[image: image39.jpg]3.The Temple of Poseidon, Cape Sounion

[image: image40.jpg]

· The largest Greek island by area is Crete, located at the southern edge of the Aegean Sea. The second largest island is Euboea, which is separated from the mainland by the 60m-wide Euripus Strait, and is administered as part of the central Greece periphery. After the third and fourth largest Greek Islands, Lesbos and Rhodes, the rest of the islands are two-thirds of the area of Rhodes, or smaller.
· Greece has a very large number of islands and
islets, most of them in the Aegean Sea. No exact figures exist for their total number. Depending on the minimum size to take into account, estimates vary between approximately 1,200 and 6,000. A figure frequently cited in travel guides is 1,425 islands, of which 166 are said to be inhabited. The Greek Tourism Organization speaks of 6,000, with 227 of them inhabited.

[image: image41.jpg]4.The Island of Mykonos

[image: image42.jpg]

[image: image43.jpg]5.Sanctuary of Asklepios, Epidaurus

[image: image44.jpg]

[image: image45.jpg]6.The Spianada, Corfu

Crete

[image: image46.jpg]

· Greece is mostly a mountainous country, but it has very diverse natural vegetation. In fact, Greece is home to almost 6,000 species of plant life, which is more than nearly any other country in Europe. Among the natural vegetation is a large collection of wildflowers that grow on the sides and bases of the mountains. Some hills in Greece are so blanketed in flowers, that no other vegetation can be seen.
Most of Greece‟s wildflowers are in the Peloponnese region and on the island of Crete. Over 100 species of orchids alone grow in these areas. Other flowers that can be commonly found in Greece include violets, primrose, narcissus, peonies, anemones and tulips. Most of these flowers usually bloom in March, and they stay in bloom until mid-summer.

Flowers are not the only vegetation in Greece. The country is also home to over 200 species of trees. Because of all the mountains, about 50 percent of the land is forest and woodland. Greek forests are mostly coniferous, with a lot of pine and aspen trees, but beech and chestnut trees can also be found in large numbers. The largest of Greek forests are in the northern areas of the country and in the mountains near Macedonia, Thrace and Epirus. Other trees in Greece include cypress, fir and white poplars.

One of the legendary trees in Greece is called the Judas tree. Judas trees are notable because they bloom in the spring before their leaves emerge. The blooms are pink, but legend has it that they were once white, but became tinged when Judas betrayed Jesus and hanged himself.

Perhaps the most important tree in Greece is the olive tree. While this tree is native to Greece, the trees are now planted in groves over land that was once covered with forests of other tree species. This has actually caused an ecological problem because olive trees do not support the soil as well as most other species, and the soil has eroded in these areas.

[image: image47.jpg]7. The Knossos, Crete

[image: image48.jpg]

· Greece has been the favorite tourist destination for travelers the world over. Mild, temperate climate, sandy beaches, azure waters, and cozy island getaways are the major attractions of the country. Greece is also famous for its ancient history and a legacy of rich culture.
[image: image49.jpg]8.Polichnitos Hot Springs, Lesbos

[image: image50.jpg]

[image: image51.jpg]9.The Temple of Zeus, Olympia

· Acropolis is the one iconic image that tourists from all over the world identify Greece with. The Acropolis, or the Cecropia as it is often called, is a flat-topped outcrop towering over the city of Athens. Construction of the Parthenon began in 447 BC. An engineering marvel of its times, the Parthenon was dedicated to Athena, the goddess of Athens, and was built as a display of Athenian might to the other Greek polis.
[image: image52.jpg]

· The island of Santorini is the site of the ancient Minoan Civilization that dates back to about 6000 BC. It is believed that a volcanic eruption wiped out the Minoan civilization of Santorini (then known as Thera) in about 1500 BC. Best-known for the spectacular views and for the breathtaking sunsets, Fira is built on a 1300 feet high cliff. The white buildings, the cobblestone lanes, cafes, and taverns make Santorini among the best-loved destinations in the Mediterranean.
[image: image53.jpg]10.The Monasteries of Meteora

[image: image54.jpg]

· The Temple of Poseidon at Cape Sounion was constructed in about 440 BC. It is believed that the temple was constructed over the ruins of an ancient pagan temple. The temple was an imposing structure with 42 columns of the Doric Column. The mariners and sailors of ancient Greece stopped over at Sounion en route their journeys and make sacrifices to the mighty God. The white marble temple was partially destroyed by Emperor Arcadius in 399 AD. Cape Sounion is a day trip from Athens and a very popular destination with tourists.
[image: image55.jpg]Tourist Today

[image: image56.jpg]

· The island of Mykonos is part of the Cyclades is one of the most beautiful in all of Greece. The white sandy beaches and the glorious sunsets of Mykonos are the best attractions of the island. Mykonos has the most vibrant nightlife in all of Greece and the nightclubs, cafes and pubs of the island add to its charm.
[image: image57.jpg]

[image: image58.jpg]

· The temple dedicated to Asklepios, the ancient Greek god of Medicine, has been designated UNESCO World Heritage Center. The sanctuary was built in the sixth century BC and the central theater in the fourth century BC. The cult of Asklepios predates the cult of Apollo and the sanctuary premises contained many ancient healing centers similar to the modern day hospitals. The sanctuary was pillaged by Sulla in 87 BC but the locals lovingly reconstructed the premises and the Sanctuary of Asklepios remained a famous healing and religious center till about 150 AD.
[image: image59.png]

[image: image60.png]

[image: image61.png]

· The Spianada of Corfu is a very different sort of the attraction than the ancient Greek architectural marvels found in other parts of the country. The Spianada is a lively square at the center of Corfu city. The square, the largest in town, is reminiscent of the Venetian rule. The Palace of St Michael and St George, the Municipal Gallery and the Museum of Asian Art are located around the Spianada. This is the best place to meet locals and get some great views of the Vino Island. The old city of Corfu is now a UNESCO World Heritage Center.
[image: image62.png]

· The Knossos Palace is reminiscent of the Minoan Civilization. While the civilization itself dates back to about 6000 BC, the old palace was believed to have been built in about 1900 BC. When this was destroyed in 1700 BC a new palace was built by the emergent Minoan Civilization which remained at the peak of its development from 1700 BC to 1450 BC. By the fifth century much of the complex was destroyed and archeologists have restored many parts of the Knossos in the past few decades. Tourists to Crete can access the palace complex, the richly decorated private villas, and a display of the paintings, and ceramics of the Minoan Civilization.
[image: image63.png]

[image: image64.png]

· Polichnitos is a beautiful village on the island of Lesbos near the Gulf of Kallonis. The village's beauty and proximity to many beautiful beaches including Vatera, Nyfida, and Skala, make the village a favorite tourist destination with tourists. The natural thermal springs near Polichnitos are a great attraction to tourists. These springs are natural and the natural baths passing through volcanic rocks are believed to have many healing and curative properties. A number of modern spas and bath houses have been built around these hot springs. In use since the mid-1900s, the hot springs of Polichnitos make for a very relaxing vacation in Greece.
[image: image65.png]

[image: image66.png]

· Olympia is one of the oldest sites where human settlements are known to have existed in prehistoric times. A valley in the Peloponnesus peninsula in Greece, Olympia was the center for worship of Zeus, the king of Greek Gods. Tourists visit the remains of the temple of Zeus in Olympia, an architectural marvel of the ancient world. Besides the temple and other religious structures, Olympia is also home to the remains of a sports arena and other structures where the Ancient Olympics were held.
[image: image67.png]Culture and Religion

[image: image68.png]Language

The word 'Meteora' means 'suspended in air'. This is quite appropriate as each of the twenty-four monasteries in Meteora was built on a high cliff. Most of the monasteries were built in the thirteenth and fourteenth centuries but only about six survive. Early on there were no steps or access to these monasteries. Monks ascended the cliffs in nets that were pulled over the cliffs. Tourists need appropriate clothing (long skirts and shawls) to visit these monasteries. The serenity and an insight into the monastic life in Meteora is an experience to be cherished.

[image: image69.png]IEI-EIKAM

Eta Theta Tota Kappa ILambda
oy -k Cehray—ra) reye-o-takil rcap-prafr) (Hexme b -dexdz (mew)
P ——
s
[]
Nu Xi Omicron Rho Sigma

Frrews) (=zie) fom-e-crar) fp:e_,l roal Csig-maiz)

[image: image70.png]Economy

· Greece has been the favorite tourist destination for travelers the world over. Mild, temperate climate, sandy beaches, azure waters, and cozy island getaways are the major attractions of the country. Greece is also famous for its ancient history and a legacy of rich culture.
· Greece is one of the best-loved tourist destinations in the world. Starting April through November, the islands of Greece are among the favorite getaways for tourists who are looking for sandy beaches, clear blue waters, and gorgeous sunshine.
[image: image71.png]

[image: image72.png]-

Human Geography of Greece

[image: image73.png]Population

The only true wisdom is in knowing you know nothing. -Socrates

[image: image74.png]Developmemnt

Culture and Religion
· The culture of Greece has evolved over thousands of years, beginning in Mycenaean Greece, continuing most notably into Classical Greece, through the influence of the Roman Empire and its successor the Byzantine Empire.
· About 98% of the Greek people are followers of the Christian Orthodox Church of Greece. Although similar to the Eastern Orthodox religion of several eastern European nations, the Greek Orthodox religion is different in many ways as well. The remaining 2% of the population includes Muslims, Roman Catholics, Protestants, and Jews.
[image: image75.png]

Language
· The official language of Greece is Greek, spoken by 99% of the population. In addition, a number of non-official, minority languages and some Greek dialects are spoken as well. The most common foreign languages learned by Greeks are English, French, Spanish and Italian.
· The official language of Greece is Modern Greek, which is also spoken by the majority of the people. The vernacular Modern Greek and language of popular literature is Demotiki or Kathomiloumeni, as opposed to Katharevousa, a more formal Modern Greek or Purist Greek. Demotiki became the official language of the country by an act of parliament in 1976. It is used by the government, the newspapers, the media, and educational institutions. Great differences exist between the language of the educated classes and that used by the majority of the people.
· The Greek language is one of the oldest Indo-European languages, its antecedents dating to about the 17th
century BCE. Koine (the language of the New Testament) and Byzantine Greek represent the middle phases of Greek. These ultimately gave way in the 19th century CE to Modern Greek (except in the liturgy of the Greek Orthodox Church, which still uses Koine). Modern Greek comprises Standard Modern Greek and the various regional dialects.
[image: image76.png]Health

· The economy of Greece is the 42nd or 45th largest in the world at $249 billion or $278 billion by nominal gross domestic product or purchasing power parity respectively, according to World Bank statistics for the year 2012. As of 2012, Greece is the thirteenth largest economy in the 27-member European Union. In terms of per capita income, Greece is ranked 36th or 40th in the world at $22,055 and $24,667 for nominal GDP and purchasing power parity respectively.
· A developed country, the economy of Greece mainly revolves around the service sector (85.0%) and industry (12.0%), while agriculture makes up 3.0% of the national economic output. Important Greek industries include tourism (with 14.9 million
international tourists in 2009, it is ranked as the 7th most visited country in the European Union and 16th in the world by the United Nations World Tourism Organization) and merchant shipping (at 16.1% of the world's total capacity, the Greek merchant marine is the largest in the world), while the country is also a considerable agricultural producer (including fisheries) within the union. With an economy larger than all the Balkan economies combined, Greece is the largest economy in the Balkans, and an important regional investor. Greece is the number-two foreign investor of capital in Albania, the number-three foreign investor in Bulgaria, at the top-three foreign investors in Romania and Serbia and the most important trading partner and largest foreign investor of the Republic of Macedonia. Greek banks open a new branch somewhere in the Balkans on an almost weekly basis. The Greek telecommunications company OTE has become a strong investor in Yugoslavia and other Balkan countries.
· [image: image77.png]

The Greek economy is classified as an advanced and high-income one, and Greece was a founding member of the Organization for Economic Co-operation and
Development (OECD) and the Organization of the Black Sea Economic Cooperation(BSEC). The Treaty of Accession of Greece to the European
Communities was signed on 28 May 1979, and the country formally joined what is now the European Union on 1 January 1981. On 1 January 2001 Greece adopted the euro as its currency, replacing the Greek drachma at an exchange rate of 340.75 drachmae per
euro. Greece is also a member of the International Monetary Fund and the World Trade Organization, and is ranked 31st on the KOF Globalization Index for 2010 and 34th on the Ernst & Young‟s Globalization Index 2011.
· The country's economy was devastated by the Second World War, and the high levels of economic growth that followed throughout the 1950s to 1970s are dubbed the Greek economic miracle. Since the turn of the millennium, Greece saw high levels of GDP growth above the Eurozone average, peaking at 5.9% in 2003 and 5.5% in 2006. The subsequent Great Recession and Greek government-debt crisis, a central focus of the wider Eurozone crisis, plunged the economy into a sharp downturn, with nominal GDP growth rates of −0.9% in 2009, −3.9% in 2010, −6.1% in 2011 and −7.1% in 2012
and real GDP growth rates of -0.2% in 2008, -3.1% in 2009, -4.9% in 2010, -7.1% in 2011 and -6.4% in 2012. In 2011, the country's public debt reached €355.172 billion (170.3% of nominal GDP).After negotiating the biggest debt restructuring in history with the private sector, Greece reduced its sovereign debt burden to €280.4 billion (136.5% of GDP) in the first quarter of 2012.
· [image: image78.png]What type of Government Does Greece Have
Today?

Main export partners
· Turkey 10.8%
· Italy 7.5%
· Germany 6.2%
· Bulgaria 5.5%
· Cyprus 4.8%
· USA 3.8%
· UK 3%

Export goods

· petroleum oils (not crude), etc. 38.88%, aluminum and articles thereof 4.38%; electrical, electronic equipment 3.75%; pharmaceutical products 3.48%; plastics and articles thereof 3.32%; vegetables, fruits, etc. 3.18%; iron and steel products 3.03% (2012).
[image: image79.png]Parliamentary Republic

Main import partners

· Russia 12.6%
· Germany 9.2%
· Italy 7.7%
· Saudi Arabia 5.6%
· China 4.8%
· Netherlands 4.6%
· France 4.2%

Imports goods


crude petroleum oils, etc.
37.47%; electrical, electronic equipment 6.48%; pharmaceutical
products 5.92%;
machinery, etc. 4.2%; ships, boats, etc. 4.13%; plastics and articles thereof 2.72%; cars, car parts, motorcycles, etc.
2.72% (2012)
[image: image80.png]Settlement

Population
11,418,878

· The population in Greece is about 98% ethnic Greek. About 1% of the population is classified by the Greek Government as Muslim. Most of the Muslims are of Turkish descent. About 100,000 Muslim live Thrace. The remainder of the population includes people of Slavic, Albanian, and Armenian descent, as well as Vlachos, a people who speak a Romanian dialect.
· The people in Greece at the 1994 census was 10,264,156. the estimated population in 1997 was 10,564,630, giving the country an overall population density of about 80 persons per square kilometer (207 per square mile). The population of Greece is very large in relation to the size and economic capacity of the country, and poverty exists.
· The total population in Greece today 11,418,878.

In an unprecedented move, Morgan Stanley Capital International (MSCI) has added insult to injury to debt-ridden Eurozone member Greece by downgrading its status to “emerging market,” the first such shift since the index was created. The decision marks the first time the MSCI demoted a country from its "developed" to its "emerging-
market" category since it began the emerging-markets index in 1987.Greece is still struggling with its debt payments and investors are staying away, despite the fact that Athens accepted harsh austerity measures in return for international loans that kept the country inside the Eurozone. Greece is grappling with its sixth consecutive year of recession with unemployment at 27 per cent and youth unemployment at 62.5 per cent. MSCI tracks 79 markets and classifies them according to size and liquidity, market accessibility, ease of capital flows and firmness of institutional structures. Markets with large stock markets and fewer restrictions on foreign fund movement are classified as developed markets.
An estimated $7 trillion of investments follow MSCI's indexes. Greece has been an emerging market before. MSCI had Greece categorized as an emerging market until May 2001, when it was reclassified as a developed market after adopting the euro.

1
Average
0.9
0.8
0.7
0.6
0.5
0.4
0.3
0.2
0.1
0

Average

· Health care in Greece is provided through national health insurance, although private health care is also an option. According to the 2011 budget, the Greek healthcare system was allocated 6.1 billion euro, or 2.8% of GDP. In a 2000 report by the World Health Organization, the Greek healthcare system was ranked 14th worldwide in the overall assessment, above other countries such as Germany (25) and the United Kingdom (18), while ranking 11th at level of
service. However, since July 2011, with the recent austerity measures, unemployed Greeks receive benefits for a maximum of a year, and after that period, health care is no longer universal and patients must pay for their own treatment. Austerity measures have also resulted in citizens being forced to contribute more towards the cost of their medications.


The type government that the Greece has today is known as „Parliamentary Republic’, meaning that the legislative and executive braches of government are intertwined with no real separation. Greece is also part of the Commonwealth of Nation , having ratified its constitution on June 11, 1975.

· The location of Greece has made it the crossroads of migrating
Slavs, invading Turks, and other colonizing powers from Europe. Thanks to this, there are many ethnicities in the country. Greece was heavily populated in the prehistoric times. These settlements were among mountains for safety, but also along the seas so the people would have a mean of transportation. They settled too where the farm soil was fertile. Around 3 000 BCE, a civilization began to develop on the island of Crete. The people of Crete colonized mainland Greece. Instead of an empire, the land of Greece was comprised of many city states. Trading centers like Corinth and Athens developed. Sparta became a city developed to the military. We can still see evidence of the Mycenaean and the Classical Greek era. The Parthenon in Athens is an example. There are many temples and buildings remaining.
