Minoans

Civilization began in Europe around 2200 BCE with the development of city life on the Mediterranean island of Crete. For thousands of years, life on Crete centered around villages and other small settlements. They created an agricultural system which relied on the production of two crops: olives and grapes. Although they also grew grain, this two-crop system changed Cretan life dramatically.
The Minoans gained their strength and wealth through trade. Great storage jars were formed by potters and used to store vast quantities of olive oil and wine. Such products were traded throughout the Mediterranean by Minoan sailors in exchange for materials they did not have on their island.

Minoan craftsmen were brilliant craftsmen who created intricate jewelry from imported gold and copper. They used their metalworking and carpentry skills to build ships. Early Minoan ships were drawn through the sea by as many as 30 oarsmen. They built their ships to go faster; they were slimmer and with three sails. They also fitted rams to the prow of ships. As skilled sailors, the Minoans developed, perhaps, the first navy in history and took control of the Mediterranean. Crete became the world’s first seafaring nation.

The world created by the Minoans was generally a peaceful one. Far removed from interference by outsiders on their remote island, the Minoans did not erect defensive walls around their cities. Their navy protected the islanders from pirates and marauders.

Life in Minoan Crete centered around cities such as Knossos. As the largest city on the island, Knossos boasted a population of 20,000 people. It was the center of government as well. About one-fifth of Knossos was taken up by a grand palace. This five-story home of the Minoan ruler featured over 250 rooms, colorful frescoes (painted walls), indoor plumbing, flush toilets and running water. It also served as a government building, temple, factory and warehouse.

Paintings in the Knossos palace reveal scenes of life on Crete. The Minoans appear to have been a joyful people who loved games and sports. The Minoans worshiped their Great Goddess, Mother Earth by dancing, wrestling, and performing acrobatics, including the dangerous ritual of bull-leaping. This activity involved brave men and women, who, wearing only loincloths, somersaulted over charging bulls. Such bullfighters, as well as wrestlers and boxers, competed in games to honor their Minoan gods.

The fall of the Minoans has been explained by the legend of Theseus and the Minotaur, but the decline of this once-great civilization can be traced to a volcanic eruption on a neighboring island. Archeologists believe volcanic ash covered the island and devastated harvests and food supply. The weakened society eventually was taken over by invading Greeks.
Assignment
All Class Periods

Read and Talk to the Text, like I showed you using the September 11th reading in class. Bring this and be ready to discuss it.
