

THE MINOAN CIVILIZATION
1ST GRADE OF JUNIOR HIGH SCHOOL

CLIL LESSON

SUBJECTS INVOLVED

HISTORY, ENGLISH

The Minoan civilization

It was an Aegean Bronze Age civilization that flourished in Crete

Between the 3rd and
2nd millennium BC

Arthur Evans excavated
Knossos

The term Minoan comes
from the mythical King
Minos

The Minoan civilization

- The **Minoan civilization** was an [Aegean Bronze Age](#) civilization on the island of [Crete](#) which flourished between the 3rd and the 2nd millennium BC¹. With their unique art and architecture the Minoans made a great contribution to the development of the western European civilization. The civilization was rediscovered at the beginning of the 20th century through the work of the British archaeologist [Arthur Evans](#) who excavated Knossos.

Minoan trade

- During the Minoan period trade was developed between Crete and Aegean and Mediterranean settlements, particularly the Near East. Through trade, the Minoan cultural influence reached beyond Crete to the
- [Cyclades](#),
- [Egypt](#)
- [Cyprus](#)

Minoan trade

- The Minoans exported mostly
 - olive oil
 - wine
 - timber
 - stone vases.
- They imported metal and other raw materials in order to make tools, weapons and several works of art, such as copper from Cyprus and silver from the Cyclades.
- Trading made the Minoans rich and powerful.

Minoan Trade, 1570 BCE

Minoan palaces

- At about 2000 BC the first Minoan palaces were built. The four principal Minoan palace sites were at
 - [Knossos](#),
 - [Phaistos](#),
 - [Malia](#)
 - [Zakros](#).

ΚΝΟΣΣΟΣ

3. Μινωικός πολιτισμός

Μπακάλης Κώστας: history-logotexnia.blogspot.com

THE PALACE OF KNOSSOS

Αναπαράσταση του ανακτόρου της Κνωσού, του μεγαλύτερου από τα μινωικά ανάκτορα. Όλα τα μινωικά ανάκτορα έχουν κοινό αρχιτεκτονικό σχέδιο. Κύριο χαρακτηριστικό τους είναι η μεγάλη κεντρική αυλή που ενώνει τα διαφορετικά τμήματα του ανακτόρου: τις μεγάλες αποθήκες, τις αίθουσες των επισήμων και τους χώρους λατρείας.

Minoan palaces

- After destructive earthquakes and fires, they were re-built again at about **1700 BC**. These second palaces survived until their final destruction at about **1450 BC**, once again by either earthquake, fire, or possibly invasion or a combination of all three. The palaces were, monumental buildings with:
 - one large rectangular court each
 - a great number of rooms around it
 - colonnades
 - staircases
 - drainage systems
 - light wells
 - ‘theatre’ areas for public spectacles
 - beautiful wall paintings from which we get useful information about their everyday life
- There were no walls around them.

Trading and Administration

- Each palace was the residence of the King and also acted as a local **administrative** and **trade** centre where wine, oil, grain, precious metals and ceramics were gathered. It was also a **religious** centre. So in the palace lived and worked a great number of people, such as state officials, servants, skilled workmen.

Minoan scripts

- Although the [Minoan language](#) and writing systems remain undecipherable, we know that they spoke a language entirely different from the later Greek.
- The Minoans used two kinds of scripts:
- Cretan hieroglyphs (on the famous Phaistos Disc) and
- Linear A.

Minoan economy

- During the period of the New Palaces (1700-1450 BC) the Minoans travelled with their ships all over the Aegean Sea selling their products, mostly works of art (pottery, jewellery, stone statuettes).
- They were very rich and powerful by then.

The Mycenaeans at Knossos

- At about 1450 BC the Minoan palaces are destroyed probably because of a volcanic eruption except that of Knossos. After that the Mycenaeans from mainland Greece had the chance to invade Crete and make it a Mycenaean province.

THE DESTRUCTION

