 EARLY GREECE
WORLD HISTORY NOTES

DATE: ______________

Bronze Age Civilizations of Greece (3300 BC to 1200 BC)
· The Minoans

· ____________________ discovered ancient ruins on the island of Crete in 1878.
· He name the civilization after the legendary tale of _________ __________ and the _______________.
	Give a brief description of the tale of King Minos and the Minotaur.

	

· The Minoans were advanced in many ways, one included the use of ___________ ____________.
· On the island of Crete the palace of Knossos, there is a palace with ​_____________ depicting:
· Sailing

· [image: image3.jpg]

Fishing

· Trade
· ​​​​​​________ ___________
· Women Priests
· Minoan Language
· __________________ was the language the Minoans used; however, scholars cannot translate it.
· This is the reason why the Minoan Civilization still remains to be a great mystery to historians and archeologists.
· Michael Ventris deciphered ________________, and it is the earliest form of Greek.
· Linear B is associated with the _____________________ _________________.
	Why can’t scholars translate Linear A?

	

[image: image4.jpg]

· A Mysterious Disappearance
· After _______ BC, much of the Minoan Civilization is reduced to ruins.

· [image: image5.jpg]

On the island of ______​​​______/________________, a ___________ erupted causing world wide upheaval. According to scientists, the volcano ranked at a VEI-6 or 7.

· The destruction at Akrotiri may be the origins of ______________.

· There also may be a connection to the Biblical Exodus in Egypt.

· The civilization lingered until about 1400-1250 BC, until the __________________ conquered what was left of the Minoan civilization.
[image: image6.jpg]

· Mycenaean Civilization

· “Historians consider the Mycenaeans the __________________, because they spoke a form of the Greek language.”

· While the Mycenaeans copied many aspects of the Minoans they were sharply different.

· They were more _______ - _________.
· Trojan War in Homer’s Iliad (Trojan Horse)

· Powerful Kings dominated city-states

· Built monuments like the Lion’s Gate

· Downfall to Dark Ages

· Many theories exist on why the Mycenaeans failed, but some include:

· Drought and Famine

· Invasion by the ___________ ___________.
· Collapse of Trade

· The ________ _________ _________ (1200 – 800 BC)

· Decrease in population

· [image: image7.jpg]Greek Gods and Goddesses

Towns and cities were abandoned

· Writing and Trade ceased
Emergence of Greek City-States

· Geography of Greece
· Greece is mountainous!

· Greek communities often times ______________ _______________ because of the mountains, thus they were diverse

· As a result, they had their own _____________, __________, and ______________.

· Greek Polis
· Around 800 BC, Greece stabilized!

· Polis- ____________________
· Each polis was unique, and developed separately.

· Acropolis- a walled “_______ _______” containing fortifications and temples “of the local god” and located in the center of a polis.
· Agora- an open area that served as a ___ ________ & ____________ in early Greek city-states.
· Agoraphobia- fear of open spaces.
· The two major city-states were __________ & ___________.

[image: image8.jpg]

[image: image9.jpg]

· Athens was the _________ ____________.
· _____________: type of government where people vote.

· Athens was a __________ _____________ where people vote on everything.
[image: image10.jpg]

· Sparta
· Sparta was an________________: rule by the __________!

· Sparta was ruled by __________ ____________.

· Helots outnumbered Spartans _____to______!
· Sparta was an isolated city-state that was culturally and politically different from Athens.

· Great military, army feared by other nations.

	Why do you think Spartan society was based on war?
Do you think the Helots posed a threat to the Spartans?

	

	

	

	

	

· [image: image11.jpg]

Fighting Machines!
· Greek Military
· This is a ____________, a Greek infantry soldier.

· Hoplites were __________ _________ freemen who had to pay for their own weapon and shield.

· What is this called? ____________________>>>
· Soldiers get in a tight box. They each have a large shield and a 9 foot long spear. It was used in the ________ ___ _______ ___ in 490 BC. The Athenians defeated the Persians with this tactic.

· Greeks were ​​​​​​​​​​​​​​_________________, which means they believed in many gods!
· Certain Gods were like “patron saints” of individual city-states. The city’s god was represented at the temple in the acropolis.
· Corinth had the god Apollo
· Athens had Athena

[image: image1.png]

[image: image2.png]

Women & Children with no political rights

Non-citizens, slaves, resident foreigners

>>

Perioeci (Perioikoi)

Helots

<<

