[image: image1.jpg]


Ancient Greece

Religion & Gods
(READ AND ANNOTATE INDEPENDENTLY.

Greeks considered the gods human-like in form and emotions. The gods did not love all human beings; rather, they protected and benefited people and states that paid them honor and avoided offending them. People pleased the gods by sacrificing animals and other foods, decorating their sanctuaries with art, offering prayers, and holding festivals. The gods became angry when people performed sacrifices improperly, violated the sanctity of a temple, or broke their sworn word. Greeks believed that angry gods inflicted punishments such as famine, earthquake, epidemics, or defeat in war. 

Greeks also believed that the vast difference in power between people and gods made the divinities’ natures and purposes hard to understand, but traditional stories about the gods provided hints. Some people did not believe all the mythological tales of monsters and divine love affairs with mortals, but everyone respected the myths as lessons about the gods’ awesome might, their inscrutability, and the precariousness of human life. For more direct information people could go to oracles, temples where the gods were believed to answer questions or deliver cures by various means. The priests at an oracle relayed a god’s message, or the visitor could gain clues in a dream as to what the gods wanted. Seers at oracles told prophecies about the future. Pilgrims from beyond the Greek city-states flocked to major oracles, such as at Delphi, to ask for divine advice about marriage, children, money matters, and even foreign policy. The responses were always riddles, because gods were too complex to reply clearly to mere human beings. 

As Greek religion evolved, 12 gods emerged as the most important. These gods were believed to assemble for banquets atop Mount Olympus, Greece’s highest peak. Their leader was Zeus, god of the sky. The other gods were Hera, Zeus’s wife and the goddess of marriage; Aphrodite, goddess of love; Apollo, god of the sun; Ares, god of war; Artemis, goddess of nature; Athena, goddess of wisdom and war; Demeter, goddess of grain and the harvest; Dionysus, god of wine and vegetation; Hephaestus, god of fire; Hermes, messenger of the gods; and Poseidon, god of the sea. 
City-states built temples to honor the gods protecting their territory and people. Both Athens and Sparta honored Athena, but with different rituals and prayers. A temple was a house for a god and was not open to worshipers. Only priests and priestesses entered to take care of the god’s statue. The priests and priestesses were guardians only of ritual, not of correct religious thinking. Greek religion had no scripture or uniform set of beliefs and practices. Sacrifices of foods and animals, the main public religious activity, took place outside the front of the temple, where worshipers could gather to affirm their community’s ties to the divine. 
Greek Religion Must Knows:

1. The Greeks believed the gods were weaved into every aspect of their lives.  The gods were responsible for the good and bad things that happen and for weather and all the earthly occurrences. 
2. The Greeks believed they had to honor and please the gods at all times.

3. The Greeks were always concerned about signs, dreams and messages that the gods may be trying to send. 

----------------------------------------------------------------------------------------
The Olympian Gods and Goddesses
INSTRUCTIONS:  READ AND ANNOTATE.  THEN CHOOSE TWO GODS THAT REPRESENT YOU—ONE GOD WHO REPRESENTS YOUR BEST QUALITIES AND ONE WHO REPRESENTS YOUR WEEKNESSES. 

In Greek mythology, gods and goddesses ruled the universe from atop Greece's Mount Olympus. These Olympians had come to power after their leader, Zeus, overthrew his father, Kronos, leader of the Titans. All the Olympians are related to one another. The Romans adopted most of these Greek gods and goddesses, but with new names.

Zeus (Roman name: Jupiter)

The most powerful of all, Zeus was god of the sky and the king of Olympus. His temper affected the weather, and he threw thunderbolts when he was unhappy. He was married to Hera but had many other lovers. His symbols include the oak and the thunderbolt. 
Hera (Roman name: Juno)

Hera was goddess of marriage and the queen of Olympus. She was Zeus's wife and sister; many myths tell of how she sought revenge when Zeus betrayed her with his lovers. Her symbols include the peacock and the cow.
Poseidon (Roman name: Neptune)

Poseidon was god of the sea. He was the most powerful god except for his brother, Zeus. He lived in a beautiful palace under the sea and caused earthquakes when he was in a temper. His symbols include the horse and the trident (a three-pronged pitchfork).
Hades (Roman name: Pluto)

Hades was king of the dead. He lived in the underworld, the heavily guarded land where he ruled over the dead. He was the brother of Zeus and the husband of Persephone, Demeter's daughter, whom he kidnapped.
Aphrodite (Roman name: Venus)
Aphrodite was the goddess of love and beauty, and the protector of sailors. She may have been the daughter of Zeus and the Titan Dione, or she may have risen from the sea on a shell. Her symbols include the myrtle tree and the dove.
Apollo

Apollo was the god of music and healing. He was also an archer, and hunted with a silver bow. Apollo was the son of Zeus and the Titan Leto, and the twin of Artemis. His symbols include the laurel tree, the crow, and the dolphin.
Ares (Roman name: Mars)

Ares was the god of war. He was both cruel and a coward. Ares was the son of Zeus and Hera, but neither of his parents liked him. His symbols include the vulture and the dog, and he often carried a bloody spear.
Artemis (Roman name: Diana)

Artemis was the goddess of the hunt and the protector of women in childbirth. She hunted with silver arrows and loved all wild animals. Artemis was the daughter of Zeus and Leto, and the twin of Apollo. Her symbols include the cypress tree and the deer.
Athena (Roman name: Minerva)

Athena was the goddess of wisdom. She was also skilled in the art of war, and helped heroes such as Odysseus and Hercules. Athena sprang full-grown from the forehead of Zeus, and became his favorite child. Her symbols include the owl and the olive tree.
Hephaestus (Roman name: Vulcan)

Hephaestus was the god of fire and the forge (a furnace in which metal is heated). Although he made armor and weapons for the gods, he loved peace. He was the son of Zeus and Hera and married Aphrodite. His symbols include the anvil and the forge.
Hestia (Roman name: Vesta)

Hestia was the goddess of the hearth (a fireplace at the center of the home). She was the most gentle of the gods, and does not play a role in many myths. Hestia was the sister of Zeus and the oldest of the Olympians. Fire is among her symbols.
Hermes (Roman name: Mercury)

Hermes was the messenger god, a trickster, and a friend to thieves. He was said to have invented boxing and gymnastics. He was the son of Zeus and the constellation Maia. The speediest of all, he wore winged sandals and a winged hat and carried a magic wand.
Demeter (Roman name: Ceres)

Demeter was the goddess of the harvest. The word “cereal” comes from her Roman name. She was the sister of Zeus. Her daughter, Persephone, was forced to live with Hades each winter; at this time Demeter let no crops grow. Her symbols include wheat.
Dionysus (Roman name: Bacchus)

Dionysus was the god of wine, which he invented. In ancient Greece Dionysus was honored with springtime festivals that centered on theater. Dionysus was the son of Zeus and Semele, a mortal. His symbols include ivy, the snake, and grapes.
