3b: [14-16] The Greeks
[image: image1.png]


Lesson 2: Student Resource Sheet 1

A brief introduction to Ancient Greek religion

The ancient Greeks had no word for religion. It is important to bear this in mind when looking into religion and science during the period we call ancient Greece.
Religion was not seen as separate in any way from other aspects of life. Talking about the gods, praying and offering sacrifices were all part of everybody’s everyday life. In fact, it seems that the gods (and there were many) took a full part in the daily affairs of women and men, influencing their health, safety, success or failure. The god Apollo, for example, was worshipped as god of music and healing. Aphrodite was the goddess of love and fertility. 

The Greek gods and goddesses were often grouped together to show how they were related. They were also described as if they existed in layers: those at the top were stronger and/or more powerful than those in the layers below. 

The poet Hesiod left a description of the main gods/goddesses and their relationships. Everything started with Chaos, then Gaia and Eros. Gaia gave birth to Uranus (the heavens) and then came the Titans. From these gods sprang Zeus, Hera and others. Zeus became known as the chief god of Mount Olympus. These Olympian gods were ageless and could take any shape they wished.

Ancient Greek religion was not held together by one set of beliefs or by one authority. There was not one sacred book (like the Bible, or the Qur’an) but rather a collection of myths and stories. These contained stories about gods, monsters and heroes. The evidence suggests that these stories began as oral tales, passed on in spoken form. This led to there being lots of slightly different versions of the same myths. 

Ancient Greeks prayed and made sacrifices to the gods in order to influence their own welfare. Priests and priestesses carried out local and state ceremonies on behalf of ordinary people. They prepared festivals and birth ceremonies, weddings and contracts. The earliest historical evidence for priests in ancient Greece comes from around 1200BC. 

Sacred places played an important role in daily life in ancient Greece. There were temples and shrines in cities, towns and country areas. Each temple or shrine had an altar for the sacrifice of animals and was usually dedicated to one particular god or goddess. There was usually a statue of this god in the centre of the temple/shrine. Private houses, too, often had their own shrines for family worship - perhaps outside in the courtyard. People chose the gods to whom they would pray and offer sacrifice according to local and family traditions. 
Science and Religion in Schools – 3b: The Greeks


