Ancient Greece Assembly

Speaker 1

Speaker 2

Speaker 3

Speaker 4

Speaker 5

Speaker 6

Speaker 7
Speaker 8

Speaker 9
Speaker 10
Speaker 11
Welcome to 6C’s class assembly. We have been studying the ancient Greeks in our History lessons and had such fun learning about the ancient Greek gods we thought we would share some of it with you. 

Religion was important to the ancient Greeks because they believed that it would make their lives better while they were living. They also believed the gods would take care of them when they died. 

The Ancient Greeks believed in many different gods and goddesses. The Greeks believed that these gods and goddesses controlled everything in their lives and the environment. 

There was a god for every aspect of their lives. It was important to please the gods; happy gods helped you, but unhappy gods punished you. People had special places in their homes where they could pray to the gods. 

The Greeks, to show the gods how important they were, built temples in every town for one god or goddess. The temples were not like modern places of worship, for ordinary people to pray in. They were homes for statues of gods, which were cared for by priests.
The Ancient Greeks believed that all the gods came from Gaia (g-eye-a) which means the Earth, and Uranus which is the sky. They thought they were like adult humans - always falling in love, arguing, having children, playing music and partying. 

Like the Romans, the Greeks believed that different gods were responsible for different things.

Mount Olympus, in northern Greece, was the highest mountain in the country. It was believed to be the home of the gods, because it was often so cloudy and no-one could see its summit.

The Greeks believed that twelve most important gods and goddesses lived at the top of Mount Olympus. They were a family and, just like a human family, they argued as well as looking after each other. 

After studying them and the different parts of life that they represented we made a shield for each god showing their symbol.

The main Greek Gods were:

Zeus (zews)
Zeus was lord of the sky, the rain god. His weapon was a thunderbolt which he throws at those who displease him.


Speaker 12
Speaker 13
Speaker 14
Speaker 15
Speaker 16
Speaker 17
Speaker 18
Speaker 19
Speaker 20
Poseidon (puh-sy-duhn)

Brother of Zeus. The God of the sea and worshiped by seamen. His weapon was a trident, which can shake the earth, and shatter any object. He was the second most powerful god.


Hades (hay-deez)
Another brother of Zeus. He was the god of the underworld, who ruled over the dead. He was also the god of wealth. Hades has a helmet that makes him invisible. He was usually pictured with a scepter or horn of plenty.

Aphrodite (aff-roh-dy-tee)
Goddess of love, desire and beauty. Aphrodite rose from the foam of the waves of the sea, enchanting anyone who sees her and inciting feelings of love where ever she goes.
The myrtle was her tree. The dove, the swan, and the sparrow her birds. 


Hestia (hes-tee-uh)
Goddess of the Home. Each city had a public hearth sacred to Hestia, where the fire was never allowed to go out.

Hera (hear-ruh)
Hera was the goddess of marriage and childbirth. Her sacred animals are the cow and the peacock.


Ares (air-rees)
Son of Zeus. God of war. His bird was the vulture. His animal was the dog. He was also associated with vultures and dogs but was usually pictured with a spear.


Apollo 

Son of Zeus. Apollo was many things to the Ancient Greeks. The god of music, playing a golden lyre. The Archer, far shooting with a silver bow. The god of healing who taught man medicine. The god of light. The god of truth, who can not speak a lie. The dolphin his animal. It was thought that Apollo made the sun move across the sky each day. He was often seen with his chariot.


Artemis (ar-tem-iz)
Daughter of Zeus. Her twin brother was Apollo. Artemis was the huntsman of the gods. She was the protector of the young. Like Apollo she hunts with silver arrows. 


Athena (ath-een-a)
Daughter of Zeus. Goddess of the city, handicrafts, and farming. She invented many things including the trumpet, the flute, the pot, the rake, the plow, the yoke, the ship, and the chariot. Her tree was the olive. The owl was her bird signifying watchfulness and wisdom. 


Speaker 21

Speaker 22
Speaker 1
Hermes (her-meez)
Son of Zeus. He was the messenger of the gods. He wears winged sandals, a winged hat, and carries a magic wand. Hermes was the god of thieves and god of business. He was also the guide for the dead to go to the underworld.
Hephaestus (huh-fes-tuhs)
Son of Zeus. His wife was Aphrodite. He was the only greek god to be physically ugly. He was also lame, which means his legs don’t work well. There are two stories to explain why. Some say that his mum, upset by having an ugly child, threw him from Mount Olympus into the sea, breaking his legs. Others that he took his mum’s side in an argument with his dad Zeus and Zeus threw him off Mount Olympus. Hephaestus was the god of fire and the forge. He was the patron god of both metal workers and weavers.
Those were the twelve most important gods. There were many other gods but we just wouldn’t have the time to tell you about them all! We hope you have enjoyed our assembly, thank you for listening so well.
