[image: image1.wmf]What is a Myth?

When you look up at the sky, you see the sun, moon, clouds, meteors, comets, planets, and stars. You may recognize certain star patterns (called constellations) such as the Big Dipper and the Little Dipper (also called the Big Bear and the Little Bear). You might know the names of the planets: Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, and Neptune. Did you know that many of the names of these heavenly bodies come from myths? 

Introduction 
What are myths? Myths are stories of a special kind. They are created to give values to persons, places, and things. Myths respond to our need for some kind of reassurance and meaning in the universe.
Myths are traditional tales of a particular people-Indians, Egyptians, Greeks, Romans, and others-and are especially connected with religious beliefs and rituals performed at public festivals. These rites were believed to invoke a type of magic that would aid the growth of crops and promote stability in the land. Out of these rituals came songs, poems, and stories which explained how people acquired basic things like simple speech, fire, grain, wine, oil, honey, agriculture, metal work, and other skills and arts.

There is no one satisfactory definition, since myths serve many different purposes. The first purpose was to explain the inexplicable. Since the beginning of humankind's existence, myths have functioned as rationalizations for the fundamental mysteries of life, questions such as: Who made the world? How will it end? Where do we come from? Who was the first human? What happens when we die? Why does the sun travel across the sky each day? Why does the moon wax and wane? Why do we have annual agricultural cycles and seasonal changes? Who controls our world, and how can we influence those beings so our lives are easier?

A Universal Need 
In the absence of scientific information of any kind, long ago societies all over the world devised creation myths, resurrection myths, and complex systems of supernatural beings, each with specific powers, and stories about their actions. Since people were often isolated from each other, most myths evolved [image: image2.png]


independently, but the various myths are surprisingly similar, in particular creation myths.

So the need for myth is a universal need. Over time, one version of a myth would become the accepted standard that was passed down to succeeding generations, first through story-telling, and then, much later, set down in written form. Inevitably myths became part of systems of religion, and were integrated into rituals and ceremonies, which included music, dancing and magic.
The second function or purpose of a myth is to justify an existing social system and to account for its rites and customs. One constant rule of mythology is whatever happens among the gods reflects events on earth. In this way, events such as invasions and radical social changes became incorporated into myths. Some myths, especially those from the Greco-Roman and medieval periods, also serve to illustrate moral principles, frequently through feats of heroism performed by mortals.
Compelling Stories for Artists 
Many myths are such compelling stories that artists have turned to them again and again, reinterpreting them from the vantage point of their own experience and imagination. An artist's representation provides a concrete mental picture of a myth or mythological character, as in the Antimenes painter's image of Athena meeting Herakles with her chariot. In some instances, as with the memorial tusk from Benin, a work of art can trigger a story. While some representations, such as the Egyptian statue of Thoth, are largely dictated by tradition, others such as Maurice Denis's painting of Orpheus and Eurydice, are more personal. Regardless of why or how it was created, each image contributes an added dimension to our understanding or interpretation of that myth.

Hero myths, tales of adventure filled with fantastic beings and superhuman feats, are also represented in this collection. The stories told through the images of Isis, Theseus, the Nio guardians, and Saint Catherine of Alexandria, to name a few, present a broad range of heroic acts achieved through clever magic, physical strength, and devout faith.

The Truth About Myths and Legends 
There are a few images that are about real people or events. These are more properly called legends, to distinguish them from myths, which are imaginary. For example, the story of Nebuchadnezzar is based on the life of a ruler of the ancient Babylonian Empire, and the story recounted on the carved tusk from Benin is based entirely on actual personalities and events. But in each case, the lives of the lead characters are embellished with borrowed or fictional additions. The goal of a legend was not to provide an accurate record of an individual's life, but to portray it as an example of virtuous or evil conduct - with appropriate consequences - to be emulated or avoided. In the legends about Christian saints, historical facts were altered as needed, and emphasis place on miraculous or extraordinary events.

As the richness of the myths represented in this collection conveys, myth and falsehood are not synonymous. What is truth to one is fancy to another; however, it is not up to any of us to decide that one community's mythology is any more or less valid than another's. Myth is a positive force that unites many cultures rather than divides them. Throughout the world myths provide people with explanations, histories, role models, entertainment, and many other things that enable them to direct their own actions and understand their own surroundings.
Origins of Greek Mythology

Greek Myths are all that’s left of the ancient Greek religion. About 1200 b.c.e., the residents of, what we would call, Greece and Asia Minor shared a common belief in a group of deities that came to be known as The Olympians.
The distillation of the various regional beliefs into a coherent central religion was probably not as tidy and uniform as we would prefer, but it’s fair say that the stories of the Olympians survived because they had the largest number of followers and, most importantly, The Olympians did not forbid or punish the pursuit of knowledge. Beauty, poetry and creative activities are the blessings of The Immortals and are a vital part of the Greek tradition.

The Olympians are descended from the primal, self-created gods, beginning with Kaos. The Olympians are ruled by Zeus. He is the strongest and, as you will see, without him, the other Olympians would still be held captive inside their devious father, Kronos. The Olympians are only a small part of the family of Immortals that rule the earth and sky. The various rivers, mountains and forces of nature are the ‘bodies’ of the Immortals and proper respect must always be shown if you wish to have peace at home and safe passage when you travel.

The ancient texts we call Greek Myths are mostly from the period known as Classical Greece, circa 500 b.c.e. The stories behind the myths are from a much earlier time but written versions don’t exist before Classical times.

The oldest myths can be traced to three main sources: Homer, Hesiod and The Homeric Hymns, circa 800 b.c.e. That means that by the time they were written down, these works had survived 400 years of additions, subtractions and mutations to finally become the versions we now call ‘authentic’. The Greek Myths are our window into the distant past, a view of a world that existed not only in the mind of the Greek poets but in the hearts of the humble and long suffering natives of ancient Greece.

 The ancient Greeks were polytheistic. This means they believed in many gods. Writers and artists use the stories and symbols of Greek myths to this day. While we no longer view the myths as religion, many people still enjoy reading them. Today, most people who live in the Western Hemisphere believe in one god. People who believe in one god are monotheistic.

At first, myths were passed down from generation to generation by word of mouth. Later, Greek poets created epic stories based on those legends. An epic is a long poem about great heroes and their deeds.
The Greek gods lived atop Mount Olympus, the highest mountain in Greece. Zeus was the head of the family of gods. He ruled the sky with his powerful thunderbolt. One of his brothers, Poseidon, ruled the sea; another brother, Hades, ruled the “underworld.” Zeus's wife, Hera, was the goddess of women and marriage.

Zeus wasn't always faithful to Hera. He had many affairs with other gods and humans. In one myth, Zeus lived with Mnemosyne, the goddess of memory, for nine days. Their union produced nine daughters known as the “muses.” The nine muses were the goddesses of inspiration, learning, and the arts. Words like music, amusing, and museum originally referred to the goddesses.
The Greeks would often consult priests or priestesses called oracles before making important decisions. They believed that the gods spoke to the oracles. The oracles were said to be able to read the rustling of leaves or marks on animals as signs from the gods. The oracles would often respond in unclear ways so it would be difficult for people to prove them wrong.
Holding Out for a Hero

If a hero is properly defined as somebody who does something dangerous to help somebody else, then the heroes of Greek mythology do not qualify. They were a pretty selfish bunch, often with additional antisocial tendencies thrown into the bargain--in other words, not exactly role models for the younger generation of today. But knowing their names and exploits is essential for understanding references in literature and even popular culture today. So let's recognize and celebrate Hercules and Perseus and the others by their proper dictionary definition: "In mythology and legend, a man or woman, often of divine ancestry, who is endowed with great courage and strength, celebrated for his or her bold exploits, and favored by the gods."

1. What is the definition of a myth?
2. What two primary purposes of a myth?

3. What is the definition of a legend?

4. What is the difference between a myth and a legend?
5. In the sentence, “But in each case, the lives of the lead characters are embellished with borrowed or fictional additions” what does the word embellish mean?
6. In the sentence “myth and falsehood are not synonymous,” what does the word synonymous mean?

7. List three things myths provide people with.
8. Who were the Olympians and who believed in them?
9. When were the myths started?
10. What do Homer, Hesiod and The Homeric Hymns have in common?

11. What does polytheistic mean?
12. What is an epic poem?
13. Who were the muses and what are they associated with?
14. What were the oracles and in what ways did the Greeks use them?

15. By understanding Greek Heroes, what can we infer they valued within their culture?

Name ____________________________ Period____


