

Myth

- When we hear myth, we may think of:
 - Zeus, Hera, Poseidon, the Titans (ancient Greece)
 - Romulus and Remus (ancient Rome)
 - Isis, Osiris, Horus, Seth (ancient Egypt)
 - Thor, Odin (ancient Norse)
 - But **myths** are not just ancient...

Modern religions rely on their myths

- Adam & Eve (Judaism & Christianity)
- Brahma, Krishna, Vishnu, *many* more (Hinduism)
- The Jade Emperor/Heavenly Grandfather (Taosim)
- Muhammad and the Angel Gabriel (Islam)

Myths are religious & sacred stories that . . .

- provide basis for beliefs & practices
- describe the origins of humanity, creation of the universe, nature of death/illness
- lay the founding for values & morals
- can be passed down verbally or in writing

Worldview

- Myths help to shape a society's worldview, the way people perceive reality.
 - Book (p. 31-32 Navaho vs. Judeo-Christian)
 - Act in part with nature vs. control nature

Myths vs. Legends vs. Folktales

- **Myth**: Regarded to be true, accepted on faith, provides moral/ethical authority (takes place in a remote time/place)
- **Legend**: Based on real people, considered (mostly) fact, sometimes has to do w/ religion. Examples?
- **Folktales**: Fiction, meant for entertainment/non-religious purposes. Examples?

Changing nature of Myth

- If passed down orally...
 - Slight alterations with each retelling
 - Meaning of parts may change depending on the orator's emphasis.
 - Remember more completely what is most interesting about the story.
 - Ex: Illiad (Troy) & Atlantis
- If passed down in writing...
 - Change in written language/translation to other languages may also change the meaning.
 - Scribal errors may omit from or accidentally add to the myth.

Transmission discrepancies not the only reason Myths change...

- Changing society, changing culture, changing religion, so....change the mythology.
- Ex: Ptolemy, Egypt, Greece and Rome
 - Syncretism
 - The melding of different myths and religions with the goal of creating a mutually agreeable religion between disparate cultures.
- Ex: Egypt and Christianity
 - Isis/Horus vs. Mary/Jesus

Analyzing Myth

- Evolutionary Approach (outdated):
How “primitive” societies advanced to more “civilized ones by starting with myth/magic, advancing to religion, and then finally reaching the pinnacle (science).
- Comparative Approach:
By comparing the mythology of “primitive” societies, could get at a “common form” of myth which was seen as also occurring in early European society.
Example: Frazer, *The Golden Bough*

Analyzing Myth

- Functional Approach:
 - Focuses on outcome: What is the function? What does the myth do?
 - Franz Boas: myths as a source of ethnographic data. A literal reflection of culture.
 - Malinowski: myths help explain religious rituals and social/moral rules.

Analyzing Myth

- Structural Approach:
 - What is the structure of myth?
 - Based on Levi-Strauss: myth as binary opposites
 - Light/dark, day/night, male/female

Analyzing Myth

- Psychological Approach:
 - Sees myth as composed of symbols
 - Sigmund Freud: Myth as a “shared dream”/childhood experiences (mother/father figure) becomes myth (god/creation figure).
 - Carl Jung: Our brains have “**Archetypes**” or certain characters that we, humans, have in our unconscious:
 - “The Prodigal Son,” “the Hero,” “the Helper” “The Fool”: reoccurring not only in myths but also in our stories and fiction.
 - **Collective Unconscious**: shared elements of the human unconscious mind that are manifested in myths/dreams.

Themes

- **Origin Myths**

- Where all other aspects of Myth usually branch out from
- Ex: Egypt

- **Flood Myths**

- Part of our collective unconscious because of our need to use the restroom during the night? -or- Natural occurrence for those who live close to rivers/oceans/seas
- Ex: Atlantis

- **Trickster Myths**

- Bringing a certain element into creation, often by the use of wily, sneaky ways.
- Ex: Prometheus

- **Hero Myths**

- A hero departs from ordinary life to pursue adventure. Here in a realm filled with supernatural wonders, he prevails against certain trials/foes, returning to humanity with some sort of boon. This is, as defined by Joseph Campbell the **monomyth**
- Ex: Hercules