

What patterns exist in myths?

From <http://members.bib-arch.org>

Natural Elements

Explanation: Elements found in nature are often used symbolically in myths.

From <http://minhquach94.deviantart.com/art/Piece-11-Symbols-of-Nature>

Natural Elements

Examples: **Earth** – mother, creation, life, knowledge, nourishment

From www.mahataka.org

Gardens,
forests

Trees

From www.landofpyramids.org

From userealbutter.com

Seeds,
fruit

Natural Elements

More examples: **Water** – cleansing, mystery, life

Fire (sun) – change, purification

Air/wind – breath, life, holy spirit

Thetis dipping her son Achilles
into the River Styx

A phoenix dies, turns to ashes,
and is reborn in fire

From smokeslair.com

Isis blowing life back into her
dead husband, Osiris

From religionerd.com

Natural Elements

Turn and talk: Where have you seen it?

Animals

Explanation: In myths, animals can represent human qualities, distractions, or desires. The animals used vary depending on the culture.

From <http://muddycolors.blogspot.com>

Animals

Examples: **Serpent** – evil, mystery, wisdom

Spiders & their webs – weaving fate, creation, evil

Birds – power, freedom, link to the gods, death, peace, creation

From www.Gods-and-monsters.com

From www.museum.state.il.us

From www.flickr.com/photos/mharrsch

Animals

Turn and talk: Where have you seen it?

Colors

Explanation: Colors are often used symbolically in myths.

From <http://norse-mythology.org>

Colors

Examples: **Black** – chaos, mystery, death, evil
White – purity, innocence, supernatural, spiritual

Anubis, the ancient Egyptian God of the Afterlife, is depicted with a black jackal's head.

From www.ancient-egypt.org

Pegasus, the horse that carries lightning for Zeus, is depicted in white.

From en.wikipedia.org

Colors

More examples: **Red** – blood, sacrifice, violent passion

Green – growth and fertility OR death & decay

From en.wikipedia.org

The ancient Egyptian goddess, Sekhmet, got the title “The Scarlet Lady” because of her lust for blood.

Osiris, the ancient Egyptian ruler of the underworld and rebirth was usually depicted with green skin.

From en.wikipedia.org

Colors

Turn and talk: Where have you seen it?

Circles

Explanation: Circles are often used in myths to represent cycles, unity, and life.

From <http://www.windows2universe.org>

Circles

Examples: **Seasons** – occur in a cycle
& **Yang** – represent duality and unity **Life**
– often depicted as a continuous cycle of death and rebirth

From <http://www.morning-earth.org>

From www.gayaglobal.org

Circles

Turn and talk: Where have you seen it?

Creation

Explanation: Creation myths explain why things exist or why things are the way they are.

From www.englisharticles.info

From www.eso-garden.com

Creation

Example: “The World on Turtle’s Back” in an Iroquois myth describes how the Earth was grown on a turtle’s back.

Creation

Turn and talk: Where have you seen it?

Heroes

Explanation: Mythological heroes complete a difficult task despite temptations and receive a reward upon completion.

Heroes

Example: Hercules faced 12 labors which included battling several beasts. Upon completion, he was awarded immortality.

Heroes

Turn and talk: Where have you seen it?

Females

Explanation: Normally, the female archetype takes one of two forms: Good or Evil

From <http://www.usatoday.com>

Females

Examples: **Good** – mother, beautiful, protection, life

Evil – witches, sirens, spinners/weavers, ugly, danger, death

From mythologian.net

From shmoop.com

Females

Turn and talk: Where have you seen it?

End of presentation