Myth Elements
1. A story of unknown authorship told “long ago.”

2. It has a narrator who tells the story.
3. Myths are early man's desire to explain the universe. (Example: Apollo, the son of Zeus, drove the chariot of the sun across the sky.) The attempt to answer serious questions about the world around the people of that culture, dealing with nature, science, and human behavior…

a. To explain natural phenomena or an occurrence.

b. To explain the creation of the world.

c. To teach people moral lessons.

d. To explain some historical event.

e. To explain some ancient religious practices.

f. To reveal the common hopes and fears of mankind

4. Includes supernatural beings. The gods, goddesses, and heroes are super human in nature. (Example: Atlas bore the weight of the world and heavens on his shoulders.)

5. Human emotions are experienced by the gods. (Example: Hera was jealous. Demeter mourned the loss of her daughter when her daughter was abducted.)

6. Gods sometimes appear in disguised form. (Example: Zeus came to Hera as a poor bird caught in a storm. Athena appeared as an old woman and challenged Arachne to a weaving contest.)

7. Follows regular storyline (plot) with a conflict that comes to an interesting resolution.
8. Often contains a metamorphosis. (Example: Smyrna is turned into a myrrh tree.)

9. Magic is often present in myths. (Example: Athena came full-grown out of the forehead of Zeus.)
