Creating a Myth: Assignment

Total: 30 (20 for myth and 10 for illustration.

· Introduction:

One of the many lasting gifts from Ancient Greece is mythology. In a time before scientific advances, the Greeks tried to make sense of their world. They didn’t understand what caused the wind, storms or the power of the tides. In an attempt to explain these natural phenomena, they told stories. These stories were powered by the actions of supernatural beings, gods and goddesses.

Ancient Greek myths are powered by the Greek gods. Their desires and actions were the reasons for everything that happened in myth. Their relationships and powers created the tension and excitement that make the myths fun to read.
The Ancient Greek gods and goddesses were not perfect. In fact, they had many flaws. The Greeks imagined their gods were like humans, demonstrating human characteristics and emotions like jealousy, vengeance, and fear. These traits caused the gods to be weak and immoral, and to commit the kinds of sins that the people knew all too well. Because of this, the myths are quite entertaining to read. More importantly, the myths express beliefs about human nature that still applies today.

· Your Task:

Write an original nature myth that explains a natural phenomenon. Create your own god and come up with your own interpretation of a natural phenomenon. In addition to explaining a natural event, your myth must include the depiction of the god you created (strengths, flaws, supernatural power, etc...) and contain elements of Greek myth.

On a separate sheet of paper, create an illustration of the god you created. Your illustration must depict their strength and power. Your drawing must be coloured and fill the page.
· Some Elements of Classical Greek Myth
· Explains a natural phenomenon or creation of something

· Depicts a struggle between good and evil characters

· Show a relationship between mortals and the supernatural

· Sometimes depicts a hero’s quest to accomplish a great feat
Use the attached worksheets to help you create a god or goddess and plan your myth.
The Planning Worksheet

Create a god or goddess who will help you tell your story.

Greek name of god or goddess:__

Domain (This means what is he/she the god/goddess of): ___

Flaws/crimes/behaviours that cause trouble for this god or goddess: __

__

__

Physical description--List ways to recognize this god or goddess, e.g. Does he/she carry something with him/her, dress a certain way, have physical characteristics that are different from other gods and goddesses?
__

__

__

Hangouts/Where would this god be found? __

__

Symbols that represent this god/goddess: __

__
PURPOSE: What is the purpose of your myth? What natural phenomenon will your myth explain? __
SETTING: Give details about the setting of your story. Remember that setting includes not only time and place, but also environmental details. __

	Exposition/Beginning (Who? Wants What?)

· Introduce the main character.

· Establish the setting.

· Decide what the character wants.

Conflict/Problem--(But?)

· Decide on the problem that is keeping the character from getting what he/she wants.

Rising Action-- (So?)

· Create events in your story that show the main character trying to solve the problem.

Climax--event leading to the problem - (So?)

· Create an event or happening in your story that lets the reader know the problem will be (or is) solved.

Falling Action-(Then?)

· Write about what happens because the problem is out of the way. Give the character what he/she wants.

Resolution/Ending

· Write an ending that gives the reader a sense of completeness. Everything is going to be okay. Bring your story to a satisfying ending.

	

	

