 Humanities 2392: World Mythology
with Diana Wu

Overview

Modern culture and literature owes a lot to classical and world mythology. This class will explore world mythology and see how mythology has impacted our present world.
It is not simply an introduction to mythology; it is an introduction to the study of various civilizations as these are revealed in their myths and legends. It is intended to get you started on exploring the fabulous realm of the human imagination in history. The focus is on the stories and archetypes as they symbolically express deep cultural values.

We will survey ancient stories about heroes, gods, and the universe – and how these myths have influenced the art, literature, and culture of their respective cultures and the modern world we live in today.

Topics we will explore:

- Creation Myths from around the World

- Hero Stories and Archetypes

- Comparative Cultures, Religions and Viewpoints

Learning Goals:

- Read for Meaning

- See Patterns and Connections

- Identify Symbols and Archetypes

- Understand how Myths influence Cultures and Cultures influence Myths

- Analyze the Moral Messages in Stories

- How the Writing and Art demonstrate Cultural Ideas and Insights

Course Activities:

- Listening

- Reading

- Discussing concepts

- Interactive discussions

- Small group work

- Informal presentations

Student Guidelines

The primary goal of participating in this course is that all of us will develop an understanding of and respect for the mythology of a diversity of cultures. It is nearly impossible to try to explore mythology without discussing religious belief systems.

With the diversity of belief systems held by members in class, it will be absolutely necessary that we approach mythologies from a scholarly perspective. We will work to ensure that no one in class will feel that his or her perspectives or beliefs are being judged as inferior or superior.

All students are expected to respect differing viewpoints, approach new ideas with an open mind, actively use their intellect, and consistently care about the quality of their work.

1. First and foremost: Respect others and their opinions. I want everyone to feel at ease enough to express their opinions about the topic at hand.

2. Listen carefully. Only one person speaks at a time. Raise your hand.
3. Come to class (relatively) prepared and with a positive attitude.
Instructor Guidelines

1. I will be as fair and impartial as humanly possible. If you have a problem with a topic, or a situation you think is unfair, talk to me about it. I promise that I will listen to your side.

2. If you have any questions or problems, please feel free to contact me. I can be reached at diana.n.wu@gmail.com So, don’t hesitate to ask questions.

Outline of Semester

This is a basic outline of what we’ll be doing this summer. We’ll try to follow this as closely as possible, but we might deviate – depending on the student’s interests.
Session 1: Introduction + Greek Mythology
Session 2: Greek + Roman Mythology
Session 3: Greek + Roman Mythology
Session 4: Norse Mythology
Session 5: Norse Mythology

Session 6: Arthurian Legends

Session 7: Arthurian Legends / Asian Mythology (or TBD*)
Session 8: Asian Mythology (or TBD*) / World Mythology Wrap Up: Final Remarks
 * TBD: To Be Determined, based on the student’s interest, we may explore other mythologies as well

Brief Introduction to Mythology
The term “myth” has multiple definitions. To some, a myth means a false or fictional story. Some define myth as all religious beliefs outside of their own. Others know myths as ancient stories involving gods, goddesses, and exotic adventures. In this class, myth will be defined as cultural stories about the search for meaning - as metaphors for cultural truths. Using this definition, our discussion is not about historic or scientific accuracy, but about social and psychological realities relevant to a particular time and place. Instead of asking, “Do we believe this story?” we will be asking, “What does this story show us about a culture’s beliefs and priorities?”

Mythology is generally supposed to show us the way the human race thought and felt untold ages ago. Through it, according to this view, we can retrace the path from civilized man who lives so far from nature, to man who lived in close companionship with nature; and the real interest of the mythos is that they lead us back to a time when the world was young and people had a connection with the earth, with trees and seas and flowers and hills, unlike anything we ourselves can feel. When the stories were being shaped, we are given to understand that little distinction had as yet been made between the real and the unreal.
