
MITY

Wykonała: Dominika Zioło

MITOLOGIE ŚWIATA

� mitologia aborygeńska

� mitologia afrykańska

� mitologia anatolijska

� mitologia Azteków

� mitologia bałtyjska

� mitologia baskijska

� mitologia indyjska

� mitologia inkaska

� mitologia irlandzka

� mitologia japońska

� mitologia koreańska

� mitologia ormiańska

� mitologia Celtów

� mitologia chińska

� mitologia egipska

� mitologia eskimoska

� mitologia Etrusków

� mitologia grecka

� mitologia hebrajska

� mitologia Indian Ameryki Północnej

� mitologia osetyjska

� mitologia perska (irańska)

� mitologia rzymska

� mitologia skandynawska (nordycka)

� mitologia słowiańska

� mitologia sumeryjska (babilońska)

� mitologia syberyjska

� mitologia ugarycka

POCHODZENIE MITÓW

Mity były przekazywane z pokolenia na pokolenie.

Dziadkowie opowiadali wnukom historie, które usłyszeli od

swoich rodziców. Dopiero później zaczęto zapisywac

opowiadane informacje. opowiadane informacje.

Językoznawcy twierdzą, że

częśc bóstw wywodzi się od

ludów indoeuropejskich.

MITOLOGIA GRECKA

MIT O PROMETEUSZU

Prometeusz należał do tytanów. To on ulepił z gliny człowieka. Dał mu życie, a tym samym i
duszę. Ludzie jednak byli dość nieporadnymi istotami. Nie potrafili okiełznać przyrody, nie
radzili sobie z otaczającym ich światem. Prometeusz widząc to, niczym dobry i mądry ojciec,
zaczął szkolić ludzi w łowach, pokazywał proste rzemieślnicze prace. Chciał także, aby ludzie
posiadali ogień. Zeus jednak nie zgodził się na to z obawy przed niezależnością ludzi. Ale
Prometeusz traktował ludzi jak swoje własne dzieci. Patrzył na ich ciężki żywot i serce mu się
kroiło. Wiedział, ze poniesie za to karę, ale mimo wszystko odważył się wykraść bogom ogień
i podarować go ludziom. Ta niesubordynacja bardzo rozgniewała zarówno Zeusa, jak i innych
bogów. Bogowie więc postanowili stworzyć cudnej piękności kobietę, nadać jej imię Pandora, bogów. Bogowie więc postanowili stworzyć cudnej piękności kobietę, nadać jej imię Pandora,
co dosłownie oznaczało dar bogów. Miał to być dar dla Prometeusza. W ręku Pandora
trzymała tajemniczą puszkę. Tak wyposażoną kobietę Hermes zniósł na ziemię i postawił
przed drzwiami tytana. Sprytny Prometeusz jednak wyczuł podstęp i odprawił kobietę.
Niestety, Prometeusz posiadał brata, był to głupiutki Epimeteusz. Pandora dotarła i do jego
chaty. Ten ujrzawszy taką piękność od razu ją poślubił i ciekawy jej posagu otworzył puszkę. I
stało się nieszczęście. Z puszki bowiem wydostały się na zewnątrz, do ludzkiego świata
wszystkie choroby, nieszczęścia, smutki, łzy. Prometeusz rozgniewał się na bogów i postanowił
się na nich zemścić. W tym celu zabił woła i podzielił go na dwie części. Jedną z nich miał
wybrać Zeus jako odświętną ofiarę ludzi na cześć bogów. Prometeusz użył fortelu. Mięso woła
przykrył suchą skórą, natomiast kości - grubym tłuszczem. Zeus nie spodziewał się tego i
wybrał tę część z tłuszczem. Wielkie było jego zdziwienie, gdy okazało się, że pod spodem są
same kości. Ale jeszcze większy był jego gniew. Z zemsty rozkazał przykuć Prometeusza do
skały. Co dzień przylatywał sęp i wyżerał tytanowi wątrobę, która co dzień odrastała. Z tej
męki wybawił tytana dopiero Herkules.

MIT O DEMETER I KORZE

Demeter była czczoną przez wszystkich ludzi matką plonów, ptaków, ryb i
całej żyjącej przyrody. Z wody i powietrza dawała życie wszystkich
roślinom i stworzeniom. Miała córkę – Persefonę, nazywaną Korą. Któregoś
dnia zostawiła Persefonę pod opieką nimf. Młoda dziewczyna zbierała
kwiaty na łące. Demeter zabroniła jej tylko zrywać narcyze. Jednak bóg
podziemi, Hades, zwabił piękną boginkę właśnie tym kwiatem, który nagle
wyrósł spod ziemi i był tak piękny, że Persefona nie mogła powstrzymać się
i zerwała roślinę. Wtedy rydwan z czarnymi końmi porwał Korę do Tartaru. i zerwała roślinę. Wtedy rydwan z czarnymi końmi porwał Korę do Tartaru.
Zrozpaczona Demeter szukała córki wszędzie. Ukryła się przed ludźmi i
bogami w łachmanach staruszki. Na ziemi zapanowały susze i klęski
przyrody, pola nie dawały plonów, rośliny umierały. Kiedy wreszcie Zeus
odnalazł Demeter, rozkazał Hadesowi zwrócić Persefonę jej matce. Ale
przez zjedzenie granatu, Persefona musiała na część roku wracać do męża.
I tak, przez pewien czas przyroda pięknieje, żyje, bujnie się rozwija, by
potem na kilka miesięcy zasnąć, kiedy matka Demeter tęskni do swej córki.
Demeter nazywana jest boginią życia, zaś Persefona (Kora) – boginią
śmierci. Atrybutami pierwszej są kłosy i maki, natomiast drugiej bogini –
narcyz i owoc granatu.

MIT O DEDALU I IKARZE

Dedal (Dajdalos) był rzemieślnikiem artystą na dworze króla Krety, Minosa.
Mówiono, że w swe posągi Dedal potrafi tchnąć życie – tak były
doskonałe. Wykonywał nie tylko statuy, ale wynalazł świder, grundwagę,
był też architektem. Król Minos zlecił Dedalowi wykonanie labiryntu dla
Minotaura – potwornego królewskiego syna, pół-byka i pół-człowieka.
Dedal nie pochodził z Krety, tęsknił za swoją ojczyzną – Atenami. Król
jednak, z przywiązania do przyjaciela, i z obawy przed jego wiedzą o
tajemnicach państwowych, zabronił Dedalowi opuszczać wyspę. Rzemieślnik tajemnicach państwowych, zabronił Dedalowi opuszczać wyspę. Rzemieślnik
wymyślił sposób ucieczki. Z ptasich piór sklejonych woskiem sporządził
skrzydła dla siebie i swego syna Ikara. Przed odlotem ojciec przestrzegł
młodego chłopaka, aby leciał równo między niebem a ziemią, bo inaczej
albo wosk się stopi, albo pióra nasiąkną wodą. Jednak Ikar, zachwycony
lotem, wspaniałością przygody, zapomniał o radach ojca, wleciał zbyt
wysoko i spadł do morza, gdy jego skrzydła się rozpadły. Zrozpaczony
ojciec znalazł zwłoki syna, wyspę nazwał Ikarią, a morze – Ikaryjskim.
Dedal zatrzymał się na Sycylii, został tam nadwornym budowniczym. Po
kilku latach król Minos zaatakował Sycylię, upominając się o Dedala. W
walce jednak Minos poległ, a Dedal żył jeszcze długo w poważaniu
wszystkich mieszkańców.

MIT O SYZYFIE

Syzyf był mitycznym władcą Koryntu, jego królestwo było piękne,
posiadał urodzajne ziemie i piękne porty. Jego życie przypomniało
sielankę. Król miał wszystko, czego można pragnąć, oprócz
królestwa, które było okazałe i wiodło swój spokojny żywot, cieszył
się nadzwyczajną sympatią bogów. Olimpijczycy chętnie widzieli go
w swoim gronie. Sam Zeus często zapraszał go na uczty do swojego
pałacu. Bogowie greccy pili specjalny nektar, który był serum pałacu. Bogowie greccy pili specjalny nektar, który był serum
wiecznej młodości. To dzięki temu specyfikowi, mogli zachować
piękno i młodość na zawsze, on tez dawał mu nieśmiertelność. Syzyf,
często obecny na boskich ucztach, również kosztował wspaniałego
nektaru o cudownej mocy, dzięki czemu jego ciało i umysł
zachowywały młodzieńczą rześkość i kondycję. Czegóż mógł chcieć
więcej? Wrogowie nie zagrażali Koryntowi, z reszta sława Syzyfa i
jego zażyłości z bogami była szeroka i żaden ziemski władca nie
odważyłby się zaatakować królestwa tak strzeżonego przez boską
opatrzność. Tak więc król Koryntu wiódł sobie sielskie życie
wypełnione ucztami i innymi przyjemnościami, nie brakowało mu
niczego i był chyba najszczęśliwszym z ludzi.

MIT O HERAKLESIE

Herakles był synem Zeusa i królowej Alkmeny. Zeus, chcąc, aby syn był nieśmiertelny,
wykradł w nocy dziecko do nieba i położył przy śpiącej Herze. Chłopiec ssał mleko
bogini, a z kropel, które spadły w niebo powstała Droga Mleczna, zaś z kropel
spadłych na ziemię – kwiaty lilii. Hera nienawidziła Heraklesa. Gdy matka
Alkmena położyła w kołysce Heraklesa i Ifiklesa – Hera zesłała węże na dzieci.
Lecz maleńki heros zdusił łby gadom i ocalił siebie oraz brata. W szkole Herakles
nie żywił entuzjazmu do nauki. Gdy nauczyciel kazał wybrać książkę, Herakles nie żywił entuzjazmu do nauki. Gdy nauczyciel kazał wybrać książkę, Herakles
wziął kucharską. Zagniewany pedagog został zabity przez nadludzko silnego
chłopca, za co wygnano Heraklesa z miasta. Bohater żył w swobodzie. Mógł zjeść
całego wołu, jego kielich do wina nosiło dwóch ludzi. Herakles zabił lwa i nosił na
sobie skórę zwierzęcia. Z wyrwanej własnoręcznie oliwki zrobił maczugę, z którą się
nie rozstawał. Heraklesa obdarowali też bogowie: Hermes dał mu miecz, Apollo –
strzały, Hefajstos – kołczan, Atena – pancerz. Herakles wybrał się na wojnę w
obronie Teb i zwyciężył dzięki męstwu i sile. Król Teb dał mu córkę za żonę, lecz
któregoś dnia heros, ogarnięty szałem, zabił żonę i dzieci. Wyrocznia delficka
poradziła mu, że odkupi winy, jeśli zatrudni się u króla Myken.

Tu dostał Herakles zadanie wykonania dwunastu prac. Do zadań Heraklesa
należało: zabicie lwa nemejskiego, zabicie hydry lernejskiej, schwytanie żywcem
dzika erymantejskiego, pojmanie łani kerynejskiej, wytępienie ptaków
stymfalijskich, wyczyszczenie stajni Augiasza, schwytanie byka kreteńskiego,
ujarzmienie koni trackiego króla Diomedesa, zdobycie pasa królowej Amazonek
Hipolity, wykradzenie wołów Geriona, zerwanie złotych jabłek z ogrodu Hesperyd,
sprowadzenie Cerbera z królestwa Hadesa. Herakles wywiązał się ze wszystkich
zleconych zadań, niemożliwych do wykonania dla zwykłych śmiertelników. Gdy
wrócił do króla Eurysteusa chciał ponownie się ożenić. Bracia kandydatki oponowali
zleconych zadań, niemożliwych do wykonania dla zwykłych śmiertelników. Gdy
wrócił do króla Eurysteusa chciał ponownie się ożenić. Bracia kandydatki oponowali
jednak, przez co spotkała ich śmierć. Herakles znów udał się do wyroczni, lecz ta
milczała. Rozgniewany heros splądrował świątynię Pytii, a po walce z Apollinem,
Zeus zesłał herosa na trzy lata służby u królowej Omfali. Omfala kazała sługom
mężczyznom przebierać się za kobiety, sama wzięła od Heraklesa jego zbroję i
poniżała go na oczach dworu. Była to większa kara dla Heraklesa niż dwanaście
prac. Wkrótce jednak bohater dopełnił obowiązków i zakochał się z wzajemnością
w księżniczce Dejanirze. Jednak zazdrosna o męża Dejanira zdobyła krew Nessosa,
fałszywego centaura, który umierając z rąk Heraklesa, kazał Dejanirze napełnić
flakon krwią i zastosować jako lek na miłość do Heraklesa. Dejanira zabarwiła
koszulę męża krwią Nessosa, co okazało się zabójcze dla Heraklesa. Bohater zmarł
w strasznych cierpieniach. Kiedy kobieta odkryła fatalną pomyłkę i oszustwo
Nessosa, popełniła samobójstwo. Herakles został wzięty do nieba i oddano mu za
żonę boginię młodości Hebe.

ZWIĄZKI FRAZEOLOGICZNE

1.Pięta Achillesa
2.Syzyfowa praca
3.Olimpijski spokój
4.Paniczny strach
5.Puszka Pandory

Ad.1Czyiś słaby punkt
Ad.2 Praca bezowocna, z

góry skazana na klęskę
Ad.3 Powaga, hamowanie

emocji
5.Puszka Pandory
6.Wierna jak Penelopa

emocji
Ad.4 Obawa, niepokój,

nieopanowany lęk
Ad.5 Przyczyna zmartwień

i kłopotów
Ad.6 Wierna żona,

kochająca kobieta

DZIĘKUJĘ ZA CHWILĘ UWAGI

☺☺

