
Myths, Legends and Fables

Colour code each sentence to show if they are feature of a myth, legend or fable. You may decide some

are features of more than one so you may have to colour the sentence in two different colours.

Themes can include good

and evil, friend and foe,

magic, supernatural, rich

and poor etc.

Usually structured in

chronological order.

More connected to real human history but

can include mythical creatures too.

Similes and metaphors used to

describe characters and settings.

Characters

are described

in detail.

The setting is usually

introduced in the first

two lines.

Story is simple, with a

beginning, complication

and a resolution.

Often short

with few

characters.

Teaches the reader a

lesson.

Involves a moral at the

end of the story.

Not based on real life

events.

Sometimes the story

is about adventures

of gods, goddesses,

men and women.

Could be loosely

based on real

events but usually

created to teach

something

important and

meaningful.

Stories are short so characters

are described in simple ways.

Characters are

often animals.

The settings are

not described in

detail.

Usually based on

true events in the

past.

Made up stories that try to

explain how our world works

and how we should treat

each other.

Usually set in times long ago,

before history as we know it was

written.

Action and dialogue (speech)

are used to describe the moral

of the story.

Characters are

not usually

shown as heroes

and villains.

Usually has some important

meaning for the culture or region

in which story first told.

Used to explain the world and major events, which at the

time, people were not able to understand, e.g. floods and

earthquakes.

Plot often based on a long and

dangerous journey, a quest or a

series of trials for the hero.

These stories sometimes

have characters who are

gods or super-beings who

use their powers to make

things happen.

These stories might be about

triumph (achieving something),

tragedy (loosing something),

honour (doing the right thing)

and good against evil.

