Elements of Folklore
What is folklore?
Stories, customs, and traditions that were passed

down from generation to generation by word of

mouth

Why is folklore told?
1. to keep the past alive

2. to teach moral lessons

3. to illustrate qualities that are valued by society

4. to warn against negative qualities

Categories of folklore
Fables

Myths

Legends

Tall tales

Folktales

What are fables?
Fables are short stories that contain a moral and

usually personification.

Examples: The Lion and the Mouse

 The Tortoise and the Hare

What is a moral?
A lesson learned; a belief of right or wrong
What is personification?
Giving animals or objects human traits and qualities
What is a myth?
A story that contains gods and goddesses; written to

explain natural events, life and death, how something

came to be, etc.

Examples: Echo and Narcissus

 Arachne

What is a legend?
A story usually about a real person, but it contains

information that is extremely exaggerated

Examples: Johnny Appleseed

 Daniel Boone

What is a tall tale?
A totally made up story that contains exaggerations

Examples: Paul Bunyan

 Pecos Bill

What are folktales?
Stories that are told for entertainment purposes only

Types of folktales
Trickster tales

Fairytales

Trickster tales
Stories that poke fun at human weaknesses

Examples: Three Little Pigs

Little Red Riding Hood

Fairytales
Stories that contain good versus evil and magic

Examples: Cinderella

 Beauty and the Beast

