How aMUSEing!

The Muses of Greek mythology had one of the most important functions of all: to inspire poets and promote the arts and sciences. The fortunate person inspired by them was held in the highest esteem and considered sacred far beyond any priest. The Muses were often described as the queens of song, and no Olympian banquet was complete without them.

According to the earliest writers the Muses were the inspiring goddesses of songs, and they eventually were portrayed as divinities presiding over the different kinds of poetry and over the arts and sciences. As patrons of the fine arts, the Muses promoted the more “civilized” aspects of human existence.

The ancient writer Hesiod said of them, "They are all of one mind, their hearts are set upon song and their spirit is free from care. He is happy whom the Muses love. For though a man has sorrow and grief in his soul, yet when the servant of the Muses sings, at once he forgets his dark thoughts and remembers not his troubles. Such is the holy gift of the Muses to men." Cathartic = 

That was the reason that the Muses were frequently invoked over thousands of years of artistic expression and remain yet today reference points for artists, poets, writers and musicians.

Who is your muse? How do find her? Happy Gilmore went to his “happy” place, Buddhists sit in silence, Christians sit in a church, John Nash used mumbling and schizophrenia. How you find your muse is up to you.

[image: image1.jpg]


[image: image2.jpg]


[image: image3.jpg]


Mr. Foster Church vs. State disclaimer: At no time am I implying that Greek mythology is the Truth or claiming that the students should try to invoke spirits. The Muse approach is another way for students to capture inspiration and write their own AUTHENTIC poetry. 
