
Harold Scheub. A Dictionary of African Mythology: The Mythmaker as Storyteller.
Oxford and New York: Oxford University Press, 2000. xv + 368 pp. $30.00 (cloth),
ISBN 978-0-19-512456-9.

Reviewed by Stephen Belcher (co-editor,)

Published on H-AfrLitCine (February, 2003)

Harold Scheub’s Dictionary of African Mythology is
one of the most useful books to appear recently in the
general field of African traditional literature. African
mythology is understudied for a variety of reasons, per-
haps the most obvious explanation is the overwhelming
amount of material available on a continent three times
the size of the United States, populated by hundreds of
distinct ethnic and linguistic groups. Other factors would
include the prejudices of earlier researchers (the enthusi-
asm of field-collectors such as Frobenius was not shared
by Joseph Campbell, who has done so much to define the
modern study of myths) and the political fragmentation
of the continent which has hindered appreciation of re-
gional patterns.

There have been some commendable prior attempts
to grasp the field. Raffaele Pettazzoni’s Miti africani
(1948) attempted a continent-wide anthology of myths,
giving representation to most major linguistic and cul-
tural groups; Henri Tegnaeus’ Le hÃ©ros civilisateur
(1950) offers a descriptive survey of major culture-heroes
which remains useful. Alice Werner’s Bantu Mythol-
ogy (reprinted as African Mythology) provides a good
overview of the mythical repertoire of southern Africa.
Harold Courlander’s Treasury of African Folklore remains
perhaps the best available collection of this sort of mate-
rial, limited largely by his reliance on English-language

sources. There have also been less commendable efforts.
Jan Knappert’s Dictionary of African Mythology is rel-
atively superficial, while and Essential African Mythol-
ogy by Ngangar Mbitu and Ranchor Prime is untrustwor-
thy.[1] Moreover, many of the available titles proposing a
selection of African myths, legends, and tales are simply
story-books best aimed at children.

This Dictionary is a substantial listing of mythical
narratives, retold in abridged form from a wide range of
sources. The narratives are alphabetized by the names of
the main characters, and there are occasional general en-
tries as well, along with little pop-up inserts on specific
topics. It seems possible that a reader might wish simply
to work through it page by page, absorbing the stories
and information as it comes, but it is more probable that
readers will use it for quick reference, to identify specific
narratives or figures. To that end, the book is a collection
of data which depends heavily on the indices at the back
for coherence and usefulness. A list of sources precedes
the excellent bibliography, and these are followed by ap-
pendices: a list of myths by country, by language and
culture, and then the grand myth. This reader found it
useful to add tabs to the indices, to allow quick thumbing
back and forth.

The author’s vision of the book’s scope is perhaps
best illustrated by the third appendix outlining the grand

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/0195124561

H-Net Reviews

narrative of creation mythology, from primordial begin-
nings (or divine creation) through the separation of the
divine and human, and down tominor aetiological refine-
ments. This appendix in some ways epitomizes Scheub’s
apparent approach to the material: it places the indi-
vidual narratives in the context of a universalizing vi-
sion of the process and function of mythology, which in
someways subtracts from the conditions that define local
expressions of myths. In this way, readers are encour-
aged to note the possible correlations of function (within
this grand scheme) that link entirely disparate characters
from different cultures, and thus to reflect more broadly
on the fertility of the human imagination. But the ap-
proach does not encourage a vision of mythology that
might be more dynamic, that sets narratives of past con-
ditions against present realities, and that sees this cate-
gory of narrative as a form of self-examination and occa-
sionally self-criticism, although this function is perhaps
the most interesting dimension of mythology from the
oral tradition: it is what gives the myths their vibrancy
and ongoing interest. By contrast, creation narratives
such as Genesis are seen as the passive transmission of
an account; the creative questioning that occurs will be
found either in interpretive material or in the forward-
looking prophetic narratives which always seem to focus

on the evils of the present-day as their starting point.

Perhaps as a consequence of Scheub’s vision, or per-
haps as a realistic response to the mass of material avail-
able, the contents of the book are heavily based in folk-
loric collections, and there is relatively little historical
material (i.e. traditions of origin of political derivation).
The book’s scope aligns itself with that of standard dic-
tionaries of myth and legend (e.g. the Funk and Wagnall
Standard Dictionary of Mythology, Folklore, and Legend).
The flaw of such dictionaries has always been that there
was too little African material in them; Scheub’s work
should ensure that Africa is better represented in the fu-
ture.

Note

[1]. Raffaele Pettazzoni, Miti Africani (Turin, 1948);
Henri Tegnaeus, Le hros civilisateur (Uppsala: 1950); Al-
ice Werner, Africa: Myths and Legends (London: Senate,
1996 first printed as Bantu Mythology [London: Harrap,
1933]); and, Harold Courlander, A Treasury of African
Folklore (New York: Crown Books, 1975; reprint edi-
tion, New York: Marlowe, 1996); Jan Knappert, African
Mythology (London: Diamond Books, 1990); and, Ngan-
gar Mbitu and Ranchor Prime, Essential African Mythol-
ogy (London: Thorson’s, 1997).

If there is additional discussion of this review, you may access it through the network, at:

https://networks.h-net.org/h-afrlitcine

Citation: Stephen Belcher. Review of Scheub, Harold, A Dictionary of African Mythology: The Mythmaker as Story-
teller. H-AfrLitCine, H-Net Reviews. February, 2003.

URL: http://www.h-net.org/reviews/showrev.php?id=7237

Copyright © 2003 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

2

https://networks.h-net.org/h-afrlitcine
http://www.h-net.org/reviews/showrev.php?id=7237
mailto:hbooks@mail.h-net.org

