

MYTHOLOGY A TO Z

Celtic Mythology A to Z

◀ SECOND EDITION ▶

Gienna Matson
and Jeremy Roberts

Celtic Mythology

A to Z

SECOND EDITION

MYTHOLOGY A TO Z

[African Mythology A to Z](#)

[Celtic Mythology A to Z](#)

[Chinese Mythology A to Z](#)

[Egyptian Mythology A to Z](#)

[Greek and Roman Mythology A to Z](#)

[Japanese Mythology A to Z](#)

[Native-American Mythology A to Z](#)

[Norse Mythology A to Z](#)

[South and Meso-American Mythology A to Z](#)

MYTHOLOGY A TO Z

Celtic Mythology

A to Z

SECOND EDITION

Gienna Matson

Revised by Jeremy Roberts

Celtic Mythology A to Z, Second Edition

Copyright © 2004, 2010 by Gienna Matson

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval systems, without permission in writing from the publisher. For information contact:

Chelsea House
An imprint of Infobase Publishing
132 West 31st Street
New York, NY 10001

Library of Congress Cataloging-in-Publication Data

Matson, Gienna.

Celtic mythology, A to Z / Gienna Matson ; revised by Jeremy Roberts. — 2nd ed.
p. cm.

Includes bibliographical references and index.

ISBN 978-1-60413-413-1 (hc : alk. paper) 1. Mythology, Celtic—Dictionaries—
Juvenile literature. I. Roberts, Jeremy, 1956- II. Title.

BL900.M4635 2010
299'.1611303—dc22 2009028516

Chelsea House books are available at special discounts when purchased in bulk quantities for businesses, associations, institutions, or sales promotions. Please call our Special Sales Department in New York at (212) 967-8800 or (800) 322-8755.

You can find Chelsea House on the World Wide Web at <http://www.chelseahouse.com>

Text design by Lina Farinella
Map by Patricia Meschino
Composition by Mary Susan Ryan-Flynn
Cover printed by Bang Printing, Brainerd, Minn.
Book printed and bound by Bang Printing, Brainerd, Minn.
Date printed: February 2010
Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

This book is printed on acid-free paper.

All links and Web addresses were checked and verified to be correct at the time of publication. Because of the dynamic nature of the Web, some addresses and links smay have changed since publication and may no longer be valid.

CONTENTS

Introduction **vii**

Time Line for Celtic Culture **xv**

Map of Celtic Europe 800–200 BCE **xv**

A-to-Z Entries **1**

Selected Bibliography **124**

Index **125**

INTRODUCTION

Mythology is a key that helps us unlock the mysteries of people, cultures, and civilizations of the past. Even after the inhabitants of these worlds are long gone, we can learn about them by reading their stories. Celtic (pronounced KEL-tic) mythology is no exception to this rule.

The cast of characters in Celtic myth is a reflection of the society itself. These pages contain the stories of gods and goddesses, **KINGS** and queens, fierce warriors, brave heroes, and adventurers. But in these magical, supernatural tales of **POETS**, **DRUIDS**, and magicians, the reader will also find simple farmers and herdsmen. The stories in this book also create a picture of a culture that revered the earth, its creatures, and its natural wonders. The gods and goddesses of Celtic myth symbolize the Sun, the stars, fire, water, air, earth, **ANIMALS**, and the spirit world beyond the mortal realm.

Celtic myths, legends, and folktales are wonderfully diverse. In them, readers will find adventure, romance, humor, and tragedy. But the stories also explore enduring themes—questions that every society must ask itself about love, friendship, loyalty, hatred, jealousy, and betrayal. Through their stories, the **CELTS** (pronounced KELTS) recount life's journey from birth to death. And through their stories they try to glimpse and explain the mystery that lies beyond. These ancient tales show us how the Celtic people lived and what was important to them. They are a key to understanding what the Celts thought about the world and their place within it.

In some Celtic tales, the hero survives for hundreds of years in order to tell his story to future generations of people. Much like these magical messengers from the past, the stories and myths of the Celtic people have endured for thousands of years, coming to us against incredible odds. For as the twilight of Celtic civilization approached, amid political, social, and religious upheaval, there was a danger that the story of the Celtic people would be lost forever.

Their story begins around 800 B.C.

A BRIEF HISTORY OF THE CELTS

The Celts were a large but diverse group of people who dominated much of western and central Europe in the first millennium B.C. They first lived in central Europe during the end of the Iron Age and the beginning of the Bronze Age. At the height of their influence and power, Celt-occupied lands spanned hundreds of miles, from the Atlantic Ocean to the North Sea to the Black Sea. The Celts shared some cultural characteristics. For example, they had a common language, customs, and religion as well as a distinctive artistic style. But in many other ways they were a very diverse group. The Celtic people cannot be described as one race,

Marble copy of a Greek bronze statue, dubbed the *Dying Gaul*. It was made to commemorate the defeat of the Galatians of Asia Minor by Attalos I of Pergamon in the third century B.C. (Photo by Jean-Christophe Benoist/Used under a Creative Commons license)

one nationality, or one tribe of people. They even spoke different dialects of their common language.

Archaeologists—scientists who study people based on the remains of their civilization—have identified two distinct periods in Celtic history. The earliest days of the Celtic culture are called the HALLSTATT ERA. The period was named for the Hallstatt village in Austria, where archaeologists have unearthed many Celtic artifacts. This early period began around 700 B.C. and ended around 450 B.C. It was marked by the Celtic migration from central Europe into new lands. Sometime before the start of the Hallstatt era the Celts moved into Spain. By 600 B.C. they had settled in Ireland. In the years that followed, they continued to colonize the British Isles.

The second phase of the Celtic culture is called the LA TÈNE ERA. It was named after a village in Switzerland where later Celtic artifacts have been discovered. That period lasted from about 450 B.C. to A.D. 50. From the start of this era, in the fourth century B.C., the Celts proved their great strength by invading the Greco-Roman world. They sacked Rome in 390 B.C. and invaded Delphi (Greece) in 279 B.C. By this time, the Celtic people had migrated into parts of central Turkey, Italy, Spain, Portugal, and France. They had strongholds in Ireland, Scotland, Wales, the Isle of Man, Brittany, and GAUL. By 250 B.C. La Tène culture was the predominant culture in Britain.

Mostly because of their geographic diversity, the Celtic people had no central government. Individuals belonged to different class groups—including priests, warrior nobles, and commoners—and they organized into many different kinds of social groups. Some Celts belonged to a small family clan led by a chieftain. Others were part of large societies led by a KING or an aristocratic class. Still others formed roving bands of warriors who made their living by defending tribes at war.

The Celtic people were an agrarian and herding culture. The land was an important source of food and income. Some Celts farmed or bred LIVESTOCK. Others made their living from trading and selling goods. Many Celtic traditions reflect this way of life. One example of this can be found in the four major festivals—IMBOLC, SAMHAIN, BELTAINE, and LUGHNASA—that were held each year. Such celebrations marked the changing of the SEASONS, the beginning or ending of a harvest, and the life cycle of livestock. Festivals were also a time to connect to the spiritual world, to honor gods and goddesses, and to perform rituals that would bring good luck and health in the coming months.

In addition to working the land, the Celts made great use of the materials available to them in the Iron and Bronze Ages. They were talented metalworkers who made weapons and artwork with equal mastery. Celtic artisans created beautiful works of art that were marked by their strong and intricate geometric patterns and stylized images. The artistic flair and craftsmanship of the Celts were equally evident in their impressive tools, weapons, CHARIOTS, and other objects. They also built great stone forts and castles, remnants of which still stand today.

But above all, the Celts were great warriors. Their skill in warfare helped bring them to dominance across western Europe. Tribes often fought among themselves and a minor slight could provoke a fierce battle. Despite their skill at weaponmaking

Replica of an ancient Celtic hut at the St. Fagan's Open Air Museum in Cardiff. (Photo by Zureks/Used under a Creative Common license)

The head of this full-length statue from Germany displays designs common to the La Tène era. The leaf crown, torc, and coat of armor and shield were all symbols of Celtic warriors. *(Photo by Sven Teschke/Used under a Creative Commons license)*

and at warfare, the Celts eventually faced a threat far greater than mere tribal rivalries: the expansion of the Roman Empire, beginning around 225 B.C.

The struggle between the Celts and the Romans lasted many years. As the Romans rose to power, invading and conquering, the Celts proved worthy adversaries. But even as early as 200 B.C., the Romans controlled some Celtic tribes. In 54 B.C., Caesar's armies invaded Britain, and La Tène culture began to wane. As a new era dawned, the Celtic traditions were in danger of being lost forever. By A.D. 61, the Roman conquests had put an end to many of the magical traditions of the Celts. The Romans brought with them their own traditions, myths, and gods. Soon, they began replacing Celtic deities with their own and giving Roman names to Celtic gods and goddesses. By A.D. 450, Christianity had replaced many of the old Celtic ways and beliefs.

The Romans viewed the Celts as illiterate barbarians with a terrible passion for warfare—headhunting heathens who made human sacrifices to their gods. Archaeological finds give us a more nuanced view of the Celts. ARMS AND ARMOR and even whole chariots buried in graves alongside Celtic warriors show that the skills of war were indeed important to them. Statues of the heads of gods and warriors do suggest the Celts held that part of the body in high esteem, and there is even some evidence that they made occasional human sacrifices.

But archaeologists have also unearthed beautiful ornamental weapons, jewelry, and objects of art. Additionally, despite what the classical writers would have us believe, there is evidence that the Celts did have a written language. The OGHAM

language used a series of lines and dashes cut out of stone and was mostly used for brief inscriptions. Ceremonial objects and other offerings found in lakes and woods, as well as a small number of inscriptions carved in stone, and statues of gods and goddesses, give us insights about the Celts' religious beliefs. The Celts were more than mere headhunters.

Besides archaeological finds, there is another source for study of the Celtic world today. Parts of Ireland, Britain, and GAUL (modern-day France) resisted the Romans. In those areas, the language, culture, and traditions of the Celtic people were preserved. Much of our modern understanding of Celtic mythology comes from these pockets of resistance. That is why so many of the characters and stories in this book are Irish, British, or Gaulish.

The Celtic culture still exists in some areas to this day, although much modified to suit modern times. Celtic history, literature, and spirituality are enjoying renewed interest and popularity. It is also a subject for serious study. Archaeologists, historians, linguists, and other scholars are still working to piece together all of the information culled from historic records and archaeological digs. By studying the evidence of these ancient people, they hope to draw an even more accurate picture of Celtic life. It is a vibrant field of study, with new discoveries and theories perhaps just around the corner.

SOURCES OF CELTIC MYTHOLOGY

The characters and stories in this book come mostly from Ireland, Scotland, Britain, and Wales. Other significant areas include the tiny Isle of Man, Brittany (the westernmost peninsula of France), and Gaul. The Celtic people were spread out over a wide geographic area. They were made up of many different social groups and classes. Despite this diversity, the Celtic people did share certain religious beliefs and traditions. And like the Egyptians, Greeks, and other groups of people, they crafted stories to honor those beliefs, to explain the mysteries of the world around them, and to celebrate their unique culture. The Celtic people worshiped a pantheon of gods who represented aspects of nature, arts, crafts, language, music, magic, love, and war. They told stories that were full of adventure, humor, and passion.

There are four major groups or collections of Celtic myth. These are referred to as “cycles.” They are the CYCLE OF KINGS, the FENIAN CYCLE, the ULSTER CYCLE, and the MYTHOLOGICAL CYCLE. The stories in the Cycle of Kings, as one might imagine from the title, describe legendary and historic kings. The Fenian Cycle describes the antics and adventures of the hero FIONN MAC CUMHAIL and his warriors, the FIANNA. Although these tales contain supernatural elements, some scholars believe they are based on historic people and events. The stories in the Ulster Cycle focus on the romances, wars, and actions of the heroes of the PROVINCE of ULSTER. Among the principal characters in the Ulster Cycle are the celebrated Irish hero CÚCHULAINN and the great king CONCHOBAR. The tales in this cycle are often compared to those of the legendary ARTHUR and his knights of the Round Table. Of the four cycles, the Mythological Cycle gives us the most information about the origins of Celtic beliefs and early religion. The Mythological Cycle includes the story of how Ireland was settled. It also recounts the stories of many important gods, goddesses, kings, and heroes. The magical events and adventures in this collection are some of the most memorable in Celtic literature.

The stories in these four cycles were probably passed down through the ORAL TRADITION and written down many hundreds of years after they were first told. Celtic storytellers, called poets, were entertainers, but they also served important roles as political and social critics. They preserved and passed down the history, philosophy, and literature of their people. They memorized and recited vast amounts of verse by heart, keeping the story of their people alive for generations.

Celtic coins featured images of the gods, not human rulers. This coin from Gaul depicts the head of a god, perhaps a hunter, and a boar captured by the god's woven rope. (Photo by Marie-Lan Nguyen/Used under a Creative Commons license)

The Celts held their poets in high regard. During the Middle Ages, long after the glory days of the Celtic peoples had passed, Irish monks preserved many ancient Celtic myths by writing them down. There are several important written sources of Celtic myth. The most important is the *LEBOR GABÁLA*, or the *BOOK OF INVASIONS*. The stories in this collection are a combination of mythology, legend, history, and biblical events. Together, they form the invented “history” of how Ireland was settled by gods and mortals. The book begins with the biblical flood and describes several generations of settlers, ending with the ancestors of the Celtic people. Another important source of information is the Welsh collection of manuscripts called the *MABINOGION*. Its stories describe the mythical history of Britain, including early stories of Arthur.

Much of what is known today of Irish Celtic mythology comes from three manuscripts: the *BOOK OF THE DUN COW*, the *YELLOW BOOK OF LECAN*, and the *BOOK OF LEINSTER*. The three books contain slightly different versions of some of the same tales. For example, each contains a unique version of the great Irish epic known as *TÁIN BÓ CÚAILNGE* (*THE CATTLE RAID OF COOLEY*), the story of the battle over the brown BULL of Ulster.

The *Book of the Dun Cow* is an important source of mythological tales. It also holds information about the customs, rituals, history, and laws of the Celtic peoples. The *Book of the Dun Cow* contains versions of stories from the Mythologi-

cal Cycle and the Ulster Cycle. It is the oldest of the three books, compiled by a monk around A.D. 1100. A bishop of Kildare transcribed the *Book of Leinster* shortly thereafter. It contains stories, poems, and information that is specific to the province of LEINSTER. Its volumes include Celtic myths as well as a catalog of Celtic kings and saints. The *Book of Lecan* (also called the *Yellow Book of Lecan*) was created in the 14th century for a family clan and named for their castle.

The fact that there are so many different sources of Celtic myth can sometimes lead to confusing inconsistencies. For example, alert readers of this and other books about Celtic mythology will notice that some gods and goddesses who seem very similar have different names or that the stories of Celtic myth are sometimes told in different ways. A story might have a happy ending in one book, while another version ends in sorrow. One reason for these inconsistencies is that the stories were passed down from generation to generation. Celtic legends, folktales, and myths have been told and retold for hundreds of years. Over the years they most certainly have mutated, shifting shape just like some of the characters in the stories. Another factor is the people who came after the Celts. The Romans changed the names and functions of some Celtic gods in order to reconcile them with their own pantheon. Christian scribes wrote the tales down many years after the Celtic culture had faded. They brought their own sensibilities to the task, adding their own religious beliefs to the manuscripts. Even more recently translators have changed the Celtic tales to suit their own times. For instance, the Victorian-era interpreter Lady Charlotte Guest took out the racier parts of the stories to protect her readers' tender sensibilities.

Geographic diversity and local Celtic traditions can add to the confusion. Each region had its own customs, heroes, and stories and its own way of telling them. Regions also had their own local gods and goddesses. For example, CLÍDNA is a goddess of beauty and also the patron of county Cork in Ireland. Sometimes deities were known by different names in different regions, although they had similar or identical characteristics. One widely revered Celtic sun god was known as BELENUS in some areas and as Bel, Belus, or BELI MAWR in others. Still other gods and goddesses have more than one identity. BRIGIT, for example, is the goddess of fire, fertility, cattle, crops, healing, and poetry. She also has two sisters who share her name. One of the sisters is a physician. The other is a SMITH. But these lesser-known Brigits likely represent just other facets of the dominant Brigit's persona. Taken together, the three women form one incredibly talented goddess. Finally, some deities share similar duties in different locales. For example, Celtic myth has multiple RIVER GODDESSES and more than one MOTHER GODDESS. Although it may sometimes seem confusing, all of these factors combine to provide modern students of Celtic mythology with a rich assortment of characters and tales.

HOW TO USE THIS BOOK

For an interview of some of the most important characters and stories in Celtic myth, readers might start with the entries for some of the topics mentioned in this introduction. Words with entries in this book are written in SMALL CAPITAL LETTERS.

So, for example, you might begin by looking at the entry for the *Book of Invasions*. There you will find information about the waves of peoples that invaded Ireland, including the race of gods known as the TÙATHA DÉ DANANN. Under the entry for Tuatha Dé Danann, readers will find the names of some of the most important gods and goddesses of Irish Celtic myth, including DAGDA, the father god, and ANA, a mother goddess.

More information about the Celtic tales can be found by looking at the entries for the *Book of the Dun Cow*, the *Yellow Book of Lecan*, and the *Book of Leinster*, as well

as the entries for the Cycle of Kings, the Fenian Cycle, the Ulster Cycle, and the Mythological Cycle. For tales of Welsh gods, goddesses, and heroes, begin with the entry for *Mabinogion*.

A NOTE ON SPELLING AND PRONUNCIATION

Unfortunately, the Irish, Welsh, British, Gaulish, and MANX names for people and places are sometimes quite difficult to pronounce. One reason for this is that the myths come from different regions and countries where the people spoke different Celtic dialects. Irish and Welsh, for example, are very different from one another. They even have different alphabets. Furthermore, accents and pronunciation vary from region to region (much as they do in the United States). So the same word might sound different depending on who speaks it. And some words and names simply have more than one possible pronunciation. Even Celtic scholars do not always agree how a word should be pronounced. For example, the name of one of the most celebrated characters in Celtic myth is sometimes written *Cúchulainn* and sometimes *Cú Chulainn*. The name itself is pronounced more than one way. It can be pronounced koo-KOOL-in or koo-HOO-lin. There is also disagreement over one of the more important Celtic gods. The father god's name is sometimes written *Dagda* and sometimes *Daghda*. It can be pronounced in a variety of ways, including DAH-DA and THAG-fa.

To solve the problem of tricky pronunciations, some sources Anglicize the original names. That means they are rewritten in a Latin-based alphabet to sound more acceptable to English-speaking ears. So for example, the name of the Fenian hero Fionn mac Cumhail (pronounced FEE-on mak COO-al) is often changed to the more easily pronounced Finn MacCool. In this book, we have tried to avoid such Anglicization. Wherever practical, we have used the spellings that are most authentic and widely accepted by Celtic scholars. Alternate versions are both cross-referenced and listed under the main entry for each word.

You can work out the pronunciations of some of the words and names in this book on your own, using the following guides for Irish words and Welsh words:

In Irish, pronounce

c as the English *k*

dh as *th* as in *then*

bh and *mh* as *v*

gh plus *a*, *o*, or *u* like *g* as in *got*

gh plus *i* or *e* like the *y* in *yet*

ch after *a*, *o*, or *u* like the *ck* at the end of *lock*

s plus *i* or *e* like *sh*

In Welsh, pronounce

ll as the letters *tl*

dd as *th* as in *then*

f as *v*

w when used as a vowel like *oo* as in *food*

TIME LINE FOR CELTIC CULTURE

6000 B.C.	Beginning of the Stone Age
1000 B.C.	Beginning of the Iron Age
ca. 900 B.C.	The use of iron spreads into Europe
ca. 800 B.C.	First Celtic people in central Europe
ca. 700 B.C.	Hallstatt era begins; Celts settle in Spain
ca. 700 B.C.	Bronze Age metalworking in Ireland
ca. 600 B.C.	First Celtic tribes arrive in Ireland from Spain
ca. 550 B.C.	Celts continue to colonize British Isles, move into Scotland
ca. 500 B.C.	Height of Celtic influence in Britain
ca. 450 B.C.	La Tène culture era begins; the first heroic and royal sagas are created
ca. 400 B.C.	Celtic tribes expand into Italy, Spain, France, and Bavaria
ca. 390 B.C.	Celts invade and defeat Rome
ca. 280 B.C.	Celts advance into Galatia in Asia Minor
ca. 279 B.C.	Celts invade Greece
ca. 250 B.C.	La Tène culture predominates in Britain
ca. 225 B.C.	Beginning of Roman expansion
ca. 218–201 B.C.	Celtic tribes are employed as mercenaries in the Second Punic War
ca. 202 B.C.	Romanization of Celtic tribes begins
ca. 55–54 B.C.	Julius Caesar leads Roman invasions of Britain
ca. 44 B.C.	Caesar is assassinated
ca. A.D. 61	Roman conquests end druidism in Britain
ca. A.D. 296	Romans rule Britain
ca. A.D. 450	Christianity starts to spread to Ireland

ca. A.D. 500	Saint Patrick brings new era of religion, education, and literature to Ireland
ca. A.D. 540–550	Christianity starts to spread to Wales
ca. A.D. 1110–1300	Earliest written texts of Celtic literature

MAP OF CELTIC EUROPE 800–200 BCE

A~TO~Z ENTRIES

ÁBARTACH (ABARTA, Performer of Feats) A god of the **TUATHA DÉ DANANN**. He used trickery to lure a group of **FIANNA** warriors to the **OTHERWORLD** on a magic **HORSE**. Their leader, **FIONN**, rescued them.

ADAR LLWCH GWIN In Welsh tales, fierce and magical **BIRDS** that looked something like griffins. They could understand and obey their owner, **DRUDWAS AP TRYFFIN**. In preparation for a battle with **ARTHUR**, Drudwas told the birds to kill the first man on the field. But Arthur was late and Drudwas arrived first. The birds promptly ripped their master to shreds.

ADDER STONES Magical glass or crystal charms said to be made of the hardened spittle bubbles of the adder—the only poisonous snake in the British Isles. **DRUIDS** collected the adder stones in summertime and wore them around their necks for luck and protection.

ADHNÚALL A loyal hound of **FIONN**, the great and wise Fenian leader. The young son of a **KING** stole the **DOG**, but the **FIANNA** chased after him and reclaimed it. Adhnúall died of sorrow after a battle at **LEINSTER**, in which many of the **Fianna** were killed. The dog circled Ireland **THREE** times before returning to a hill near the battlefield where three of the **Fianna** were buried. He let loose three tremendous howls before lying down to die.

ADNÁ (ADRA, LADRA) A member of the first group of people to invade and settle Ireland in the part mythical, part biblical *BOOK OF INVASIONS*. His sister, **CESAIR** (1) was the group's leader; Adná sometimes filled the role of her husband. Their father was Bith, brother of the biblical Noah.

ADVENTURES One of the **STORY TYPES** found in Celtic myth. The Irish word for adventure is *ECHTRA*,

which is the first word in the title of several tales. The stories often involve a hero's journey to the **OTHERWORLD**. The heroes of adventure tales include **ART MAC CUINN**, his brother **CONNLA** (1), **CORMAC MAC AIRT**, and **LÓEGAIRE**.

ÁED (1) (AEDH) The son of the Irish hero **LIR** (2). He and his unfortunate siblings were turned into swans by **ÁÍFE** (2), who was both their aunt and stepmother.

ÁED (2) (AEDH) **KING** of **CONNACHT**. His wife was wooed by the **SHAPE-SHIFTER** **MONGÁN**, disguised as King Áed himself.

ÁED (3) (AEDH) The son of the father god **DAGDA**. Áed was killed by the Irish hero **COINCHEANN** for seducing his wife. Dagda could not bring Áed back to life, but he exacted an **ÉRIC**, or honor price, for the murder. As punishment, Dagda forced Coincheann to carry Áed's corpse until he found a boulder big enough to cover it.

ÁED (4) An Otherworldly **KING** of **ULSTER** and the father of the Irish war goddess **MACHA** (1). He took turns ruling with two other kings. Each ruled for a term of **SEVEN** years. When Áed drowned, Macha went to war for the right to rule in his place.

AERON An early Welsh battle god. Aeron was likely named after the British goddess of slaughter, **AGRONÁ**. (See **BATTLE GODS AND GODDESSES**.)

AFAGDDU See **MORFRAN**.

AGRONÁ An early British goddess of battle or slaughter. Agroná may have given her name to the Welsh battle god **AERON** as well as to the **RIVER** Aeron in Wales. (See **BATTLE GODS AND GODDESSES**.)

AÍ ARDUALLACH The willful Irish daughter of FIONN. To her father's dismay, she turned down a marriage proposal from the KING of Scotland, refusing to wed any man who was not Irish.

AÍ MAC OLLAMON (MAC OLLAVAIN) A POET of the TÚATHA DÉ DANANN. When his mother was pregnant with him, a gust of wind shook her house. A DRUID said this was a sign that her child would be born with special powers.

AÍBELL (AOIBHELL, Radiance, Fire) An Irish goddess or fairy queen. (See FAIRIES.) Among Aíbell's possessions was a magical HARP that presaged death for those who heard its music. Her rival was CLÍDNA, the Irish goddess of beauty. In one tale, Clídna cast a spell that turned Aíbell into a white cat.

AÍFE (1) (AOIFE, EVE, Pleasant, Bountiful) A powerful Scottish warrior. Aífe often clashed with her enemy, the Irish warrior from the Land of Shadows, SCÁTHACH. In some texts, the women are sisters. (See WOMEN WARRIORS.) Aífe was defeated in battle by one of Scáthach's most celebrated students, the ULSTER hero CÚCHULAINN. Despite the conflict between Aífe and Cúchulainn, the two produced a son named CONNLA (2).

Cúchulainn left Aífe before finding out she was pregnant with his child. Before he departed, Cúchulainn gave Aífe a little golden ring. Aífe raised Connla in secret, training him in the dark arts and in combat. When he was old enough, Aífe sent Connla into the world to seek his destiny. She gave her son the ring that Cúchulainn had given to her and told him never to turn his back on a fight. He followed his mother's advice, although it led to his death at the hands of his own father. Cúchulainn killed Connla in battle, unaware that the boy was his son. He did not recognize the gold ring that Connla wore until it was too late.

AÍFE (2) King LIR's third wife. She was the sister of his second wife, Eve. Aífe married Lir after Eve died, and so became both aunt and stepmother to Lir's children. But Aífe was jealous of the children and ordered her servants to kill them. When the servants refused, she turned the four unfortunate children into swans, cursing them to spend 900 years afloat upon Irish waters. The spell could only be broken if a woman from southern Ireland married a man from the North. As punishment for this wrong, the Irish god BODB DERG turned Aífe into a demon.

Ever after she was doomed to wander through the air in spirit form.

AÍFE (3) A beautiful young maiden, sometimes named as the wife or consort of the sea god MANANNÁN MAC LIR. Aífe's beauty aroused the jealousy of a female magician, who turned her into a crane. Manannán took Aífe into his household, where she lived as a bird for 200 years. Upon her death, he used her skin to make the treasure-holding CRANE BAG.

AILBE (1) The name of several warriors in the FENIAN CYCLE.

AILBE (2) The daughter of the FAIRY king MIDIR.

AILBE (3) The daughter of the mythical Irish king CORMAC MAC AIRT and the wife of the hero FIONN.

AILILL ÁNGLONNACH A character in *TOCH-MARC ÉTAÍNE* (*The Wooing of Étaín*), a story from the MYTHOLOGICAL CYCLE. Ailill fell so desperately in love with his brother's beautiful wife ÉTAÍN that he became physically ill. Étaín was sympathetic, but she did not want to betray her husband. Through a series of plot twists, Ailill fell into an enchanted sleep. When he awakened, he was cured of his love-sickness.

AILILL MAC MÁTA The husband of the warrior-queen MEDB of CONNACHT. Their daughter was FINNABAIR. Ailill forced his daughter's suitor to slay a dragon and retrieve a ring from the stomach of a SALMON before he would allow them to marry.

Ailill and Medb were frequently at odds with the ULSTER KING CONCHOBAR MAC NESSA. Several stories illustrate the rivalry between the two PROVINCES. One of the most important is the Irish epic *TÁIN BÓ CÚAILNGE* (*THE CATTLE RAID OF COOLEY*). Ailill and Medb quarreled over who owned the most valuable possessions. They tried to settle the dispute for good by bringing out every single item they owned, but matched each other down to the last gold coin. Ailill had only one advantage—the glorious white BULL called FINNBENNACH. Medb owned no ANIMAL that was the white bull's equal but yearned to attain the powerful brown bull of Ulster. This conflict led to war between the two provinces of Connacht and Ulster. In another tale, Ailill and Medb coveted the prize dog of MAC DA THÓ. Again, the pair went head-to-head with Conchobar in an attempt to win it.

AILILL OLOM (AILILL AULOMM) Mythological KING of MUNSTER; foster father to LUGAID MAC CON. Lugaid broke the strong bonds of FOSTERAGE and turned against Ailill and ART MAC CUINN, besting them in a battle.

Later, Lugaid tried to make amends with his foster father. He made Art's son, CORMAC MAC AIRT, a king of TARA, and he traveled to see Ailill and offer his apologies. But Ailill would not accept them. Instead, Ailill poisoned his foster son with his breath.

By some accounts, Ailill Olom attacked the goddess or FAIRY ÁINE. She is said to have ripped off his ear trying to protect herself from his advances. (In other versions of the tale, she kills him.) For that reason, he is known as "Ailill Bear-Ear."

AILLÉN (Monstrous) An Irish name shared by at least two creatures. One was a THREE-headed monster that lived in a cave and terrorized Ireland on the eve of SAMHAIN. Another put the men of TARA into a deep sleep and burned the great fortress to the ground. Each year, for 23 years, Aillén destroyed Tara on Samhain, and each year the men of Tara rebuilt the great fortress. Finally FIONN ended this reign of terror by slaying the creature with his poisonous SPEAR.

ÁIMEND An Irish sun goddess; possibly the daughter of a historical KING. (See SUN GODS AND SUN GODDESSES.)

ÁINE (Radiance, Glory) A FAIRY or fairy queen; daughter of the magical musician of MUNSTER, FER Í; twin sister of Grian. At one time Áine may have been viewed as a goddess. There is some evidence that Áine was either a goddess of love or a sun goddess. (See also SUN GODS AND SUN GODDESSES.) This description refers to the most prominent Áine in Celtic myth. There are several mythological characters named Áine, and they may all be variants of the same woman.

There are many varied and sometimes contradictory stories about Áine. In several tales she is connected to the magical sea god MANANNÁN MAC LIR. In some stories they are married or in love and in others they are father and daughter. By some accounts, Áine was raped by AILILL OLOM. She ripped off his ear trying to protect herself from him. (In other versions of the tale, she kills him.) In the tales of the FENIAN CYCLE, Áine is in love with FIONN. In some versions he returns her affections and they have two children together. In others, Áine's love for Fionn is unrequited.

AINGE An Irish goddess; daughter of the TÚATHA DÉ DANANN father god, DAGDA. She owned a CAULDRON in which water ebbed and flowed like the tides. She prevented the theft of some logs she was gathering by turning them back into live trees.

AIRMID (AIRMED) An herbalist and goddess of the TÚATHA DÉ DANANN. She was the daughter of the physician DIAN CÉCHT and the sister of Miach. Like her father and her beloved brother, Airmid was a gifted healer. Dian was extremely jealous of his children's talents. When NUADU lost his arm in battle, Dian created a new one out of silver. But Airmid helped Miach create a replacement arm out of living flesh. It was so lifelike that Nuadu was able to regain the throne despite his injury, which technically made him unqualified to rule, as he was considered a BLEMISHED KING. Dian, in a jealous rage over Nuadu's new arm, killed Miach.

When the grieving Airmid went to visit her brother's grave, she noticed hundreds of plants growing up among the flowers there. She saw that the plants had healing properties and so she set about to classify them. It was an enormous task. Each type of herb had to be picked and sorted according to its medicinal benefits. Just as she was about to finish the job, Dian crept up behind her and scattered all of the herbs into the winds. Airmid was never able to recover the herbs and so she could never complete her work. To this day, the proper uses for the hundreds of healing herbs are unknown.

AISLING (*vision, dream*) See VISIONS.

AITHIRNE An Irish hero and POET who composed great and deadly SATIRES. One of them killed the bride of the ULSTER king CONCHOBAR MAC NESSA.

ALDER A tree that was connected to DIVINATION, the process of seeing the future. Its branches seem to bleed when cut and it was considered very unlucky to burn its wood. Its wood was also avoided as a material for building or furniture-making.

ALPHABET See OGHAM.

AMAETHON (1) In Welsh tales, the magician son of the goddess DÔN. His brother, GWYDION, was also a powerful magician. When Amaethon stole a deer, a BIRD, and a DOG from ANNWFN, the Welsh OTHERWORLD, he angered the deities there. ARAWN, the ruler of Annwfn, declared war on Amaethon and his brother, Gwydion. Just when all seemed lost,

Gwydion used magic to turn TREES into warriors. With the aid of their magical army, the brothers managed to defeat the gods. The battle was called Cad Goddeu, or “the Battle of the Trees.”

AMAETHON (2) A Welsh god of agriculture. He may be related to AMAETHON (1), as the two share some common characteristics.

AMAIRGIN (Wondrously Born) A POET and warrior of the TUATHA DÉ DANANN. He was the father of CONALL and one of SEVEN foster fathers of the celebrated ULSTER hero CÚCHULAINN. In the story of the feast of BRICRIU, he boasted of his skills, his wisdom, and his gift for poetry.

ANA (ANU, ANNAN, DANA, DANU) The mother or chief provider of the TUATHA DÉ DANANN, who took their name from her. There might have been several names for one important Irish MOTHER GODDESS, or several goddesses might have performed a similar function. One possibility is that each region called the goddess by a slightly different name.

Some revered Ana or Anu as the mother of Ireland and the source of its rich, fertile soil. She was also linked with success and wealth, especially in the PROVINCE of MUNSTER. Twin mountains there bear her name.

As Danu, she was linked with the father god DAGDA. She was described as his mother, his daughter, and sometimes his wife. She was also named as the mother of various Irish gods, including DIAN CÉCHT, OGMÁ, and LUGH. In Wales, she was known as DÔN.

ANAON The Breton word for the magical realm beyond the mortal world, also known as the OTHER-WORLD. It is comparable to the Welsh Otherworld, ANNWFN.

ANDRASTE A Gaulish goddess of victory and a British BATTLE GODDESS.

ANGAU The Welsh personification of death. See also ANKOU.

ANGUS (1) (ÁENGUS, ÓENGUS) A leader of the FIR BOLG.

ANGUS (2) A brutal Irish chieftain known as “Angus of the Terrible Spear.” When Cellach, a son of the Irish KING CORMAC MAC AIRT, raped Angus’s niece, Angus and his tribe sought revenge. Angus killed

Cellach with his SPEAR and then used the WEAPON to blind Cormac. This made Cormac a BLEMISHED KING, unable to rule because of his deformity. But the conflict ended badly for Angus and his kinsmen. Cormac’s other son, CAIRBRE LIFECHAIR, took over the throne for his father and banished Angus and his tribe from their homelands in county Meath.

ANGUS ÓG (MAC IND ÓG) The gorgeous Irish god of youth and beauty and a member of the TUATHA DÉ DANANN. Also known as “Angus the Young” and sometimes as the god of love, Angus Óg was the son of the father god DAGDA and the water goddess BÓAND. He carried a magic SWORD and wore a cloak of invisibility. His kisses could take wing and fly away—four of them in the form of BIRDS followed him wherever he went.

In THREE tales, Angus protected young lovers. He offered aid and protection to DEIRDRE and NOÍSE when they were fleeing King CONCHOBAR. Angus also helped his foster son, DIARMAIT, flee with his lover, GRÁINNE, from FIONN, to whom she had been engaged. In addition, Angus helped MIDIR woo and win ÉTAIN.

Angus Óg and Cáer the Swan Maiden In one well-known and romantic tale from the MYTHOLOGICAL CYCLE, Angus Óg became lovesick for CÁER (1) after seeing her in a VISION. He was so smitten with the girl of his dreams that he could think of nothing else. Unable to eat or sleep much, he became weak and sick. When he did drift off, his dreams were haunted by the mysterious woman.

After one year of this suffering, Angus’s mother Bóand feared her son would waste away. She searched all over ÉRIU for the maiden. She enlisted the help of the people of the earth and the fairy people of the SÍDH. Finally, after a year had passed with no sign of Cáer, she asked BODB DERG for help. Another year passed before the god directed Bóand to a lake and told her that Angus would find his true love there.

After waiting for THREE years to hear this news, Angus could not wait a moment longer. Rushing to the lakeshore in search of his love, he spied a huge flock of swans floating on the water. He could not tell which one was Cáer. Finally, he noticed that each swan had a silver torc, or band, around its elegant neck. Looking closer, he saw that one swan among the hundreds wore a torc of gold. This swan was Cáer. When Angus called to her, she swam to him. They fell instantly and deeply in love. Angus transformed himself into a swan and flew away with Cáer. Ever after, the pair sang so splendidly that all

who heard their song were unable to sleep for three days and three nights.

ANIMALS Celtic myth is replete with tales involving animal characters. Animals are intertwined with the lives and stories of gods, goddesses, and heroes, and they often have magical powers of their own. Some Celtic deities had animal characteristics, such as CERNUNNOS, who had the HORNS of a stag. Deities with links to animals include ARTIO, the BEAR goddess, ARDUINNA, the BOAR goddess, and EPONA, the HORSE goddess. Many Celtic stories feature animals with magical or spiritual properties, such as the brown and white BULLS in the story *TÁIN BÓ CÚAILNGE*, or the SEVEN pigs of ASSAL, which could be slaughtered and eaten repeatedly. Some characters could shift shapes to take the form of an animal, such as CERIDWEN and TALIESIN. See also BIRDS; COWS AND OTHER LIVESTOCK; DEER AND STAGS; DOGS; SALMON.

ANKOU In Breton Celtic mythology, a skeleton-spirit who traveled by cart at night. It was believed that if the cart and driver stopped at a home's door someone inside would soon die.

ANNWFN (ANNWN) The Welsh OTHERWORLD. Neither Heaven nor Hell, it is a pleasant, magical, and happy place. Its music, food, and drink are abundant and sweet. There were two KINGS of Annwnf—ARAWN and HAFGAN—who were mortal enemies. GWYN AP NUDD was also a ruler of Annwnf.

APPLE A magical fruit to the CELTS. The apple was a symbol of harmony, IMMORTALITY, abundance, and love. The soul of Cu Roí was contained in an apple in the belly of a SALMON. It was one of the prizes sought by BRIAN and his brothers. The ISLAND home of the sea god MANANNÁN MAC LIR was called EMAIN ABLACH, or the Isle of Apples. The British mythological site AVALON was similarly called the Island of Apples. DRUIDS used wood from the apple TREE to make their wands.

ARAWN One of two dueling gods of ANNWFN, the Welsh OTHERWORLD. The other was HAFGAN, who could be killed only by a single blow from a mortal man. To eliminate his enemy, Arawn enlisted the aid of a mortal prince named PWYLL.

The story of how Pwyll met the god of death and lived to tell the tale is one of the best-known stories in the Welsh *MABINOGION*. The two men met while hunting. Pwyll had just set his own pack of DOGS upon Arawn's hounds, not realizing they were the CŴN

ANNWFN, the hounds of hell. To make up for this offense, Pwyll agreed to trade kingdoms with Arawn for one year. Each was disguised as the other and the secret was kept from everyone, even their closest companions. Arawn's own wife was unaware of their game. Pwyll's kingdom flourished under the rule of Arawn. At the end of the year, Pwyll met Hafgan and killed him as promised. Arawn and Pwyll returned to their homes, and the two remained lifelong friends.

Arawn owned a life-restoring CAULDRON and other assorted magical items. He declared war on AMAETHON (I), who had stolen THREE creatures from him. But Amaethon had the aid of his brother, GWYDION, a powerful magician. Gwydion turned trees into an army of men to help his brother defeat Arawn and his Otherworldly forces.

ARDUINNA Gaulish goddess of the Moon, hunting, and forests. Her sacred ANIMAL is the BOAR.

ARIANRHOD (ARIANROD, *Silver Wheel*) In Welsh myth, the beautiful daughter of the mother goddess DÔN and the god BELI MAWR; the sister of GILFAETHWY and CASWALLON. She is connected to the Moon and stars and may have been a moon goddess. Arianrhod volunteered to be the virginal footservant of MATH the magician, but she was disqualified when she suddenly gave birth to twins. The infants were mysterious creatures. One, named DYLAN, fled to the sea just moments after his birth. The other was deformed. Arianrhod, who despised this infant, put THREE curses upon him that would haunt him for the rest of his life. She swore he would never have a name, bear ARMS, or take a wife. Arianrhod's brother, GWYDION, took pity on the boy and raised him as his own son. He tricked Arianrhod into naming the child LLEU LLAW GYFFES and giving him WEAPONS. Gwydion also found a way to give the boy a wife, BLODEUEDD.

ARMS AND ARMOR Archaeological evidence and Roman writing suggest that before 300 B.C. the Celtic warrior went into battle dressed only in body paint, perhaps with a TORC around his neck. One reason for this nakedness may be that heavy armor would have slowed the warriors down and made it more difficult for them to jump in and out of their CHARIOTS. Because Celtic warriors were otherwise naked, their shields and weapons were essential to their survival. Shields were large and oval-shaped. They were usually made of wood but could be embellished with metal or leather. They were sometimes decorated. Highly decorated shields of bronze were probably

This 16-inch dagger and sheath made of iron, and bronze, and decorated with coral, was found in the grave of a Celtic prince in Hochdorf, Germany. The wheel on the bottom of the sheath signifies the sacred wheel of Taranis. (Photo by Nobbi P./Used under a Creative Commons license)

used for rituals and sacrifices to the gods. Wealthier warriors were more likely to have well-made arms and armor. Archaeological evidence shows that warriors were sometimes buried with their finest weapons, illustrating the importance of arms and armor in the warrior cult.

In fact, weapons were so important to the CELTS that some of them were immortalized in Celtic myth, such as Excalibur, the legendary and renowned sword of King ARTHUR. The tools that heroes carried to war in these stories were often endowed with personalities of their own. The weapons had their own pedigrees, histories, and even their own names. They were almost always connected to one hero.

Caladbolg A lightning sword owned by several early Irish heroes, including FERGUS MAC RÓICH, who used it to cut off the tops of THREE hills in Ireland's county Meath.

Gáe Assail The lightning spear of LUGH LÁM-FHOTA brought certain death and always returned to the hand that threw it.

Gáe Bulga Made from the bones of a sea monster, this spear caused terrible wounds. CÚCHULAINN used it to kill his son CONNLA and his friend FERDIAD. The weapon was a gift to the ULSTER hero from the great warrior SCÁTHACH. It had a deadly tip that, when thrust into the body of a man, opened and expanded to 30 barbed points. Cúchulainn was the only person Scáthach trained to use the deadly weapon, although it appeared in the hands of other warriors in other tales.

Gáe Derg DIARMAIT, the FIANNA warrior, owned this great spear. Its name means RED SPEAR.

Lúin The spear of CELTCHAIR. It would burst into flame from lack of use if not dipped into a CAULDRON of poison from time to time.

Nóoralltach The name of this sword means “great fury.” It was owned at different times by Diarmait, ANGUS ÓG, and MANANNÁN MAC LIR.

ART MAC CUINN The son of CONN CÉTCHATHACH and the brother of CONNLA (1). Art journeyed in search of DELBCHÁEM, winning her hand and her homeland after killing her horrible family. He is the father of CORMAC MAC AIRT.

ARTAIUS (ARAIUS, ARTAIOS) The Bear God. A GAUL god worshipped by CELTS from the German, Swiss, and French regions. His name became connected with the Roman god Mercury; in France and Germany he was known as Mercury Artaius. The word *arto* is the Celtic word for BEAR, a word that shows up in several European place names, such as the *Arto-dunum*, or Bear Fortress, located in the Loire Valley of France. Some scholars think Artaius is connected to the magician god Gwydion as one of Artaius's characteristics may have been the magical SHAPE SHIFTING ability to turn himself into a bear at will. Scholars have also argued about Artaius's connection to King ARTHUR, speculating about whether the king's name evolved from or was the Irish equivalent of Artaius, although no evidence linking the two myths exists. Artaius's female counterpart is ARTIO.

ARTHUR A legendary KING of Britain. Arthur, The “once and future king” of Britain, may or may not be based on a real Celtic chieftain. Some say the stories of Arthur and the knights of the Round Table were inspired by the mythical FIONN, the great and wise leader of the FIANNA. Whether or not this is true, the story of Arthur probably has its roots in Celtic myth. Arthur also appears in the MABINOGION

King Arthur as depicted by N. C. Wyeth for the 1922 children's edition of Sir Thomas Malory's *History of King Arthur and His Knights of the Round Table*. Arthur is dressed in the armor from the late medieval period.

Welsh tales. The son of IGERNA, queen of Cornwall, and the Welsh prince Uther PENDRAGON, Arthur was revered as a wise and brave leader. As a boy, he proved that he was the rightful heir to the throne by pulling an enchanted sword from a stone. When that sword broke, the magical Lady of the Lake gave him a new one. Named Excalibur, it rendered Arthur invincible in battle. (See also ARMS AND ARMOR.) Like Fionn, Arthur is said not to be dead, but to be awaiting his time to return to Britain in its hour of need.

ARTIO (ANDARTA) A GAUL harvest goddess known especially in Switzerland and Germany. The only known statue attributed to Artio shows her dressed in a flowing gown, with a crown in her HAIR, calmly offering a bowl of fruit to a large BEAR. The fruit implies her status as a goddess of the harvest. She may also have represented wildlife and wilderness or the ability to tame ANIMALS, since she is considered the wife or consort of the Bear God, ARTAIUS. (See also BEARS.)

ASH A common but magical TREE in Celtic mythology. It was connected with FAIRIES and thought to have the power to ward them off. It could also cure earthly and Otherworldly diseases. Ash trees often grew next to sacred bodies of water, such as holy wells. The combination of ash and water was thought to be very powerful. The ash tree is associated with BELTANE: Celebrations would often be held near or in ash groves.

ASSAL (EASAL) A member of the TUATHA DÉ DANANN. Assal was the owner of a herd of regenerating pigs and a SPEAR that never missed its mark. When the proper word was spoken, the SWORD would return to the hand that had thrown it. The fantastic pigs could be slaughtered and eaten repeatedly. Assal gave the THREE pigs to the sons of TUIREANN, who had to give them to LUGH in retribution for murdering the king's father. The pigs' bones ended up in the treasure-keeping CRANE BAG of MANANNÁN MAC LIR.

AVALON A British mythological ISLAND and OTHERWORLD where the legendary King ARTHUR went to die. This beautiful and peaceful land of plenty was also called the Isle of Apples. It was ruled by the magical queen Morgen and her female attendants.

BADB (BADHBH, Black Crow) Goddess of war or death who visited battlefields to incite mayhem, slaughter, and general confusion. Disguised as a crow, she visited the celebrated Ulsterman CÚCHULAINN. She visited DAGDA in the form of a woman and assured his victory in the second battle of MAG TUÍRED. Badb was one of a triad of great Irish queens, along with MACHA (1) and MÓRRÍGAN. Together, they are known as the MÓRRÍGNA. See BATTLE GODS AND GODDESSES.

BALOR (BALAR) A mighty FOMORIAN leader, warrior, and giant one-eyed monster, sometimes said to live on TORY ISLAND (a small ISLAND off the northwest coast of Ireland). Balor was related to NÉIT and married to the bucktoothed Caitlín.

As a child, Balor saw a DRUID working over a bubbling CAULDRON. The druid's spell gave Balor's EYE the power to inflict death, and thenceforth he was known as Balor of the Evil Eye. His great eye had the power to kill anyone who made the mistake of looking at it. It opened only during battle and was so large that it took four men to lift its lid. It could render vast armies powerless.

When it was prophesied that his own grandson would kill him, Balor locked his daughter EITHNE (1) in a crystal tower to keep her from conceiving and bearing a child. His scheme failed, however, partly because of his own greed. Balor coveted the magical cow of CIAN. He stole the creature and took it to his hideaway on Tory Island, beyond the owner's reach. Cian vowed revenge. Disguised as a woman, Cian made his way into Eithne's tower with help from the druid BIROG. Eithne later gave birth to THREE children.

When Balor learned that his daughter had given birth to the children, he was enraged. He carried the children off to drown them all, but one child escaped and was raised in secret. This survivor was LUGH

LÁMFHOTA. Years later, grandfather and grandson met in battle at MAG TUÍRED as predicted. Lugh used either a slingshot or a SPEAR to blind Balor's evil eye. In some versions of the tale, Lugh cut off Balor's head. Either way, Balor was killed by his grandson, Lugh, as predicted.

BÁNÁNACH The Irish term for a mysterious, unearthly woman who haunts battlefields. One example of a *bánánach* is the goddess BADB.

BANBA (BANBHA) One of THREE Irish goddesses for whom Ireland is named. The Irish *Lebor Gabála* (BOOK OF INVASIONS) tells the story of how Ireland was settled and how it was named. When the MILESIAHS invaded Ireland, they came upon the goddess Banba. She told them her name and claimed it was also the name of the land. Then the Milesians came upon the goddesses FÓDLA and ÉRIU. Each said her name was also the name of the land. All three goddesses asked the Milesians to honor them by preserving their names. Ériu is the most common name for Ireland, although to this day Banba and Fódla are also poetic pseudonyms for the land.

BANSHEE Female spirit whose cry might predict death in a household. In some tales she was a vision of youth and beauty, while in others she was a ghastly HAG. In either case, her wail was always shrill and her eyes always red from crying. Like BADB, she is associated with the crow. In Scotland, the spirit was called a *ban-sìth*.

BARD See ORAL TRADITION; POET.

BATTLE GODS AND GODDESSES Celtic deities of warfare, slaughter, and strife. Celtic myth is rife with tales of fierce and deadly battles. Its cast of characters includes many gods and goddesses of war. Some were prophets who could predict the outcome

of battles or foretell the death of a certain warrior in combat. They sometimes took part in battles themselves, luring warriors into traps so that they were vulnerable to their enemies, or even killing them directly. They were often associated with the crow or the raven.

The most ominous of the battle gods and goddesses was the frightful trio of goddesses known as the *MÓRRÍGNA*. This was the collective name for the Irish war goddesses *BADB*, *MACHA* (1), and *MÓRRÍGAN*. All THREE were associated with war. *Badb* and *Mórrígan* often visited battlefields, sometimes taking form of a crow, to whip warriors into a murderous frenzy. The battle goddess *NEMAIN*, who is sometimes part of the *Mórrígná*, also took the form of a crow and caused trouble in battle. She made warriors so frenzied that they sometimes mistakenly killed their friends instead of their foes.

Another battle deity was the *FOMORIAN* war god *NÉIT*. His two consorts were the battle goddesses *Badb* and *Nemain*. His grandsons, the *Fomorian* giant *BALOR* and the *TUATHA DÉ DANANN* god *GOIBNIU*, fought on opposite sides during the second battle at *MAG TUÍRED*.

The concept of battle gods and goddesses was spread throughout the Celtic lands. In Wales, *AERON* was the god of battle and slaughter. *AGRONÁ* was the British goddess of strife and slaughter. *ANDRASTE* was revered in *GAUL* as a goddess of victory and in Britain as a goddess of war. *Cathubodua* was a Gaulish goddess whose name means “battle raven.”

BATTLE OF GABHAIR See *CATH GABHRA*.

BATTLE OF MAG TUÍRED See *CATH MAIGE TUÍRED*.

BEARS A symbol of strength, the bear was sometimes depicted on coins or in works of art. *ARTIO* or *Andarta* was the name of one bear goddess. The name *ARTHUR* may derive from the Celtic word for bear.

BÉBINN A goddess associated with birth. She was the sister of the water goddess *BÓAND*.

BEC MAC BUAIN The keeper of an Irish well with the power to bestow wisdom. One day, his THREE daughters, who were keeping watch over the well, met three thirsty men. One of the daughters splashed a drop of the magic liquid into the mouth of one of the men. He instantly acquired its powers. The man

turned out to be *FIONN*, who later became the great and wise leader of the *FIANNA*.

BELENUS (*BEL*, *BELUS*, *BELI MAWR*) A widely revered Celtic fire or sun god who was known by different names in different regions; his name means “bright” or “shining one.” (See *SUN GODS AND SUN GODDESSES*.) The *BELTAINE* feast and its ritual fires likely honored him. Little else is known of him, except that he may be connected to the better-known Welsh god *BELI MAWR*.

BELI MAWR Welsh god and ancestor deity in the collection of Welsh tales, the *MABINOGION*. He is the husband or consort of the Welsh mother goddess *DÔN* and father of the goddess *ARIANRHOD*, the warrior *CASWALLON*, and sometimes *LLUDD* (1) and *LLEFELYS*. He is likely the father of other children of *Dôn*, although both parents are not always given. *Beli* may be related to the continental Celtic god *BELENUS*, from whom his name is derived.

BELTAINE (*BOALDYN*, Bright Fire, Brilliant Fire) One of four great Celtic seasonal festivals, along with *IMBOLC*, *SAMHAIN*, and *LUGHNASA*. Observed on May 1 (May 15 in Scotland) its celebrations marked the beginning of summer and longer, more light-filled days. It was possibly connected to the god *BELENUS* and other fire gods, since fire played such a large part in the celebrations. Festivities varied by region but generally included ritual bonfires. Celebrants would gather and dance around large fires and burn effigies of witches and *WICKER MAN* figures, or stage mock executions of a *Beltaine HAG* in order to protect the crops and livestock from evil spirits.

In other rituals, fire was believed to have powers of purification. For example, herdsman drove their cattle between two fires at *Beltaine* in order to keep them healthy and protected. In fact, all of these fire-based traditions may have begun from a very practical need to light fires and burn off brush from the land so that *ANIMALS* could be turned out to graze in pastures.

Beltaine was also a time for protecting the hearth home. *CELTS* would put out cooking fires and then relight them as an act of purification. Other household rituals involved making a special food, such as the *Beltaine cake*, a type of flat bread.

Like *Samhain*, *Beltaine* was a day when the veil between the realms of the living and the dead was thought to be at its thinnest. On *Beltaine* Eve it was possible to pass through the doors of

the OTHERWORLD, so the Beltaine fires were also intended to scare away wayward spirits. Beltaine was also considered a good day to begin an ambitious project. In Welsh tradition, May 1 was CALAN MAI. It was thought to be an especially lucky day and a good day for magic.

BENDIGEIDFRAN Another name for the Welsh King BRAN (1) the Blessed, used in the set of tales called the *MABINOGION*. He was the sister of BRANWEN, whose ill treatment at the hands of an Irish king sparked war between the two lands.

BIRDS Winged creatures were frequent symbols in Celtic mythology. In early Celtic times the raven and the wren, especially, were thought to have powers of DIVINATION—the ability to foretell the future. The rooster may have been sacred to the CELTS. In tales, birds often represent bad luck or foreshadow bloodshed. They also serve as messengers and guises of the gods. For example, the goddesses BADB, MACHA (1), and MÓRRÍGAN appeared as CROWS on battlefields, foretelling an especially fierce fight.

Birds are a common motif in Celtic mythology and art, the eagle being prominent among them. Fintan mac Bóchra, in the *Book of Invasions*, lived for 5,500 years disguised as various animals, including an eagle. (Illustration from *Full-Color Celtic Designs* by Dover Publications, Inc.)

Many mythological characters took the form of birds—some by choice and others as the result of a curse. AÍFE (3) was turned into a crane; when she died, her skin was used to make the CRANE BAG that held magical treasures. Both ANGUS ÓG and CÁER (1) took the form of swans, and the unfortunate children of LIR (2) were turned into swans by their stepmother. Several heroes, including LLEU LLAW GYFFES, TALIESIN, and TUAN MAC CAIRILL, took the form of an eagle. Another Irish character, FINTAN MAC BÓCHRA, lived for part of her 5,500 years as a hawk and a swan according to legend. As punishment for her infidelity, BLODEUEDD the flower bride was turned into an owl.

Often, gods and goddesses were depicted in the company of birds. THREE symbolic egrets appear in the temple of the Gaulish god ESUS. The goddess SEQUANA had connections with the duck. Cathubodua was a Gaulish battle goddess connected with crows or ravens. Birds had a connection with the OTHERWORLD, as well. AMAETHON (1) sparked a war when he stole three animals, including a bird, from the Otherworld. The goddess CLÍDNA had three Otherworldly birds that could heal the sick with their sweet song.

The jackdaw, a bird related to the crow, sometimes spoke in Celtic tales. In one story, a flock of jackdaws asked to enter a town in order to escape some bullying crows. The king refused them entry but relented when the birds found a missing magical ring that had kept MUNSTER safe from a FOMORIAN attack.

See also ANIMALS; SALMON.

BIROG A female DRUID who helped the TUATHA DÉ DANANN magician CIAN find EITHNE (1), a maiden who was hidden away in a tower. Eithne's father, BALOR, had put her there to avoid fulfilling the prophecy that he would be killed by his own grandson. Birog saved Cian's and Eithne's child, LUGH LÁMFHOTA, from the murderous wrath of his grandfather.

BLÁITHÉNE (BLÁTHNAD) A love interest of CÚCHULAINN, who first saw her in the OTHERWORLD. While there, he stole a magic CAULDRON, THREE COWS, and Bláithíne herself. Her husband, a sorcerer and warrior named CÚ ROÍ, recaptured them all, however. He repaid Cúchulainn by burying him up to his armpits and then shaving his head. By some accounts, Bláithíne helped Cúchulainn kill CÚ ROÍ a year later. Her husband's POET, seeking to avenge the betrayal, later murdered Bláithíne.

BLEMISHED KING The Celts strictly adhered to a rule that their **KINGS** must be free of any injury or illness. If a king had a physical flaw, he was forced to give up the throne. The best known of all blemished kings is **NUADU**. When he lost his arm in battle he was deemed unfit to reign. However, he was so well loved by his kinsmen that they found a way to get around the rule. The children of the healer **DIAN CÉCHT** made Nuadu a new arm that was so lifelike he was able to regain the throne.

BLODEUEDD (**BLODEUWEDD**) The Welsh flower bride whose fanciful tale is told in the Welsh **MABINOGION**. At the beginning of the tale, **ARIANRHOD** cursed her son **LLEU LLAW GYFFES** by saying that he would never have a human wife. To avoid the curse, the magicians **GWYDION** and **MATH** formed Blodeuedd of flower blossoms, and she became the bride of Llew Llaw Gyffes. Beautiful but unfaithful, she fell in love with a passing hunter. She was fearful of what her husband would do if he discovered her infidelity, so she planned to kill him. Llew could be killed only if certain secret conditions were met, and Blodeuedd tricked him into revealing all of the secrets: The time could be neither day nor night—it had to be twilight. He could be neither naked nor clothed—he had to be dressed in fishnet. Blodeuedd and the hunter attempted to murder Llew, but he survived. As a punishment, Gwydion turned Blodeuedd into an owl, a **BIRD** condemned to hunt alone at night.

BÓAND (**BÓANN**, **BÓINN**) The Irish **RIVER GODDESS** for whom the river Boyne was named. Her sacred animal was the cow. Bóand drowned when she tried to drink from the **WELL OF SEGAI**s in order to gain its supernatural wisdom. The sacred well was surrounded by hazel **TREES** and filled with **SALMON**. Its waters were a source of supernatural wisdom, but drinking from it was forbidden. When Bóand tried to drink from the well, its waters rose up and pursued her. Bóand ran toward the sea, but the water overcame her, leaving the goddess dead in its wake. The waters formed a river leading from the well to the sea, which was named the Boyne, in honor of Bóand.

Another Irish river goddess, **SINANN**, suffered a similar fate. She was drowned when she tried to drink from **CONNLA'S WELL**, also a source of supernatural wisdom. Bóand's husband, the water god **NECHTAN** (1), was the caretaker of that sacred well, although Connla's Well and the Well of Segais may in fact be one and the same.

17th-century bronze statue by Pietro Tacca of a wild boar on the grounds of an estate in Enghien, Belgium. (Photo by Jean-Pol Grandmont/Used under a Creative Commons license)

BOARS Wild male pigs, now extinct in Ireland. Once common in the Celtic region, these pigs were among the most ferocious animals a person might encounter. In Celtic art, the creature is often depicted with a single raised spine jutting out along the length of its back. In one tale, **DIARMAIT**'s half-brother and mortal enemy, in the form of a boar, killed Diarmait with a blow from his poisonous raised spine. Boar meat was a sacred dish, served during the feasts of **OTHERWORLD** gods. **MOCCUS** was a Gaulish god of pigs or swine and perhaps a patron of boar-hunters. The best known boar goddess was **ARDUINNA**.

BODB DERG A son or brother of the father god **DAGDA**, known for his wise judgment. When Dagda died, Bodb replaced him as leader of the **TUATHA DÉ DANANN** gods. Bodb's foster daughter was **ÁEB** or Eve, wife of the Tuatha Dé Danann member **LIR** (2) and mother of the unfortunate children who were turned to swans by **AÍFE** (2). As punishment for this wrong to his kin, Bodb turned Aífe into a spirit or demon.

BOOK OF INVASIONS (*LEBOR GABÁLA*) One of several major sources of Celtic mythology, legend, and history. This important volume tells of six waves of peoples who invaded or conquered Ireland. The collection of stories knits together pieces of history, elements of mythology, and biblical references to form the invented “history” of how Ireland was settled by gods and mortals. It begins with the great Flood described in the Bible and ends with the ancestors of the CELTS. The following are the six stories of the successive invasions.

Cesair and Fintan The first group to arrive, according to the *Book of Invasions*, was led by CESAIR (1). The daughter of Bith and the granddaughter of Noah, she sought entry to Noah’s ark but was turned away. Hoping to escape the great Flood, Cesair and 50 other women fled to Ireland. Only THREE men went with them. The refugees had been on the island only 40 days when the great Flood washed over them. All but one of them drowned. The sole survivor was FINTAN MAC BÓCHRA, who lived for 5,500 years disguised as a SALMON, an eagle, and a hawk. In these forms, he witnessed the next five invasions.

The Partholonians The second group arrived more than 300 years later, led by PARTHOLÓN, also a descendant of Noah. He and his people, called the PARTHOLONIANS, cleared plains and built houses. They grew food, reared LIVESTOCK, and brewed ale. They also battled regularly with the beastly FOMORIANS, a race of giants who lived on nearby TORY ISLAND. Despite these wars, the Partholonians flourished for 500 years and their population grew to 9,000. Then, suddenly, all but one of them died of the plague. Like Fintan, TÚAN MAC CAIRILL was the only one of his people who lived to tell the tale and witness the events that followed.

The Nemedians Thirty years later, NEMED and his followers became the third group to invade Ireland. The NEMEDIANS were also tormented by the Fomorianians, but they did not fare so well as the Partholonians. The Nemedians defeated the Fomorianians in three battles, but in the fourth the Fomorianians prevailed. Only 30 Nemedians survived this final battle; they fled by boat and then split up, scattering to Britain, the Northern Isles, and Greece. They and their descendants were among the members of the next three invasions.

The Fir Bolg The FIR BOLG were the fourth group to arrive in Ireland. The group was made up of descendants of the Nemedians who had been enslaved in a land near or in Greece. For years these “bag men” were forced to carry dirt in bags slung over their shoulders, scattering it upon the rocky

land so that their captors could plant crops. To escape their mistreatment, they used the bags to make boats and sailed to Ireland. In Ireland, the Fir Bolg used the skills they had learned as slaves to farm the land. They were gentle people who ushered in an era of peace and prosperity. Unlike the peoples before and after them, they were not bothered by the Fomorianians.

Arrival from the Skies After the Fir Bolg had ruled Ireland for 37 years, the TUATHA DÉ DANANN, a race of gods in human form, invaded Ireland. Their entrance was a dramatic one. Whereas the other groups arrived by boat, the Tuatha Dé Danann descended from a dark cloud and landed on a mountain in the west. Like the Fir Bolg, the Tuatha Dé Danann were descendants of the Nemedians. They had spent their time in exile learning magic and practicing their magical craft. When they arrived in Ireland, they were very powerful creatures. Two great battles ensued. In the first, the Tuatha Dé Danann overpowered the Fir Bolg (see *CATH MAIGE TUÍRED*). In the second, the gods conquered the Fomorianians. The gods of the Tuatha Dé Danann ruled Ireland for nearly 300 years.

The Banishment of the Tuatha Dé Danann After these five invasions, the MILESIAANS arrived. This group of mortals, led by MÍL ESPÁINE, defeated the Tuatha Dé Danann in two battles, forcing the gods to live in exile in caves and FAIRY MOUNDS and beneath the earth. The Milesians were the last to invade ÉRIU (Ireland), according to the *Book of Invasions*. They became the ancestors of the Celts.

BOOK OF KELLS (*BOOK OF COLUMBA*) One of the most beautiful and elaborately decorated manuscripts in the world, the *Book of Kells* was created in the Iona Monastery in Ireland about 800 B.C. to honor Saint Columba. It was kept in several monasteries, including the cathedral of Kells, and was later given to Trinity College in Dublin, where it is now on exhibit. The book contains the Four Gospels, along with other supplementary material. Each page is richly illuminated or decorated with intricate, interlacing designs of closely coiled spirals, the Celtic ENDLESS KNOT, and vines ending in a trumpet pattern. These spirals and vines are further entwined around fantastical images of serpents, DOGS, HORSES, BIRDS, and monsters. Large letters, also decorated with densely woven spiral and knot designs, begin each section of Latin text. Although the scenes depicted in the *Book of Kells* mostly pertain to Jesus Christ and other figures from the Old and New Testaments, the style incorporated much Celtic symbolism, too.

A decorative "carpet page" from the *Book of Kells* showing the symbols of the four evangelist authors of the Gospels. The Celtic influence appears in the elaborate borders of Celtic knots and the stylized animals: an angel for Matthew, a winged lion at left for Mark, a winged bull for Luke, and an eagle for John. (Illustration from *Celtic and Anglo-Saxon Art and Ornament* by Dover Publications, Inc.)

BOOK OF LECAN See *YELLOW BOOK OF LECAN*.

BOOK OF LEINSTER One of THREE important sources of mythological tales, along with the *BOOK OF THE DUN COW* and *YELLOW BOOK OF LECAN*. It was

transcribed around A.D. 1100, roughly the same time as the *Book of the Dun Cow*. It contains stories, poems, and information specific to the province of LEINSTER. It also includes a version of *The Cattle Raid of Cooley* (*TÁIN BÓ CÚAILNGE*) that is longer and in other ways different

from the version in the *Book of the Dun Cow*. In addition to the stories, it has a catalog of **KINGS** and saints.

BOOK OF THE DUN COW An important source of mythological tales as well as information about the customs, rituals, history, and laws of the Celtic peoples. It is the oldest of **THREE** volumes of prose, compiled by a monk around A.D. 1100. Some of the stories within it are much older and may have survived for generations through **ORAL TRADITION**. The *Book of the Dun Cow* contains versions of stories from the **MYTHOLOGICAL CYCLE** and the **ULSTER CYCLE**, including (*TÁIN BÓ CÚAILNGE*) *The Cattle Raid of Cooley*, the story of the battle over the Brown Bull of Ulster. It also contains the story of the **VOYAGE** of **BRAN** (3).

A dun cow is a cow with a dusky or brownish-gray hide. The word “dun” refers to how the landscape looks at dusk, as the colors fade. (Illustration from *Celtic and Anglo-Saxon Art and Ornament* by Dover Publications, Inc.)

The *Book of the Dun Cow* is one of three noteworthy volumes of Celtic lore. The other two are *THE YELLOW BOOK OF LECAN* and the *BOOK OF LEINSTER*. All three books were extremely valuable at the time they were made, since they were copied by hand in the time before the printing press made books easier to produce. Making such manuscripts (handwritten books) would have been very time-consuming and expensive.

The *Book of the Dun Cow* itself reached near-legendary status. It was said that the book was made from the skin of a cow that was preserved for 500 years. Stories of the thefts, disappearances, and reappearances that pepper the book’s history are almost as notorious as the stories written upon its pages.

BORABU A legendary **HORN** (2) that could summon **FIANNA** warriors from all over Ireland.

BORVO (**BORMO**, **BORMANUS**, **BORMANIS BERW**) A **GAUL** god of therapeutic hot springs. His name comes from the words for boiling, bubbling waters. As Borvo, his mother was **SIRONA**, the star goddess of healing waters, and his wife or consort was **DAMONA**, “the Divine Cow,” a goddess of fertility and healing. As Bormo, he was paired with the goddess Bormanna, she of the “boiling breath.” (Their names may come from the vapors seen hovering on the surface of thermal springs). He was called Bormanus in the Provence region of France, and Bormanis in the Auvergne region where the healing waters of Aquae Bormonis were named after him. In Welsh folklore, he is known as Berw.

BOUDICCA (**BOADICEA**) The Queen of the Iceni who fought against the Romans in the first century A.D. She was one of the many brave Celtic **WOMEN WARRIORS AND RULERS** whose real achievements became the basis for legends.

Boudicca was the wife of Prasutagus, **KING** of the wealthy and prosperous Iceni tribes in modern-day Norfolk, England. They had two daughters. Upon Prasutagus’s death in 60 A.D., Emperor Nero declared that Rome would take over Prasutagus’s kingdom. Roman troops invaded Iceni, seizing land and driving out residents or enslaving them. Soldiers raped the women and burned and looted every home. Boudicca herself, who was around 35 years old at that time, was humiliated and whipped in public, while soldiers raped her daughters.

In the aftermath of the invasion, Boudicca secretly plotted an attack of vengeance on the Romans with the support of many neighboring tribes. First, they

This statue of Boudicca by Thomas Thornycroft shows the Iceni queen confronting the Romans in full warrior regalia. Her two daughters sit behind their mother. (Photo by Kit36/Used under a Creative Commons license)

ambushed General Quintus Petilius Cerialis and his 6,000 legionnaires as they marched south. His entire infantry excepting for 500 cavalry officers was slaughtered. The general retreated back to his fortress in the north. Next, Boudicca's forces attacked the Roman headquarters in the south. Her troops forced the defenders to retreat. After a two-day battle, Boudicca's forces took over the heavily fortified Temple of Claudius.

The Roman commander-in-chief, Suetonius, sent word to another Roman troop nearer to London to meet him there. He marched his small advance guard towards London but the other troop failed to appear. Its commander had panicked at the news of the Roman Legion's massacre. He committed suicide, rather than come to Suetonius's aid.

Boudicca's army marched into London, slaughtering every Roman citizen. The warriors burned the settlement and the Roman supply houses to the ground. Next, her troops annihilated Verulamium,

another Roman settlement where CELTS had been pushed out in favor of Roman citizens.

Boudicca finally met Suetonius near modern-day Manchester. Her troops outnumbered his, but he held the higher ground. Boudicca approached the battlefield in a CHARIOT, with her two daughters behind her. Boudicca is quoted by Tacitus as saying: "This is not the first time that the Britons have been led to battle by a woman." Boudicca told Suetonius he had two choices: win or die. However, Suetonius proved to be the better tactical commander, forcing Boudicca's army to fight uphill. He used his smaller advance guard as a wedge to break through the Celtic lines to win the battle. With most of her army slaughtered, Boudicca and her daughters took poison to escape bondage and ritual execution in Rome, a fate that several Celtic leaders faced throughout the Roman occupation.

Boudicca's feat soon became the stuff of legend. During the Victorian age, when England was expanding its empire under Queen Victoria, Boudicca's

battle against the Roman invasion inspired many sculptors and artists to use her as an image of British might and determination as well as an emblem of their own Queen's authority.

BRAN (1) Welsh KING of Britain, known as Bran the Blessed. Bran was the giant son of LLŶR and was the brother of MANAWYDAN and BRANWEN. His half brothers were NISIEN and EFNISIEN. Bran was too big to fit into a regular-sized house and always lived in tents or slept outdoors, under the stars. When he waded across the ocean between Britain and Ireland, he barely got his breeches wet. Bran owned a magical HORN (3) of plenty that always brimmed with food and drink. He also had a magic CAULDRON that could bring dead warriors back to life.

The best-known story involving Bran the Blessed is recounted in the *MABINOGION*. In this story, he is called BENDIGEIDFRAN. When MATHOLWCH, the king of Ireland, came to Bendigeidfran seeking peace between their two lands, Bendigeidfran agreed to let Matholwch marry his sister, Branwen. But Bendigeidfran's half brother Efnisien, angry that he had not been consulted in the matter, destroyed the Irish king's horses. Bendigeidfran made up for this loss by replacing the horses and giving Matholwch the cauldron of regeneration. It could restore dead warriors to life, although it left them mute.

When Bendigeidfran learned that Branwen had been mistreated and forced to work as a kitchen

slave in her husband's household, he invaded Ireland. Because he was a giant, he waded across the strait between Wales and Ireland, carrying his ships on his back. To the Irishmen watching this incredible feat from their own shores, it seemed as though a mountain covered with TREES and containing two fiery lakes was moving toward them. When Matholwch called for Branwen to explain, she told him that the mountain was her brother, the trees were the masts of his ships, and the two lakes were his EYES, red with anger.

Matholwch tried to make peace by giving up his crown to GWERN, his son by Branwen. He also built a house so large that even Bendigeidfran could fit inside. But the conflict was renewed when Efnisien murdered Gwern.

The casualties on both sides were severe. The Welshmen gained the upper hand only when Efnisien destroyed the cauldron of regeneration. Still, only a handful of men survived. In some versions of the tale, Bendigeidfran was killed in the conflict, although his severed head retained the power of speech. Branwen died of grief.

While Bendigeidfran was away, the Welsh hero CASWALLON invaded. By the end of the raid, the men left behind to protect Wales, including Bendigeidfran's son CARADOG, were all dead.

BRAN (2) The swift-footed hunting DOG of FIONN, the great and wise leader of the FIANNA. Strangely enough, the hound was the son of Fionn's

Harlech Castle sits on the site of Bran the Blessed's stronghold in North Wales.

aunt, UIRNE. One day the dog returned from hunting with SADB, a beautiful woman who was under the spell of a DRUID and appeared in the form of a young doe. The druid's enchantment was broken when Fionn and Sadb fell in love. Later, Sadb was lured back into the forest and resumed the form of a doe. In some versions of the tale, Bran the hound discovered the couple's child in the forest and brought the infant oisín back to Fionn.

BRAN (3) An Irish hero. The son of Febail, Bran journeyed to an Otherworldly land at the bidding of a beautiful and mysterious woman in the "Voyage of Bran." The adventure began when Bran, out walking alone one day, heard music. Its sweet sound followed him down every path and around every turn. Soon, the soft music lulled him into a deep sleep. Upon awakening, he saw a woman offering him a flowering branch of an APPLE TREE. Taking the branch from her, he returned to the royal household.

At that night's feast, a mysterious guest arrived, also carrying a flowering branch. Her song told of a distant ISLAND where the ancient apple tree grew and where thousands of women lived. The land was filled with the sweet music of BIRDS singing in harmony. It was a joyous place, filled with music, laughter, and beauty beyond compare. The weather was always fair, the sunsets always golden, and the stars ever bright. There was no such thing there as sickness, old age, or death. Although the assembled crowd saw and heard the woman tell of the paradise, she addressed Bran directly. She told him to set sail across the sea for the Land of Women. Then she vanished, taking both branches with her, and only then did the partygoers realize they had been in the presence of a goddess or a FAIRY.

The next morning, Bran hired a ship and enlisted several of his friends and brothers to accompany him on the journey across the sea. They sailed for two days and two nights. On the third day, Bran and his crew saw a CHARIOT approaching. Its HORSES galloped across the water as if it were solid land. Driving the chariot was the sea god MANANNÁN MAC LIR.

As he approached Bran's ship, the god sang of the not-so-distant island where the ancient apple tree grew and where thousands of women lived. He described its lush beauty. The rivers flowed with HONEY. SALMON leaped out of the waters and shimmered in the sunshine. The cattle and sheep were hearty and plentiful. The flowers were always in full bloom, the TREES always green and laden with fruit. The landscape was flawless for as far as the EYE could

see. Then Manannán selected Bran from among all of the men and addressed him directly. The sea god told Bran to keep rowing until he reached the Land of Women.

Bran continued his journey. Soon he and his men came upon an island with a host of people on its shore. Bran rowed around and around the island but could not find a landing place. The natives, standing on the shores and watching him row, only laughed at him. Bran ordered one of his men to swim to shore. But when the man arrived, he joined the crowd in merriment. With his lost man laughing after him, Bran sailed away from this Island of Joy.

Before the day ended, as the sea god had promised, Bran and his men reached the Land of Women. The woman of the flowering apple branch greeted him and urged him to come ashore. When he hesitated, she threw him a ball of string. When he reached to catch it, the ball stuck fast in his fist. Pulling on the thread, the woman drew the ship and its men to shore.

The land was everything the gods had promised. Food, wine, and comfortable beds were provided for all of the guests. Time slipped by swiftly and without care. The men thought that one year had passed, but in fact they lived in the Land of Women for many, many years.

Finally, the men grew weary of their ADVENTURE. More than one of them was homesick. They begged Bran to return to Ireland. The woman of the flowering apple branch warned them to stay, but they would not listen to her. Bran, too, was longing to see his homeland again, and he agreed to lead his men home. As he departed, the woman handed him her flowering apple branch. She warned him not to set foot on the earth when he returned.

At the shores of Ireland, unfamiliar faces greeted Bran. These strangers asked his name. When he told them that he was Bran, son of Febail, the people shook their heads in wonder. Bran and his father, they said, were unknown to their people, but the Voyage of Bran was one of their most ancient tales.

Since Bran was upset at the news that everyone he had ever loved was now long dead, he forgot the warning given to him by the woman of the flowering apple branch. He stepped down onto the land and instantly withered away into old age. His body turned to ashes and dust and blew away on a breeze toward the sea.

BRANWEN (White Raven) Welsh daughter of the SEA GOD LLŶR. In one story in the *MABINOGION*, a book

of Welsh tales collected in the Middle Ages, she married an Irish KING, but his subjects disliked having a foreign queen. As a result, she was treated poorly. She suffered miserably for three years while training a BIRD to speak. She then sent the bird to alert her brother, the giant king of Britain, BENDIGEIDFRAN (also known as BRAN [1] the Blessed), of her fate. The news angered him so much that he waded across the ocean to her rescue. A war then began between Britain and Ireland. In some versions of the tale, Branwen died of sorrow when her brother was killed in the conflict.

The Marriage of Branwen One day while walking, Bendigeidfran and his brother, MANAWYDAN, spied a group of ships offshore. The ships carried MATHOLWCH, king of Ireland, who came to seek their sister's hand in marriage. Matholwch hoped this union would also unite the two islands, giving them greater strength against their enemies. The Welsh BROTHERS agreed the marriage would be beneficial. They invited the king ashore and held a feast, where the details of the wedding were arranged.

EFNISIEN, half brother of Bendigeidfran and Branwen, was angry upon learning that his half sister had been betrothed without his knowledge or consent. In revenge, he destroyed several of the Irish king's horses. Matholwch was so insulted that he prepared to leave Bendigeidfran's household. Bendigeidfran did not want him to leave in anger, so he sent his brother Manawydan to assure the king that Efnisien had not been acting on his orders. He apologized for the fact that, because of blood ties, he could not kill Efnisien. Bendigeidfran then offered to replace the horses and to give the Irish king other fine gifts as well.

The Irish king accepted the gifts and grudgingly returned to the court. He was still not completely satisfied, however. To make amends, Bendigeidfran offered him one last gift: a CAULDRON that had the power to bring the dead back to life. A dead warrior bathed in the cauldron would awaken the following day. Though he would have lost his power of speech, he would be able to take up ARMS and join the battle once more.

Matholwch and Branwen returned to Ireland as husband and wife. In due time, she bore him a son named GWERN. Meanwhile, the people of Ireland told and retold the story of Efnisien's treachery. Anger over this insult grew until even Matholwch's closest advisers begged him to take revenge on Branwen. Matholwch ordered Branwen to work in the kitchen as a slave. He also ordered that any traveler arriving in Ireland from Wales was to be thrown into chains and locked away, lest word get back to Branwen's homeland of her woes. For three years, Branwen

toiled in the kitchen, but she did not lose hope. She tamed a little starling and taught the bird to converse with her. When she had trained it to recognize her brother, she sent it to Wales to report her plight.

Bendigeidfran, enraged at the news, gathered an army and prepared for war against Ireland accompanied by his half brothers Efnisien and NISIEN. The king chose SEVEN men to stay behind and watch over the homeland. They included Hefeydd the Tall and Unig of the Strong Shoulder. CARADOG, Bendigeidfran's own son, led them.

Bendigeidfran, who was of gigantic size, waded across the strait between Wales and Ireland, carrying his ships on his back. To the Irish watching from shore, it seemed as though a mountain covered with TREES and containing two fiery lakes was moving toward them. They hurried to report the news to the king. When Matholwch called for Branwen to explain, she told him that the mountain was her brother, the trees were the masts of his ships, and the two lakes were his eyes, red with anger.

Matholwch sent messengers to greet the advancing army with words of peace. He promised that Gwern, the son of Branwen and the nephew of Bendigeidfran, would be crowned king. Though Bendigeidfran was pleased with the offer, he told the messengers that this offer was not nearly enough to repay the ill treatment of his sister. Matholwch wanted peace, so he offered to give the giant Bendigeidfran something he had never before enjoyed: a house big enough to hold him. Matholwch built a house so large that it took 100 pillars to hold up its huge roof. But the Irishmen, who were not as eager as their king to agree to peace, tried one last trick. They put two pegs on each of the pillars and hung a bag of flour from each peg. An armed man hid in each bag.

When Bendigeidfran's half brother Efnisien came to inspect the house, he asked what was in the bags. The Irishmen said that they contained only flour. Efnisien took one of the bags in his hand, felt around for head of the warrior inside, and crushed it until he could feel the skull break and the bones splinter. Then Efnisien went on to the next bag. Again, he asked what it contained and was told it contained only flour. Efnisien crushed the second warrior to death as well. Then he went to the third bag. He proceeded in this manner until all 200 hidden Irishmen were dead.

Bendigeidfran and his people met Matholwch and his people in the hall of the new house. Gwern was crowned king as promised, and a great feast began. Gwern, still a young boy, was a favorite among

the men. He sat with his father, Matholwch, and played affectionately with his uncles Bendigeidfran and Nisien. His other uncle, the jealous Efnisien, however, took offense, as the boy was not playing with him. Efnisien called Gwern to him, and the boy came running with friendship and affection. Efnisien grabbed the child and hurled him headfirst into the roaring HEARTH fire.

Branwen cried out at this horrendous act, and the men reached for their arms. A great battle broke out in the house that had been built to ensure peace. The battle raged on until the floors of the hall were heaped with the dead bodies of Welsh and Irish men. But the Irish had an advantage, for they brought into battle the magic cauldron that Bendigeidfran had given to Matholwch. Now the Irishmen were using the cauldron to restore their dead soldiers to life.

Efnisien finally realized the wrong he had done. He saw his kinsmen dead in heaps upon the floor and no cauldron ready to bring them back to life, so he crept toward the bodies of the dead Irishmen and hid among them. In a short time, someone picked him up and cast him into the cauldron of regeneration. This destroyed the cauldron and Efnisien along with it.

In this way Bendigeidfran's warriors gained the advantage. They won the battle, but only seven men escaped alive, among them PRYDERI, MANAWYDAN, and TALIESIN. Branwen also escaped. Bendigeidfran was beheaded, but his head lived on for many years. The survivors took his head along with them, to keep them company on the next legs of their journey. On their way home, the survivors learned that in their absence CASWALLON had invaded Britain. All of the men who had been left behind to guard Wales were dead. Branwen, dismayed that she had caused the DESTRUCTION of two lands, then died of a broken heart.

BRES The son of ELATHA, a FOMORIAN, and ÉRIU, a woman of the TUATHA DÉ DANANN (a race of gods). Bres grew unnaturally fast and strong and was so handsome that he came to be called Bres the Beautiful. When NUADU lost his arm and became unable to rule, the Tuatha Dé Danann crowned Bres king of Ireland, hoping his family ties would help them make peace with the Fomorians.

The Reign of Bres the Beautiful This story is part of the battle tale known as *CATH MAIGE TUIRED*. Although Bres was lovely to look at, his personality was not so attractive. Stingy and crude, he taxed the cattle and crops so that every household ran short of food and milk. The gods became his slaves. OGMA, the god of language and eloquence, was sent to fetch

firewood for the entire kingdom. Even DAGDA, the great father god, was put to work building Bres a fort. While Bres ruled, the Fomorians increased their power. Soon they demanded taxes of their own from the people of the Tuatha Dé Danann.

Bres brought about his own downfall through his lack of royal generosity and hospitality. No sounds of music or poetry filled his halls. No feasts or celebrations were held at his court. His guests were offered meager food and drink. One day a POET came to visit the household of Bres and suffered mightily. To pay the king back for his inhospitable ways, the poet composed Ireland's first SATIRE about the king. He performed this poem in front of the entire court, describing the paltry food, drink, and shelter. This satire brought great shame to Bres.

Finally, the gods could endure no more. They brought back Nuadu and forced Bres from the throne. Offended, Bres turned his back on the Tuatha Dé Danann and set sail for TORY ISLAND, where his father's people, the Fomorians, lived. There Bres called upon the great Fomorians, including the one-eyed giant BALOR, to gather their forces and join him against the gods of Ireland. They were not successful. The Tuatha Dé Danann ultimately defeated the Fomorians in the second battle of MAG TUIRED. Bres himself was spared only when he promised to show his former people how to make the crops of Ireland bountiful again.

BRIAN A god of the TUATHA DÉ DANANN and one of THREE SONS of TUIREANN. Their mother is either ANA or BRIGIT. In the Irish story "Oidheadh Chlainne Tuireann" ("The Tragic Story of the Children of Tuireann"), Brian and his lesser-known brothers murdered LUGH LÁMFHOTA's father, CIAN. In order to right this wrong, Lugh ordered them to bring him eight items, including a magical healing pigskin, the KING of Persia's poison SPEAR, and FAILINIS, a remarkable hound. Although the brothers fulfilled the difficult tasks, all three died in the process. The story is part of the MYTHOLOGICAL CYCLE.

The Sons of Tuireann The Tuatha Dé Danann were preparing for war with the FOMORIANS. Lugh the light god called upon his father, Cian, and his father's two brothers and sent each one on an errand in a different part of the land. While Cian was walking alone, he looked up the road to see Brian and his two brothers, the sons of Tuireann, approaching. A great rivalry existed between the two families. Cian knew that if only his two brothers had been at his side there would surely have been a great fight, but since

he was alone, Cian thought it best to avoid confrontation. He disguised himself as a pig and mingled with a nearby herd.

Brian, however, caught sight of the transformation of the armed man into a pig. Because the Tuatha Dé Danann were on the brink of war, this strange sight made him nervous. Brian turned his brothers into two hounds, who drove the enchanted beast from the rest of the herd. When the pig emerged from the herd and ran toward the woods, Brian threw his spear at the creature and wounded it.

Cian turned back into his human form, revealing his identity. He begged the brothers for mercy. But the hatred of the sons of Tuireann won out over compassion. Brian and his brothers brutally murdered Cian, pelting him with rocks until his body lay lifeless on the ground.

The brothers began to grasp the enormity of their crime when they tried to bury Cian's body in the woods. The earth refused to accept the body; only on the seventh try did it remain in the grave.

The sons of Tuireann returned to Lugh's court to prepare for battle with the Fomorians. But by the time they arrived, Lugh had discovered their treachery. He confronted them before the assembled citizens and assigned them a punishment, which they were obliged by honor to accept. To make amends for the murder, the sons of Tuireann were required to bring Lugh eight magical treasures from the far corners of the world, each owned by a different king: three APPLES that could relieve all pain, a pigskin that could heal all wounds, a deadly spear, a beautiful dog, two HORSES and a CHARIOT that could cross water as if it were land, three pigs that could be eaten again and again, and a magical CAULDRON. The eighth item Lugh asked for was three shouts from atop a hill in the north. Fierce warrior guards kept the hill cloaked in silence. Even if the brothers were able to get the other SEVEN items, Lugh knew the brothers would surely be killed in this last leg of the quest.

The brothers protested, saying that the attempt to retrieve such valuable and closely guarded treasures would be the end of them. But Lugh knew that if Brian and his brothers retrieved even one of the treasures, the Tuatha Dé Danann would be able to use it to their advantage in the war against the Fomorians. Lugh therefore refused to show the brothers any mercy.

The brothers set out on their quest and soon left a string of dead kings in their wake as they took the treasures by force and trickery. When they called on ASSAL, the owner of the three magical pigs, he gave

the creatures to them freely for fear that the brothers might kill him if he refused. After the brothers had retrieved seven of the treasures, Lugh put a spell on them. Overwhelmed by a desire to return to ÉRIU, the brothers brought the treasures back to Lugh. Still he refused to show them mercy but sent them out on the final leg of their quest, to make three shouts upon the fiercely guarded hill. The brothers of Tuireann fought bravely against the keepers of the hill, but all three were mortally wounded in the fight. With their last breath the three brothers raised a shout upon the hill. Having met Lugh's final requirement, they died an honorable death.

BRICRIU A poison-tongued ULSTER champion sometimes called a POET or a satirist. More often he played the role of agitator. Bricriu caused trouble in some of the most raucous stories in Celtic myth. For example, he provoked LÓEGAIRE, CONALL, and CÚCHULAINN to fight over the so-called CHAMPION'S PORTION—the best cut of meat—in the story *Bricriu's Feast*. He also caused trouble in the *Tale of Mac Da Thó's Pig*. At the end of *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*) he was trampled to death by the dueling white and brown BULLS.

Bricriu's Feast Bricriu had built a beautiful new house with a hall that rivaled the one at TARA where the gods hosted their great celebrations. He invited the men, women, KINGS, and champions of Ulster to attend a feast at his new hall, but they hesitated to attend, for Bricriu's reputation as a troublemaker was well known to all. On the other hand, it was considered extremely bad luck, as well as bad manners, for a champion to refuse an invitation to a feast. Reluctantly, the people of Ulster agreed to come, as long as their host agreed not to set foot inside the hall while they were there.

Sometime before the date of the feast, Bricriu journeyed to the house of the champion Lóegaire. Bricriu flattered the champion in order to build up his confidence. Bricriu told Lóegaire that he alone deserved the champion's portion—the best cut of pork—at the upcoming party. Then Bricriu paid a visit to Conall. Again Bricriu heaped praise and flattery upon the young warrior to convince him that he was the one who deserved the champion's portion at the feast. Next Bricriu paid a visit to Cúchulainn. Bricriu likewise told the champion that he deserved the best portion.

On the day of Bricriu's feast, all THREE of the friendly rivals arrived ready to claim their due. Each thought that he alone was the greatest champion and deserved the best portion of meat at the feast. As

promised, Bricriu left the hall before the start of the great feast. But before departing, he turned and told the guests that they should decide among themselves who deserved the champion's portion. Bricriu and his wife then crept up into a balcony to watch and enjoy the chaos.

As expected, each of the three Ulstermen announced his claim to the champion's portion. The argument soon became a fistfight. A wise Ulsterman, Sencha mac Ailella, ended the fight by suggesting that each guest get an equal amount of meat. He proposed that they should decide later, once they had left Bricriu's feast, which portion had actually been the best. This solution pleased everyone, for they were all anxious to finish the feast and to bid farewell to their mischievous host. They all sat down to enjoy the fine food and ale.

Thus the question of the champion's portion remained unresolved. Unsatisfied, Lóegaire, Conall, and Cúchulainn went before Cú Roí, the Irish sorcerer and warrior. He declared Cúchulainn the greatest of the three champions, but the other two champions refused to accept his ruling. The three men went before various judges and performed various feats in order to settle the question. Cúchulainn won every time, but Lóegaire and Conall always disputed the results. The three heroes returned to EMAIN MACHA, the royal seat of Ulster, with the dispute still unsettled.

A short time later, when the champions were arguing once again about who was the most heroic, a horrible giant burst into the court of the king of Ulster. The giant shouted a challenge to all assembled there. The giant dared anyone present to chop off his head, as long as the giant could return the favor in the morning. This challenge seemed to be the perfect opportunity for the friendly rivals Lóegaire, Conall, and Cúchulainn to settle their longstanding dispute.

Lóegaire offered to go first. The giant handed Lóegaire an ax and placed his own head upon the table. Lóegaire took a mighty swing, and the giant's head rolled across the floor. But the crowd's cheer died out when the giant stood up, walked over to his head, picked it up, and placed it on his shoulders again. He then left the hall, promising to return for Lóegaire's head in the morning.

Lóegaire was faint with fear. In the morning, when the giant returned to Emain Macha to collect upon Lóegaire's oath, Lóegaire was nowhere to be found.

Conall, however, was present in the hall. Seeing his chance at the champion's portion, he agreed to meet the giant's challenge. He thought that there

must have been some fault with Lóegaire's swing and that the giant's head had not been properly severed the first night. The giant handed Conall the ax and placed his head upon the table. Conall checked the weapon closely and found it sharp enough to split a single hair lengthwise. The hero took a mighty swing and the giant's head rolled across the floor. Conall's smile of triumph quickly disappeared, however, when the giant stood, picked up his head, and placed it on his shoulders again. In the morning, when the giant returned to cut off Conall's head, Conall was nowhere to be found.

Cúchulainn, however, was present in the hall. The giant turned to him and made the same challenge as before. Cúchulainn accepted. The giant handed Cúchulainn the ax and placed his head upon the table. Cúchulainn raised the ax and took a mighty swing. When the giant's head rolled across the floor, Cúchulainn said nothing. He only waited for the giant to collect his head and leave the hall.

The next morning, Cúchulainn was waiting when the giant returned to make good on the second half of the bargain. Lóegaire and Conall also returned, eager to see what would happen to their friend and rival. Cúchulainn handed the giant the ax and placed his own head upon the table. Taking a deep breath, the giant lifted the ax in his powerful arms. He took a mighty swing, and the ax fell upon the table, landing mere inches from Cúchulainn's neck.

To everyone's amazement, the giant revealed that he was actually the sorcerer-warrior Cú Roí in disguise. He reminded everyone that he had judged Cúchulainn the greatest champion before. Now, he said, he had proved it.

BRIGID One of THREE patron saints of Ireland, along with Saint PATRICK and Saint Colum Cille. Brigid was a real person, born in the fifth century A.D. Little is known about her, however, as much of her story is lost or confused amid folklore, legend, and myth. She may be based upon the pre-Christian (pagan) goddess BRIGIT. The most popular version of her story has her refusing her father's arrangements for her marriage. Instead, she became a nun and cared for the poor and the needy. She founded a convent and church in Kildare.

BRIGIT (BRIGHID, BRID, BRIGID) An Irish goddess of many names, many regions, and many virtues. In Wales, she is known as Bride. In Britain, she is called Brigantia. Her name could mean "fiery arrow" or "exalted one." Brigit is the goddess of fire, fertil-

ity, cattle, crops, and healing. She is also a goddess of poetry, worshiped by POETS. She may even be a MOTHER GODDESS. One side of her face is lovely while the other is ugly.

Brigit was the daughter of the father god DAGDA. She mated with BRES the Beautiful to produce a son, RÚADÁN. She had two lesser-known sisters. Both were also named Brigit. One was a physician and one was a SMITH. The two minor sisters are probably simply other aspects of the dominant Brigit. Taken together, the THREE women form a triple goddess. This triple aspect is one indication of Brigit's high status and her importance to the Celtic people, since the number three is usually linked to power and magic.

Another indication of Brigit's renown is that she is honored at the feast of IMBOLC. She was credited with various innovations or discoveries. By some accounts, she mourned the death of Rúadán with Ireland's first KEENING (a loud, wailing cry of sorrow). Some texts even claim she invented whistling.

Perhaps the best indication of the power of Brigit the goddess is her transformation into BRIGID the saint. By some accounts, the pagan goddess was so popular that the Christian church was unable to prevent the Celtic people from worshiping her. So the church made her a saint instead. Saint Brigid was indeed a real person who lived in the fifth and sixth centuries. Although the character of goddess and saint have become intertwined, they are not really the same. The story of the Christian Saint Brigid may, however, be based in part upon the earlier pagan goddess.

BROWN BULL OF ULSTER See *TÁIN BÓ CÚAILNGE*.

BROWNIES In the folklore of Scotland, brownies are shy, little people who are helpful and kind to families, especially the poor and elderly. They live in secret spots in people's houses, coming out only at night when everyone is sleeping and perform tasks like sweeping the floor or finding lost items. In exchange, the family leaves small gifts and bits of food. They share some similarities to the kind FAIRIES or "wee people" of Irish folklore.

BRUGHNA BÓINNE Otherworldly home of the RIVER GODDESS BÓAND and the father god DAGDA and later of ANGUS ÓG, the god of youth. The home is celebrated for its HOSPITALITY in many Irish stories. It boasts a bountiful and endless supply of food, ale, fruit, and LIVESTOCK. Its location is sometimes given as NEWGRANGE.

BÚANANN An Irish war goddess who aided warriors, training them and healing their battle wounds. (See BATTLE GODS AND GODDESSES.) She helped to train the celebrated hero CÚCHULAINN, for example. But Búanann was most helpful to the hero FIONN and his band of warriors, the FIANNA. Búanann was called "the mother of the Fianna" and for that reason may have also had aspects of a mother goddess. (See MOTHER GODDESSES.)

BUGGANE A demonic Celtic creature or minor god found in MANX myths, which come from the Isle of Man in the Irish Sea. The creature is similar to other monsters in folk stories from Ireland, Wales, and Scotland.

The Manx Buggane is a tyrannical demon that hates churches and sets them on fire—perhaps by gazing at them with his burning EYES that glow like torches in the night. He is also a creature of chaos, starting fires or brutal storms that destroy anything that interferes with his resting place. He is a creature of the night, similar to a vampire in that daylight can destroy his power. One of the places he haunts is the ruined church of St. Trinians, built on the site of an ancient pagan burial ground in the village of Marown on the Isle of Man. The power of the church, in these folktales, is no match for the power of darkness.

In one Buggane folktale, told in Bob Curran's *The Creatures of Celtic Myth*, several young villagers bet a drunken and boastful tailor that he can't spend one entire night at St. Trinians church. The tailor takes the bet, stopping home only for his sewing materials to help the night go faster. While his friends settle down the road to keep an eye on the church entrance, the tailor enters, lights a candle, and begins to stitch on a long seam. The hours pass slowly with no disturbances until a few hours after midnight, when a low moan echoes from beneath the stone floor. Frightened but determined, the tailor concentrates on his sewing. The moans grow louder and closer. Something scratches at the undersides of the stone floor. The tailor stitches on, stifling a cry, trying not to tremble. A huge stone grate against another as a trap door opens in the stone floor. A deep, rumbling voice sends a shiver up and down the poor tailor's spine. The voice asks what audacious human dares to trespass on the Buggane's ground. Barely able to speak, the tailor says he knows all about the Buggane.

The answer pleases the monster, who prepares to have a little fun terrorizing his new victim. He asks, doesn't the tailor know the Buggane could tear him

into bits? Doesn't he realize that the Buggane's eyes could blind the tailor? Had the tailor ever seen such long horny fingers and sharp talons? With each question, the tailor, never looking up from his stitches, replies that he will answer as soon as he finishes his seam. And with each reply, the Buggane gets angrier with the tailor and comes up another step to reveal himself, asking questions as he does. Doesn't the tailor see his ugly head? Isn't he frightened of being ripped to shreds? Doesn't the tailor see how sharp his needlelike teeth were? Isn't he terrified? But the tailor continues to stall for time, offering to answer only as soon as he is finished sewing.

Finally, the Buggane has had enough. Howling in a voice that shakes the church, the monster reaches out a long, bony hand and sharp talons to slash the tailor to pieces. But the tailor is jumps up and dashes towards the church door as the first streaks of light brighten

the sky. The Buggane catches up with the tailor at the doorstep, but has to stop and turn his face to protect it from the sun. Running faster than he ever knew he could, the tailor meets up with his friends, who are astonished to see him alive after hearing the moans and rumblings from afar. They gladly pay their bets, and the tailor basks in glory as they name him the bravest man of the town. The Buggane slithers back under the stones to its dark lair to plot his revenge if the tailor should ever be foolish enough to return.

BULLS The bull, a symbol of wealth and power, appears in many Celtic tales. The GAULS worshiped a bull called TĀRVOS TRIGARANUS, and bulls were featured on Gaulish coins. Bulls were used in ceremonies to predict the future or to choose a new KING in Ireland and Scotland. See also *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*).

CÁEL (CAOL) A mortal hero who was a member of the FIANNA, the Irish warriors led by FIONN. Cáel won the love of the FAIRY goddess CRÉD by reciting a flattering poem about her. When Cáel was killed in battle, Créd was so heartbroken that she lay down in his grave beside him.

CÁER (1) A CONNACHT princess and the daughter of ETHAL ANBÚAIL. The Irish god ANGUS ÓG fell ill after glimpsing Cáer in a dream. He could be cured only by finding her. When he did locate her, she was in the form of a swan. Nevertheless, it was love at first sight for both. Angus also took on the form of a swan in order to be united with his love.

CÁER (2) A Welsh word that means “wall,” “fort,” or “castle.” For example, Cáer Feddwid is the name for an OTHERWORLD city in Welsh narratives.

CAIBELL A ruler of the SÍDH, a FAIRY MOUND leading to the OTHERWORLD. Two mortal KINGS wanted to marry his daughter and the daughter of his friend ETAR. Their suit led to a war between the deities and the human kings. The battle took place in the dark, with the gods taking the form of DEER (see also ANIMALS). Only Etar survived the fight.

CAILB A prophetess who predicted the death of the HIGH KING CONAIRE.

CAILITÍN (CALATEEN) A DRUID allied with the warrior-queen MEDB and defeated in battle by the ULSTER hero CÚCHULAINN. Cailitín had 27 children; the whole family traveled together as one being. Each was missing a hand and a foot. Cailitín’s family almost drowned Cúchulainn, but the CONNACHT warrior FIACHU MAC FIR FHEBE saved him. Cúchulainn eventually killed them all. Shortly thereafter, Cailitín’s widow gave birth to sextuplets, including

the goddess BADB. MEDB trained this new set of children in SHAPE-SHIFTING, sorcery, and warfare. They continued to vex Cúchulainn and led him into his final battle.

CAILLEACH In Ireland and Scotland, various old HAGS with mystical qualities. One Cailleach turned to stone on BELTAINÉ and was reborn at SAMHAIN. Another, Cailleach Bheur, personified wintertime. She was born an ugly old woman and died as a pretty maiden. In another version of the story she had the power to predict the weather. If the day of the IMBOLC festival dawned fair, she would come outside. But if the weather was foul, she would stay inside. A fair day on February 1 was a bad forecast for the rest of the year. Yet another hag, Cailleach Bhéirre, sought the love of a knight or hero, as told in the MYTHOLOGICAL CYCLE. If he complied, she would become young and beautiful. She went through SEVEN cycles of youth to maturity, so that she saw seven husbands die of old age during her lifetime.

CAÍLTE (KEELTA) The name of several members of the Irish warrior race known as the FIANNA; the best known of these is Caílte mac Rónáin. Among his talents was the ability to slay giants. He was so fast that he was able to help FIONN catch two of every wild animal as a gift for GRÁINNE, Fionn’s wife.

Caílte was also a talented orator who lived for centuries, surviving into the Christian era in order to speak to Saint PATRICK about the old Celtic traditions and beliefs.

CAIRBRE CINN-CHAIT In *LEBOR GABÁLA* (*BOOK OF INVASIONS*), a usurper who ruled a group of people who briefly overthrew the MILESIAINS. Nature did not approve of his rule and during his reign the fields, forests, RIVERS, and LIVESTOCK were barren. When Cairbre died, his son returned Ireland to the Milesians.

CAIRBRE LIFECHAIR A HIGH KING of Ireland and the son of CORMAC MAC AIRT. Cairbre challenged the FIANNA over their demand for a dowry when his daughter was married. His allies defeated the Fianna, but OSCAR and Cairbre killed each other in the conflict, which is described in *CATH GABHRA* (*The Battle of Gabhair*).

CAIRN A mound of memorial stones found throughout Celtic lands, especially in significant places such as atop mountains. Like the stone slabs called DOLMEN and the FAIRY MOUND, or *SÍDH*, the structures were built by persons unknown long before the CELTS, probably to mark the sites of graves. Some cairns have inner chambers; these were probably used as burial sites. Also like *sídhe* and dolmen, the mounds were incorporated into Celtic myths and rituals and became sacred places to the Celtic people.

CALAN MAI Welsh May Day, observed on May 1. It is similar to BELTAINE, although they are not identical. Like Beltaine, Calan Mai celebrations marked the beginning of summer and included ritual bonfires. It was thought to be an especially lucky day. It was also a day when magical powers were heightened. On this day the unlucky fisherman ELFFIN was unable to catch a single fish. Instead, he found the magical infant TALIESIN in his nets. Thereafter, Elffin's luck changed.

CALENDAR See COLIGNY CALENDAR.

CAMULUS (CAMULOS) A significant god in early GAUL and Britain. Little information about him survives, although several places in Britain, including the town of Camulodunum, bear his name. Like the Irish god CERNUNNOS, he was sometimes depicted with horns (see HORN [1]). It is possible he was a god of warfare, as the Romans compared him to their war god, Mars. (See also BATTLE GODS AND GODDESSES.)

CARADOG (CARADAWG) In the *MABINOGION*, the son of King BENDIGEIDFRAN (also called BRAN [1] the Blessed). When his father went to war against Ireland, Caradog stayed in Wales to protect the homeland. He led a small group of his father's men. While Bendigeidfran was away, the Welsh hero CASWALLON invaded. With the aid of a cloak of invisibility, Caswallon slew Caradog's men. In some versions, he kills Caradog, too. In others, Caradog dies of grief at the slaughter of his companions.

Regardless, Bran never returned from the war, so the victorious Caswallon went on to rule Britain.

CARMAN (CARME) A destructive and wicked witchlike goddess who ravaged the lands of Ireland, leaving the earth parched and the crops dead. Her THREE sons, Dub (Darkness), Dothur (Evil), and Dian (Violence), were as malevolent as she. The TÙATHA DÉ DANANN race of gods employed their most powerful WEAPONS and magic in order to overcome Carman's curses. After her sons were banished and she was put in chains, Carman died of grief.

CASWALLON In the *MABINOGION*, Welsh son of BELENUS and brother of ARIANRHOD. While King BENDIGEIDFRAN (or BRAN [1] the Blessed) was abroad invading Ireland, Caswallon killed the men who had stayed behind to protect Britain. Among them was Bendigeidfran's son, CARADOG. Caswallon was aided by a cloak of invisibility and by his great skill as a swordsman. At the war's end, he had control of Britain.

CATHBAD A DRUID with connections to many heroes and characters in the ULSTER CYCLE. He was the father of DEICHTINE and the grandfather of CÚCHULAINN, whom he mentored. He correctly predicted that DEIRDRE would cause the destruction of ULSTER and also foretold Cúchulainn's early death.

CATH GABHRA (The Battle of Gabhair) Part of the FENIAN CYCLE. This story recounts the deaths of OSCAR and FIONN and marks the FIANNA's fall from power. The battle was sparked when the Fianna demanded that the HIGH KING CAIRBRE LIFECHAIR pay them a dowry upon the marriage of his daughter. In response, Cairbre killed a servant of Fionn. The Fianna declared war. Finally, Cairbre and Oscar killed each other. At Oscar's death, Fionn wept for the first and last time over one of his men. A warrior named Aichlech then killed Fionn.

CATH MAIGE TUIRED (The Battle of Mag Tuired) A pair of stories in the MYTHOLOGICAL CYCLE that describe two great battles involving the gods of the TÙATHA DÉ DANANN. The first battle began when the FIR BOLG refused to yield to the gods. In the course of the fighting, King NUADU lost his arm to the sword of a Fir Bolg warrior. Although the healing god DIAN CÉCHT fashioned a new arm for Nuadu out of silver, he was deemed unfit to reign. During a break in the fighting, BRES the Beautiful took his place. The gods

sought peace by offering the Fir Bolg half of Ireland, but they refused this offer, and so the battle resumed. The DRUIDS of the Tuatha Dé Danann used their magic to kill EOCHÁID MAC EIRC, the Fir Bolg leader. Defeated, the Fir Bolg agreed to peace, but the gods offered them only the PROVINCE of CONNACHT. Many of their members fled to distant ISLANDS.

As a leader of the Tuatha Dé Danann, Bres was found wanting. He forced the gods to work for him and lacked such royal qualities as generosity and HOSPITALITY. Meanwhile, the FOMORIANS began to rise in power. The Tuatha Dé Danann ousted Bres and reinstated Nuadu, despite the fact that, as a BLEMISHED KING, he was technically unfit to rule. In response to this insult, Bres went to the Fomorians, hoping to muster an army against his former kinsmen.

When the hero LUGH LÁMFHOTA arrived at TARA, Nuadu recognized his many talents. He saw that the newcomer had the power to lead the gods to victory. So he gave the throne to Lugh in time for the second great battle of the tale. This time the gods faced Bres and the Fomorians.

Twenty-seven years had passed since the first battle. Led by Lugh, the Tuatha Dé Danann had honed their magical skills, which they used to advantage in the second battle with the Fomorians. There were many casualties on both sides, but the healer DIAN CÉCHT

and his children restored life to many dead Tuatha Dé Danann warriors. BALOR, the mighty one-eyed Fomorian giant, was still a massive threat. He dispatched Nuadu easily before meeting Lugh on the battlefield. With a flick of his wrist, Lugh cast a rock into the giant's evil EYE and caused it to roll back in his head. Balor's gaze was thus misdirected toward his own men. Those who were not killed fled in terror. The Fomorians, defeated, were exiled from Ireland forever. The battle goddesses MÓRRÍGAN and BADB declared the end of the battle. The twice-victorious Tuatha Dé Danann went on to rule Ireland for nearly 300 years.

CATTLE RAIDS One of the STORY TYPES found in Celtic myth. The term describes the theft of cattle from a neighboring kingdom or a battle between kingdoms over the ANIMAL. The most famous text in this category is *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*).

CAULDRON A kettle-shaped vessel used for cooking and ritual ceremonies. Cauldrons play a role in several Celtic myths. The CAULDRON OF DAGDA is one of the treasures of the TUATHA DÉ DANANN. CÚCHULAINN brought two magic cauldrons to Ireland from Scotland. A cauldron of rebirth appears in Welsh tales of war. It has the power to bring the dead

"Lord of the animals," the horned god Cernunnos, is depicted holding a torc and a ram-headed serpent in this scene on the Gundestrup Cauldron. (Photo by Malen Thyssen/Used under a Creative Commons license)

back to life unless they have been decapitated. The kitchen servant GWION BACH became the all-seeing POET TALIESIN when he accidentally sampled the magic potion brewed in CERIDWEN's cauldron.

Gundestrup Cauldron An ornate silver cauldron was found in Gundestrup, Denmark in 1880. Originally gilded, it depicts Celtic gods, goddesses, and mythological scenes. The cauldron may have been made in GAUL, but its origin and its age are not known for certain.

The decorations on the Gundestrup Cauldron include warriors, deities, ANIMALS, and TREES. One panel shows a HORNED GOD holding a TORC and surrounded by animals. This is probably an image of CERNUNNOS, the Gaulish lord of the beasts. Other scenes include a procession of armed men, a warrior and two DOGS attacking a BULL, and a goddess on wheels, perhaps riding a CHARIOT. There is a scene of a woman dipping warriors into a cauldron similar to BENDIGEIDFRAN'S.

CAULDRON OF DAGDA A symbol of the generosity and HOSPITALITY OF DAGDA, the father god. The giant cauldron was always brimming with delicious food for the gods to eat. It was one of four magical items, along with the SWORD OF NUADU, the SPEAR OF LUGH, and the LIA FÁIL (a prophetic stone), that the TUATHA DÉ DANANN brought to Ireland.

CELT (KELT) The name of the culture, religion, and mythology shared by related tribes of European people who flourished between 800 B.C. and 500 A.D.

Scholars have many theories about the origin of the word "Celt" and what it means. Some theories suggest it came from the Indo-European root *quel*, meaning "elevate." Another theory attributes it to the root *kel*, meaning "strike," a reference to the people's hunting and battle methods. Still other theories say the root *kel* means "hidden" in reference to secretive DRUID rituals. But while its origins may be lost, it was the word the Celts used to describe themselves, according to early Greek records.

Around 500 B.C., the Greek geographer Hecataeus recorded the name of the city Massalia (the modern port city of Marseilles in southern France) as located in the land of the Keltoi. Another Greek writer of the time, Herodotus, noted that the Keltoi lived along the headwaters of the Danube River, as well as "beyond the pillars of Hercules" in Spain. One Greek merchant came upon the Celts living along a RIVER named Tartessus, where they were mining silver. By 600 B.C., Greek merchants had signed a treaty with

the Keltoi king of those same silver mines to trade with them for silver.

In the centuries between 700 and 250 B.C. the Celts spread into central Europe, from the area north of the Alps up to the Danube River. The first Celtic tribes arrived in Ireland from Spain and moved throughout Great Britain starting around 600 B.C. In 390 B.C., a tribe of Celts invaded and defeated Rome. In 273 B.C., Celtic tribes described by Greek authors as a race of "milk white-skinned people" invaded and sacked the Greek city of Delphi. But by 200 B.C., the Romans had begun to subdue many of the Celtic tribes north of Rome, continuing on to conquer the region they called GAUL, and eventually, in 61 A.D., invade England.

Only Ireland, because of its sheltered spot west of England, lay beyond the Romans' reach. Celtic culture, language, and myths remained protected on that small ISLAND (although often sacrificed or suppressed due to Catholicism) for another fifteen centuries, until the British KING Henry VIII proclaimed himself king of Ireland in 1541. Under English domination, Celtic culture was completely suppressed. The GAELIC language was outlawed and the ancient place names were renamed. People had to hide books on Celtic myths and history. But somehow the Irish people kept Celtic culture alive in their stories and traditions. When Ireland declared its independence in 1919, interest in all things Celtic revived. Today, Irish, Scottish, and Welsh universities, archaeological sites, and museums offer a wealth of studies, resource material, and a lively community of scholars and amateurs who are all contributing to a renaissance of Celtic culture.

CELTCHAIR A huge, proud warrior in the ULSTER CYCLE. He owned a lance that was so bloodthirsty it had to be dipped in poison when not in use—otherwise it would burst into flames. He boasted of his deeds at the feast hosted by MAC DA THÓ. He went on a quest to rid Ireland of THREE terrible scourges. He was killed by a drop of poisonous blood from the last scourge, an Otherworldly DOG.

CELTIC CROSS See HIGH CROSS.

CELTIC FIRE A phrase used by the Romans to describe Celtic people's behavior. "Celtic fire" described the Celtic passion for storytelling and boasting, not to mention their emotional outbursts of joy or grief. Celtic fire also described their explosive temperament and the reckless bravery they displayed in avenging even minor insults.

CERIDWEN A Welsh crone and goddess of dark prophetic powers, inhabitant of the UNDERWORLD and keeper of the CAULDRON that brews inspiration and divine knowledge. Ceridwen had two children: the light and beautiful CREIRWY and the dark and ugly MORFRAN. To compensate for Morfran's shortcomings, Ceridwen brewed him up a cauldron full of a potion. Anyone who drank it would immediately gain amazing wisdom.

She put the kitchen servant, GWION BACH, in charge of stirring the pot. When THREE hot drops of the brew spilled on his hand, the servant quickly licked his fingers to cool them. In this way he inadvertently stole the gift of divine knowledge from Morfran.

Enraged, Ceridwen chased after him. He shifted his shape while trying to escape, but she followed suit. When Gwion became a hare, she transformed herself into a greyhound. When he became a SALMON, she became an otter. Finally, Gwion changed into a seed, hoping to be lost amid a golden sea of wheat.

But Ceridwen turned into a keen-eyed BIRD, spotted him in the field, and ate him. The seed grew inside Ceridwen, and nine months later the humble servant Gwion Bach was reborn as the DRUID TALIESIN.

CERNUNNOS The Gaulish name for an ancient horned lord of beasts and the OTHERWORLD. There are many versions of this god in Celtic myth. He has the body of a man and the ears and antlers of a STAG. He is often portrayed with ANIMALS and wears a TORC around his neck, which indicates his lofty status. He can SHAPE SHIFT into the form of a snake, wolf, or stag.

CESAIR (1) The leader of the first group of people to invade and settle in Ireland in the *BOOK OF INVASIONS*, a mixture of mythical and biblical history. She arrived on the ISLAND by boat 40 days before the great Flood after being denied passage on the ark built by her uncle, Noah. Her father, Bith, and her brother, Adná, accompanied her, with Adná sometimes filling the role of her husband.

A carving of Cernunnos as a stern, horned god with a torc on each horn appears on the ancient pillar of Nautes in Paris. In earlier images, Cernunnos was depicted as a gentle spirit with antlers. (Photo by Clio20/Used under a Creative Commons license)

Cesair was a powerful magician and may also have been an earth goddess. Her mother is sometimes given as BANBA, one of three goddesses for whom Ireland is named. Otherwise, her mother is given as Birren, the mortal wife of Bith.

CESAIR (2) A Gaulish princess who was the wife of the Irish chieftain ÚGAINE MÓR.

CETHERN MAC FINTAIN A CONNACHT warrior who fought in *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*). His WEAPON of choice was a silver SPEAR. He was wounded and captured by the men of ULSTER but was an unruly captive. He killed the men who tried to heal him, and when he had recovered from his injuries, he left in hopes of killing more Ulstermen before dying on the battlefield.

CHAINS Chains are used as symbols in Celtic myths, often indicating some kind of supernatural transformation. In tales in which MERMAIDS lured men into the water and carried them off to an underwater palace, the men were kept as prisoners on long, golden chains—indicating that they were transformed supernaturally so that they could breath underwater. In the myth *The Children of Lir*, a wicked stepmother turns her stepchildren into swans. Towards the end of the story, a kindly hermit takes care of the swan siblings, hooking them together with lengths of silver chains so they would not be parted until it was time for their transformation back into human children.

CHAMPION'S PORTION The best cut of meat, traditionally offered to the greatest champion present in a feasting hall. Arguments over who deserves the champion's portion are central to several stories. Two of the best known of these incidents take place at feasts hosted by MAC DA THÓ and BRICRIU.

CHANGELING In Scottish and Irish folklore, FAIRIES were believed to steal newborn babies and leave an evil fairy or changeling in the newborn's place. The changeling looked human, but its spirit was moody, nasty, and difficult. Often it was sickly or physically deformed.

There were several ways to protect babies from being switched for a changeling. In Scotland, a baby's father would create an invisible barrier to repel fairies by walking around the house SEVEN times, following the east to west direction of the sun. Or he could place a knife in the baby's cradle as a physical barrier

to fairies. It was important not to leave a cat alone with a newborn, since cats were considered to be servants of evil creatures or fairies. With the coming of Christianity, mothers were taught to baptize a newborn within a day or two so that it would be protected against fairy-snatching.

If parents suspected their child was a changeling, they could try to trick it into admitting it was a fairy. One MANX legend from the Isle of Man, described in Bob Curran's *The Creatures of Celtic Myth*, concerns a tailor who moved in with a family who had a changeling who appeared unable to eat, talk, or walk. But whenever the family went out the changeling would dance, sing, and play the fiddle. The tailor informed the family of the infant's strange behavior, but they didn't seem to care. They liked the child the way he was.

A parent could also try to drive the changeling away, which, according to folklore, would force the fairies to return the stolen child. However, the methods of getting rid of a changeling were often fatal: for instance, holding it on a shovel over a hot fire or feeding it poison.

While most changelings were infants, they could be adults, too. Some folk stories tell of normal, cheerful women who suddenly began acting strangely, refusing to talk or move, rocking for hours by the fire, or simply sitting still for many months or years, and then one day, just as suddenly, returning to normal. Mothers of newborns, it was said, especially needed protection from fairies, who might kidnap them as wet nurses to provide a human mother's milk to cure their sickly fairy babies.

CHARIOT A wheeled carriage or cart pulled by two horses and driven by a CHARIOTEER. The two-man chariot was an important tool in a warrior's arsenal. The chariot was light and fast. Its wheels were noisy and kicked up dust, striking fear and confusion into the hearts of opposing armies, according to Roman writers, including Julius Caesar. Its back was low to the ground, so that the warrior might easily jump in and out of it while hurling spears at his enemies.

Recent archaeological evidence suggests Celtic chiefs were sometimes buried with their chariots. As the vehicles were made mostly of wood, few remnants have survived, but in France and a few other locations, archaeologists have found the metal parts of chariots, such as pins, rings, and other fittings. These finds show that chariots were sometimes decorated

Four chariot wheels and a huge urn used by Celtic tribes in Gaul before the Roman Empire. (Photo by P. Line/Used under a Creative Commons license)

with intricate and colorful patterns or stylized depictions of ANIMALS.

CHARIOTEER The CHARIOT driver played an important role in the life and work of a champion warrior. He was a trusted advisor, servant, and companion. He helped his warrior devise strategies, carried him into battle, and rescued him if needed. As such, charioteers enjoyed a high status in Celtic tales. LÁEG, charioteer of CÚCHULAINN, was first the servant of CONCHOBAR. When Cúchulainn took up ARMS as a youth, Láeg guided him on his first adventure. It was Láeg who gave the celebrated hero the information he needed to kill the three sons of NECHTAN (2).

CIABHÁN A member of the FIANNA who was expelled from the fellowship because of his many love affairs. During his subsequent adventurous journeys, he performed a feat that so impressed the goddess CLÍDÑA that she fell in love with him. He took her to Ireland to live among the mortals, but she was overwhelmed by a great wave and nearly drowned

in its wake. Although she survived, the lovers were separated forever.

CIAN A member of the TUATHA DÉ DANANN who had the power to take the form of a pig when faced with danger. He was the secret love of EITHNE (1) and was the father of LUGH LÁMFHOTA.

Cian owned a magical cow. The evil one-eyed BALOR stole the prized beast and took it to his lair on TORY ISLAND. Unable to retrieve the cow, Cian instead plotted revenge. Cian knew that a DRUID had predicted that Balor's death would come at the hands of the giant's own grandson. To protect against the curse, Balor had locked his daughter, Eithne, in a crystal tower. The maidens who attended her were under orders to admit no man to the tower. They were forbidden even to speak of men to Eithne.

With the aid of a druid, Cian disguised himself as a woman in order to enter the stronghold and seduce Eithne. She bore him THREE children. When Balor discovered the trick, he ordered the children drowned. Only one child, Lugh, survived. He was raised in secret. When he was grown, Lugh came to

TARA, the mythical seat of the HIGH KING, and became a member of the Tuatha Dé Danann with his father. The hero later killed his grandfather as predicted. (See *CATH MAIGE TUÍRED*.)

Cian and his two brothers, the sons of Cainte, were rivals of BRIAN and his two brothers, the sons of TUÍREANN. While Cian was out walking alone one day, he saw the sons of Tuireann coming toward him. Because he was alone and wanted to avoid a fight, Cian turned himself into a pig and mingled with a nearby herd of swine. But Brian saw his transformation and, thinking him an enemy, threw a spear at him. When Cian resumed his human form, Brian and the brothers recognized him and stoned him to death. Though they tried to bury him in an unmarked grave, the earth refused to accept Cian's body, thrusting it out of the ground each time they tried to bury it. Lugh discovered their treachery and confronted the brothers. To pay for their crime, Lugh ordered them to go on a quest for eight magical items. The journey ended with their death.

CLÍDNA (CLÍODNA, CLIODHNA) The goddess of beauty and patron of county Cork. Her story is told in the MYTHOLOGICAL CYCLE. Clídna fell in love with CIABHÁN, who took her to Ireland to live among his fellow mortals. When she arrived, a great wave washed over and drowned her. Although she died in this story, the IMMORTAL Clídna lived on. However, she was ever after separated from Ciabhán. Among her possessions were THREE BIRDS and an Otherworldly APPLE TREE. The birds' singing had the power to soothe the sick.

Clídna is sometimes called the Queen of the FAIRIES of Munster, the Irish PROVINCE where she lived. Two large rocks that still stand in Cork were thought to be sacred to Clídna. One was believed to be an entrance to OTHERWORLD.

CLOTHRA One of THREE sisters of the CONNACHT queen MEDB, along with EITHNE (2) and MUGAIN (2). Medb murdered the pregnant Clothra. Clothra's son, FURBAIDE FERBEND, avenged the killing. All four sisters were at different times married to Medb's enemy, the ULSTER king CONCHOBAR MAC NESSA.

COCIDIUS A HORNED GOD of hunting, worshipped in Britain. The Romans equated him to their woodland god, Silvanus. (Silvanus was an elderly male god with the strength of a young man, usually shown carrying a cypress TREE, a reference to a myth in which he turns a young man called Cyprus into a tree.) Cocidius, like Silvanus, is believed to protect

fields, forests, and the boundaries of agricultural fields. For example, the god's image or name might be carved on a tree along a field's boundary to keep away poachers or evil spirits.

COINCHEANN The Irish hero who killed DAGDA's son, ÁED (3), for seducing his wife. As punishment, Dagda forced Coincheann to carry Áed's corpse until he found a boulder big enough to cover the body.

COINCENN A woman who believed she would die if her daughter married. She locked DELBCHÁEM, her daughter, in a tower and discouraged suitors by cutting off their heads. ART MAC CUINN rescued the daughter and killed Coincenn and the rest of the family.

COLIGNY CALENDAR A bronze plaque dating from about the first century B.C. It was dug up in a French vineyard in the village of Coligny in the 19th century. Although excavated in many pieces, when it was finally put back together it formed a table of many columns that corresponded with seasonal changes in the year. This unique calendar, named for the place where it was found, revealed that the ancient CELTS had a completely different way of thinking about time and SEASONS than most other cultures.

Like most calendars, the Celtic calendar was based on the movements of the Sun and Moon and the earth's rotation. Many ancient cultures started their new year on the winter solstice, the shortest day of the year. The Celts' new year began at the end of the harvest season with *Samonios*, a word that means "seed-fall." This was the time of the year when plants produced seeds that were scattered by the wind throughout the countryside where they lay dormant until spring coaxed them into bloom again. Seed-fall was a signal that the natural cycle of agriculture was starting over again.

Originally, *Samonios* corresponded roughly to November 1 and the most important Celtic festival, known as SAMHAIN. The Celtic year ended on Halloween's Eve. According to myth, on Halloween's Eve the doors to Celtic FAIRY MOUNDS opened to passages into the OTHERWORLD and FAIRIES were believed to roam the countryside. In Christian times, Samhain was replaced by All Souls' Day and Halloween became a day for ghosts and devils to roam.

Other important festivals of the Celtic year included IMBOLC on the first of February, which marked the period when lambs and calves would be born, and BELTAINÉ on May 1, a fertility festival which celebrated newly planted crops and the coming of the summer growing season.

Celtic months started with the full moon. A Celtic month was divided into two fifteen-day periods: a fortnight or fourteen-day period of waxing (increasing) or waning (decreasing) moonlight, ending on the fifteenth day with either a full moon or new moon.

More unusual was the Celtic idea of when a new day began, which was not at daybreak or at midnight, but at sunset. The old day ended as the sun went down, starting a new day. Remnants of this custom have remained with modern-day celebrations of Christmas and New Year's Eve.

Some of the old Welsh names for certain months reveal how Celts must have thought of the rhythms of their lives in northern Europe's cold and stormy climate. November and December were known as *dumannios*, or the darkest depths, followed by *anagantios* (the cold time) and *riuros* (the time of ice) around mid-February. March brought *cutios*, or the time of winds. *Giamonios* was the time when plant shoots began to pop through the soil. *Simivisionios* (the time of brightness) came in June, while *cantios* in September signaled the pleasant time of song.

COLUM CÚAILLEMECH A SMITH of the TUATHA DÉ DANANN.

CONAIRE A HIGH KING who ruled at TARA in Ireland but died for failing to honor the sacred vows placed upon him (see *GEIS*). His parents were the mortal woman Mess Buachalla and the BIRD god NEMGLAN. He was the grandson of the goddess or FAIRY queen ÉTAÍN.

The story "The Destruction of DA DERGA's Hostel" describes Conaire's downfall. At his INAUGURATION, Conaire took the traditional series of sacred vows.

But Conaire was destined to break every *geis* placed upon him. When two of his foster brothers argued, he stepped right between them. Without meaning to, he let red riders pass before him, rode with Tara on his right, and entered a hostel after nightfall. By the time Conaire reached Da Derga's hostel on the night of the SAMHAIN feast, he had broken all but one of his sacred vows. The last remaining *geis* was that he must not let anyone enter the hostel at night.

During the night, an ugly old HAG appeared at the door of the hostel and demanded entry. When Conaire refused, she cursed him and he was struck with an overpowering thirst. At the same moment, the hostel burst into flames. As all available water was being used to fight the fire at the hostel, Conaire died of his unquenchable thirst. The hag in the story

might have actually been a goddess of SOVEREIGNTY in disguise, who came to punish Conaire for breaking his vows.

CONALL (Strong and Victorious) AN ULSTER hero. He could swallow a large BOAR whole. His father was the POET AMAIRGIN, who was also a foster father to CÚCHULAINN. The friendly rivals Conall, Cúchulainn, and LÓEGAIRE were constant companions in adventure and competition. Each tried to prove his superiority in a series of contests, with Cúchulainn the usual victor. In *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*) Conall was afflicted by the curse of MACHA (3) and could not fight. Later, Conall avenged Cúchulainn's death by killing LUGAID MAC CON ROÍ, the son of CÚ ROÍ.

CONÁN A fat trickster and troublemaker, sometimes called Conán the Bald, featured in the FENIAN CYCLE. Although most members of the FIANNA disliked him, he was a friend of FIONN, often joining him in feasts and in fights.

CONARÁN A god of the TUATHA DÉ DANANN. He had THREE magical daughters, of whom the best known was IRNAN. All three were killed by the Fenian warrior GOLL MAC MORNÁ.

CONCHOBAR MAC NESSA A KING in the ULSTER CYCLE who may be a Celtic model for ARTHUR. His mother was NESS and his father was sometimes named as the DRUID CATHBAD. Conchobar gained the throne through his mother's treachery. She agreed to marry FERGUS MAC RÓICH, the king of Ulster, if he gave up his throne to Conchobar for one year. At the end of the year, Conchobar refused to relinquish the throne.

Conchobar's wives included the sisters MEDB, EITHE (2), and MUGAIN (2). One of his sons was FURBAIDE FERBEND, who studied with CÚCHULAINN and killed Medb, his aunt. By mistreating DEIRDRE and her lover NOÍSE, Conchobar caused his own downfall and brought ruin to Ulster. Conchobar's own bizarre death came about when a CONNACHT warrior hurled a ball made of calcified brains at his head.

The Destruction of Ulster When Deirdre was an infant, the druid Cathbad predicted that she would cause the DESTRUCTION of Ulster. Upon learning this, the warriors of Ulster wanted to kill Deirdre to avoid the curse. Conchobar spared her life, however. He took her away from her parents and put her in the care of a kindly family. He announced that he would

marry her when she was old enough. He reasoned that as queen of Ulster she surely could do no harm to her people. When Deirdre grew older, however, she met and fell in love with Conchobar's nephew Noíse. Although Noíse knew Deirdre was promised to his uncle, he eloped with her. Conchobar, hearing of this betrayal, was furious. He pursued the couple across Ireland and into Scotland but could not catch them. With help from ANGUS ÓG, the god of love, Deirdre and Noíse found shelter and aid wherever they went.

Many years later Conchobar still hoped to reclaim his intended bride. He asked Fergus mac Roích to help him. Pretending that he had forgiven Deirdre and Noíse, Conchobar convinced Fergus to bring the couple home by personally guaranteeing their safety. Fergus agreed. Upon the lovers' arrival, the king's men killed Noíse. In some versions, Deirdre died of grief. In others, she was captured and brought back to Conchobar. For one year she refused to smile or speak. When Conchobar asked her what she most hated in the world, she unfailingly answered, "You." At the end of the year, she killed herself.

Conchobar's treatment of the lovers so angered Fergus, the former king, that he absconded with many of the kingdom's best warriors. They fought against Ulster with Queen Medb and the men of Connacht in *TÁIN BÓ CÚAILNGE* (*THE CATTLE RAID OF COOLEY*), helping to bring on the very ruin that Cathbad had predicted.

CONN (KOHN) One of the unfortunate children of LIR (2).

CONNACHT A PROVINCE occupying the western portion of Ireland. It is the home of Queen MEDB and may be named for CONN CÉTCHATHACH. Connacht and the province of ULSTER are often at odds in Irish mythological tales.

CONN CÉTCHATHACH In Irish myth, a KING (perhaps with connections to the OTHERWORLD) who used the LIA EÁIL (Stone of Destiny) to learn of future leaders in his lineage and of the coming of Saint PATRICK. Conn was the father of ART MAC CUINN and CONNLA; he was also the grandfather of CORMAC MAC AIRT. In the FENIAN CYCLE, Conn was an ally of FIONN, despite the fact that he killed Fionn's father, CUMHALL.

CONNLA (1) (CONLAI) Son of CONN CÉTCHATHACH. His story is told in *ECHTRA Conli* (*The*

Adventures of Connla). When a FAIRY promised Connla that he would never suffer from old age or death, Connla left the land of the living and set out for the OTHERWORLD. He refused to return, even when his absence required him to give up his father's crown.

CONNLA (2) SON of CÚCHULAINN and AÍFE (1). His father killed him in battle, unaware that the boy was his son until too late.

Cúchulainn had traveled to the Land of Shadows at the bequest of Forgall in order to win the hand of Forgall's daughter, EMER. While there, Cúchulainn met the Scottish female warrior Aífe, who became one of the Irish hero's many lovers.

After training with the warrior SCÁTHACH, Cúchulainn prepared to leave the Land of Shadows. This meant saying goodbye to Aífe. Although she tried to make him stay, his mind was set on returning to ULSTER and claiming Emer as his bride. He gave Aífe a gift before they parted—a delicate gold band to wear upon her finger. Then he left her behind, unaware that she was pregnant with his child.

Aífe raised her son Connla in secret, training him in the dark arts and the ways of war and combat. When he had learned all she could teach him, she prepared to send him out into the world to meet his destiny. Before he left, she slipped the gold ring on his finger and gave him two pieces of advice: "Never turn your back on a fight," she said. "And never turn down a challenge." She pointed him toward Ulster, home of the hero who, unbeknownst to either the boy or the hero, was Connla's father.

When Connla arrived in Ulster, he was greeted by a band of men. They asked his name and his business but Connla gave no answer. As he approached, they ordered him to state whether he was friend or foe. When he refused, they drew their weapons, and Connla did the same.

Connla fought admirably against the men of Ulster. One man stepped out of the crowd. Although Connla did not know him, he was the famous hero Cúchulainn. His fierce features, transformed by battle fury, were a frightening sight. But Connla battled the stranger without turning his back in fear. The two were nearly matched in skills, but Cúchulainn had the advantage of age and experience. He also had to his advantage the Gáe Bulga, a spear made from the bones of a sea monster, which could cause severe wounds. Cúchulainn impaled young Connla on the terrible weapon. Leaning down to comfort the foreigner as he lay dying, Cúchulainn spied the gold band on his finger. He recognized it

as the ring he had given to Aífe. Instantly and to his great regret, Cúchulainn realized he had slain his own son.

CONNLA'S WELL A mystical spring, a source of knowledge and inspiration to anyone who drank its waters. The nuts from the nine HAZEL TREES that grew above it and the SALMON that swam in it could also impart divine knowledge. When the nuts dropped into the well, the salmon would eat them and gain one spot for each nut eaten. Any person who ate the nuts or the salmon or drank the water would gain wisdom. No one except the water god NECHTAN (1) and his THREE cup bearers was permitted to visit the well. Nevertheless, the goddess SINANN tried to drink from it. The well rose up and drowned her, casting her body upon the shores of the RIVER Shannon, which was later named for her.

Connla's Well is similar to another mythical spring, the WELL OF SEGAI. It, too, was a source of supernatural wisdom, surrounded by hazel trees and inhabited by salmon. Just as Sinann drowned when

she tried to drink from Connla's Well, the RIVER GODDESS BÓAND drowned at the Well of Segais.

CORMAC MAC AIRT Mythological KING of Ireland and ruler of TARA, possibly based on a historic ruler. He was the son of ART MAC CUINN and the grandson of CONN CÉTCHATHACH. At the death of his parents, the infant Cormac was raised by wolves but eventually taken in by LUGAID MAC CON. As an adult, he replaced Lugaid on the throne. King Cormac was renowned for his wisdom and justice. MANANNÁN MAC LIR gave him a golden cup that would break in the face of a lie and could be mended only by the truth. Despite Cormac's powers, when his EYE was gouged out in a battle, he was obliged to give up the throne. As a BLEMISHED KING, he was no longer eligible to rule under Celtic law. His son, CAIRBRE LIFECHAIR, replaced him. The golden cup was lost forever.

COWS AND OTHER LIVESTOCK Agriculture and farming were important to the Celtic peoples, as were the livestock that helped them with their work

Cattle were an important source of food and leather for the ancient Celts, who built stone fences, many of which are still in use today, to keep their herds from straying. (Photo by Unokorno/Used under a Creative Commons license)

or provided them with food. Cows, sheep, and other livestock all play a role in many Celtic stories.

CRANE See BIRDS.

CRANE BAG A purse made from the skin of AÍFE (3), who was cursed to live for 200 years in the form of a crane. Upon her death, the sea god MANANNÁN MAC LIR used Aífe's skin to make a bag. In it, he stowed his knife, his shirt, a pair of shears belonging to the king of Scotland, a helmet belonging to the king of Lochlainn, the bones of Assal's magical swine, and the bones of a great whale. The bag had many other owners, including LUGH LÁMFHOTA and FIONN.

CRÉD (CREDHE) A FAIRY who inspires devotion; she was won by the FENIAN hero CÁEL, who composed a poem in her honor. When he died, Créd was so heartbroken that she lay down in his grave beside him.

CREDNE (CREIDHNE) God of metalworking; one of the THREE craft gods of the TUATHA DÉ DANANN, along with GOIBNIU and LUCHTA. They made the weapons that the Tuatha Dé Danann used to defeat the FOMORIANS.

CREIRWY In Welsh mythology, a nymph who was one of two offspring of the dark prophet and goddess CERIDWEN and her consort, Tegid the Bald. Of the two children, Creirwy was light and beautiful and her brother MORFRAN was dark and ugly.

CROW A black BIRD often appearing as a symbol for war in Celtic mythology. The goddesses BADB, MACHA (1), and MÓRRÍGAN appeared as crows on the battlefield.

CRUACHAIN A fortress in CONNACHT; the seat of power for Queen MEDB and her husband AILILL.

CRUNNIUC Drunken husband of MACHA (3). He boasted that his wife could outrun a HORSE even in the final hours of her pregnancy. Macha made good his boast, then bore him twins at the finish line. But she cursed the crowd who insisted she run in her condition.

CÚCHULAINN (CÚ CHULAINN, SÉTANTA, Hound of Culann) The most celebrated Irish warrior hero in Celtic myth and legend; the son or adopted son of the light god LUGH LÁMFHOTA and the mortal woman

DEICHTINE. Cúchulainn is one of the principal characters of the ULSTER CYCLE. He plays a crucial role in the epic *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*).

The adult Cúchulainn had a number of female companions and other women who desired his attentions, but his principal love was EMER. Emer's father, FORGALL, disapproved of the match. He demanded that her suitor first go to Scotland to train with the female warrior SCÁTHACH. Forgall hoped Scáthach would kill Cúchulainn, but in fact they got along well. She took him into her care and taught him the art of war. When his training was complete, Cúchulainn returned to Emer, but Forgall locked the doors against him. Cúchulainn, now a great warrior, removed Emer and her sister (along with much gold and silver) by force from their father's household.

Cúchulainn was also romantically linked with FAND, the wife of MANANNÁN MAC LIR, and with BLÁITHÍNE, the wife of his nemesis CÚ ROÍ. He had a child, CONNLA, with AÍFE (1). He also had a romance with ÉTAN (2). Some stories name his wife as EITHNE INGUBAI. The female warrior SÁTHACH was in love with Cúchulainn, as were the swan maiden Derbforgaill and Scáthach's daughter UATHACH. But perhaps his most important relationship was with the war goddess MÓRRÍGAN. She offered herself to him, but he did not recognize her and so turned her away. Perching on his shoulder in the form of a crow, she foreshadowed the hero's death.

Before going into combat, Cúchulainn went through a transformation known as his battle fury. He would become a fearsome figure, quivering and monstrous. One EYE would be swallowed into his head, while the other would bulge out. His mouth would widen to meet his ears, foam would pour from his maw, and a column of blood would gush from his head. A HORN (1) the size of a man's fist extended from his skull, signaling that Cúchulainn was ready to fight.

He fought often. He stood alone against the warriors of CONNACHT in *TÁIN BÓ CÚAILNGE* (*THE CATTLE RAID OF COOLEY*) because the men of ULSTER were afflicted by the curse of MACHA (3). In *Aided Oenfhír Aífe* (*The Tragic Death of Aífe's Only Son*) he unwittingly killed his own son Connla. In *Serglige Con Culainn* (*The Wasting Sickness of Cúchulainn*) he visited the OTHERWORLD and killed the one-eyed giant Goll mac Carbada. He also killed the THREE sons of NECHTAN (2).

Cúchulainn died in battle, but there is more than one story of his last stand. In one, he died at the hands

of his enemy, Queen MEDB. In another, the goddess BADB killed him in revenge for the murder of her father. In yet another story, he died after being tricked into eating the flesh of a dog, a food forbidden him by GEIS. In yet another, he was defeated by LUGAID MAC CON ROÍ, the son of Cú Roí. In more than one version of these tales, he asked his companions or his victor to tie him to a stone pillar, so that he could die standing upright.

The Birth of a Hero Deichtine gave birth to the child who by some accounts was the son of the light god Lugh. In one version of the tale, she unknowingly drank a tiny fly along with a glass of water; the fly turned out to be Lugh, who grew inside her until, nine months later, she gave birth to a son named SÉTANTA.

After giving birth to Lugh's son, Deichtine married SUALTAM MAC RÓICH. Sualtam raised the boy as his own. From the beginning, the child was clearly destined for greatness. A prophecy foretold that his name would be upon the lips of KINGS, warriors, and DRUIDS long after his death. CATHBAD, the great druid and father of Deichtine, predicted that the child would have a glorious but brief life.

The leading men of ULSTER all wanted to help raise the promising child. Deichtine chose SEVEN men for their unique qualities and gifts. The men became like fathers to the boy, fostering him and teaching him the skills he needed to fulfill his destiny. One of the boy's foster fathers was the great king CONCHOBAR. Another was the POET AMAIRGIN.

While still a young child, Sétanta traveled to Ulster and to Conchobar's court, where he joined the king's boy corps. The other warriors-in-training laughed at him, for he was much smaller than any of them. But he silenced their taunts with his abilities at games of strength and skill. No one could throw a ball farther. He wrestled with more determination than any opponent. He was also a champion player of the board game FIDCHELL. Even the adults of the court stood in awe of his skills. Soon the other boys accepted him as one of their own.

How Cúchulainn Got His Name At the age of seven, while under the care of Conchobar in the capital of Ulster, the child performed the heroic feat that earned him the name Cúchulainn. The rest of the household went to visit a wealthy SMITH named CULANN. They left behind Sétanta, who was busy at play.

A huge and fierce watchdog protected Culann's estate. Once the guests had arrived, Culann let the dog loose to roam the property. In the midst of the

merriment, the guests heard a terrible sound. They rushed outside to see Sétanta holding the dead dog, which he had killed with his bare hands when it attacked him.

Although the feat was indeed marvelous, Culann was dismayed at the loss of his favorite hound. Seeing his host's disappointment, the boy volunteered to serve as guard dog to Culann and vowed to train another dog to take the place of the lost dog. The crowd applauded, calling him the HOUND, or CÚ, of Culann. Henceforth Sétanta was known as Cúchulainn.

Cúchulainn Takes up Arms At Conchobar's court, Cathbad the druid was teaching the members of the boy corps about magic. Certain days of the year, he taught, might be good days or bad days for any number of events, such as starting a new project, getting married, or beginning a great journey. One of the boys asked the druid what good or evil the current day might bring.

Cathbad told the boys that whoever took up ARMS on that day would become a man of great renown, the most powerful warrior in the world. But whoever he might be, that great warrior's life would be cut short, according to the druid.

When Cúchulainn heard this prophecy, he was determined to take up arms and to make the transition from boyhood to manhood on this most favorable day. He ran to Conchobar the king and asked him for arms. Conchobar was startled at this request, for although Cúchulainn showed great promise, he was still young. The king asked why his foster son wished to become a warrior on this particular day. Upon hearing that it was the words of Cathbad the druid that inspired Cúchulainn, the king granted the request.

The king brought out a vast assortment of weapons, but none suited the boy warrior. In his enthusiastic hands, the shields were too flimsy and the swords too clumsy. So Conchobar gave the boy his own weapons, which fit him perfectly and were strong enough to endure his great energy. Conchobar even gave Cúchulainn his own kingly CHARIOT and HORSE. He also loaned the boy the service of LÁEG, his own royal CHARIOTEER. The boy warrior set out on his first ADVENTURE with the borrowed armor, chariot, horse, and driver.

Cúchulainn came to the fort of the three sons of Nechtan. These sons were said to have killed more Ulstermen than were even yet alive. The first son came out and greeted Cúchulainn with a sneer. When the boy warrior challenged him, the first son

laughed at his challenger's youth. Nevertheless, he agreed to fight with Cúchulainn and retreated to get his weapons and armor. While he was gone, Láeg the charioteer warned Cúchulainn that this son of Nechtan was unable to be killed or even wounded by spear or sword. When the first son returned, Cúchulainn killed him quickly by throwing a ball of iron at his head.

The second son of Nechtan approached Cúchulainn and marveled that the boy warrior had killed his brother. He, too, retreated to get his weapons and promised to kill Cúchulainn upon his return. While he was gone, Láeg the charioteer warned Cúchulainn that this son of Nechtan had to be killed at the first strike or not at all. When the second son returned, Cúchulainn killed him with the first strike of his sharp sword.

The third son of Nechtan approached the scene where his two brothers had perished. He told Cúchulainn to come with him away from the fort to the deep waters of a nearby RIVER. As they traveled, Láeg the charioteer whispered to Cúchulainn that this son of Nechtan could not be drowned in water. As soon as they jumped into the water to wrestle, Cúchulainn swiftly cut off the head of the third son of Nechtan and let his lifeless body float away with the current.

Cúchulainn returned to the court of Conchobar with the heads of the three sons of Nechtan slung from his chariot. Never had any other warrior of any age accomplished such a feat on the first day he took up arms. Thus began Cúchulainn's wonderful career.

The Death of Cúchulainn After only a short time as a warrior, Cúchulainn had fulfilled two of the three prophecies about him. He was the most glorious warrior ever known in the world, for he had never been defeated. He was also the most famous hero, for his name was always on the lips of kings, warriors, and poets. The third part of the prophecy was that Cúchulainn would die an early death. Many versions exist of stories about the hero's last stand. Here is one of them.

Cúchulainn killed the terrible CAILITÍN and his 27 sons, who all traveled together as one horrible creature. Shortly thereafter, Cailitín's widow gave birth to six new children, one of whom was the goddess Badb. The children were born to avenge the death of their father and siblings, and they spent their lives thinking of little else. Their hatred caused them to grow unnaturally fast and fierce. Medb trained them in the arts of war and magic. When they were strong enough to seek their revenge, Medb sent an army led by three kings to challenge the men of Ulster. But

the men of Ulster were suffering from the pangs of childbirth under the curse of MACHA (3), so they were powerless to fight.

Cúchulainn was ready to stand alone against the invading kings and their armies. But those who knew and loved him—from kings to goddesses to Emer and his other lovers—all begged him not to go. They knew Cúchulainn faced grave danger, for the signs all pointed to his certain death. The first sign came when Cúchulainn's favorite horse suddenly shed tears of blood. The second sign was a vision of a ghostly weeping woman washing the hero's bloody clothes in the river. The third sign was a black crow alighting on his shoulders. To keep him from going into battle, Cúchulainn's friends and lovers lulled him with sweet songs. They distracted him with poetry. The women danced for him, fed him sweet fruits, and gave him plenty of ale and wine to drink. At first the ploy worked—Cúchulainn forgot all about the advancing armies.

Then the children of Cailitín sent a phantom army to the door of the hall where Cúchulainn lay in his dreamy stupor. He heard chariot wheels outside the door and smelled the smoke of raiders burning houses and crops. When he rushed outside, he thought he saw the marauders plundering Ulster. He slashed with his sword until he was exhausted, but slew none of the raiders. When his battle rage cleared, he saw that he had been tricked into battling with ghosts sent by the children of Cailitín. He returned to the hall, where the feasting and entertainment continued.

As soon as he was feeling himself again, Cúchulainn heard the trumpets of the enemy just outside his door. He raced out to confront them and chased them for several miles before the enemy disappeared in a puff of smoke. Cúchulainn had been tricked again. He returned to the hall and its music. His friends urged him not to waste his strength battling a dream army, or chasing puffs of smoke that would blow away with the next strong wind.

Cathbad the druid saw that the children of Cailitín were hoping to exhaust Cúchulainn and then to attack when he was weakened. Cathbad advised King Conchobar to take Cúchulainn away to Deaf Glen, a valley where mortal men lose their ability to hear. This way, the sounds of the phantom army would not be able to incite Cúchulainn a third time. Cúchulainn, though reluctant to go, obeyed the king's command.

The children of Cailitín searched everywhere for their enemy but could not find him. They transformed

themselves into **BIRDS** to fly over the land hunting for Cúchulainn. Although unable to see him feasting within the hall at Deaf Glen, they saw his horses and chariot waiting outside. The children of Cailitín conjured up the phantom army a third time. Inside Deaf Glen, Cúchulainn could not hear the terrible battle cries, the war trumpets, or the thundering hoofs of the horses, but the smell of the torches and the light of the camp fires lured him outside. In the cold night air, he saw a great army assembled around him and the other men of Ulster. Because he thought it was yet again a phantom, he merely watched as the enemy army laid waste to everything in sight. He saw them kill cattle and burn crops. He even watched as they murdered his friends and his wife, Emer, although he had just left his friends and his wife in the hall behind him. This sight was too much; Cúchulainn could no longer resist fighting. Thinking all that he loved was at stake, he flew into his battle rage. As soon as he entered the fray, the phantom army faded from sight and the real army of Medb, led by the three kings, appeared before him. A great battle ensued.

It had been prophesied by Cailitín that Cúchulainn's three great spears would kill three great kings. Cúchulainn threw the first spear. It pierced the heads of many men before the first king caught it and raised it above his head. The king threw the spear back, piercing the head of Cúchulainn's great horse, who was considered the king of all horses, and who had shed tears of blood at the thought of his master's death.

Cúchulainn threw his second spear. It pierced the throats of many men before the second king caught it and raised it above his head. The second king threw the spear back, striking the throat of Cúchulainn's charioteer, Láeg, who was considered the king of all drivers, who had led his master into so many great battles and carried him away victorious each time.

Cúchulainn threw his third spear. It pierced the hearts of many men before Leogaid, the third king, caught it and raised it above his head. Leogaid thrust the sword through the heart of Cúchulainn, killing the king of all warriors. Cailitín's prophecy that the three spears would kill three kings came true, although not in the way Cúchulainn expected. The prophecy that Cúchulainn would die young also came true. Even as he was dying from the terrible thrust of Leogaid's sword, Cúchulainn tore a strip from his shirt and used the fabric to tie himself to a stone pillar so that he might die standing on his feet. His friends and compatriots found him in that position when they came to kill the three kings and avenge the hero's death.

CULANN A wealthy **SMITH** who invited **CONCHOBAR** and the members of his royal court to his great hall for a feast. When the guests had arrived, he let loose his fierce watchdog to protect the estate. But **SÉTANTA**, the young son of **DEIGHTINE**, arrived late to the party. When the **HOUND** attacked him, he killed it in self-defense. Culann was dismayed at the loss of his wonderful **DOG**. When the boy offered to serve as a replacement and to train another dog to take his place, the guests cheered and called him "the hound of Culann." The boy was ever after known by that name: **CÚCHULAINN**.

CULHWCH AND OLWEN See **KILWCH AND OLWEN**.

CUMHALL An Irish hero and a **FENIAN** leader. He was the father of the hero **FIONN MAC CUMHAIL**, although he died before his son was born. In some texts, **GOLL MAC MORN**, the leader of a rival **FIANNA**, murdered him. In some tales from the **FENIAN CYCLE**, Fionn and Goll are depicted as enemies for this reason.

CÚ ROÍ An Irish sorcerer, wizard, or god who could take various shapes and often appeared in disguise. An accomplished warrior, he carried a giant rock in one hand and an ax in the other. Cú Roí lived in a fortress that revolved on an axis each night, so that enemies could never find its entrance after sunset. Cited as a hero of **MUNSTER**, he often played the antagonist or foil to **CÚCHULAINN**, the celebrated hero of **ULSTER**. In one story, Cú Roí (disguised as a boorish stranger) helped Cúchulainn raid the **OTHERWORLD**. Cúchulainn made off with a magic **CAULDRON**, three cows, and **BLÁITHÍNE**, Cú Roí's wife. When Cúchulainn refused to return the spoils, Cú Roí first took them by force and then buried Cúchulainn in the ground up to his armpits and shaved the **HAIR** from his head.

The next time he met Cúchulainn, Cú Roí was disguised as an ugly herdsman for a contest to determine who was the greatest of **THREE** heroes, **CONALL**, **LÓGAIRE**, or Cúchulainn. Each man was supposed to cut off Cú Roí's head and then allow him to return the favor. The first two heroes attempted the first part of the challenge, but when Cú Roí recovered they refused to risk their own necks. Cúchulainn not only struck a blow at Cú Roí but was also the only one of the three who agreed to let Cú Roí strike back. But instead of cutting off Cúchulainn's head, Cú Roí revealed himself and declared Cúchulainn the victor. (See also **BRICRIU**.)

A sign in modern Wales written in English and Cymraeg, the Welsh language that dates back to Celtic times. (Photo by Aled James/Used under a Creative Commons license)

Cú Roí met Cúchulainn yet again in *TÁIN BÓ CÚAILNGE* (*THE CATTLE RAID OF COOLEY*), in which MEDB averted a duel between the two warriors. During their last meeting, Cúchulainn killed Cú Roí with the help of Bláithíne, Cú Roí's unfaithful wife.

CŴN ANNWFN In Welsh mythology, the HOUNDS OF HELL. Named for ANNWFN, the Welsh OTHERWORLD, the Cŵn Annwfn had pure white fur and blood-red ears. The Cŵn Annwfn were sometimes said to ride with the WILD HUNT.

In one story from the collection of tales known as the *MABINOGION*, they were the hunting hounds of ARAWN, KING of Annwfn. When Prince PWYLL of Dyfed was hunting with his own pack of hounds, he encountered the strange creatures. He set his own pack upon them before realizing that they belonged to the king of the dead. To right this wrong, Pwyll agreed to trade kingdoms with Arawn for one year. At the end of the year, he killed Arawn's enemy, HAFGAN.

CYCLE OF KINGS One of four major cycles of Old and Middle Irish literature, along with the FENIAN CYCLE, the MYTHOLOGICAL CYCLE, and the ULSTER CYCLE. Sometimes called the HISTORICAL CYCLE, it focuses on lesser KINGS of legend and history. The cycle includes examples of the STORY TYPES in Celtic myth, including ADVENTURES, VOYAGES, and DESTRUCTIONS. Among its characters are the Irish god DA DERGA and CONAIRE, the Irish high king who died for failing to follow his sacred vows in the story "The Destruction of Da Derga's Hostel." The cycle also features the mythological king CONN CÉTCHATHACH and his sons, the adventurers ART MAC CUINN and CONNLA (1). Conn's grandson CORMAC MAC AIRT, the mythological king who was raised by wolves, appears in stories in the Cycle of Kings as well as in the stories of the Fenian Cycle. In one tale, he took over the throne of his foster father, the king LUGAID MAC CON. Another character was MONGÁN, a SHAPE SHIFTER who predicted the cause of his own death. NIALL of the Nine Hostages became a high king after

kissing a HAG. It turned out she was really a goddess of SOVEREIGNTY in disguise.

CYMRAEG (CYMRIC) A dialect of the Celtic language that was spoken in Wales and also used a unique alphabet. The Celtic language evolved from the Indo-European languages, which were the basis for all languages spoken in Europe, India, Persia, and some parts of Asia. As the CELTS spread out through Europe and Great Britain, they began to pronounce words differently or use different terms for the same ideas. Under British rule, Cymraeg was discarded or outlawed in favor of the English language. Today, because of renewed interest in Celtic heritage, many

signs in Wales are written in both English and Cymraeg. For more information on Celtic dialects, see the introduction of this book.

CYRMY A term used to differentiate the Byrthonic CELTS who settled in Wales, Cornwall, and Breton from the GAELS of Scotland and Ireland, the MANX of the Isle of Man, and the GAULS of Europe. The Cyrmy shared many of the original myths and gods of these peoples, but over the centuries localized the names and details, and even the language, to correspond to their own geography and tribal history. Eventually, the Welsh added legends and folklore, especially heroic and ghost stories, which were unique to their region.

DA DERGA An Irish god or hero who is best known for his minor role in the story that details the **DESTRUCTION** of his hostel, or inn (see also **STORY TYPES**). The story describes what happened when King **CONAIRE** failed to follow his sacred vows (see **GEIS**). In the story “The Destruction of Da Derga’s Hostel,” Conaire was crowned **HIGH KING** of **TARA**. He took the traditional series of sacred vows. The list of things he was forbidden to do was long. But Conaire was destined to break every **GEIS** placed upon him. Even when Conaire meant to do good, his actions caused harm.

By the time Conaire reached Da Derga’s hostel on the night of the **SAMHAIN** feast, he had broken all but one of his sacred vows. The last remaining *geis* was that he must not let anyone visit him in the hostel after dark. Meanwhile, Conaire’s raiding foster brothers crept up on the hostel. They set fire to the building **THREE** times, but each time the flames were doused with water.

During the night, an ugly old **HAG** appeared at the door of the hostel and demanded entry. Conaire thought about the last *geis* that remained unbroken—that he not let a lone man or woman visit him in the hostel after sunset. Conaire refused to allow the old lady inside. The furious hag cursed him to suffer from an unquenchable thirst. At the same moment, Da Derga’s hostel burst into flames for the last time. Every drop of available water was used to fight the fire at the hostel. When the water ran out, the hostel was destroyed. Conaire died of his unquenchable thirst.

DAGDA (**DAGHDA**) The father god and ruler of the **TUATHA DÉ DANANN**. Perhaps the most important of all the Celtic deities, Dagda (sometimes referred to as “The Dagda”) was worshiped by the **CELTS** as the god of magic, wisdom, and fertility. His name means “the good god,” although “good” describes not his

moral virtues but rather his many talents, from fighting to craftsmanship to magic.

Dagda’s many fine possessions indicate the array of his talents. His magical club could kill with a strike from one side and restore life with a blow from the other. The weapon was so big that it could injure more than one man at a time, and Dagda had to drag it behind him on two wheels. His **CAULDRON** could provide an endless supply of food for the gods. His fruit **TREES** were always ready to harvest. Of his two swine, one was always roasting upon a spit while the other was always alive. His **HARP** could summon the **SEASONS**.

In various stories, Dagda is named as the son, the father, and sometimes the husband of the **MOTHER GODDESS DANU**. His wife is usually given as **BÓAND**. He also mates with **MÓRRÍGAN** at the start of the new year. His many children include **ANGUS ÓG**, **BODB DERG**, **BRIGIT**, and **MIDIR**.

Dagda killed many **FOMORIANS** in the second battle of **MAG TUÍRED** (see *CATH MAIGE TUÍRED*). But this battle ended his career, for he was killed there by Caitlín, wife of the **FOMORIAN** leader **BALOR**.

The Dagda’s Porridge In the middle of the second battle of Mag Tuired, the **FOMORIANS** and the **Tuatha Dé Danann** called a truce. The fighting halted for a short time, but neither side let its guard down. The Fomorians kept themselves busy looking for ways to gain the advantage over their adversaries. They thought that if they could distract the great father god, they might be able to win the battle. They also knew that Dagda had a weakness for porridge, his favorite food, so they decided to concoct a porridge of superhuman proportions.

The Fomorians began by digging a massive crater in the earth. They poured in enough milk to satisfy an entire village for one year. Then they added enough fat to supply an entire kingdom for two years. Next they added enough meal to feed every man, woman,

and child in an entire PROVINCE for THREE years. Then, for good measure, they threw in a flock of sheep, a herd of goats, and a passel of pigs.

The Fomorians challenged and taunted Dagda to eat the porridge or die. Dagda leaned over the great crater in the ground and sniffed at the mixture of ingredients. He put one giant finger into the mess and tasted it. To the amazement of the Fomorians, Dagda ate the entire huge crater of porridge.

Feeling tired after such a big meal, Dagda lay down under a TREE for a nap. The Fomorians, annoyed that their plot had failed, devised a backup plan. They called for a woman to tempt the Dagda. If he mated with her, he would die. The Fomorians hid behind trees to see what would happen. Dagda woke briefly to see a young maiden lying beside him. Although he noticed that she was very pretty, he was still sleepy and satisfied from his meal, so he rolled over and went back to sleep. The Fomorians were foiled again.

DÁIRE (1) Irish mythic character who named all of his sons LUGAID because of a prophecy that a son of his by that name would be KING.

DÁIRE (2) Son of FIONN. Dáire rescued himself and others after a dragon or monster had swallowed them alive.

DÁIRE MAC FIACHNA Original owner of DONN CÚAILNGE, the brown BULL in *TÁIN BÓ CÚAILNGE (The Cattle Raid of Cooley)*. After promising the great bull to the warrior queen MEDB of CONNACHT, he overheard her drunken messengers ridiculing him for giving the prize over so easily. His change of heart led to the invasion of ULSTER by the warriors of Connacht.

DAMONA Gaulish goddess of fertility and healing whose name means “divine cow.” She was the wife or consort of BORVO.

DANU (DANA) An Irish MOTHER GODDESS who has the same aspects as the Irish ANA and the Welsh DŌN. She is linked to DAGDA and is the mother of several Irish gods, including DIAN CÉCHT and OGMA.

DEER AND STAGS Deer often entice heroes into the realm of the gods. Both mortals and FAIRIES are turned into deer in mythological stories. SHAPE SHIFTING MONGÁN took the form of a deer. When the beautiful maiden SADB was in the form of a deer, she met FIONN; together they produced Oisín, whose

name means “little fawn.” In Ireland, TUAN MAC CAIRILL was the KING of the deer.

DEICTINE (DECHTERE) Daughter of the DRUID CATHBAD, a love interest of the light god LUGH LÁMFHOTA, and mother of the hero CÚCHULAINN. Deichtine is sometimes referred to as a goddess herself. In one tale, Deichtine and 50 other maidens magically transformed themselves into swans. Whether mortal or IMMORTAL, she possessed divine beauty.

More than one story explains how Deichtine and Lugh produced the child who grew up to become the ULSTER hero Cúchulainn. In one, she unknowingly drank a glass of water containing a tiny fly, which turned out to be Lugh. The tiny creature grew inside her, and nine months later she produced a son. In another version of the tale, she dreamed of Lugh and thus became pregnant with his child. After giving birth to Lugh’s son, Deichtine married SUALTAM MAC RÓICH. The baby boy was named SÉTANTA.

Sualtam raised her son as if the boy were his own. A prophet foretold that the child would grow to be a great warrior, and that his name would be upon the lips of KINGS, warriors, and druids long after his death. The other men of Ulster all wanted to help raise this promising child. Deichtine chose SEVEN men for their unique qualities and gifts, including CONCHOBAR the king and AMAIRGIN the POET. Each of the seven men became like a father to the boy, fostering him and teaching him the skills he needed to fulfill his destiny.

DEIRDRE An Irish heroine of legendary beauty. At her birth, CATHBAD the DRUID predicted that Deirdre would cause the DESTRUCTION of ULSTER. Upon learning this, the warriors of Ulster wanted to kill the baby to avoid the curse. To save her life, her parents turned her over to King CONCHOBAR. He offered to keep her safe and sheltered. He announced that he would marry her when she was grown. He believed that as queen of Ulster she surely would do no harm to her people. Conchobar took the infant away from her parents’ home and placed her in the care of a kindly family. They loved her and treated her as their own daughter. Deirdre and her adoptive family knew nothing of the druid’s prediction, nor did they know that she was promised to the KING.

Deirdre and Noíse As a young girl, Deirdre saw a raven drinking from a pool of blood in a snowy field. She told her foster father that she would love a man who showed these THREE colors: his HAIR like the raven, his body like snow, and his cheek like blood.

Her father, wanting only to please the girl, told her that such a man lived nearby. He was **NOÍSE**, the nephew of Conchobar. His **HAIR** was as black as a raven's feathers, his skin was as white as snow, and his cheeks were flushed red as newly spilled blood. Deirdre pined for this man whom she had never met. She became so melancholy that her father agreed to arrange a meeting. The young man and the maiden fell in love instantly. Recognizing Deirdre as the infant who had been promised to his uncle many years before, **NOÍSE** told her that, although he loved her, they could never be together. But the persuasive Deirdre convinced **NOÍSE** to marry her and flee Ulster.

When Conchobar heard of this betrayal, he was furious. He pursued the couple across Ireland and into Scotland, but with help from **ANGUS ÓG**, the god of love, Deirdre and **NOÍSE** found shelter and aid wherever they went.

Many years passed and the couple was happy. But Conchobar still hoped to reclaim his intended bride. He asked **FERGUS MAC RÓICH** to help him. Pretending that he had forgiven Deirdre and **NOÍSE**, Conchobar convinced Fergus to bring the couple home by personally guaranteeing their safety. Fergus agreed. The lovers traveled together back to **ÉRIU**. Upon their arrival, however, the king's men killed **NOÍSE**. According to some versions, Deirdre died of grief. According to others, she was captured and brought back to Conchobar. For one year she would not smile or speak. When Conchobar asked what she hated most in the world, she unfailingly answered, "You." At the end of the year, she killed herself.

As for the druid's prophecy, Conchobar's treatment of the lovers so angered Fergus that he absconded with many of the kingdom's best warriors. They fought against Ulster with **MEDB** and the men of **CONNACHT** in *TÁIN BÓ CÚAILNGE* (*THE CATTLE RAID OF COOLEY*), helping to bring on the ruin that Cathbad had predicted.

DELA A leader of the **FIR BOLG**, whose **FIVE** sons divided Ireland into five parts.

DELBCHÁEM Daughter of **COINCENN** and Morgán. Coincenn feared that she herself would die if Delbcháem married. So Delbcháem was imprisoned, and any suitor who dared to seek her was beheaded. **ART MAC CUINN** rescued Delbcháem and killed her parents and brother in the process.

DERMOT See **DIARMAIT**.

DESTRUCTIONS One of the **STORY TYPES** found in Celtic myth. The tales describe the destruction of a building, often by fire. The best known of this literary form is "The Destruction of **DA DERGA'S** Hostel." In that story, a king's failure to follow his sacred vows result in his death.

DIAN A **FIANNA** chieftain who traveled to the **OTHERWORLD** and back. Upon returning, he told his friends that he would rather be a slave of the Fianna than a ruler in the Otherworld. Another Dian was one of the **THREE** sons of the warlike goddess **CARMAN** who helped lay waste to Ireland's crops.

DIAN CÉCHT (**DIANCECHT**) The gifted god of healing and medicine; the leading healer of the **TUATHA DÉ DANANN**; sometimes a god of fertility. He had two children, **Miach** and **AIRMID**, who were also gifted healers. Dian's greatest moments came during wartime. When the day's fighting ended, the physician would bathe the wounded warriors in magical waters. He could heal them so well that they would be ready to resume fighting the next day. Dian could even bring his dead kinsmen back to life.

Dian made a silver hand and arm for his brother, King **NUADU**, to replace the one lost to **SRENG** in battle. The new limb was of cunning design, with jointed fingers and a flexible wrist. With it, Nuadu could continue to play **FIDCHELL** and could also engage in combat. But even with this wonderful silver arm, Nuadu was ineligible to rule, since the laws of the land required kings to be in perfect physical condition. (See also **BLEMISHED KING**.)

Dian's children were also talented healers. His son, **Miach**, made Nuadu an arm of flesh to replace the silver arm. It was so lifelike that Nuadu was no longer considered to have a defect. Dian, however, felt no pride in his son's amazing work. Instead, he considered it an insult to the fabulous silver arm he had made. Dian killed his son in a fit of jealousy. When healing herbs grew upon the son's grave, Dian's daughter, **Airmid**, worked to classify them according to their benefit and their use. But Dian's jealousy got the better of him once again. He came in secret and disrupted her work so that the proper uses for the healing herbs would never be known.

DIARMAIT (**DERMOT**) A handsome **FIANNA** warrior, whose story is part of the **FENIAN CYCLE**; son of **DONN UA DUIBNE**, the god of the **UNDERWORLD**, and foster son of **ANGUS ÓG**, the god of love. While hunting, Diarmait met a maiden who caused a magic

spot to appear on his forehead. She told him that she was Youth and that any woman who looked at him would fall instantly in love with him. Thereafter he was known as “Diarmait of the Love Spot.” He spent much of his time and energy resisting the advances of women. Only the beautiful GRÁINNE, daughter of the king of the Fianna, captured his affection.

Although she was engaged to FIONN when he was an elderly man, Gráinne cast a spell that encouraged the youthful Diarmait to elope with her. Fionn pursued the couple for 16 years, until the king ordered an end to the feud. But Fionn never forgot the betrayal. Years later, he took his revenge, in a story with striking similarities to that of DEIRDRE and NOÍSE in the ULSTER CYCLE.

The Hunting of the Magic Boar When Diarmait was a boy, his mother gave birth to a child by a man other than her husband. Diarmait’s father, Donn Ua Duibne, was furious. In a jealous rage, he killed Diarmait’s infant half brother. But the child’s natural father brought him back to life in the form of a BOAR. The magic boar was ordered to kill Diarmait in revenge for Donn’s act. The boar haunted Diarmait for many years, though it never managed to kill him.

Some years after Diarmait and Gráinne were married, they learned that a hunt for a magical boar was being organized. Diarmait resolved to take part in the hunt, for the ANIMAL was none other than his own half brother and mortal enemy. During the hunt, the magical boar spied Diarmait and charged at him. Diarmait was impaled on the boar’s poisonous raised spine and was seriously wounded.

Fionn discovered the dying Diarmait in the woods and rushed to a nearby spring to collect water in his healing hands. One magical sip from Fionn’s cupped hands would have the power to heal Diarmait. But when Fionn returned with the water, he recognized the hunter by his love spot, and let the water trickle through his hands. Gasping, Diarmait begged Fionn to spare his life. The hero returned to the spring and gathered water in his hands a second time. But when he returned, he looked upon Diarmait’s love spot and remembered Gráinne. Once again, Fionn let the healing waters slip through his fingers. Watching Diarmait in the throes of death, Fionn felt regret. He ran to the spring a third time, but when he returned he saw the love spot and remembered Gráinne yet again. This time, he let Diarmait die.

DINNSHENCHAS (*BOOK OF PLACE NAMES, HISTORY OF PLACE NAMES*) The *Dinnsenchas* is a 12th-century encyclopedia explaining the religious

or mythological significance of the names of Ireland’s significant geographical features (mountains, RIVERS, lochs) and man-made places (villages, fortresses, castles, cities, towns). Scholars consider it a reference of Ireland’s mythological geography. Its counterpart is the LEBOR GABÁALA, or *Book of Invasions*.

DIVINATION Rituals performed in order to see events set in the future. Divination was usually performed by a DRUID or BARD, but at certain times of the year anyone could practice it. There were several methods of divination, including trances, chanting, and dream states. Sometimes ANIMALS or BIRDS provided the signs. One form of divination was called the bull-sleep. In that rite, a POET would eat raw meat and then wrap himself in the skin of a newly slaughtered BULL. His dreams revealed the next KING. CONAIRE was crowned king of TARA because divination showed he was the rightful heir to the throne.

DOGS HOUNDS can represent hunting, healing, and death. Dogs are associated with the British deity NODONS and the Gaulish god SIRONA. A dog always accompanied NEHALENNIA, the Gaulish SEA GODDESS. Dogs, especially hunting hounds, were often the faithful companions of Celtic heroes. Fionn’s hound ADHNÚALL led SADB, in the form of a DEER, out of the woods and into Fionn’s heart. Two of Fionn’s nephews, the children of UIRNE, were dogs. The name CÚCHULAINN means “Hound of Culann.” The celebrated ULSTER hero earned that title when he bested CULANN’s ferocious dog.

DOLMEN (CROMLECH, druid’s altar, druid’s table, portal tomb) A large monument constructed from a horizontal slab of stone resting atop two or more vertical stones. Dolmens are found throughout the Celtic region, but especially in the countryside of Brittany and Ireland. The word *dolmen* is Breton and means “table of stone.” The structures do look like very large tables. For this reason, they are sometimes called druid’s tables or altars, based on the mistaken modern belief that they were built by DRUIDS during the Celtic era. In fact, they are prehistoric monuments that predate the Celtic people. Scientists estimate they may have been built as long as 6,000 years ago. Archaeologists have found evidence that people were sometimes buried beneath the dolmens. For that reason, some experts prefer to call them portal tombs. They are also called by the Welsh word *cromlech*. In Celtic lore, it is said that the lovers DIARMAIT and GRÁINNE slept on a different dolmen

The 5,000-year-old portal tomb called the Poul nabrone dolmen is located in the limestone Burren area of County Clare, Ireland. (Photo by Jane McIlray/Shutterstock)

every night while fleeing the aging Irish hero FIONN, to whom Gráinne was engaged to be wed.

DOMNU MOTHER GODDESS of the FOMORIANS.

DÔN The Welsh MOTHER GODDESS in the *MABINOGION*; equivalent to the Irish ANA or DANU. She may also be a goddess of the OTHERWORLD. Dôn was the wife of the Welsh god BELI MAWR. She was the mother of several important characters, whose fathers are not always named. Dôn was the mother of the beautiful moon goddess ARIANRHOD and the kings LLUDD (1) and LLEFELYS by Beli Mawr. Dôn was also the mother of the warrior CASWALLON and the SMITH god GOFANNON. In the tales of the *Mabinogion*, the children of Dôn are described as light and good, unlike the children of LLŶR, who were dark and evil. But that is not to say that Dôn's offspring were always well behaved. Two of her sons, the magicians AMAETHON (1) and GWYDION, stole from the gods of ANNWFN, the Welsh Otherworld, sparking war.

DONN Irish god of the dead and KING of the OTHERWORLD. Donn was the first of the TUATHA DÉ DANANN to land in Ireland, according to the *BOOK OF INVASIONS*, the mythical account of how Ireland was settled. A solitary figure, he lived with the dead on a rocky isle at the western tip of the Beare peninsula.

DONN CÚAILNGE The name of the brown BULL that MEDB, queen of Connacht, waged war over in the epic *TÁIN BÓ CÚAILNGE*. The brown bull is actually the reincarnation of a man named FRIUCH who worked as a pig-keeper for the Irish god BODD DERG. While in human form, he feuded with another pig-keeper named RUCHT who worked nearby. Their fight was so fierce that it lasted for several lifetimes. During the conflict, they took the form of several different ANIMALS. Finally, Friuch transformed into the brown bull called Donn Cúailnge and Rucht turned into the white bull known as FINNBENNACH.

The two bulls were separated for a while, the brown bull in ULSTER and the white bull in Connacht. When Medb won the war against Ulster, she took the brown

bull as her prize. She brought it back to Connacht, where it met with the white bull once again.

The two creatures had not forgotten the feud that had begun so many lifetimes earlier, when they were both pig-keepers. The bulls fought for a day and a night, from one end of Ireland to the other. At the end of the fight, Donn Cúailnge killed Finnbennach, but the brown bull was also mortally wounded. He returned home to Ulster to die.

DONN UA DUIBNE Father of the FIANNA hero DIARMAIT. Donn's wife, Diarmait's mother, was unfaithful and gave birth to a child by another man. Jealous, Donn killed the boy. The child's natural father restored him to life in the form of a BOAR and ordered it to kill Diarmait. The boar followed its half brother until his dying day.

DORNOLL A DRUID who trained CONALL, CÚCHULAINN, and LÓEGAIRE in the art of war. She fell in love with Cúchulainn but was rejected by him. She never forgave him for this offense.

DRUDWAS AP TRYFFIN In Welsh tales, the owner of the ADAR LLWCH GWIN, fierce and magical BIRDS that could understand and obey his every command. Their obedience proved his downfall. In preparation for a battle, Drudwas ordered the birds to kill the first man on the field. Not knowing his opponent was late, Drudwas accidentally arrived first. The birds killed their master.

DRUIDS (DRUÍDH) Powerful social and political leaders of the CELTS who could be either male or female. Highly respected and perhaps somewhat feared among the Celtic peoples, druids served several roles in Celtic society. They controlled the laws and social rules of the day. They helped choose KINGS and had a role in deciding the length of a king's rule. It was the job of druids and POETS to make sure the king obeyed his sacred vows (see *GEIS*) and honored the goddess of SOVEREIGNTY. Druids were also priests who conducted the religious ceremonies of the Celtic tribes. They led sacrifices and other sacred rites. They studied and practiced magic and sorcery as well. Druids used their powers of DIVINATION to see the future and advise the people. Finally, druids served as teachers. Young children were often sent to study with a druid in order to learn subjects such as history, religion, mathematics, astronomy, and writing.

Greek writers described the druids as the highest of the THREE classes of Celtic wise men or religious

leaders. The second class, known as *bairds*, or bards, were POETS who created and preserved the stories of Celtic history, gods, and heroes. The third class were the *vatis*, or ovates, whom historians believe may have started out as a specialized group of druids who performed rites of divination and prophecy. (In Ireland, the *vatis* were called *filidh*.)

In myth, druids often intervened in matters of love, hate, birth, and death and foretold the fate of heroes and heroines. The female druid BIROG helped unite the lovers CIAN and EITHNE (1). The druid CAILITÍN was the enemy of CÚCHULAINN. That hatred led to the ULSTER hero's death. The great druid CATHBAD predicted at DEIRDRE's birth that she would cause the DESTRUCTION of Ulster. Other druids in Celtic myth include DORNOLL, FINNÉCES, MORANN, TALIESIN, and the gods of the TUATHA DÉ DANANN.

Like other Celtic people, druids revered nature and especially TREES. They probably performed religious rites and ceremonies in the clearings of wooded areas known as NEMETONS or among stands or groves of trees. They used the wood from a YEW or an APPLE tree to make their wands and used yew wood to divine the future. They also revered MISTLETOE, which was believed to have magical powers.

In the first few centuries after Christ's death, Christianity began to gain power over the old, "pagan" religions. Christian leaders began at first to ridicule and later outlaw the worship of old gods. In Celtic and GAUL regions, the druids were targeted and prevented from practicing their faith. Scholars believe that the *vatis*, however, were spared from persecution because of their ability to predict the future, an acceptable skill that fit in with the Judeo-Christian tradition of prophets. In time, these second-class druids became the preservers of both Christian and Celtic culture. In Ireland, the *filidh* were allowed to continue some of their old practices, eventually taking over as teachers, advisers, and poets. In Wales, however, the bards were the ones who survived and flourished, maintaining their authority as the country's learned poets, teachers, and protectors of the ancient Celtic mythology.

DRUID'S FOG A magical camouflage. According to legend, DRUIDS had the power to wrap themselves in a shroud of mist in order to pass by others without being seen. The magical sea god MANANNÁN MAC LIR gave the ability to use the druid's fog to the members of the TUATHA DÉ DANANN. The druids were thought to have passed the technique on to Christian saints. One Christian-era tale describes how Saint PATRICK

used the fog to hide from druids as they passed him by. FAIRIES were also said to have the power to make themselves invisible.

DRYANTORE A giant who sought revenge against FIONN and his men after they killed his THREE sons and his sister's husband. Dryantore trapped the Irish warriors in a DRUID's FOG. He captured Fionn and imprisoned him in his OTHERWORLD palace. The FIANNA freed Fionn and killed Dryantore in the battle.

DUBH (DUB, DUIBHLINN) A dark Irish DRUID and bard who gave her name to DUBLIN, the capital of modern Ireland. According to legend, when Dubh's husband took another wife, Dubh drowned her rival. But the woman's servant sought revenge. He shot at Dubh with a slingshot. Dubh was killed and fell into a pool of water at the mouth of the RIVER Liffey. This is how the city was named—the word *Dublin* means “black pool.”

DUBH LACHA The beautiful, white-armed wife of MONGÁN. Brandub, a petty KING, stole her away, but Mongán got her back with the help of an old HAG. The hag turned herself into a beautiful woman and offered herself to King Brandub in place of Dubh

Lacha; after the king accepted and had freed Dubh Lacha, the hag reverted to an ugly old woman.

DUBLIN The modern capital of Ireland. Tradition has it that the city is named for the DRUID DUBH, who died there.

DUBTHACH DÓELTENG (Dung Beetle) An ULSTER warrior of ill repute who aided several of his compatriots in acts of murder and revenge.

DYLAN In the Welsh tales, a sea creature, hero, or deity. His mother was the beautiful goddess ARIANRHOD. She said she was a virgin, but when tested she suddenly gave birth to twins. Dylan was a mysterious creature who fled to the sea just moments after his birth. His twin brother LLEU LLAW GYFFES was deformed; Arianrhod cursed him. Dylan was described as being dark while Lleu was described as light, or fair. Dylan was in his natural element in the ocean and could swim like a fish.

Many years after his birth, Dylan came back to land. But he was killed by his uncle, the SMITH god GOFANNON, who did not recognize him. After that unfortunate accident, it was said that the sound of crashing and groaning of waves was really the ocean calling for the lost Dylan.

EADÁN A MILESIAIN chief who invaded Ireland and battled against the TÚATHA DÉ DANANN, killing the goddess FÓDLA in the war.

EAGLE See BIRDS.

ECHDAE Husband of the goddess ÁINE. CÚCHULAINN and Cú Roí stole his three magical cows.

ECHTRA (plural: echtrae) The Irish word for “ADVENTURE,” one of the STORY TYPES found in Celtic myth. It is the first word in the title of several Celtic tales. *Echtrae* often involve a hero’s journey to the OTHERWORLD, usually at the bidding of a beautiful woman or great warrior of the TÚATHA DÉ DANANN. Heroes are lured on the journey by tales of a mysterious land where youth, beauty, and happiness reign. Among the famous stories in this genre are *Echtrae Conli* (*The Adventures of Connla*). In those adventures, a FAIRY promises CONNLA (1) he will never suffer from old age or death if he leaves the land of the living and sets out for the Otherworld. Connla goes to the magical land and refuses to return to the land of the living even though it means he must forsake his father’s crown. Other adventurers include ART MAC CUINN, CORMAC MAC AIRT, and LÓEGAIRE.

ECNE Irish deity who personifies knowledge and possibly poetry; grandson of ANA.

EFNISIEN In Welsh myth, brother of NISIEN and half brother of BRAN (1) the Blessed and BRANWEN. Efnisien’s brother Nisien, a peacemaker, could soothe even the bitterest anger between rivals or enemies. But evil Efnisien, a troublemaker, could cause strife between even the closest of friends. His actions caused much of the sorrow in the *MABINOGION* tale of Branwen’s marriage to the KING of Ireland.

In the tale, the Irish king MATHOLWCH came to Bran seeking peace between their two lands. He asked to marry Branwen. Efnisien, angry that he had not been consulted in the matter, killed the king’s HORSES. Bran soothed this conflict by replacing the horses and giving Matholwch his CAULDRON of regeneration. It could bring dead warriors back to life, although they would be left mute. Branwen and Matholwch married as planned.

Later, when the king mistreated Branwen, Bran invaded Ireland. Efnisien killed 200 Irishmen and wrecked yet another attempt at peace when he killed GWERN, the son of Branwen and Matholwch. In the bloody battle that followed, the floors of the hall became filled with dead Welshmen and Irishmen. The Irishmen, however, had an advantage in the cauldron of regeneration. Efnisien finally realized the wrong he had done. He saw his kinsmen dead in heaps upon the floor and no cauldron ready to bring them back to life. So he hid among the bodies of the dead Irishmen as if he were already dead. An Irishman mistook Efnisien for one of the dead and cast him into the cauldron. The cauldron broke apart, and Efnisien was destroyed along with it. In this way the Welsh warriors gained the advantage. They won the battle, but barely. Only SEVEN men escaped alive.

EGRET See BIRDS.

ÉIS ÉNCHENN The mother of THREE warriors who were killed by CÚCHULAINN. While traveling to the Land of Shadows to learn the arts of war from SCÁTHACH, Cúchulainn met three strong men, the sons of Éis Énchenn. They tried to block his way, but Cúchulainn killed them easily.

On his return from the Land of Shadows, Cúchulainn was met by a HAG with one EYE. She asked him to step aside so she could pass. The path was at the rim of a steep cliff and the way was very narrow. So

Cúchulainn hung out over the edge of the abyss in order to let the woman pass. The hag was actually Éis Énchenn in disguise. Hoping to avenge the murder of her three sons, she stomped on the hero's hands, trying to make him fall. But Cúchulainn quickly leaped up into the air and struck Éis Énchenn, killing her.

EITHNE (1) (ETHLINN) The daughter of BALOR, the evil one-eyed giant. When a DRUID predicted that Balor would die at the hands of his own grandson, Balor locked Eithne away in a crystal tower. But CIAN, angry that Balor had stolen his magical cow, made his way into the tower. Nine months later, Eithne gave birth to THREE boys. Balor ordered his servants to drown the infants. (In one version, he hauled them off himself.) Regardless, one child, LUGH LÁMFHOTA, survived. Lugh grew up to kill his grandfather as predicted.

EITHNE (2) The sister of CLOTHRA, MEDB, and MUGAIN (2). All four sisters became the wife of CONCHOBAR MAC NESSA at one time or another.

EITHNE INGUBAI In some stories, the wife of CÚCHULAINN.

ELATHA In Irish tales, the mystical FOMORIAN KING who mated with ÉRIU of the TUATHA DÉ DANANN to produce BRES. Despite his family ties to the two warring factions, Bres failed to make peace between the two peoples.

ELCMAR The alias of the TUATHA DÉ DANANN KING NUADU when he was serving as foster father to ANGUS ÓG, the god of youth.

ELDER A TREE that, like the ALDER, seems to bleed when cut. The elder was thought to contain spirits of fertility.

ELEN A Welsh heroine from the *MABINOGION*. She used magic to build highways. Her soldiers used the roads to assemble and to defend the land from threats.

ELFFIN An unlucky Welsh fisherman who found and raised the infant TALIESIN. On CALAN MAI, the luckiest day of the year, Elffin was unable to catch even a single fish. Instead, he plucked Taliesin from his nets. Elffin raised the boy as his foster son, not knowing that Taliesin was destined to be a powerful

POET and magician. After he found the charmed boy, Elffin's luck finally changed. But many years later, he grew boastful. He claimed that his wife was the fairest woman in the kingdom, his HORSE the fastest ANIMAL, and his poet the most skilled orator. This angered the KING, who locked him up in silver chains. The king tried to besmirch the virtuous reputation of Elffin's wife. But Taliesin came to his foster father's rescue. He proved that Elffin's wife was indeed virtuous and that his horses were the fastest in the kingdom. Taliesin himself performed at court, besting all of the other poets there. He even produced a magical CAULDRON filled with gold. The king was forced to release Elffin from his chains.

ELIN GOW An Irish SMITH who owned a magical cow. The cow gave so much milk that no one who owned it ever went hungry. In some versions of the tale, the giant FORMORIAN king BALOR stole the cow from Elin, but CIAN got it back for him. In this version, it was while questing for the cow that Cian met Balor's daughter, EITHNE, who later gave birth to the hero LUGH LÁMFHOTA.

ELM A sacred TREE that was protected by the CELTS. As with other sacred trees, it was considered unlucky to cut down an elm tree.

EMAIN ABLACH The mythical ISLAND home of the sea god MANANNÁN MAC LIR in Irish tradition. It was said to be off the coast of Scotland or Ireland. This OTHERWORLD is also called the Isle of Apples and it may be the inspiration for the AVALON of later tales. Emain Ablach is described as a joyous place, where sorrow, illness, and death are unknown and the land is eternally drenched in warm sunlight. In some versions of "The VOYAGE of BRAN" the hero's destination is Emain Ablach rather than the Land of Women.

EMAIN MACHA In the ULSTER CYCLE, the mythical capital of the Irish province of ULSTER. It was the royal seat of CONCHOBAR MAC NESSA. It is named for MACHA (3), who was forced to run a race while pregnant and suffering the pains of labor.

EMER Daughter of FORGALL and wife of CÚCHULAINN. When Cúchulainn asked Forgall for Emer's hand, Forgall suggested that he needed more training. Forgall sent Cúchulainn to train with the terrible sorceress SCÁTHACH, in hopes that she would kill him.

After learning the art of war from her, Cúchulainn returned, yet Forgall still turned him away. Furious, the hero took Emer and her sister FIAL from their father's house by force, along with a supply of gold and silver. Forgall was killed in the melee.

The Only Jealousy of Emer Cúchulainn was not faithful to Emer. In fact, the hero had several romances with other women. Emer managed to put all of these affairs out of her mind, however, until Cúchulainn met FAND. Although Fand was already married to the sea god MANANNÁN MAC LIR, she and the Ulster hero were smitten with each other. They spent many days together, until Emer discovered the affair.

The furious Emer plotted to kill Fand. She found the lovers' secret meeting place and waited in hiding for the perfect moment to leap out and attack her rival. But when Emer overheard Cúchulainn and Fand, she found herself moved by their talk. It was clear to her that they were deeply in love. Emer stepped out of her hiding spot and offered to give up Cúchulainn so that he might live happily with Fand forever.

Greatly moved by Emer's sacrifice, Fand, too, offered to give up Cúchulainn forever. The women were no longer concerned with who would keep Cúchulainn's love. Instead, they were arguing over who would forsake it.

Fand's husband, Manannán, who had been watching the drama develop, knew there could be no happy ending to the quarrel. He stepped into the love

triangle and, with a shake of his magic cloak, cast a spell that caused Fand and Cúchulainn to forget each other forever.

EOCHAID (1) A one-eyed Irish sun god who carried a lightning bolt for a sword. (See also **SUN GODS AND SUN GODDESSES**.)

EOCHAID (2) Legendary HIGH KING of Ireland's TARA. Eochaid married the divine beauty ÉTAÍN, not knowing she had already married MIDIR, king of the OTHERWORLD 2,000 years earlier. Midir came for Étaín and spirited her away, but Eochaid and his men rescued her and brought her back home again.

EOCHAID MAC EIRC KING of the FIR BOLG. His reign was marked by favorable conditions and crops. During the battle of Mag Tuired (see *CATH MAIGE TUIRED*), he was overcome by thirst. The DRUIDS of the TUATHA DÉ DANANN hid all sources of water from his eyes. He and 50 of his men were slain while wandering in search of water.

EOCHAID MAC LUCHTA KING of MUNSTER. He had only one EYE and ruled during the time of CONCHOBAR MAC NESSA. Eochaid mac Luchta may be connected with EOCHAID (1), the one-eyed sun god.

EPONA An important and popular Celtic HORSE goddess who was revered as a symbol of power and of the earth's fertility. She was worshipped in many dif-

A Greek fourth-century stone relief of the horse goddess Epona. (Photo by Quartier Latin/Used under a Creative Commons license)

ferent regions and was seen as a protector of ANIMALS, including horses, oxen, and mules. In GAUL she was an earth goddess.

ERC (1) King of LEINSTER who was allied with Queen MEDB of CONNACHT. He opposed CÚCHULAINN, who had killed Erc's father.

ERC (2) One of the WOMEN WARRIORS of the FIANNA, the band of men organized under the hero FIONN in the FENIAN CYCLE. In both history and myth, Celtic women sometimes fought in battle alongside men.

ERCOL A CONNACHT warrior who tested the trio of friendly rivals—CÚCHULAINN, CONALL, and LÓEGAIRE. As usual, only Cúchulainn was victorious.

ÉRIC (*ERIC*, honor price, dire-fine) The compensation owed when one murdered, injured, or insulted any member of a *TUATH*, or tribe. Each person in Celtic society had an *éric*, or honor price. The price was fixed according to his or her social rank. If a person was murdered, his killer would have to pay the price to the victim's kin. When BRIAN and his brothers murdered LUGH LÁMFHOTA's father, CIAN, they were forced to pay an *éric*. In order to right their wrong, Lugh ordered them to bring him eight treasures, including a magical healing pigskin. Although the brothers fulfilled the difficult tasks, thus saving their honor, all THREE died in the process.

ÉRIU (ÉIRE, ERIN) The patron goddess, personification, and namesake of Ireland. Her sisters were BANBA and FÓDLA. Each of the THREE goddesses told the invading MILESIAINS that the land was named for her. Each asked that the Milesians continue to call the land by her name. Ériu got her wish, although to this day Banba and Fódla are poetic names for Ireland. Ériu, or perhaps another woman of the same name, was the FOMORIAN mother of BRES the Beautiful.

ESUS (ESOS) Gaulish god of woodcutting or agriculture. He was associated with BULLS and BIRDS. According to the Romans, he was a bloodthirsty god. Worshipers made human sacrifices to him, hanging their victims upside down from TREES.

ÉTAÍN A renowned and divine beauty of Ireland; perhaps a sun goddess (see also SUN GODS AND SUN GODDESSES). She may also have connections to the HORSE goddess EPONA and the princess RHIANNON. Étaín is the heroine of several conflicting tales. The

A carving on the Pillar of Nautes shows the Gaul woodcutter god Esus chopping down a tree whose branches shelter three birds and a bull. (Photo by Clío20/Used under a Creative Commons license)

most famous is *TOCHMARC ÉTAÍNE* (*The Wooing of Étaín*). King MIDIR won Étaín through trickery and brought her Rome with him to his kingdom in the OTHERWORLD. But Midir's first wife was jealous and turned the beautiful maiden into a fly.

Tochmarc Étaíne (*The Wooing of Étaín*) While visiting ANGUS ÓG, the handsome god of youth, Midir the Proud confided that he was seeking the fairest maiden in Ireland. The fairest maiden in all of Ireland, Angus knew, was Étaín. Wanting to please his friend, Angus called her to meet Midir. After paying a dowry befitting her status, Midir wed Étaín and took her home with him to the Otherworld.

They were greeted by Midir's first wife, Fuamnach, who was not pleased to see them. The cunning woman hid her jealousy until a time when she happened to be alone with Étaín. Using a spell taught to her by her DRUID father, Fuamnach turned Étaín into a tiny fly. When Midir returned home, he spied the fly and recognized it as his beautiful bride. He hid the creature among the folds of his cloak, and it kept him company wherever he went. But when Fuamnach

learned that Midir still had the fly, she created a great gust of wind that carried Étaín far away from Midir. Fuamnach's deed provoked the wrath of Angus, who punished her treachery by cutting off her head.

For 1,000 years the fly went flitting about until it landed in the cup of the wife of an ULSTER KING. The woman swallowed the fly and nine months later gave birth to a reincarnated Étaín. Another 1,000 years passed before Étaín married the HIGH KING EOCHAID (2). The king's brother, AILILL ÁNGLONNACH, fell under the heroine's spell and became lovesick. A physician told him that he would never be cured unless Étaín returned his love. Étaín was torn; although she did not want to betray her husband, she also did not want Ailill to die. As she pondered her dilemma, Midir, her original husband, paid her a visit in the guise of Ailill. Although Ailill was released from his curse, Midir captured Étaín and returned with her to the Otherworld. Her new husband Eochaid and his men then rescued Étaín and brought her back home.

ÉTAN (1) Wife of OGMÁ and daughter of DIAN CÉCHT.

ÉTAN (2) A woman who was one of CÚCHULAINN's many mistresses.

ETAR A FAIRY KING; the sole survivor of a battle between mortal and fairy kings. Etar and his friend CAIBELL were rulers of the *SÍDH*, a FAIRY MOUND leading to the OTHERWORLD. Two mortal kings sought to marry their daughters, but Etar and Caibell refused. This sparked a war between humans and the spirits of the *sídh*. The battle took place in the dark, so that no one could see the spirits. To further hide their identities, they took the form of DEER. The battle was fierce; Etar was the only survivor.

ETERNAL KNOT A colorful and intricate line drawing of a knot or similar design. It has no beginning and no end. Celtic books are often decorated with this interlacing pattern.

ETHAL ANBÚAIL A leader of the TÚATHA DÉ DANANN and KING of CONNACHT. His daughter was the princess CÁER (1), the true love of the love god ANGUS ÓG.

EXCALIBUR The magical sword of King ARTHUR, given to him by a DRUID or priestess known as the Lady of the Lake. According to Arthurian legend, as long as he carried it, he could not be defeated.

The Celts believed the sun was a one-eyed god who stared at the world each day. (*The Cyclops* (1914) by Odilon Redon)

In Celtic myth, similar supernatural powers are attributed to the weapons of warriors, kings, and gods. In Celtic tradition, weapons were considered an extension of the warrior's powers. They were almost always connected to one hero, just as Excalibur was connected to Arthur. For example, the lightning sword called Caladbolg was usually attributed to the Irish hero FERGUS MAC RÓICH. It was so powerful that he used it to cut off the tops of THREE hills. See also ARMS AND ARMOR.

EYE Early CELTS saw the Sun as an eye, and some one-eyed figures may be associated with the Sun. Several characters in Celtic myth had only one eye, including EOCHAID (1), FER CAILLE, GOLL MAC MORNÁ, and MUG RUITH. The FOMORIAN giant BALOR had a single eye with the power to destroy his enemies. One of CÚCHULAINN's eyes had SEVEN pupils when he was in his battle rage.

There are other indications that the Celts found eyes spiritually significant symbols. The Gaulish god VINDONNUS had the ability to heal diseased eyes. Waters at sacred wells or springs were believed to have healing powers, especially for ailments of the eye.

See also SUN GODS AND SUN GODDESSES.

FÁELÁN MAC FINN Loyal son of FIONN and member of the FIANNA. His half brother was OISÍN.

FAILINIS The favorite HOUND of LUGH LÁMFHOTA. The children of TUIREANN, including BRIAN, obtained the hound along with SEVEN other treasures to compensate Lugh for murdering his father, CIAN.

FAIRIES Usually small and sometimes mischievous people, often considered magical. Fairies are usually ruled by monarchs. Among the fairy queens are AÍBELL, ÁINE, and CLÍDÑA. The ORAL TRADITION sometimes refers to MEDB as a fairy queen as well. Among KINGS, GWYN AP NUDD and MIDIR are sometimes classified as fairies. Although these creatures are properly classified under folklore, they sometimes appear in mythological tales.

Fairies have different characteristics and names, varying in accordance with the geographical region the stories about them came from.

In Scotland, where Celtic, Norse, and Pict mythology are intermingled, fairies may be helpful creatures, such as BROWNIES and SELKIES, but more often they are mischievous and sometimes evil. Scottish folktales often warn against accepting gifts from or being enticed to follow goblins, KELPIES, the May Moulachs, MERMAIDS, and spunkies. The fairy queen and her female fairies are said to entice men to their lairs by singing bewitching songs and offering them treasures and sexual favors.

In Ireland, there are two groups of fairies: the wee folk and the solitary fairies, which include the *leipreacháin* and *leannan SIDH* (pronounced shee). The wee folk are kindly souls who help people and bring them good luck. Many of the tales about the wee folk are humorous—such as the two bewildered bagpipers from ancient days who crumbled to dust when a priest said a prayer over them. Some are sad: the *Fear-Gorta*, or hungry ghost, is associated with

times of famine and the person who gives this beggar fairy a coin or something to eat gains good luck.

The solitary fairies are tricksters and bring bad luck, and are described in POET W. B. YEATS'S compilation *The Book of Fairy and Folk Tales of Ireland*. The *leannan sidh* is a female fairy, sometimes called a poet's muse for her gifts of inspiration and charm. Yet

Edward Reginald Frampton imagines the Celtic fairy in his 1906 painting, *Fairy Land*.

for all she gives, this fairy lives off of and drains the life force of her human lover, who remains her slave until he can find someone else to take his place. The Irish *lepreacháin*, or *lepracaun* (a name which means shoemaker), is another solitary fairy who sometimes plots mischief against humans; they are also known as *Cluricauns* (a drunk leprechaun) and *Far Darrig* (red man or practical joker). Yeats describes *lepreacháins* as “withered, old, and solitary” and badly dressed, “slouching, jeering, mischievous phantoms” who are known to play practical jokes on humans. The leprechaun is very skilled at his craft of shoemaking and in consequence he is very rich. Still, he seldom spends his money, but keeps it buried in a crock or CAULDRON in a field, which may account for the belief of finding a leprechaun’s pot of gold at the end of a rainbow.

Welsh mythology and folklore include many types of fairies as well. These range from the gentle and curious Ellyllon, tiny creatures who live on miniature ISLANDS and herd tiny cattle, to formidable warriors and ghosts like GWYNN AP NUDD, who is the king of fairies and has a pack of DOGS known as the CŴN ANNWFN, or HOUNDS OF HELL. Nudd leads a group of ghosts on THE WILD HUNT through the countryside. Other gentle fairies include the Fair Family, or Tylwyth Teg, and the beautiful water fairies called the GWRAGEDD ANNWN, who live in lakes in underground dwellings and reward curious men who venture into their world with feasts and celebrations. Less benign Welsh fairies include the Bwaganod, a SHAPE-SHIFTING goblin, the trickster elves known as the Bwbach, and the grumpy, rude, mountain fairies called Gwyllion, whose intentions towards humans are generally good but who find enjoyment in annoying people as they pass through their lands.

In English literature many famous poems, books, and plays involved fairies. WILLIAM SHAKESPEARE incorporated the old fairy stories into many of his plays, including the fairies that cause romantic chaos in *A Midsummer Night’s Dream*. Mercutio’s Queen Mab speech in *Romeo and Juliet* and the magician Prospero and his sprite Ariel in *The Tempest* were also influenced by Celtic lore. Scottish author J. M. Barry immortalized the world of fairies in his play *Peter Pan*, which features the fairy Tinkerbell.

FAIRY MOUNDS Passage graves. See *SÍDH*.

FAIRY SEALS See SELKIES.

FAND Wife of the sea god MANANNÁN MAC LIR. She fell in love with CÚCHULAINN. Their affair

aroused the jealousy of EMER, Cúchulainn’s wife. At first, Emer planned to kill Fand, but then she saw that Fand and Cúchulainn were truly in love. Emer offered to give up Cúchulainn. Fand, moved by Emer’s selfless act, also offered to step aside. Manannán solved the conflict by shaking his magical robe between Fand and Cúchulainn, thus casting a spell that made the two forget each other forever.

FEAST OF TARA See FEIS TEMHRA.

FEDELM A prophetess who warned Queen MEDB of CONNACHT that her invasion of ULSTER would end in defeat.

FEDLIMID MAC DAILL Father of the Irish heroine DEIRDRE and the chief storyteller of the ULSTER KING CONCHOBAR MAC NESSA.

FEIMHIN Ancient female FAIRIES who lived in the mountain called Sliabh-na-mBan, in modern-day County Tipperary, Ireland. They appear in several myths associated with FIONN MAC CUMHAIL.

FEIS TEMHRA (FEAST OF TARA) Whenever a new KING was selected in Ireland a great feast was held to celebrate the event in Tara, the most sacred and central spot in Ireland. The feast was considered one of THREE important rituals that confirmed that a new king was accepted by his tribe, or *tuath*. (The *tuath* was the basic unit of a PROVINCE in ancient Ireland, equal to one fifth of the ISLAND, with Tara in the center).

Scholars are quite sure that the system of laws in ancient Ireland allowed for multiple kings, each king selected from one of the FIVE provinces. There are also many references to a king of Tara. What is less certain is what the king of Tara’s function was; while evidence doesn’t indicate that he was an all-powerful ruler over the entire island, it’s believed that he had some kind of central sacred authority and advised the other kings from a religious perspective. Nor are scholars sure whether *Feis Tembra* was held for just the king of Tara, or whether the other five provincial kings also celebrated their elections with a *Feis Tembra*.

FENIAN CYCLE One of four major story cycles in Old and Middle Irish literature, along with the CYCLE OF KINGS, the MYTHOLOGICAL CYCLE, and the ULSTER CYCLE. This group of tales focuses on the hero FIONN and his followers, a roving band of warriors called the FIANNA. The stories within the Fenian Cycle are

some of the most well-known and beloved in Celtic myth. They include the stories of Fionn's youth, such as how he gained his supernatural wisdom by touching the flesh of a magical SALMON. They also include the exploits of the great warriors—from their minor skirmishes to their great battles. Among the latter was *CATH GABHRA*, *The Battle of Gabhair*. That conflict began when the Fianna demanded a dowry from CAIRBRE LIFECHAIR, the Irish HIGH KING, upon the marriage of his daughter. Cairbre refused to pay the tribute, instead killing a servant of Fionn.

The Fianna were avid hunters as well—their feats are often the subject of myths in this cycle. In some tales they pursue magical beasts, passing easily between natural and supernatural worlds. The cycle also includes romantic tales. Among these are the story of the divine beauty ÉTAÍN and her Otherworldly lover, the proud FAIRY KING MIDIR. The cycle also includes the story of DIARMAIT and GRÁINNE, lovers who ran away together even though Gráinne was engaged to marry Fionn.

Major characters in the cycle include Fionn's son OISÍN, a talented POET who traveled to an Otherworldly land of youth with the goddess NIAM (1). Fionn's grandson, OSCAR, was killed in battle, causing Fionn—for the first and the last time—to weep over one of his men. Fionn's chief rival was the warrior GOLL MAC MORNA, although the two were also sometimes allies. Among Fionn's followers were CONÁN the Bald, the fat trickster and troublemaker; CÁEL, the poet who wooed the fairy CRÉD; and CÁILTE mac Rónáin, a giant-slaying hero. There were a few WOMEN WARRIORS in the group as well, including ERC (2). One of the duties of any *fianna* was to protect their king. Among the kings under the protection of Fionn and his men at various times were the Otherworldly CONN CÉTCHATHACH and his grandson, CORMAC MAC AIRT, the ruler who as a youth was raised by wolves. BÚANANN was a war goddess in the cycle (see BATTLE GODS AND GODDESSES). She aided all warriors, training them and healing their battle wounds. But she was so helpful to Fionn's men that she was called "the mother of the Fianna" (see MOTHER GODDESSES).

FER CAILLE A herder who tended LIVESTOCK and carried a black pig on his back. He had only one EYE, one foot, and one hand. He played a role in the story of the DESTRUCTION of DA DERGA's hostel. In that tale, he interfered with the travels of CONAIRE, luring him toward the hostel and thus helping to lead to the HIGH KING's downfall.

FERDIAD An Irish hero who trained under SCÁTHACH along with CÚCHULAINN. The two became so close that they were like brothers. In *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*), Queen MEDB convinced Ferdiad to defend her against Cúchulainn. Though the men did not really want to fight, they found themselves in a mighty battle that lasted for THREE days. On the third day, Cúchulainn, to his great dismay, killed his friend Ferdiad.

FERGUS FÍNBEÁL POET and messenger of the FIANNA. He is sometimes said to be the son of FIONN.

FERGUS MAC LÉTI An ULSTER king who had the power to swim under water for great distances. He had been injured and disfigured while battling a sea monster. This injury would normally have disqualified him from the kingship, but his loyal advisers devised a way to hide his deformity, and so he ruled for SEVEN more years. In their second encounter, the sea monster and Fergus killed each other.

FERGUS MAC RÓICH A great hero and KING of ULSTER. He lost his throne to CONCHOBAR MAC NESSA through the treachery of Conchobar's mother, NESS. Fergus was in love with Ness. She agreed to marry him only if he would allow her son Conchobar to rule for one year. Fergus agreed and the couple married, but Conchobar refused to yield the throne when the term was over.

Fergus and Conchobar made peace, but it was to be short-lived. Conchobar would betray Fergus yet again, setting in motion the events that would lead to the war between CONNACHT and Ulster as told in *TÁIN BÓ CÚAILNGE*. Conchobar's estranged fiancée DEIRDRE and her lover NOÍSE had been hiding from Conchobar in Scotland. As a favor to Conchobar, Fergus convinced the lovers to return and promised they would be safe. When they arrived back in Ireland, Conchobar murdered Noíse and captured Deirdre.

Angry over this treachery, Fergus took his warriors and joined Conchobar's enemy, Queen MEDB, in Connacht. He guided the queen and her armies back toward Ulster. But then he began to miss his old life and friends. He led the Connacht armies astray and sent a message to the men of Ulster warning them of the raid. Medb grew suspicious, but Fergus continued to lead her armies into battle. In the end, he participated in the fight against Ulster.

In texts other than *Táin Bó Cúailnge*, Medb and Fergus are sometimes described as lovers.

FER Í The magical musician of MUNSTER who played his HARP so beautifully that it affected all who heard it. The sad songs he played made listeners weep and the happy songs made them smile and laugh. He was the father of the FAIRY queens ÁINE and Grian, her twin, and may himself have been a fairy king.

FERTILITY GODDESSES See MOTHER GODDESSES.

FIACHRA In Irish myth, one of the unfortunate children of LIR (2), a member of the TUATHA DÉ DANANN. Fiachra and her THREE siblings were turned into swans by their father's second wife, their jealous stepmother who was also their aunt, AÍFE (2). The children remained swans for 900 years until the curse was broken by the marriage of a man from the North and a woman from the South.

FIACHU MAC FIR FHEBE An ULSTER hero who, along with FERGUS, fought with Queen MEDB of CONNACHT against his own countrymen. He saved the Ulster hero CÚCHULAINN from a near-fatal encounter with CAILITÍN, a DRUID allied with Medb.

FIAL In Irish myth, the older sister of EMER; the daughter of FORGALL. When he was looking for a wife, the Irish hero CÚCHULAINN passed over Fial and pursued Emer instead. The women's father was opposed to the union. He required Cúchulainn to perform a series of tasks before marrying Emer. Cúchulainn agreed and accomplished them all. When the time came to take his intended bride from her household, Forgall resisted. This infuriated Cúchulainn. The warrior killed Forgall, took his gold and silver, and took both Emer and Fial from the household by force.

FIANNA (FENIANS) When used as a common noun, the word *fianna* is the general (plural) term for roving bands of young men who hunted and fought under a leader or KING. The clans had their own laws and customs.

When used as a proper noun, the *Fianna* refers to the Irish warrior race led by the hero FIONN. Their exploits make up the bulk of the tales in the FENIAN CYCLE. At first they are identified with LEINSTER. Their rivals are a *fianna* led by GOLL MAC MORNA. Eventually the groups join forces under Fionn. Their members include Fionn's son OISÍN and his grandson OSCAR. Other important members include BÚANANN,

CAILTE mac Rónáin, and DIARMAIT. There were even female warriors. (See WOMEN WARRIORS AND RULERS).

FIDCHELL A game of strategy often mentioned in Irish myth. It was probably similar to chess or cribbage, with pieces that were moved upon a board. *Fidchell* was said to have been invented by LUGH LÁMFHOTA, and it was one of NUADU's favorite pastimes. As a child, SÉTANTA was fond of *fidchell*. He was playing it on the fateful day that he earned the name CÚCHULAINN. In an alternate version of "The Wooing of ÉTAÍN," the FAIRY king MIDIR wins back his former wife Étaín in a game of *fidchell* against her second husband EOCHAID.

FINGAL Scots name for the great hero of the FIANNA, known more widely as FIONN MAC CUMHAIL, or FINN McCool. In Scotland, many myths about Fingal are connected to particular places. In one of the myths, Fingal vanquished many giants. The giants came to respect the hero so much that they helped him build a great stone bridge across the sea so that they could visit each other. In another myth, Fingal created the Loch Neagh, a huge lake, by picking up a mountain and hurling it down near the sea's edge, making a crater filled with water. The mountain itself tumbled into the sea, forming the base of the Isle of Skye, where one mountain is still known as Fingal's Seat.

In a third myth, Fingal spent time in a lonely cave on the tiny ISLAND of Staffa; this cave is still known as Fingal's Cave, and was immortalized by 19th-century German composer Felix Mendelssohn centuries later in his *Opus 26 Fingal's Cave* (1829).

FINNABAIR The beautiful daughter of AILILL MAC MÁTA and MEDB. Her parents did not wish her to marry. They relented only after her suitor killed a dragon and recovered a ring from the belly of a SALMON.

FINNBENNACH The name of the white BULL of CONNACHT in *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*). He began life as a pig-keeper named RUCHT and was magically transformed into the bull. His mortal enemy, DONN CÚAILNGE—the brown bull of ULSTER—also began as a pig-keeper whose name was FRIUCH.

FINNBHEARA A CONNACHT FAIRY KING and a member of the TUATHA DÉ DANANN. He could affect crops for good or bad and had healing powers.

Giant's Causeway, on the northeast coast of Northern Ireland. According to legend, Irish giant Finn McCool built Giant's Causeway (*Clochán na bhFómharach*) on his way to fight a Scottish giant named Benandonner. (Photo by Code Poet/Used under a Creative Commons license)

FINNÉCES (FINEGAS) The DRUID who unintentionally helped FIONN gain the power of DIVINATION. When Finnécés caught the SALMON of knowledge, he gave it to his pupil, Fionn. While cooking the fish for the druid, the boy burned his thumb and put it into his mouth to soothe the pain, thus gaining the fish's magical power.

FINNGUALA (FIONNUALA) The daughter of the Irish LIR (2). She and her unfortunate siblings were turned into swans by their stepmother-aunt, AÍFE (2).

FINN MCCOOL A giant described in many tales from Irish and Scottish folklore. The figure is based on the Irish hero FIONN. The most famous story about him is that he created the Giant's Causeway, a renowned basalt rock formation, by dropping stones to form a huge pathway.

FINTAN MAC BÓCHRA In the *BOOK OF INVASIONS*, the husband of CESAIR (1); the only survivor

of the first group to invade Ireland. He lived as a one-eyed SALMON, an eagle, and a hawk for 5,500 years, witnessing the next four invasions.

FIONN MAC CUMHAIL (FINN MAC COOL) The great leader of the FIANNA. His father, CUMHALL, was murdered before Fionn's birth. His mother was MUIRENN. As a youth, Fionn was tutored by the DRUID FINNÉCES and thus gained his supernatural wisdom. Henceforth, Fionn was a POET and a magician.

The great hero of the FENIAN CYCLE was a skillful hunter, a brave warrior, and a wise prophet. He was also tall, fair, and handsome. Fionn was linked with many women, some of whom are classified as wives, others as his consorts. The magical SADB bore his son, Oisín. Cairell is also named as his son. In his old age, Fionn was betrothed to GRÁINNE, but she spurned him for the youthful DIARMAIT. He was always accompanied by his faithful DOGS, BRAN (2) and SCEOLANG, who were also his cousins, the children of his aunt, UIRNE.

Fionn's greatest rival was GOLL MAC MORNA, the leader of another warrior clan. By some accounts, Goll murdered Fionn's son Cairell. By others, Goll murdered Fionn's father, Cumhall. According to some tales, Fionn avenged these wrongdoings in battle. According to other tales, Goll killed Fionn instead. Like ARTHUR, Fionn was sometimes said not to be dead, but to be awaiting the day when his people would call upon him again.

How Fionn Gained His Great Knowledge

There are many stories about how Fionn gained his great knowledge. In the most popular, Fionn was studying with Finnéces the druid. For SEVEN years, the druid had tried to catch the SALMON of knowledge. This fish, which had eaten nuts that had fallen from the HAZEL TREES overlooking the magical WELL OF SEGAI, had the power to bestow wisdom on the person who ate it. Shortly after the young Fionn came to study with Finnéces, the druid caught the elusive quarry. Thinking the boy had brought him luck, the druid gave the fish to Fionn to cook and warned the boy not to eat one single bite of the fish. The boy cooked the fish on a spit over a fire. After a while he checked to see if the fish was ready to eat. When he touched the fish to see if it was done, he burned his thumb. Quickly, he put his thumb in his mouth to cool it. As a result, the fish's magical wisdom passed to Fionn.

Fionn himself told THREE different stories of how he gained his magical wisdom. In one, he met three maidens who were guarding their father's magical well. One of them was beguiled by the handsome young hero. She accidentally gave Fionn a drink from the waters of wisdom within the well. In another version of the tale, Fionn drank from two magical wells in the OTHERWORLD. In the third story, he was mysteriously transformed into an old man after bathing in a lake. The ruler of a nearby SÍDH (a passage to the Otherworld) offered him a drink from his magical cup, which restored his youth. In all three versions, Fionn gained supernatural wisdom from the water he drank.

The Slaying of Aillén Fionn's father, Cumhall, was a member of the band of warriors that protected Ireland and its kings. The warrior Goll Mac Morna killed him before Fionn was born. Fearful for her son's life, Fionn's mother, Muirenn, sent him away to live and train secretly with the druid Finnéces. Under her care, Fionn gained his supernatural wisdom. He also became highly skilled in the art of combat. When his training was complete, Fionn took up ARMS and set out to find his destiny. He arrived at the gates

of Tara, the Irish fortress of KINGS, on the eve of SAMHAIN. The men of Tara recognized the fair Fionn, for he looked just like his father. They welcomed him into the fortress and accepted him into their ranks.

Fionn learned that Tara was about to be attacked by a fire-breathing, three-headed monster called AILLÉN. The creature lived in a cave and terrorized Ireland on every Samhain eve. Each year, for 23 years, Aillén put the residents of Tara under a spell and destroyed Tara by fire while they slept. Each year, they rebuilt the great fortress only to see it destroyed again the following Samhain eve.

But this year Fionn was present, armed with his wonderful knowledge, his magical powers, and his terrible poisonous spear. The creature appeared, singing a song that immediately put all the men into a deep sleep. But Fionn knew a secret way to resist the spell. He was the only man able to stay awake. Fionn attacked Aillén as it prepared to destroy the fortress. He killed the beast with his poisonous sword and saved Tara forever. Because of this heroic act, Fionn was made the leader of the Fianna. Even his rival, Goll Mac Morna, was forced to bow to Fionn's bravery.

FIR BOLG (FIR BHOLG) A legendary race of people who had been enslaved in a land near Greece. After years of hauling bags of earth over their shoulders to make bare, rocky areas suitable for farming, they escaped to Ireland, using the bags as boats. They are the fourth wave of invaders in the *Lebor Gabála* (BOOK OF INVASIONS), the story of how Ireland was settled. The Fir Bolg ruled for 37 years and divided Ireland into PROVINCES. They lived peacefully alongside the FOMORIANS. One of their KINGS was EOCHÁID MAC EIRC. Favorable conditions and crops marked his reign. The TUATHA DÉ DANANN, the fifth wave to invade Ireland, defeated the Fir Bolg in the first battle of Mag Tuired (see *CATH MAIGE TUIRED*). The DRUIDS of the Tuatha Dé Danann lured Eochaid away from the fighting to his death. The Fir Bolg then fled to distant parts of the GAELIC world.

FISH See SALMON.

FITHIR The tragic heroine of an Irish tale. The beautiful Fithir fell in love with the KING of LEINSTER but her father refused to let them wed. He offered his older daughter, Dáirine, to the king instead. When Dáirine died mysteriously, the king returned to ask for Fithir's hand. This time, her father agreed and the

pair were married. To her horror, Fithir found that her sister was actually alive and imprisoned by the king in a tower. Overcome with sorrow, Fithir died of grief and shame.

FIVE The NUMBER THREE was the most powerful number to the CELTS and the number SEVEN the most magical. But five was also a significant number that appears often in Celtic myth. For example, Ireland is divided into four historical PROVINCES, but there was once also a fifth territory. Called Meath, or Míde, it was a magical spot at the center of ULSTER, MUNSTER, LEINSTER, and CONNACHT. From TARA, the seat of high kings, five roads led to each of these five provinces. According to myth, the five sons of DELA, the leader of the FIR BOLG, first divided Ireland into five parts, so that each could have one section of the ISLAND to himself.

FLIDAIS A woodland goddess who drove a CHARIOT drawn by DEER and had connections with other ANIMALS. She was sometimes named as the mother of FAND and was the consort of FERGUS MAC RÓICH.

FÓDLA One of THREE goddesses, along with her sisters BANBA and ÉRIU, who lent their names to Ireland.

FOMORIANS Evil deities of ancient Ireland, portrayed variously as malevolent giants, marauding pirates, or elves. They lived in a fortress on TORY ISLAND off the northwest coast of Ireland. They are not counted among the six waves of peoples in the *BOOK OF INVASIONS*, the story of how Ireland was conquered and settled. But the Fomorians play an important role in the tale by tormenting everyone who tries to live there except the FIR BOLG. The TUATHA DÉ DANANN finally banished the Fomorians in the second battle of MAG TUÍRED (see *CATH MAIGE TUÍRED*). Their greatest warrior was BALOR of the evil EYE. His grandson LUGH LÁMFHOTA was the Tuatha Dé Danann champion destined to slay him. BRES was the son of the Fomorian ELATHA and a woman of the Tuatha Dé Danann. His brief stint as king of the Tuatha Dé Danann, meant to promote peace between the two races, ended badly. Other important Fomorians include CAILITÍN the wizard, DOMNU the MOTHER GODDESS, and NÉIT the war god.

FORGALL In Irish myth, the father of EMER and her older sister, FIAL. When the Irish hero CÚCHULAINN came calling in search of a wife, Forgall offered up his older daughter, Fial. But Cúchulainn preferred to woo the more youthful Emer. Forgall was not pleased with the match. He demanded that Cúchulainn perform a series of tasks. One was that he go to the Land of Shadows to train with the warrior woman SCÁTHACH. Secretly, Forgall assumed that Scáthach would kill Cúchulainn. In fact, she took him into her care and taught him the art of combat. When his training was complete and he had fulfilled all of Forgall's requirements, Cúchulainn returned to claim Emer as his bride. But Forgall locked the gates, refusing him entry. This infuriated the Irish hero. He stormed the gate and forced his way into the household. Forgall was killed in the melee. Cúchulainn escaped with Forgall's gold and silver—as well as both Emer and Fial.

FOSTERAGE In Celtic society and myth, noble families often sent their children to be raised in other households. One of the duties of the foster family was to train their charges in arts such as wizardry or war. Children raised in the same household were called foster brothers and sisters. The adults of the household became their foster mothers and fathers. This system of fosterage formed bonds that were considered to be even stronger than blood ties, and even had legal and financial aspects. The Irish heroes CÚCHULAINN and FERDIAD were foster brothers. This explains their reluctance to battle in the story of the CATTLE RAID of Cooley and Cúchulainn's great grief when he killed Ferdiad (see also *TÁIN BÓ CÚAILNGE*).

FRIUCH The pig-keeper of BODB DERG who transformed into DONN CÚAILNGE, the brown BULL of ULSTER. His enemy was FINNBENNACH, the white bull of CONNACHT, who was really a pig-keeper named RUCHT. The story of the two men's feud forms the background of the epic story of *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*).

FURBAIDE FERBEND An ULSTER warrior who trained with CÚCHULAINN. His father was the Ulster KING CONCHOBAR MAC NESSA. His mother, Clothra, was murdered by her sister, Queen MEDB. Furbaide killed Medb in revenge for the murder and for the invasion of Ulster.

GAEL A term used to distinguish CELTS who lived in the Scottish Highlands and Ireland from the MANX who lived on the Isle of Man, the CYMRY, or Brythonic, Celts who lived in southern Britain (Wales, Cornwall, and Breton), and the GAULS who lived in Europe. A Gael is also used to describe any Scots or Irish citizen who speaks GAELIC, the Goidelic dialect of the original Celtic language.

GAELIC (GOIDELIC) A term used to describe any aspect of Celtic culture that flourished in Ireland and Scotland, especially the Gaelic language.

The Celtic language evolved from the Indo-European languages, which scholars believe are the basis for all languages spoken in Europe, India, Persia, and some parts of Asia. Celtic tribes in different regions, however, also developed their own language variations or dialects. The Goidelic dialect, now simply referred to as Gaelic, was spoken in Ireland and the Scottish Highlands. When the British took political control of Ireland they outlawed Gaelic and systematically renamed places in English. When southern Ireland declared its independence in 1919 it slowly began to restore its Celtic heritage. Today, the Gaelic language is studied in schools and spoken by many Irish citizens. Road signs and place names are written in English and Gaelic languages. For more information on Celtic dialects, see the introduction of this book.

GAUL (GALLIA) A region in Europe that roughly corresponds to modern-day France, Switzerland, and Belgium. CELTS settled and flourished in Gaul until about the 5th century A.D. Celtic tribes in Gaul shared the same central myths and gods as those in the British Isles. While the tribes were loosely connected, they did not have a centralized government or religion or a common written language. Each tribe localized the names and details of their common gods and myths, gradually augmenting them with

their own local legends and stories. Because of this, Celtic scholars categorize myths and gods as Gaulish, Irish, Scots, and Welsh and it is also the reason why individual gods often have more than one name.

“They call themselves CELTS and we call them Gauls,” Julius Caesar wrote in his histories on the Celtic tribes. The Romans referred to the lands of the northern Celtic tribes as *Gallia Transalpina*; this included the region on the north side of the Alps mountain range (now Switzerland, France, and Belgium) and up to the English Channel. The Romans called the Celtic lands just south of the Alps *Gallia Cisalpina*, which corresponds to modern-day northern Italy. After being sacked by the Gauls, Rome retaliated and began to conquer them starting in 225 B.C. Under the Emperor Diocletian, Gaul was split into six smaller units that could be more easily controlled by Roman governors.

The Gauls on the northern side of the Alps remained insulated from Roman conquest for far longer than Celts in *Gallia Cisalpina*. Yet, once conquered, Gaul gods eventually took on characteristics of Roman ones. For example, Roman-style temples were built at the site of thermal springs originally connected to Celtic gods and goddesses, such as GRANUS and SIRONA. The name of the Roman god Apollo was simply added to the Celtic god’s name and became Apollo Granus, who remained paired with Sirona. However, many of the female gods kept their names because Romans didn’t consider them important enough to rename. Celtic culture in Gaul survived the longest in Brittany, the western-most tip of France and the furthest from Roman influence.

Today, scholars and writers of mythology use the term Gaul or “Gaulish” to distinguish the European Celts and their myths from those in Great Britain.

GEIS (plural: *geisi* or *geasa*) A restriction or requirement placed upon a person, usually a KING or

a warrior. To break it was taboo. A *geis* placed upon CÚCHULAINN forbade him from eating the meat of a DOG, on pain of death. The quest that LUGH LÁMFHOTA required of BRIAN and his brothers was a kind of *geis*. They had no choice but to complete the tasks assigned to them.

GILFAETHWY One of the sons of DÔN, the Welsh MOTHER GODDESS, featured in the stories of the Welsh *MABINOGION*. His brother GWYDION persuaded him to rape GOEWIN, the virginal servant of their uncle MATH. The rape so angered Math that he turned the brothers into a series of ANIMALS.

GÍONA MAC LUGHA A lazy, vain FENIAN who was not respected as a leader until his grandfather, FIONN, taught him the ways of his FIANNA.

GLANIS A GAULISH god of healing springs.

GOEWIN A beautiful virgin whose duty was to serve as foot-holder to MATH, the ruler of Gwynedd in the north of Wales. The young woman's duty was to hold Math's feet in her lap whenever he was home. When Math's nephew GILFAETHWY raped the maiden, Math married her to protect her reputation.

GOBAN See GOIBNIU.

GOFANNON (GOVANNON) A Welsh SMITH god; one of the children of DÔN. In the *MABINOGION*, Gofannon unwittingly killed his nephew, DYLAN, the son of ARIANRHOD. Dylan was a creature that fled to the sea immediately after his birth. When he came back to shore many years later, Gofannon did not recognize him as the son of his sister. He killed Dylan without realizing who he was. Gofannon is the counterpart to GOIBNIU, the smith god in Irish myth.

GOIBNIU (GOBAN, GOBÁN SAER, BOIBHNIU) One of the THREE Irish craft gods. Goibniu's name comes from a Celtic word that means SMITH. He uses supernatural powers to craft steel weapons. Working with the Irish gods CREDNE (a goldsmith) and LUCHTA (a carpenter), Goibniu forges and repairs the magical weapons that the heroes of TÙATHA DÉ DANANN use to defeat the FOMORIANS in the great battle of MAGH TUÍRED.

The three craft gods work with magical speed in one of the most ancient accounts of an assembly-line process: three strikes of Goibniu's hammer is all that's needed to forge the head of a sword or spear, a few

strokes of Luchta's knife carves each shaft or handle, which is attached to the finished head with a quick thrust, and the whole piece is finished with gold rivets attached with a quick jerk of Credne's tongs. These magical weapons never miss their mark. One of the craft gods' creations was a spear used by the light god LUGH LÁMFHOTA to kill the one-eyed giant BALOR. Additionally, Goibniu is credited with special healing powers. He gives an annual feast, the *Fledb Gboibhnenn*, during which he serves a special ale that bestows IMMORTALITY on whoever drinks it.

GOIDELIC See GAELIC.

GOÍDEL GLAS In the *Lebor Gabála* (*BOOK OF INVASIONS*), the creator of the Gaelic languages. When Goídel was an infant, the biblical Moses cured him of a snakebite and said that he and his descendants would live in a land free of serpents. With the aid of his grandfather, who had been present at the separation of languages at Babel, Goídel created the Irish language from all of the languages then in existence.

GOLL MAC MORNÁ Leader of a FIANNA based in CONNACHT; both friend and foe to FIONN in the FENIAN CYCLE of tales. He rescued Fionn's POET and Fionn himself from treachery. He even married Fionn's daughter. But more often Goll was Fionn's adversary. He killed Fionn's father and his son, for example. In some texts, Fionn himself killed Goll; in others, Fionn's men killed him. Goll's grandson, Fer Lí, tried to avenge the death. He wounded Fionn in battle but was no match for the great warrior, who killed him, too.

GRÁINNE In the FENIAN CYCLE, the beautiful daughter of CORMAC MAC AIRT. She was engaged to FIONN when he was an old man, but she was not happy about the match. On the night of their wedding feast, Gráinne cast a spell that caused DIARMAIT to elope with her. Fionn pursued the young lovers, but they hid from him with the help of the god of youth ANGUS ÓG. The affair ultimately led to Diarmait's death at the hands of Fionn. A similar story is told of DEIRDRE and NÓISE in the ULSTER CYCLE.

GRANUS (GRANNUS, APOLLO GRANUS) A GAUL god connected with the healing powers of hot springs or mineral springs. People who were sick would pray to Granus to cure them of their illnesses. Granus's female partner was SIRONA, a Gaul

Sculpture of King Bran the Blessed, carrying the body of his murdered nephew Gwern back to his home, by Ivor-Robert Jones. Gwern was the last hope for peace between Ireland and Wales. (Photo by O. Osoom/Used under a Creative Commons license)

star goddess of healing and fertility. Later, when the Romans built temples in Gaul, Granus was called Apollo Granus, linking him to Roman sun god.

GWERN Son of the Irish KING MATHOLWCH and his Welsh wife BRANWEN in a tale from the Welsh *MABINOGION*. As a youth he was crowned king in order to end a war and make peace between Wales and Ireland. But at the celebratory feast, the boy's uncle FENISIEN murdered him, renewing the conflict.

GWION BACH The name of CERIDWEN's kitchen servant, who accidentally tasted THREE drops of the magic brew of inspiration and knowledge. Ceridwen chased him in various shapes until he turned into a grain and she into a BIRD. She ate the grain and it grew inside of her. Nine months later Gwion was reborn as the great POET TALIESIN.

GWRI In the Welsh *MABINOGION*, the name given to a golden-curved foundling by his foster parents,

TAYRNON and his wife. When Gwri was returned to his rightful parents, RHIANNON and PWYLL, they renamed him PRYDERI.

GWYDION A powerful magician whose story is told in the Welsh *MABINOGION*. He was the son of DÔN and the brother of ARIANRHOD. Gwydion could be devious. He turned TREES into warriors to help himself and his brother AMAETHON (1) wage war against ARAWN. He convinced another brother, GILFAETHWY, to rape the virginal servant of their uncle MATH. The rape so angered Math that he turned the brothers into a series of ANIMALS. But Gwydion also used his powers for good. When Arianrhod cursed and scorned her son LLEU LLAW GYFFES, Gwydion adopted the child. Arianrhod's curse said her son would never be named, would never bear ARMS, and would never have a human wife. Gwydion tricked her into naming and arming the boy. He made Lleu a wife out of flower blossoms. When BLODEUEDD the flower bride nearly murdered Lleu, Gwydion came to his aid and turned her into an owl. In other versions of the tale, Lleu died and was revived by Gwydion.

GWYNN AP NUDD The Welsh KING OF FAIRIES who ruled the OTHERWORLD (called ANWFEN). He had a pack of supernatural HOUNDS, known as the HOUNDS OF HELL, or the CŴN ANNWFEN.

Gwynn ap Nudd was a powerful supernatural being in early Celtic mythology, much greater than a regular fairy but less powerful than a god. He could be helpful to those he regarded as worthy rulers, including King ARTHUR and the great Welsh lord of Cerdigion, Gwyddno Garanhira. He was also a bold and furious huntsman, who led a pack of supernatural creatures, ghosts, and his hounds of hell on THE WILD HUNT. His name means Blessed White Son of the Mist, a reference to his father, a Welsh war god named NUDD. He was also known as Gwyn the Hunter, and in this guise he acted as a Welsh version of the grim reaper; his appearance was a signal that someone would soon die.

As the king of the fairies, Gwynn ap Nudd is connected with the seasonal festival of BELTAINE, where he fought each May for the right to marry the fairy princess named Creiddylad. He is connected with various Welsh myths recorded in the book *MABINOGION*, including *KILWYCH AND OLWEN* and *The Chronicles of Prydain*.

HAFGAN One of two dueling gods of ANNWFN, the Welsh OTHERWORLD. The other is ARAWN. The two fought over power, control, and territory in Annwn. Hafgan had special powers: only a single blow from a mortal could kill him. Even if one blow seriously wounded him, the second would heal his wounds. So no matter how many times Arawn and Hafgan battled, even if Arawn appeared to win the fight, Hafgan always lived again the following day.

Arawn finally devised a plan to outwit Hafgan. Arawn traded kingdoms with the mortal prince PWYLL. Each lived for one year disguised as the other. At the end of the year, Pwyll met the unsuspecting Hafgan for a duel. Pwyll struck Hafgan with a single blow of his sword. Hafgan pretended he was in great pain and begged Pwyll to strike him again so that he could die peacefully. But Pwyll could not be tricked into striking the god a second time. Before Hafgan died he granted his half of the kingdom of Annwn to Arawn.

HAG In Irish and Scottish folklore, a magical figure who usually took the form of an ugly old woman, sometimes with only one EYE. When a hero gave her a kiss, however, she transformed herself into a beautiful maiden. In Ireland and Scotland, the CAILLEACH was a mystical hag. In the MYTHOLOGICAL CYCLE, Cailleach Bhéirre sought the love of a knight or hero, asking for his love. If he complied she would become young and beautiful.

Hags appear in Celtic myth as well. The ugly old woman was a popular disguise in Celtic times. For example, Éis ÉNCHENN disguised herself as a hag when she tried to kill the hero CÚCHULAINN. Other characters also appear as hags, such as MÓRRÍGAN, the SHAPE-SHIFTING war goddess. BANSHEES also sometimes took the form of a hag.

Sometimes a goddess of SOVEREIGNTY took the form of a hag in order to test or punish the KING. She might tempt him to break his sacred vows (see *GEIS*) or put his HOSPITALITY to the test. Or, if he had already broken his vows, she might come to him in the form of a hag to curse him. This occurs in the story “The Destruction of DA DERGA’s Hostel.” King CONAIRE had unwittingly broken all but one of his sacred vows. An old woman appeared and tried to get Conaire to break his final vow not to be alone with any person in the hostel after dark. When Conaire refused to let the hag enter the hostel, she cursed him to die of an unquenchable thirst.

HAIR Hair was a spiritual symbol in Celtic society. Both warriors and women wore their hair long. DRUIDS wore a special haircut that set them apart from others in the tribe.

HALLSTATT ERA A period of Celtic culture. One of two distinct periods in Celtic history, lasting from around 700 B.C. to around 450 B.C., the Hallstatt era comprises the earliest days of the Celtic culture. It is named for the Hallstatt village in Austria, where archaeologists unearthed many Celtic artifacts from that time period. Among them were weapons and tools made of bronze and iron. In graves at the site, Celtic people were discovered buried with ritual objects such as bronze vessels and weapons. In some cases, bodies presumed to be warriors or chieftains were found buried with CHARIOTS and other weapons and tools marking their status and wealth.

The art of this period is geometrical, with straight lines and angles. The second period, from about 450 B.C. to A.D. 50, is called the LA TÈNE ERA. In contrast, the art of the La Tène era is curvilinear.

The designs of that period featured rounded shapes, spirals, and curves.

During the Hallstatt era, the Celtic people migrated from central Europe into new lands. Just before the start of the period, the CELTS moved into Spain. By 600 B.C. they had settled in Ireland. In the years that followed, they continued to colonize the British Isles, including Scotland.

HAMMER Gods were sometimes depicted as holding a hammer, a symbol of their power or strength. Examples of hammer-wielding gods include SUCEL-LUS and TARANIS. The club or mallet that the father god DAGDA carried could be a variety of this symbolic object.

HARP A stringed instrument that has become a symbol of Ireland. DAGDA, the father god of the TUATHA DÉ DANANN, had a harp that could summon the SEASONS and also fly great distances, killing

anyone who stood in its way. The ability to play the instrument was one the many skills of the Irish god LUGH LÁMFHOTA.

HAWK See BIRDS.

HAZEL A revered TREE and a symbol of wisdom. Its fruit, the hazelnut, was said to give wisdom to whoever ate it, especially if the tree grew at the head of a RIVER. Hazel trees were connected to water and the fish that swam in it. One could also gain wisdom by eating the flesh of a SALMON that had eaten hazelnuts. The fish would grow one spot on its flesh for each hazelnut it ate. The more spots a salmon had, the more wisdom it would bring to whoever ate it. Connla's Well was a mystical spring surrounded by nine hazel trees.

HEARTH The hearth was the spiritual center of the household, and its fire was used for cooking as well as for warmth. The hearth was often decorated with divine symbols and may have been a place where members of the household performed rituals.

HEFYDD HEN (HEFAIDD HEN) A Welsh hero or god. He was the father of the Welsh princess RHIANNON.

HERO'S PORTION Another name for the CHAMPION'S PORTION.

HIGH CROSS (Celtic cross) One of the most recognizable symbols of Celtic culture, the high cross is found in graveyards all over rural Great Britain. The crosses are not part of Celtic mythology, but date from the introduction of Christianity to the region. However, the elaborate entwined knots and mazes on these high crosses are distinctly Celtic in their aesthetic style. The most elaborate of these, such as 9th-century sandstone Muiredach's Cross at Monasterboice, Ireland, contains scenes from the Old Testament on the east side and the New Testament on the west side. Often such crosses feature carvings of intertwined BIRDS, snakes, and cats, which may originate from more traditional Celtic themes.

Celtic figures were often merged with Christian ones in the early years of Christianity. For example, Celtic figures appear in a hunting scene carved on a pillar at the Christian monastery of Clongmacnois in County Offaly. Celtic monsters and ANIMALS can be

This Scottish harp, or clàrsach, is one of only three surviving medieval Gaelic harps and is now in the Museum of Scotland in Edinburgh. (Photo by David Monniaux/Used under a Creative Commons license)

A group of Celtic high crosses mark a burial plot in Ireland. (Photo by Adam Harner/Shutterstock)

seen in the elaborate designs of the Christian Book of Kells.

HIGH KING (*ard rí*) In Irish Celtic culture, the leader who ruled from TARA. Though distinguished from lower or petty kings, it is unclear what power the high king had over the other Irish kings. The office was ceremonial and religious rather than political. High kings that feature prominently in Celtic mythology include CONAIRE and CAIRBRE LIFECHAIR.

HISTORICAL CYCLE Another name for the CYCLE OF KINGS, one of the four major cycles of Irish literature. The tales in this cycle are based in historical reality but also have elements of mythology and the supernatural.

HOLLY A small shrub or TREE with red berries and shiny green leaves that was sacred to the CELTS and especially DRUIDS.

HONEY A prized food, honey was used as a sweetener and to make mead, a favorite alcoholic beverage for religious festivals.

HONOR PRICE See *ÉRIC*.

HORN (1) A trumpetlike instrument, sometimes made of bronze or wood. Its sound was used to herald the great festivals of Celtic Ireland. One such mythical horn could summon FIANNA warriors from all over Ireland.

HORN (2) A cone-shaped vessel, also called a horn of plenty or a cornucopia, which held objects such as fruits, vegetables, and grains. As such, it is a symbol of abundance and good health. BRAN (1) owned a magical horn of plenty that always brimmed with food and drink. The Gaulish goddess NEHALENNIA was depicted with a cornucopia filled with fruits and vegetables.

Celtic warriors often wore horned helmets to evoke the power of horned gods like Cernunnos. This helmet dates from the first century B.C. and is decorated in the La Tène style. (Photo by Vissarion/Used under a Creative Commons license)

HORNED GOD Early Celtic gods were often depicted with animal horns or antlers on their heads. Such horns were believed to be a symbol of male strength. The most prominent of the horned gods was the GAUL CERNUNNOS. The Gaul god CAMULUS and the British god COCIDIOUS were sometimes depicted with the antlers of a deer.

Celtic warriors wore horned helmets while in battle. Warrior heroes such as FURBAIDE FERBEND were sometimes depicted with horns. Before going into combat CÚCHULAINN went through a physical transformation known as his battle fury. Among other things that changed during this transformation, a horn the size of a man's fist extended from his skull just as he was ready to fight.

The horned god motif may have inspired later myths or folktales in different parts of Great Britain. The Welsh folktale *Owain* mentions a god with fearsome horns and features, yet who was so kind that all the forest creatures, including snakes, would come

running to him when he summoned them. Elizabethan playwright WILLIAM SHAKESPEARE references a ghost story connected to Windsor Forest in England called "Herne the Hunter," which includes resemblances of the Celtic horned gods Cocidious and Cernunnos, in this descriptive passage in *The Merry Wives of Windsor*:

"Sometime a keeper here in Windsor Forest
Doth all the winter-time, at still midnight
Walk round about an oak, with great ragg'd
horns;
And there he blasts the tree, and takes the cattle
And makes milch-kine yield blood, and shakes
a chain
In a most hideous and dreadful manner.
You have heard of such a spirit, and well
you know
The superstitious idle-headed eld
Receiv'd, and did deliver to our age
This tale of Herne the Hunter for a truth."

THE HORNED WOMEN *The Horned Women* is an old Irish tale which poet W. B. YEATS included in his compilation of *Fairy and Folk Tales of Ireland*:

One night, a wealthy woman invites twelve female weavers into her home, unaware that they are really witches. The first witch has one HORN sprouting from her head, the second witch has two, the third has THREE, and so on up until the twelfth witch, who has twelve horns on her head. Drawing up their chairs to the cozy fire, the witches begin to spin, card, and weave the wealthy woman's wool. They sing a strange song that saps the wealthy woman's willpower. The witches send the wealthy woman outside to fetch water to make a cake which contains the ingredients flour, water, eggs, and the blood of the woman's sleeping children. The Spirit of the Well, however, hears the wealthy woman's sobs and offers advice on how to get the horned witches to leave. The witches reside on SLÍABH-NA-MBAN (literally, mountain of the FEIMHIN women, a group of FAIRIES). The Spirit of the Well tells the wealthy woman to walk around the north end of the house and suddenly scream that Sliábh-na-mBan and the sky above it is on fire. When the wealthy woman does this, the witches run off to save their homes.

Quickly, the wealthy woman follows the rest of the Spirit of the Well's advice on how to keep the witches from coming back. First, she takes a basin of water that her children washed their feet in and sprinkles it on the ground in front of the door. Next, she dead-bolts the door with a great oak beam. Then, she breaks the witches' cake into pieces and puts a piece into the mouth of each sleeping child to protect them. Finally, she locks the witches' woven cloth in a trunk.

When the horned witches discover that they have been tricked, they return to punish the wealthy woman. They bang on the door in a rage and shout curses but they cannot get inside. When they finally leave, one of the witches drops her cape in the yard. The wealthy woman keeps the cape and passes it down to her children, who keep it in the family for 500 years to make sure the witches never come back.

HORSE Highly valued by the CELTS, horses were used for war, work, racing, and transportation. The

Horses were important to Celtic daily life and mythology, with connections to the goddess Epona. This one appears on a coin of the Suessiones, a people who lived in the area of what is now Belgium. (Photo by Phgcom/Used under a Creative Commons license)

goddess EPONA is often depicted as a horse. See also ANIMALS.

HOSPITALITY A generous nature was one of the most important qualities of a good Celtic KING. Any king who failed to show good hospitality—by giving his guests the best food, drink, and shelter—would suffer as a result. His crops would fail, his LIVESTOCK would get sick, and his cows would stop giving milk. He could lose his throne, become ill, or even lose his life. A stingy nature proved the downfall of Bres the Beautiful. As king of the TUATHA DÉ DANANN, he enslaved the gods, taxed his people, and held no feasts or celebrations. A visiting POET, treated poorly by Bres, composed a stinging SATIRE about the king. This brought great shame to Bres. As a result, the gods of the Tuatha Dé Danann forced him from the throne.

HOUND A dog, especially one trained for use in hunting. See DOGS.

HOUNDS OF HELL See CŴN ANNWFN.

IGERNA (IGRAINE) In Welsh mythology, the faithful wife of Gorlois, the Duke of Cornwall. The Welsh duke UTHER P^{EN}DRAGON became smitten with her. With the help of the magician M^{ER}LIN, Uther visited Igerna disguised as her husband. This union resulted in the birth of ARTHUR, the once and future KING. When Gorlois died, Igerna married Uther.

IMBOLC (IMBOLG) One of four major festivals, along with SAMHAIN, BELTAINE, and LUGHNASA. Observed on February 1, Imbolc celebrates longer, light-filled days and looks forward to the beginning of spring. It also marks the start of a new agricultural cycle. Early pagan festivals at Imbolc honored BRIGIT, the fire goddess. The modern holiday honors Saint BRIGID. Rituals predict how much longer winter will last, much like Groundhog Day.

IMMORTALITY It is not clear whether the CELTS believed that their gods had the power to live forever as immortals. In fact, some tales describe the deaths of Celtic gods. Many gods of the T^UATHA D^E DANANN died in the second battle of M^{AG} T^{UI}RED, for example.

Some gods had the power to restore life. The physician god DIAN C^ECHT could heal wounded warriors and could also bring the dead back to life. The Irish father god DAGDA owned a magical club that killed with a strike from one side and restored life with a blow from the other. Another object that could bring the dead back to life was the CAULDRON of rebirth described in Welsh tales of war. Many residents of OTHERWORLDS were described as being immune to sickness, old age, or death—essentially immortal.

INAUGURATION The Celtic ceremony of crowning a new KING was one of great ritual. First, a king was chosen, sometimes through DIVINATION. Ritual tests determined whether or not a man was worthy to rule. In Irish myth, for example, the LIA

F^{AIL} (Stone of Destiny) shrieked when touched by the rightful heir to a throne. Taking the throne without the benefit of such approval could bring great misfortune. If he passed the tests, the future king was symbolically married to the goddess of the land (see SOVEREIGNTY). The inauguration would take place upon a sacred hill such as TARA or perhaps at a holy well. At his crowning, the king would be sworn to uphold the requirements of his office. He made sacred vows (see G^EIS). If he was true to his promises, his kingdom would flourish. If he was not, the land would suffer. The crops would fail, the cows would not give milk, and the people would suffer from famine and disease.

INDECH FOMORIAN warrior, god, or KING. He was the son of a fertility goddess, D^Ea Domna. In the second battle of M^{AG} T^{UI}RED (see CATH M^{AG} T^{UI}RED), Indech managed to wound the T^UATHA D^E DANANN god OGMA. But Indech was no match for Ogma, who killed him. In some versions of the tale, M^{ORR}IGAN helped Ogma to kill Indech.

INTERPRETATIO ROMANO See ROMAN INTERPRETATION.

INVASIONS OF IRELAND See BOOK OF INVASIONS.

IOUA An ancient Scottish moon goddess who is the namesake of the sacred ISLAND of Iona.

IRNAN (IARNACH) In Irish myth, one of THREE daughters of the god Conar^{an} of the T^UATHA D^E DANANN. All three were skilled in the art of magic. The sisters spun a web to catch members of the FIANNA. The FENIAN warrior GOLL MAC MORN^A came to rescue his men from the snare. He killed Irnan's lesser-known sisters and threatened to kill her, too. She pretended she would break the spell and release

Irish Princess Iseult is escorted to the castle of her fiancé, King Marc'h, by the king's nephew Tristan in this scene carved into an ivory casket from 14th-century.

the men but instead transformed herself into a monster or a HAG. She demanded that the warriors fight her one by one. The men, including Oisín and OSCAR, were afraid and refused to do battle. Goll was the only warrior brave enough to battle and kill Irnan.

ISEULT (ISOLDE) A young princess from Ireland who is engaged to the KING of Cornwall but falls in love with his stepson (or nephew), Tristan. Another Cornwall woman also named Iseult is married off to Tristan to take her place. See TRISTAN AND ISEULT.

ISLAND Islands were seen as magical places that could be portals or gateways to the OTHERWORLD.

There are many islands in Celtic myth, including AVALON, also called the Isle of Apples. BRAN (3) visited two islands in the epic tale of his VOYAGE to the Otherworld. He visited the Island of Joy before reaching the Land of Women. In some versions of the tale, his destination is EMAIN ABLACH, the island home of the sea god MANANNÁN MAC LIR.

ITH (ÍTH) The MILESIAN leader in *Lebor Gabála* (BOOK OF INVASIONS), the story of the settling of Ireland. Ith glimpsed Ireland from the top of a tower in Spain. Curious, he set out with 90 of his followers to see it. Their timing was unfortunate—they arrived immediately after the TUATHA DÉ DANANN had defeated the FOMORIANS. Mistaking Ith for another invader, the Tuatha Dé Danann killed him. Ith's relatives, including MIL ESPÁINE, vowed revenge and organized an attack. They defeated the Tuatha Dé Danann at TARA, the seat of HIGH KINGS, and banished them to the remote hills and caves of Ireland. The descendants of the Milesians became known as the CELTS.

IUBDÁN A tiny KING who nearly drowned in the porridge bowl of the king of ULSTER. The tale is an example of the STORY TYPE called the ADVENTURE.

IUCHAR One of two lesser-known brothers of the Irish god BRIAN, along with IUCHARBA. Together, these THREE SONS of TUIREANN killed CIAN, father of the light god LUGH LÁMFHOTA.

IUCHARBA Second of two lesser-known brothers of the Irish hero or god BRIAN, along with IUCHAR.

IWERIADD A Welsh heroine who is sometimes named as the mother of BRAN (1) and MANAWYDAN.

KAY A kindly Arthurian hero who may have been based on a Welsh god of war. Whenever Kay went into battle, 10 times 10 warriors would die at his hands. He had other powers, as well. He could stay awake for nine days, stay underwater for the same length of time, stretch himself as tall as the loftiest **TREE**, and keep others warm with the heat of his body in even the coldest weather.

KEENING A loud, wailing cry of sorrow for the dead. The keening ritual was performed by women, including women of the village and wives and daughters of the dead. By some accounts, the Celtic goddess **BRIGIT** mourned the death of her son **RÚADÁN** with Ireland's first keening.

KELPIE (each *uisge*, water horse) Water spirits in the form of beasts and monsters that live in the deep waters of large lochs (a lake or ocean inlet). The Loch Ness Monster in Scotland is the most famous kelpie. The Gaelic term for these creatures is "each uisge."

According to some legends, a kelpie is called a water **HORSE** because of its ability to **SHAPE SHIFT** into a horse with a long mane. Sometimes it romps along the shores of a loch, enticing women and children to touch or pet it. Or it will cause the lake to flood its banks, trapping unwary foot travelers in a rising tide of water. When the stranded traveler climbs onto the water horse's back his hand becomes stuck to the creature, which dives into the deep lake and takes its victim to a watery grave. In a grisly story about one group of boys who climb on the water horse's back and get stuck while grabbing hold of the horse's mane, only one brave boy survives when he remembers the warnings about kelpies. Taking his knife in his free hand, he cuts off his stuck hand and jumps free just as the water horse dives into the loch with its load of young victims.

KERRIDWEN A Welsh goddess of knowledge or patron of poetry; possibly a variant of **CERIDWEN**.

KEY Several goddesses, including the **HORSE** goddess **EPONA**, were depicted holding a key. It may be a symbol of a happy passage from this life to the **OTHERWORLD** of death.

KILHWCH (**CULHWCH**, **KULHWCH**) A cousin of the Welsh King **ARTHUR** who embarks on a quest to find the daughter of the **KING** of the giants.

Kilwch was the only son of Kilydd and his wife Goleuddydd (who was the great aunt of Arthur's mother **IGERNA**). At some point, Goleuddydd dies and Kilydd remarries. Kilhwch grows up to be a handsome young man. But his jealous stepmother, angry that Kilhwch won't marry her daughter, casts a lovesickness spell on her stepson. The spell dooms him to fall in love with a maiden he has never heard of and doesn't know where to find—**OLWEN**, the daughter of **YSPADDADEN PENKAWR**, a king of the giants. His father suggests that the knights of Arthur's court might know how to find her, so Kilhwch sets out towards Camelot on a **HORSE** with gold trappings, accompanied by his two white-breasted greyhounds.

When it turns out that no one knows of Olwen, Kilhwch sets off in the company of the warriors Kai and Bedwyr (known in the later Arthurian tales as Sir **KAY** and Sir Bedivere), several guides and linguists, and a magician who knows the art of turning people invisible. Their many **ADVENTURES** are told in the tale of *Kilbwch and Olwen*.

KILHWCH AND OLWEN (**CULWCH AND OLWEN**) The only known Welsh version of the Arthurian tales. It was first written down in the 11th century, but probably dates back to the 8th century. It mirrors earlier Celtic mythologies involving the cult of the Divine Youth who seeks love, **ADVENTURE**, and impossible quests. In *Kilbwch and Olwen* the knights of King **ARTHUR**'s company are more like gods, as they possess supernatural powers. Kai, for example, has the power to rise to the height of a mighty **TREE**, a

body temperature so hot that he can keep himself dry in a rainstorm, and the ability to stay under water for nine days in a row without coming up for a breath. The one-armed Bedwyr is swifter than a DEER and has the strength of THREE warriors in his good arm.

In this story, Kilhwch, a young, handsome, and brave cousin of King Arthur, falls under a love spell and sets off in search of Olwen, a woman he has only heard about but never seen. Several knights agree to go on the quest with him. They come to a castle where they meet Custennin, a fire-breathing shepherd. He takes the knights to his home to meet his wife, who turns out to be Olwen's long-lost aunt.

The knights want to know who is the lord of the castle. Custennin tells them that his brother, YSPADDADEN PENKAWR, king of the giants, is the lord of the castle. His brother is a fearsome, flesh-eating, one-eyed Cyclops, who has killed many men, including all of Custennin's sons. Custennin and his wife hate Yspaddaden but they love his beautiful daughter, Olwen. Kilhwch is alarmed to hear that the woman he loves is the daughter of a monster, but declares he will ask Yspaddaden's permission to marry her anyway. Custennin warns that no man who asked to marry Olwen has returned alive.

Kilhwch's aunt arranges for Kilhwch to meet Olwen when she comes to have her HAIR washed. When Kilhwch sees her, he immediately falls in love with the golden-haired beauty, who is dressed in flaming red silk and rides a HORSE along a path that sprouts white shamrocks in her wake. Olwen also falls instantly in love with Kilhwch. Advising him to do whatever Yspaddaden asks of him, she sends her suitor off to see her father.

Yspaddaden is as ugly as a frog, as tall as a tree, fat, ancient, and bloated. His tangled beard is stained with the blood of his victims. When Kilhwch and the knights arrive, the kind of giants' huge single EYE is closed as he sleeps and snores in his gloomy hall. Two dwarfs holding poles sit on each of the KING's shoulders, ready to roll up his eyelid whenever visitors appear. Kilhwch and his knights are frightened, but determined to accomplish their task. At first, Yspaddaden is amused by Kilhwch's courage, then annoyed. He asks Kilhwch to return in three days. As Kilhwch and his friends leave, the giant throws poison spears at them. Bedwyr hurls the spear back at the giant as everyone rushes out of the cave. The next day, when Kilhwch and his friends return, Yspaddaden again tries to kill them. Angered at being tricked a second time, Kilhwch hurls the poisoned spear into the giant's eye, vowing to kill the giant unless he allows him to marry Olwen. Yspaddaden reluctantly agrees to set the "bride price" for his

daughter as a series of forty impossible tasks that must be accomplished before they can marry.

The tasks are magical ones: Kilhwch must plow an entire hill and reap its grain in just one day. He must find HONEY sweeter than any bees' to make the wedding beer. He must win several magical items, including a magic CAULDRON, HORN, SWORD, and basket. The most dangerous and impossible tasks include finding MABON, a man who has been missing since he was three days old, catching a ferocious wild BOAR named TWRCH TRWYTH, and retrieving a vial of blood from the black witch Orddu. With the aid of courage, magic, supernatural powers, and quick thinking, Kilhwch and his friends complete each task and soon return to celebrate the happy couple's wedding.

KING ARTHUR See ARTHUR.

KINGS Leaders of the TUATH, the basic territorial unit of early Irish society. The term *rí* denoted a petty king, while an *ard rí* might have been a king of higher stature or one who ruled all of Ireland. Many kings ruled at TARA in Ireland and in various PROVINCES on the ISLAND, but there was no one sovereign for the entire nation.

Ritual tests determined a man's worthiness to rule. The LIA FÁIL, or Stone of Destiny, shrieked when touched by the rightful heir to a throne. Taking the throne without the benefit of such approval could bring much misfortune such as famine or drought. The usurper Dyfed is one example. Poor rulers like BRES also brought hard times upon their peoples.

Kings needed to be strong of character and body. A physical deformity, such as NUADU's missing arm, made one ineligible for the throne. When FERGUS MAC LÉTI lost an EYE in battle with a sea monster, his loyal men hid all the mirrors and banned all but his supporters from the kingdom so that he would not be forced to surrender power. (See also BLEMISHED KING.) Good Celtic kings were benevolent and ensured peace and prosperity for their kingdoms.

Notable kings include CAIRBRE LIFECHAIR, CONCHOBAR MAC NESSA, CORMAC MAC AIRT, LUGH LÁMFHOTA, and PWYLL, as well as the legendary King ARTHUR. Women could be rulers, too, although this was less common. BOUDICA was a real queen of the Britons who rallied other leaders against the Romans. Queen MEDB is one of the most powerful rulers in Celtic myth. GWYN AP NUDD and MIDIR are sometimes classified as FAIRY kings. The Gaulish figure SUCELLUS is sometimes called the king of the gods. (See WOMEN WARRIORS AND RULERS.)

LABRAID LÁMDERG (LABHRAID LÁMHDERG) A FIANNA warrior with family ties to the FÍR BOLG. He travels with his adventurous friend OSCAR.

LÁEG The loyal CHARIOTEER of the hero CÚCHULAINN. When the hero took up ARMS as a youth, Láeg guided him on his first ADVENTURE. It was Láeg who gave Cúchulainn the information he needed to kill the THREE SONS OF NECHTAN (2).

Cúchulainn's enemy, the fearsome and supernatural being CAILTÍN, predicted that Cúchulainn's spears would kill three great kings. The prophecy came true, but not literally, and not in the way Cúchulainn expected. Instead, one of the spears killed Láeg, who was considered to be the "king" of all CHARIOTEERS.

LAND OF THE EVERYOUNG See TÍR-NA-NOG.

LA TÈNE ERA A period of Celtic culture. The La Tène era is the second of two distinct periods in Celtic history, lasting from around 450 B.C. to A.D. 50. It is named after a village in Switzerland where amateur archaeologists discovered a huge number of Celtic artifacts from this time period. Hundreds of decorative items, such as golden TORCS, iron CAULDRONS, and pieces of silver jewelry, were among the objects found in a lake in the village. The discovery also included weapons and shields. Also unearthed at the site were small statues of ANIMALS, CHARIOTS, and human figures as well as the bodies of animals, such as DOGS, pigs, and cattle. These were likely used in ceremonial offerings or sacrifices.

The art of the La Tène era was curvilinear. The designs featured rounded shapes, spirals, and curves. The first period, from about 700 B.C. to about 450 B.C., is called the HALLSTATT ERA. In contrast, the art of the Hallstatt era is more geometrical. Straight lines and angles mark the designs of that period.

The Hallstatt era was marked by the Celtic migration. During the La Tène era, the Celtic people had reached their geographic peak. In this era, the CELTS proved their great strength as warriors. They invaded the Greco-Roman world during this period. They sacked Rome in 390 B.C. and invaded Delphi

This stone, decorated in the La Tène era style, guards the entrance to Newgrange, a tomb dating from the Bronze Age in Ireland. The carved design on the stone is called a *triskelions*, or triple spiral. (Photo by Eigene Arbeit/Used under a Creative Commons license)

in Greece in 279 B.C. The La Tène era marked the heyday of the Celtic culture in Britain.

LEBOR GABÁLA (LEABHAR GABHÁLA, Book of Invasions) The Celtic name for *Book of Invasions*, a 12th-century collection of stories about how Ireland was settled by waves of invaders. Since many archeologists find no basis for these accounts, they believe the book is more mythology than history. Its counterpart, *DINNSHENCHAS*, explains the mythological significance of Ireland's geography.

LECAN, BOOK OF See *YELLOW BOOK OF LECAN*.

LEINSTER A PROVINCE of Ireland, along with CONNACHT, MUNSTER, and ULSTER. It occupies much of the land east of the RIVER Shannon.

LEPRECHAUN (LEIPREACHÁIN, LEITH BHROGRAN, LEITH PHROGAN) See FAIRIES.

LIA FÁIL (STONE OF FÁL, STONE OF DESTINY) A stone that was reputed to sing or shriek when touched by a rightful KING. Sometimes described as one of four magical items belonging to the TUATHA DÉ DANANN, it was at other times said to belong to the MILESIAINS. CONN CÉTCHATHACH used the stone to foresee how many of his line would rule.

LIATH LUACHRA The ugly warrior who protected and kept the CRANE BAG while it belonged to the FIANNA. The young FIONN killed Liath and stole away the bag.

LIATH MACHA CÚCHULAINN's favorite HORSE. The hero tamed the beast, which grieved at the thoughts of its master's death. Considered a "king" among horses, Liath Macha was killed with one of its master's spears, which Cúchulainn's enemy, CAILITÍN, predicted would kill three great kings.

LIR (1) The Irish god of the seas, whose son MANANNÁN MAC LIR took over his role. He is the equivalent of the Welsh sea god LLŶR.

LIR (2) In Irish myth, a member of the TUATHA DÉ DANANN. His unfortunate children are described in a popular tale.

The Tragic Story of the Children of Lir Lir married Eve, who bore him four beautiful children—FINNGUALA, ÁED (1), FIACHRA, and CONN. When Eve died, Lir was left to raise their four children. Although

Statue of the children of Lir in the Garden of Remembrance in Dublin, Ireland. (Photo by Sebb/Used under a Creative Commons license)

heartbroken, he loved his children and wanted them to have a mother. He went to BODB DERG, the KING of the Tuatha Dé Danann. At the king's suggestion, Lir married his wife's sister, AÍFE (2).

Aífe was unable to bear children of her own. At first, she cared kindly for her adopted children, since she was, after all, both their aunt and their stepmother. But gradually she came to think that Lir loved them more than he loved her. One day, while walking in the woods, Aífe was overcome by jealousy. She ordered her servants to kill the children. The servants refused.

Aífe, still in a rage, considered killing the children herself but could not steady her hand to the task. Instead, she pushed the children into the water and turned them into swans. She uttered a curse, condemning them to spend 900 years in THREE different bodies of water. The children, who could still speak, begged Aífe to reverse the spell. Although she immediately regretted what she had done, she

was unable to change it. She told the children that the spell could only be broken if a woman from southern Ireland married a man from the North.

Bodb punished Aífe by turning her into a spirit doomed to wander the air for eternity. The children began their 900-year sentence, floating and bobbing on the waters of Ireland. Their mournful music brought them great fame. During the first few hundred years, Lir, Bodb, and many other people came to visit them and listen to their sweet songs. But as the years passed, people forgot about the children. In time everyone they had ever known was dead. At the end of their 900-year term, the children heard a bell ringing in the distance. A woman from the South had married a man from the North. The curse was lifted, and the children of Lir returned to their human forms. Instantly, they aged to an ancient and withered state and crumbled into dust that blew away on the wind.

LLEFELYS In the Welsh *MABINOGION*, son of BELI MAWR and brother of LLUDD (1). He married into a kingship in France and saved his brother's kingdom in Britain from THREE plagues.

LLEU LLAW GYFFES A protagonist in the Welsh *MABINOGION* and the ultimate underdog. His mother ARIANRHOD cursed him at birth, saying he would never be named, would never bear ARMS, and would never have a human wife. Arianrhod's brother, GWYDION, took pity on the boy and raised him as his own son. Gwydion tricked Arianrhod into naming and arming the boy. Then Gwydion and his fellow sorcerer MATH used powerful magic to create a woman from the blossoms of flowers. Her name, BLODEUEDD, means "flower face." Lleu fell in love with her and married her.

The Betrayal of Blodeuedd Blodeuedd the flower bride was beautiful but unfaithful. While her husband Lleu was away she fell in love with a passing hunter. The lovers were fearful of what would happen if Lleu discovered their adultery. They decided to kill him, but Lleu's magical conception and birth had left him nearly invulnerable. He could be killed only if certain conditions were met. It could be neither day nor night—it had to be twilight. He could be neither naked nor clothed—he had to be dressed in fishnet. He could be neither riding nor walking—he had to have one foot in a CAULDRON and the other on a goat's back. The weapon used to kill him could not be lawfully made—it had to be forged on a holy day. Blodeuedd pretended to be afraid for

Lleu's safety. Foolishly, he reassured her by revealing all of the secrets that supposedly kept him safe. He demonstrated the position he would have to assume in order to show her just how impossible it would be to strike it by chance. At that moment, her lover the hunter leapt out from his hiding place to kill Lleu. But just as the hunter's weapon pierced his skin, Lleu turned into an eagle and flew away.

Math and Gwydion searched for Lleu for many days. When they found him, they reversed the spell and returned him to human form. Lleu then killed his rival, the hunter. Gwydion turned Blodeuedd into an owl, doomed to fly the earth by night without the company of other creatures.

LLUDD (1) Son of BELI MAWR and brother of the minor KING LLEFELYS featured in the tales of the Welsh *MABINOGION*. His kingdom in Britain suffered THREE plagues: demonic foreigners, the fearful screaming of dragons, and the theft of all the kingdom's food by a wizard. His clever brother helped him overcome these curses.

LLUDD (2) (LUD) See NUDD.

LLŶR Welsh sea god about whom little is known, comparable to the Irish MANANNÁN MAC LIR. He was the father of BRANWEN, BRAN (1) the Blessed, and MANAWYDAN.

LOATHLY LADY A troubled female spirit of the OTHERWORLD, who at first appears ugly and distraught, like an Irish BANSHEE or HAG. Her rude behavior and misery is really a test to discover a worthy man who will treat her with kindness and consideration, two powerful acts of love that can restore her beauty. This supernatural being is only able to exist for a short time in the real world through the power of love.

One legend about the Loathly Lady centers on a young FIANNA warrior, DIARMAIT (sometimes called Dermot), and his adventures in the Land Under Wave. One freezing winter's night, the Loathly Lady brazenly enters the Fianna lodge, where the warriors have just gone to bed after a hunting expedition. Drenched to the bone, her sodden HAIR is snarled and knotted. Desperate for warmth and shelter, she kneels beside each warrior and demands a blanket, beginning with their leader, FIONN MAC CUMHAIL. Despite her rants and temper tantrums, the sleepy men only roll over and ignore her, hoping she will leave. Only young Diarmait, whose bed is nearest

to the fireplace, takes pity on the wretched woman. He gives her his bed and blanket. The Loathly Lady notices Diarmait's "love spot," a facial blemish put there by the FAIRIES. The spot makes any women who looks at it fall in love with the young man. The Loathly Lady says she has wandered the world alone for the past SEVEN years. Diarmait reassures her and tells her she can sleep all night and he will protect her. Towards dawn, he notices that she has become a beautiful young woman.

The next day, the Loathly Lady rewards Diarmait's kindness by offering him his greatest wish—a house overlooking the sea. Overjoyed, Diarmait asks the woman to live with him. She agrees on one condition: he must promise never to mention how ugly she looked on the night they met. After THREE days together, Diarmait grows restless. The Loathly Lady offers to watch his greyhound and her new pups while he goes hunting. On three separate occasions, Diarmait's friends, envious of his good luck, visit the lady and ask for one of the new pups. Each time, she honors the request. Each time, Diarmait is angry, and asks her how she could repay him so meanly when he overlooked her ugliness the first night they met. On the third mention of what he had promised never to speak of, the Loathly Lady and the house disappear and his beloved greyhound dies.

Realizing that his ungratefulness has caused him to lose everything he valued, Diarmait sets out to find his lady. He uses an enchanted ship to cross a stormy sea. Arriving in the OTHERWORLDLY Land Under Wave, he searches for the lady through green meadows filled with brightly colored HORSES and silver TREES. Three times he spies a drop of ruby-red blood. He gathers each drop into his handkerchief. When a stranger reveals that the KING's gravely ill daughter has just returned after seven years, Diarmait realizes it must be his lady. Rushing to her side, he discovers she is dying. The three drops of blood Diarmait collected were from her heart, shed each time she thought of Diarmait. The only cure is a cup of healing water from the Plain of Wonder, guarded by a jealous king and his army. Diarmait vows to bring back the cup.

His quest for the healing cup (similar to the quest in the King ARTHUR legend of the holy grail) nearly ends at an impassable RIVER. Diarmait is stumped until the RED MAN OF ALL KNOWLEDGE, who has red hair and EYES like glowing coals, helps him cross the river and then guides him to the king of the healing cup's castle. Once there, Diarmait issues a

challenge and in response the king sends out nine hundred warriors. Diarmait single-handedly slays them all. Impressed, the king gives Diarmait the cup of healing. On the return trip, the Red Man advises Diarmait on how to heal his lady. He also warns the young hero that when her sickness ends, Diarmait's love for her will end as well. Diarmait refuses to believe the prophecy, but indeed, it comes true. The Loathly Lady sadly understands that Diarmait's love for her has died. She can't live in his world, no more than he can live in hers.

Refusing any gifts in recompense for healing the Loathly Lady, Diarmait boards an enchanted ship to return to Fianna, where he is greeted by his friends and his beloved greyhound, which the Loathly Lady has returned to life as her final gift to him.

LÓEGAIRE A hero of the ULSTER CYCLE. He was the companion and friendly rival of CONALL and CÚCHULAINN. In competitions he was usually found lacking.

LOW ROAD A FAIRY way. The low road is an underground or belowground path that fairies used to travel between the OTHERWORLD and the real world. Ancient CELTS believed that when a person died in a foreign country, either as a prisoner or in battle, his spirit would use the low road to magically return to the village where he was born.

A popular Scots folksong entitled "The Bonnie Banks o' Loch Lomond," uses this phrase to tell the story about two imprisoned soldiers saying their goodbyes as one prepares to be executed and the other prepares to be pardoned and released. "You take the high road," the condemned prisoner sings, and "I'll take the low road, and I'll be in Scotland afore ye." The executed soldier's soul would reach home sooner, by flying along the "low road," than the pardoned soldier's, who would have to walk along the real highway.

LUCHTA One of the THREE gods of crafts, along with CREDNE and GOIBNIU. A carpenter or WRIGHT, he helped make the weapons that the TÚATHA DÉ DANANN used to defeat the FOMORIANS.

LUGAID A popular name borne by many characters, including all SEVEN of the sons of DÁIRE (1).

LUGAID LÁGA One of the greatest warriors of Ireland. He served under rival KINGS LUGAID MAC CON and CORMAC MAC AIRT.

LUGAID MAC CON A mythical MUNSTER KING whose story is told in the CYCLE OF KINGS. Lugaid was defeated in battle by his foster brother, Eógan. He fled to Scotland with a handful of his loyal men. Disguised as common travelers, they were taken in by a generous king. Lugaid and his men enjoyed their host's HOSPITALITY for one year. No one guessed Lugaid's royal identity. But one day word arrived from Ireland that Eógan had turned out to be a poor leader. Because he was not the rightful heir to the throne, the crops were dying and the people were suffering. The Scottish king noticed that Lugaid was more upset than anyone about this news. He suspected the reason was that Lugaid was really the rightful king.

That night the king offered Lugaid a special dinner in order to test his identity. He placed a plate of dead field mice before his guest. The noble Lugaid did not refuse the meal. His loyal men even followed his lead, also eating the mice that were served to them. Now the Scottish king knew that Lugaid must also be a king. Lugaid admitted his identity. The Scottish king vowed to help Lugaid regain the throne from the usurper Eógan. He gave Lugaid and his men the use of his own armies.

Lugaid returned to Ireland and prepared for battle. The night before the fighting was to begin, Lugaid's enemy, ART MAC CUINN, fathered a child, CORMAC MAC AIRT. Lugaid defeated Eógan and Art mac Cuinn was killed in the battle. Lugaid regained the throne and eventually took Art's son, Cormac, into FOSTERAGE. As an adult, Cormac replaced Lugaid on the throne, becoming a well-respected HIGH KING of Ireland.

LUGAID MAC CON ROÍ Son of Cú Roí who killed CÚCHULAINN and was in turn killed by CONALL. He boasted of his deeds at the feast hosted by MAC DA THÓ.

LUGH (LUG, LUGUS, LLEU) A Celtic god known as "the Shining One" who was widely worshipped by all the Celtic tribes. Archaeologists count more monuments dedicated to Lugh than to any other Celtic god. Roman Emperor Julius Caesar compared Lugh to the Roman god Mercury. "Of all the gods, they [the GAULS] worship Mercury most of all," he wrote. "They say he is the inventor of all the arts."

GAUL sculptors often portrayed Lugh as a Celtic version of Mercury: a smooth-skinned, naked youth wearing a winged helmet and holding a caduceus

(two snakes twined around a staff). Other Lugh statues portrayed him as a bearded man dressed in Gaul fashion, sometimes standing next to Maia, a goddess of abundance who carries a cornucopia in her arms.

Scholars believe that the god's original name was LUGOS, or LUGUS, which was the name favored by the Gauls and incorporated into many place names from the ancient British city of Luguvallum to the French town of Lyons. In Wales, the god was called Lleu, and appears as a shoemaker in the Welsh tale of *Math vab Mathonwy*.

In Irish myth, he is called Lugh Lámfhota, a strong and handsome warrior, god of light, and member of the TÚATHA DÉ DANANN. He was the son of EITHNE (1) and CIAN and the grandson of the FOMORIAN giant BALOR, whom he was destined to kill. Lugh served as a father figure to CÚCHULAINN. He helped the ULSTER hero win the war against MEDB and her CONNACHT warriors.

Lugh was a skilled craftsman and a magician who was credited with making many magical weapons, including a sword that could cut through any object. He also owned the Gáe Assail (Sword of Lugh), a lightning spear that always returned to the hand that had thrown it. It was one of the four treasures of the Tuatha Dé Danann.

BRIAN and his brothers, the sons of TUIREANN, killed Lugh's father, but Lugh got his revenge and won more magical treasures for his people. When Lugh discovered their treachery, the brothers were honor-bound to accept his punishment. He ordered them to retrieve eight items from the far corners of the world. These included three APPLES that could relieve all pain, a magical healing pigskin, the KING of Persia's poison spear, the pigs of ASSAL, a magical CAULDRON, HORSES and a CHARIOT that could ride across water, and FAILINIS, a remarkable HOUND that became Lugh's favorite. The eighth item Lugh asked of the brothers was THREE shouts from atop a hill in the north. Even if they were able to get the other SEVEN items, Lugh knew that this last quest would be the death of the brothers because fierce warriors guarded it from anything that would break the silence there. He also knew that if they retrieved even one of the items, it would help the Tuatha Dé Danann win the war against the Fomorians. Although the brothers fulfilled the difficult tasks, all three died in the process.

Lugh's final battle was against the three divine sons of Cermait, who killed him to avenge the death of their father.

The God of All Skills Lugh did not start out as a member of the Tuatha Dé Danann. He had to earn his acceptance in the group. One night he arrived at the gates of TARA and was stopped by the guards, who asked his name and business. Lugh told them his name and said that he wanted to join their ranks. But the guards scoffed at Lugh and asked what he could possibly have to offer. Lugh replied that he knew how to forge powerful tools and weapons that never missed their mark. The guards were unimpressed, for within Tara lived GOIBNIU, the greatest SMITH in the world.

Lugh then offered his services as a carpenter and woodworker. He claimed that he could build great things out of the lowliest cut of wood. The guards only shrugged, for within Tara lived LUCHTA, the greatest wright in the world.

Lugh then claimed that he could make ARMOR that would withstand the sharpest sword. But the guards were still unimpressed. Furthermore, they were beginning to get annoyed. They pointed out that within the gates of Tara lived CREDNE, the greatest metalworker in the world.

Before the guards could send him away, Lugh told them that he was a powerful warrior, a gifted harpist, and an eloquent POET. He told them that he was a magician, a physician, and a musician. The guards still would not admit him. He listed a host of other talents, but each time the guards replied that one among their ranks was already the champion of that skill. Finally, Lugh asked them whether they had one man who could do all of these things (as he could). The guards thought he was merely boasting. In case he was not, they went to their king to tell him of the man at the gate who claimed to be a smith, a wright, a metalworker, a warrior, a harpist, a poet, a magician, a physician, a musician, and more.

NUADU the king was intrigued. He invited Lugh into Tara to determine whether he really was the most skilled man in the world or only the greatest braggart. Nuadu challenged Lugh to a game of *FIDCHELL*. The king did not know that Lugh was the best *fidchell* player in the world. In fact, he had invented the game. Lugh beat the king and all of the best players in the court with ease.

Then GOIBNIU, LUCHTA, and CREDNE, the three great gods of craft, challenged Lugh to prove his claims. They set up seemingly impossible tasks for the stranger. One by one Lugh accomplished them all. He soon won the respect of the gods and especially of Nuadu, who welcomed Lugh to Tara. Henceforth, Lugh was known as the god of all skills.

The Slaying of Balor Before he was born, it was prophesied that Lugh would kill his own grandfather, Balor. In an attempt to ward off fate, Balor locked Eithne, his daughter, in a crystal tower. CIAN infiltrated the tower and seduced Eithne. Their union produced Lugh.

Many years later, when the adult Lugh had joined the ranks of the Tuatha Dé Danann, he aided them in the first battle of MAG TUÍRED (see *CATH MAIGE TUÍRED*) but King Nuadu was injured in the fight. His arm was severed, so he was no longer able to rule. After the unsuccessful reign of the beautiful but stingy Bres, Nuadu regained the throne, then gave it up again, this time to Lugh. The talented hero then led the gods into the second battle of Mag Tuired against the mighty Fomorians.

The one-eyed Fomorian giant Balor was a mighty force to be reckoned with. He killed Nuadu and many other warriors. Then he and Lugh came face to face on the battlefield. Balor was confident he could destroy Lugh. The Fomorians prepared to lift the lid of Balor's evil EYE. One look from the eye would kill anyone in its path. Just as it opened, Lugh used his slingshot to fire a rock into the deadly orb, smashing it back into the giant's skull. The evil eye turned toward the Fomorians. Those who were not killed on the spot fled in fear. Balor died and the battle ended, with Lugh and the Tuatha Dé Danann gods victorious.

LUGHNASA (LUGNASAD) One of four major festivals, along with BELTAINE, IMBOLC, and SAMHAIN. Celebrated August 1, it is a traditional harvest festival and feast for LUGH LÁMFHOTA, the god of light.

LUGOS (LUGUS) The Gaulish god of light, comparable to LUGH LÁMFHOTA.

MABINOGION (*MABINOGI*) A set of Welsh tales probably handed down from ancient times through ORAL TRADITION. They were written down between A.D. 1300 and 1400. The collection is the primary source of the mythology of Wales. It includes the most important names and stories from Welsh mythology, including stories about ARTHUR. There are four branches of the *Mabinogion*. The principal characters in the tales are PWYLL, his fair wife RHIANNON, and their son PRYDERI. The dueling gods of the OTHERWORLD, ARAWN and HAFGAN, also make an appearance. Important characters in the other branches include the dark children of the Welsh sea god LLŶR and the light children of the MOTHER GODDESS DÔN. Among these are BRAN (1) the Blessed, his sister BRANWEN, the craftsman MANAWYDAN, the great magicians MATH and GWYDION, the cursed LLEU LLAW GYFFES, and his mother ARIANRHOD.

MABON (MABUZ, MABONAGRIN, MAPONOS) Welsh version of the British and Gaulish POET-god MAPONOS, “The Divine Youth.” His full name is Mabon son of Modron (Welsh goddess known as the Divine Mother).

His story appears in the Welsh myth *Culhwch and Olwen*. Mabon is taken from his mother when his is just THREE days old and brought by magic to Caer Loyw (either an ancient name for Gloucester or for the OTHERWORLD at Gloucester). Culhwch rescues the young man from there many years later. In return, Mabon agrees to hunt down the Twrch Trwyth, a magic BOAR that carries a razor between its ears, and return the razor to Culhwch.

As a god, Mabon was one of several gods worshipped together in the cult of the Divine Youth. The cult features extraordinarily handsome young boys on the threshold of manhood, often in love with women they can’t have. They are skilled in the arts of poetry or music, or connected with healing springs

or waters. Sick people or those in love would pray to the gods for favors and carve their thanks on the temple walls near the Divine Youth’s statue. In the King ARTHUR tales, Mabon’s counterparts are Mabuz and Mabonagrain. The Irish have their own Divine Youths, including the lovesick Mac ind Óg or ANGUS ÓG, known as “Angus the Young” or “The Young Lad.”

MAC An Irish prefix meaning “son of.” It is added to the personal name of the father or sometimes the mother to form a surname. When written in lower case letters, it is a personal name. When written with an uppercase *M*, *Mac* is either a surname or a personal name.

MAC DA THÓ A wealthy landowner or KING of LEINSTER who owned two amazing creatures. One was a DOG so fierce that it could defend the entire PROVINCE on its own. The other was a tame pig that had been fed so well that a feast of it would last an entire year. The story of Mac Da Thó’s pig is one example of the great rivalry between ULSTER and CONNACHT. It is also an example of the chaos that ensued whenever men fought over the CHAMPION’S PORTION—the best cut of meat that traditionally went to the greatest warrior present.

The Tale of Mac Da Thó’s Pig MEDB and her husband AILILL MAC MÁTA, the queen and king of Connacht, coveted Mac Da Thó’s wonderful dog. But so did their rival, the Ulster king CONCHOBAR MAC NESSA. Each household sent messengers to Mac Da Thó’s house; these messengers arrived on the same day. Mac Da Thó invited them into his great hall to hear their offers. The messengers from Connacht reported that Medb and Ailill would give Mac Da Thó a herd of milking cows, their best CHARIOT, and a pair of their best HORSES in exchange for the dog. They promised more gifts to come at the end

of a year. The messengers from Ulster reported that Conchobar would give Mac Da Thó his dear friendship, along with cattle and other treasures.

Mac Da Thó was frightened. If he refused either side, certainly in their anger they would destroy any gift from the other. He could lose his land, his cattle, his wonderful dog, and indeed even his life. He was so distraught that he could not eat or sleep. His wife, noticing his anguish, urged him to confide in her. When he told her of his dilemma, she suggested that he promise the HOUND to both parties.

Mac Da Thó told the messengers from Ulster to invite Conchobar to his hall for a great feast, at which he would give the dog to king Conchobar. Mac Da Thó then went to the messengers from Connacht and told them to invite Medb and Ailill to his hall for a feast, at which he would present them with the dog.

Medb and Ailill arrived with their warriors, POETS, and servants at the same time that Conchobar arrived with his entourage. Mac Da Thó welcomed them all into his great hall for a feast. Years of enmity had divided Connacht and Ulster, and the feud was not forgotten on his occasion. The hall had to be divided down the middle, with the Connachtmen on one side and the Ulstermen on the other. No one from either group mingled with the other.

For this important occasion, Mac Da Thó had slaughtered his prize pig, a pig so plump that it could feed 100 men for a full year. Just as the prize pig was about to be carved, BRICRIU, the poison-tongued troublemaker, spoke up. He pointed out that since the bravest heroes of Ireland were present, the meat should be divided according to their deeds and honors.

Immediately the heroes of Ulster and Connacht started boasting of their deeds against one another. A man from Connacht, LUGAID MAC CON ROÍ, boasted of his deeds but was outdone by CELTCHAIR, the hero from Ulster. He, in turn, was outdone by a Connacht warrior named Cet.

Cet was poised to take the champion's portion when CONALL strode into the hall. When challenged by Cet, Conall boasted that never had a day passed that he had not killed a man of Connacht, and that never had a night passed that he had not pillaged their property.

Although he had to admit that Conall was the best warrior present, Cet alleged that his brother Anluan was greater still. "It is a pity," Cet said, "that my brother Anluan is not here to prove his greatness to you."

"But he is here!" cried Conall, holding up Anluan's severed head in triumph.

With that, Cet stepped away from the pig, and Conall took the champion's portion. But he also earned the wrath of the other warriors. A fight ensued that stained the floors red with blood and filled the hall with the bodies of dead warriors.

By that time, everyone had quite forgotten about Mac Da Thó's wonderful dog—everyone except Mac Da Thó himself. He set the hound loose among the fighting men to see which side the dog would choose. Immediately, the dog joined the men of Ulster and began killing the men of Connacht. After a heroic fight, in which the men from Connacht were almost destroyed, the dog chased Ailill and Medb as they fled in their chariot. Just as the dog was preparing to attack, their CHARIOTEER struck it down and knocked off its head with a pole.

Medb, Ailill, and Conchobar no longer had any reason to covet the wonderful hound. In this way, Mac Da Thó was spared their wrath.

MACHA (1) An Irish war goddess. Together with BADB and MÓRRÍGAN she is part of the fearsome trio of goddesses known as the MÓRRÍGNA. (See WAR GODS AND GODDESSES.)

MACHA (2) The wife of NEMED.

MACHA (3) The wife of CRUNNIUC. He boasted that she could outrun a HORSE even in the final hours of her pregnancy. She won the race and gave birth to twins at the finish line. Thereafter, the place was known as EMAIN MACHA, which means "twins of Macha." Macha was so furious at the men of ULSTER who laughed at her struggle that she cursed the next nine generations of Ulstermen to suffer the pains of childbirth for nine days. This curse kept the warriors of Ulster from fighting against MEDB's armies in the story *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*) with fateful consequences for CÚCHULAINN.

MAEVE See MEDB.

MAG MELL In Irish tales, the LAND OF THE DEAD PART OF THE OTHERWORLD. It was ruled by the FOMORIAN king TETHRA and also MANANNÁN MAC LIR. It was a popular destination for adventurous heroes. See also Tír.

MAG TUIED Site of two battles between the TUATHA DÉ DANANN and their enemies—first the

FIR BOLG and then the FOMORIANS. The Tuatha Dé Danann were ultimately victorious in both battles. See also *CATH MAIGE TUÍRED*.

MAINE The name of SEVEN sons of MEDB and AILILL MAC MÁTA. The royal couple renamed all seven after a DRUID told them that a son of theirs named Maine would kill their enemy CONCHOBAR. One son killed a man named Conchobar, but not the Conchobar his parents had hoped.

MANANNÁN MAC LIR A handsome and strong Irish sea god who rode over the waters in a CHARIOT or on a HORSE. He is sometimes described as a ruler of the OTHERWORLD and sometimes counted among the members of the TUATHA DÉ DANANN. Manannán was a SHAPE SHIFTER who taught magic to DRUIDS. A shake of his magical robe could turn the tides of fate for mortals and gods. He was also the owner and creator of the coveted CRANE BAG and the magical treasures it held.

Manannán was a patron or protector of gods. He often aided them in their quests and battles. He gave LUGH LÁMFHOTA a magical boat, sword, and horse to help him fight off invaders. Along with ANGUS ÓG, Manannán is credited with bringing the cow from India to Ireland. Among his several wives, the best known are ÁINE and FAND. He was the father of MON-GÁN and is sometimes said to be the father of Lugh Lámfhota. Manannán objected to the rule of BODB DERG. When Bodb became KING, Manannán withdrew and his influence faded. His Welsh counterpart is MANAWYDAN, but he also bears similarities to the Welsh sea god LIŶR.

MANAWYDAN Magician and craftsman; son of the sea god LIŶR. He is the Welsh counterpart of MANANNÁN MAC LIR, although he is not himself a deity. In the *MABINOGION*, he helped his brother BRAN (1) rescue their sister BRANWEN. He married the fair RHIANNON after her first husband died.

MANX A term used to describe the myths, culture, language, and Celtic inhabitants of the Isle of Man, which is located in the Irish Sea, halfway between the coasts of Ireland and Scotland.

There are several Manx myths that are unique to the Isle of Man, including one about CHANGELINGS and another about the unleashed demon called the BUGGANE. Although the Isle of Man CELTS had their own Manx language or dialect, it was so entirely displaced by English that the GAELIC language is

now used instead. For more information on Celtic dialects, see the introduction of this book.

MAPONOS A youthful god of music and poetry worshipped in Britain and GAUL.

MATH A powerful magician and ruler of Gwynedd in the north of Wales; a main character in the collection of Welsh myths known as the *MABINOGION*. He was the uncle of the goddess ARIANRHOD, the magician GWYDION, and their brother GILFAETHWY. In order to live, Math required a virgin to hold his feet off the ground unless he was at war (see *GEIS*). When he was called away to battle, he left his footholder, GOEWIN, alone. Gilfaethwy, urged on by Gwydion, raped the maiden. When Math returned, he was furious. He punished his nephews by turning them into a series of ANIMALS. He married Goewin to protect her virtue. Since Goewin no longer qualified to serve as Math's footholder, he had to find another virgin to replace her. Arianrhod volunteered for the job. But when Math tested her virginity, she suddenly and unexpectedly gave birth to twin boys, the sea creature DYLAN, and the dark and deformed LLEU LLAW GYFFES. Arianrhod despised Lleu, and she put THREE curses upon him. One was that he would never have a human wife. Together, Math and Gwydion devised a way around the curse. The magicians created a woman for Lleu out of flowers. Her name was BLODEUEDD.

MATHOLWCH An Irish KING in the Welsh collection of myths known as the *MABINOGION*. Matholwch wanted to form an alliance with the Welsh king BENDIGEIDFRAN, known outside the *Mabinogion* as BRAN (1) the Blessed. So he sailed to the ISLAND, seeking the hand of BRANWEN, Bendigeidfran's sister, in marriage. Bendigeidfran agreed to the union. But he failed to consult his half brother, the evil, trouble-making EFNISIEN. Angry at this slight, Efnisien killed Matholwch's HORSES. In order to keep the peace, Bendigeidfran replaced the horses and gave the Irish king a magical CAULDRON with the power to bring dead warriors back to life.

Branwen returned to Ireland with King Matholwch and bore him a son named GWERN. But his subjects were not happy to have a foreign queen. They had also heard of Efnisien's treachery and held it against her. As a result, Branwen was treated poorly. Matholwch forced her to work in his kitchen as a slave. He also ordered all travelers from Wales locked away, lest word get back to her homeland of

her mistreatment. Clever Branwen trained a BIRD to speak and sent it to Wales, where it told her brother everything that had happened.

Furious, Bendigeidfran set out for Ireland, prepared for war. Though Matholwch and Bendigeidfran tried to make peace, it was not to be. The evil Efnisien caused trouble peace, it was not to be. The evil Efnisien caused trouble again. Unbeknownst to Matholwch, 200 of Efnisien's men were planning to ambush Bendigeidfran and his men. Efnisien killed them all. Although that deed might have gone unpunished, Efnisien also killed Gwern, the son of Matholwch and Branwen. This caused a great battle to break out. The Irishmen used the cauldron of regeneration to bring their dead warriors back to life. Efnisien saw that his kinsmen were losing the battle. He hid among the dead Welsh warriors, pretending to also be dead. Matholwch's men threw him in the cauldron alive, which caused it to break apart. The cauldron was destroyed and Efnisien was killed. No longer having an advantage, Matholwch was defeated. Both Bendigeidfran and Matholwch were killed in the battle. When she realized the sorrow she had caused, Branwen died of a broken heart.

MATRONA (Divine Mother) The Gaulish MOTHER GODDESS.

MEDB (MAEVE) Warrior-queen of CONNACHT, a kingdom in Ireland. In her earliest form, Medb was a goddess whose followers worshipped her at the sacred site known as TARA. In later texts, she is called a FAIRY queen. She had many husbands, each of whom served as KING by her authority. The competition between Medb and her husband AILILL MAC MÁTA forms the plot of the Irish epic *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*). In this and other tales, one of her greatest adversaries was the ULSTER hero CÚCHULAINN. She also fought against the Ulster king CONCHOBAR MAC NESSA, although she and all THREE of her sisters were at one time married to him. Her sisters were EITHNE (2), MUGAIN (2), and CLOTHRA. Medb murdered her sister Clothra. Clothra's son FURBAIDE FERBEND killed Medb in revenge for this murder and, in some texts, for her invasion of Ulster and the ruinous war that followed.

MERLIN (MRYDDIN) In the popular tales of King ARTHUR and his Knights of the Round Table, Merlin is the wizard who raises young Arthur, helps him become KING, and uses magic to help Arthur defeat his enemies.

The Beguiling of Merlin (1874) by Edward Burne-Jones depicts the wizard Merlin under the love spell of the fairy Nimuë.

Some scholars believe Merlin is an invention of the medieval storyteller Geoffrey of Monmouth. The character was refined and enhanced by the 15th-century author Sir Thomas Malory, who wrote *Le Morte D'Arthur*. But wizards have always been part of Welsh mythology. Many are mentioned in the mythic tales *The Four Branches of the MABINOGION*. Merlin has many talents that are similar to such Welsh wizards as the magical craftsman MANAWYDAN, the powerful magician MATH who rules the kingdom of Gwynedd, and Math's devoted magician nephew GWYDION (he helped his brother win a war by turning trees into warriors). Merlin also owes something to an older sky god named Myrddin, who was somehow connected to or worshipped at Stonehenge. In fact, the Welsh

name for the ISLAND of Britain was Clas Myrddin, or Myrddin's Enclosure.

One of the four branches or families in the *Mabinogion* is the House of Arthur, where Myrddin is connected to Uther Pendragon, Arthur's father.

Geoffrey of Monmouth's account of Merlinus, as he called Merlin, says he was either born without a father, of magic itself, or that his father was a devil. Merlin lived in ethereal places like a house of glass or enchanted smoke or mist that would never evaporate, or sometimes in a bush of whitethorn filled with blooms. As a boy, he tells the Saxon king Vortigern that he will lose his throne to two Welsh princes, Aurelius Ambrosius and Uther. After Aurelius defeated the Saxons, Merlin is asked to create a worthy monument (Stonehenge) over the graves of the Welsh nobles assassinated by the Saxons. While serving as Uther's advisor, Merlin sees a dragon in the sky, which he interprets as meaning that Aurelius is dead and Uther is now the rightful king. Merlin advises Uther to adopt the name Pendragon or "Head Dragon." (To this day, the flag of Wales has a red dragon in its center.) Merlin also predicts that Uther's son, born of a Celtic queen, will one day rule the entire united kingdom. But Uther has no wife, although he loves the Duke of Cornwall's

Celtic queen, IGERNA. Uther orders his men to attack the duke. Merlin magically transforms Uther into the image of the duke so that he can enter Igera's bedroom without her realizing who he is. The duke dies in the battle and Uther weds Igera. They had a child who eventually becomes King Arthur.

While Arthur is still a child, Merlin falls under the spell of Nimue, a FAIRY attendant of the Lady of the Lake. In English and French versions of Merlin's story, Nimue imprisons Merlin in a cave forever. But in the Welsh version, Merlin has a happy ending. He retires to Bardsey Island with nine poets to keep him company, Arthur's throne to keep him safe, and the THIRTEEN TREASURES OF BRITAIN to keep him fed, warm, well defended, and amused. As in the legend of King Arthur, Merlin is believed to be alive and waiting to return to Wales when needed.

MERMAID (merman) A Celtic supernatural creature, whose upper torso is shaped like a human female or male, but whose lower body consists of a scaled tail and flippers. Mermaids like to sun themselves on large rocks or sand dunes on a beach as they comb their long, beautiful HAIR.

Scottish folktales describe why mermaids are considered dangerous seducers of men: Eager for

Circle of stones known as Stonehenge, England. Legend says Merlin used his magic to move the ancient stones from their original site to the battlefield grave of the Welsh nobles killed by the Saxons. (Photo by Bryan Busovicki/Shutterstock)

This image of a mermaid was carved into the south chancel arch of Clonfert Cathedral in County Galway, Ireland. (Photo by Trounce/Used under a Creative Commons license)

love, a mermaid tempts an unsuspecting man by bringing him precious jewels, pearls, and gold coins. Then she lures him underneath the waves, promising to show him a storehouse of treasures that she guards for the gods of the sea. There, the mermaid keeps the man prisoner for her own amusement, tethering him to a long, golden chain, like a dog on a leash. Encounters with mermaids always end in disaster.

Folktales about mermaids bear some similarities with Celtic tales of SELKIES, as well as Asian tales of dragon KINGS and dragon princesses that live in jewel-studded palaces under the sea. They also bear similarities to Greek myths about the singing Sirens who lure sailors to their death on rocky ISLANDS. Such sea-based folktales arise from the real hazards fishermen and sailors face in making a living from the unpredictable sea, where carelessness and bad luck may result in drowning.

MERMAID TEARS The large pebbles scattered along the beaches of Iona Island in Scotland are said to be the tears of a lovesick MERMAID. According to one folktale, a mermaid fell in love with a saint who lived on the ancient ISLAND of Iona. Each day, she would land on the shore, praying to be turned into a human. When her prayers went unanswered she cried great tears. These turned into pebbles as they dropped onto the shore. Each night, she was compelled to dive back into the sea.

MIDIR A TÙATHA DÉ DANANN chieftain who ruled the OTHERWORLD realm. He was sometimes named as the son of the Irish father god DAGDA and the MOTHER GODDESS DANU. In some texts, he is named as the father or brother of Dagda. He was sometimes called “Midir the Proud,” for he was boastful by nature. Midir was especially proud of his possessions. For example, he owned a magic CAULDRON that was one of the treasures of the Tuatha Dé Danann. But the celebrated Irish hero CÚCHULAINN stole it from him.

Midir is perhaps best known for his part in the story *TOCHMARC ÉTAÍN* (*THE WOOING OF ÉTAÍN*). The story is part of the MYTHOLOGICAL CYCLE. One day, while visiting ANGUS ÓG, the handsome god of love and youth, Midir confided that he wanted to woo the fairest maiden in Ireland. Angus knew that the most beautiful maiden was ÉTAÍN. Wanting to please his friend, Angus called her to meet Midir. In some versions of the tale, Midir won Étaín by claiming he had been injured and demanding that Angus pay restitution. After paying a fitting dowry, Midir married Étaín and took her home with him to the Otherworld. But Midir was already married. His first wife, Fuamnach, was not pleased when Étaín arrived. But she hid her jealousy until the two were alone. Then she used magic to turn her into a tiny fly.

Midir recognized the fly as his beautiful young bride. He hid her among the folds of his cloak, and she kept him company wherever he went. When Fuamnach discovered this, she created a great gust of wind that carried Étaín far away from Midir. For 1,000 years, the fly flitted about until it landed in the cup of the wife of an ULSTER king. The woman swallowed the fly and Étaín was reborn in human form. One thousand years later, Étaín married EOCHAD (2), the legendary HIGH KING of Ireland. But Midir had never stopped searching for his love. He came for Étaín and spirited her away. In some versions of the tale, he won her by playing *FIDCHELL*. In others,

he tricked Eochaid into letting her go. Either way, Eochaid and his men rescued Étaín and brought her back home again.

MILESIAINS The final wave of invaders of Ireland, as described in the *LEBOR GABÁLA (BOOK OF INVASIONS)*. They were led by MÍL ESPÁINE, who wanted to avenge the death of his uncle, ITH. Míl, for whom the group was named, did not survive the journey. When Míl's sons and followers arrived in Ireland, they were greeted by BANBA, ÉRIU, and FÓDLA. Each of the THREE beautiful goddesses asked the newcomers to name the land after her. Then the Milesians met three KINGS of the ruling TUATHA DÉ DANANN, who asked them to stay away from the ISLAND for three days. They agreed to wait offshore, but the DRUIDS of the Tuatha Dé Danann produced a storm that threatened to drive them away. They were saved when another druid cast a spell to calm the waters. The Milesians finally met the members of the Tuatha Dé Danann and defeated them in battle, banishing the race of gods to the regions beneath Ireland. The Milesians granted Ériu's wish; in addition to naming the land for her, they are credited with inventing the Irish language (see GOÍDEL GLAS). During the first 100 years of their rule the Milesians briefly lost power in a rebellion. This led to the disastrous rule of CAIRBRE CINN-CHAIT. Cairbre's son, who could have ruled after his father's death, instead returned the land to the Milesians.

MÍL ESPÁINE Founder of the MILESIAINS, the mythical invaders of Ireland as told in the *LEBOR GABÁLA (BOOK OF INVASIONS)*. He was the nephew of ITH, the adventurer who visited Ireland only to be killed by the TUATHA DÉ DANANN. Seeking revenge, Míl set out for Ireland with his sons but died during the VOYAGE. His sons defeated the Tuatha Dé Danann at TARA and banished them to the remote hills and caves of Ireland. The descendants of Ith and Míl eventually became known as the CELTS.

MINERVA The Roman goddess of war, education, and domestic arts. In Rome, she was the patron goddess of schools for boys, where master teachers were known as Minervals. Her connection to Celtic mythology was as a domestic goddess.

In GAUL and Britain, Minerva was also known as Sulevia Minerva, or mother-goddess, a patron of POETS, traditional learning, healing, and domestic arts, especially those involving textiles. Many wives would pray to Minerva or ask for her help when

weaving cloth, dying wool, or sewing their family's garments, a habit that Christian-era leaders tried to discourage. In many Celtic regions, Minerva's name was substituted or combined with the name of other local goddesses who shared some of her powers. For example, the Aqua Sulis mineral springs in what is now Bath, England, were originally dedicated to the healing goddess SULIS, but the walls bear later dedications to Minerva. Third century Roman chroniclers told of a temple in England that kept a fire continually burning to honor Minerva.

MISTLETOE A plant believed by DRUIDS to have magical powers. ESUS, the GAUL god of woodcutting, is often shown chopping down a mistletoe tree. See OAK.

MOCCUS A Gaulish god of pigs or swine; perhaps a patron of BOAR hunters.

MODRON A Welsh MOTHER GODDESS.

MONGÁN Son of MANANNÁN MAC LIR in the CYCLE OF KINGS, a record of Irish legend and history. He had the ability to shift shapes. He correctly predicted his own death when, while walking with his mother on a beach, he picked up a stone and told her it would be used to kill him.

MORANN A DRUID who advised CONCHOBAR MAC NESSA and predicted the birth of CÚCHULAINN.

MORFRAN (AFAGDDU) The dark, ugly son of the Welsh sorcerers CERIDWEN. He was the intended recipient of his mother's potion of knowledge. Ceridwen's servant, who later became TALIESIN, won the gift instead.

MÓR MUMAN Irish sun goddess and symbol of SOVEREIGNTY. (See also SUN GODS AND SUN GODDESSES.)

MÓRRÍGAN (Phantom Queen, Great Queen) Irish war goddess. She is one of a trio of war goddesses, along with BADB and MACHA (1). Together, they are called the MÓRRÍGNA. Mórrígan is sometimes a consort of the Irish father god DAGDA. She predicted to him that the FOMORIANs would attack the TUATHA DÉ DANANN at MAG TUÍRED.

Mórrígan was a SHAPE-SHIFTER who could appear as an old HAG, a beautiful maiden, or a black crow. Her greatest powers were revealed in battle, where

Celts would pray to mother goddess figures to bring good harvests and good luck to the family. This goddess holds a tiny dog, while others often hold infants or baskets of fruit. *(Photo by Owen Cook/Used under a Creative Common license)*

she chose who would live and who would die. She flew over battlefields in the form of a crow to pick out the war's victims. She sometimes appeared as a woman, washing the clothes of the damned in a RIVER.

Mórrígan had a love-hate relationship with CÚCHULAINN. She offered herself to him, but he did not recognize her and so turned her away. When she perched on his shoulder in the form of a crow, she foreshadowed his death. She also had a hand in the death of the Fomorian warrior INDECH.

MÓRRÍGNA The collective name for a frightful trio of Irish war goddesses: BADB, MACHA (1), and MÓRRÍGAN. Sometimes the war goddess NEMAIN is part of the grouping.

MOTHER GODDESSES Females who were credited with being the mothers, protectors, caretakers, and creators of races, lands, heroes, and KINGS. Female deities are often revered for their associations with fertility. ANA or DANU, one of the most important Irish Celtic deities, was the mother of the TÚATHA DÉ DANANN gods, who took their name from her. She was also associated with the rich soil and lush landscape of Ireland. Her Welsh counterpart Dôn also bore important children and had powers over fertility. The goddess DOMNU is named as the mother of the FOMORIAN leader INDECH. She is also called the mother of all Fomorians. The Celtic mother goddess was often depicted as THREE women, each holding a different item, such as an ANIMAL, a fish, and a basket of fruit.

MUGAIN (1) An early territorial Irish goddess who gave birth to a fish.

MUGAIN (2) Sister of MEDB and wife of CONCHOBAR MAC NESSA.

MUG RUIH A high-ranking DRUID whose patron was ANA. He had only one EYE and may have evolved from an Irish sun god. (See also SUN GODS AND SUN GODDESSES.)

MUIRENN (MURNA) The mother of FIONN. Her husband, CUMHALL, died before their child was born. She put the infant under the care of other women, including her sister, UIRNE, and a female DRUID.

MUNSTER The largest of Ireland's four PROVINCES; the others are CONNACHT, LEINSTER, and ULSTER.

MYTHOLOGICAL CYCLE One of four major cycles of Old and Middle Irish literature, along with the ULSTER CYCLE, the FENIAN CYCLE, and the CYCLE OF KINGS. Of the four cycles, it deals most directly with the origins of Celtic beliefs and early religion. The tales are infused with magic and its characters include many important gods, goddesses, KINGS, and heroes. Among the goddesses described in the Mythological Cycle are ANA, the mother of Ireland; BÓAND, who drowned in her quest for knowledge; and CLÍDNA, who drowned seeking love. The gods include DAGDA, the great father; DIAN CÉCHT, who brought his fellow warriors back to life; and DONN, god of the dead. Among the kings are BRES, who had a pretty face but an ugly personality, and NUADU, who was the first and most beloved of the TÚATHA DÉ

DANANN kings. Among the heroes are BRAN (3) mac Febail, whose journey to the OTHERWORLD lasted more than a lifetime.

The events and ADVENTURES in the Mythological Cycle are some of the most memorable in Celtic literature. The stories include the successive invasions of early Ireland by groups such as the Tuatha Dé

Danann, the FIR BOLG, and the MILESIAINS, as told in the *BOOK OF INVASIONS*. The cycle chronicles the great battle of MAG TUÍRED and the final duel between LUGH LÁMFHOTA and his grandfather, BALOR. It also tells the romance of ANGUS ÓG and CÁER (1), who were transformed into swans by love, and the tragic story of the children of LIR, who were turned into swans by hate.

N

NANTOSUELTA A Gaulish water goddess, fertility figure, and goddess of HEARTH and home. She was the consort of SUCELLUS, who was sometimes called the king of the gods. Her connection with the raven, which in Celtic mythology often serves as a symbol of impending death, hints at a darker side (see also BIRDS).

NAR (NÁIR) An Irish goddess who offered a HIGH KING of Ireland great riches. As such, she was probably a goddess of SOVEREIGNTY.

NÁS (NAAS) An Irish goddess or heroine who was the wife of the great hero LUGH LÁMFHOTA.

NECHTAN (1) An Irish water god. Nechtan may be another name for the TUATHA DÉ DANANN leader, NUADU. Nechtan was the caretaker of CONNLA's WELL. The sacred well was surrounded by HAZEL TREES and filled with SALMON and as such was a source of supernatural wisdom. But only Nechtan and his THREE servants were allowed to visit the well. The Irish RIVER goddess SINANN disobeyed the rule and went to the well, seeking to gain its divine powers. But the well rose up and drowned her, casting her body upon the shore of the river Shannon, which was named for Sinann. In a nearly identical story, Nechtan's wife, the river goddess BÓAND, drowned in the WELL OF SEGAI. In fact, Connla's Well and the Well of Segais may be the same.

NECHTAN (2) In Irish myth, the father of THREE warriors who killed many Ulstermen before being killed by CÚCHULAINN.

NEHALENNIA A Gaulish goddess of the sea and land. Many large monuments and carved inscriptions to this goddess have been found in the area known today as the Netherlands. She was a popular goddess,

especially among sea merchants and sailors, and she was worshipped by CELTS and Romans alike. Nehalennia was most often depicted with a dog. She

A stone stele, or pillar, depicting the Celtic god Sucellus with his consort, the Gaul water goddess Nantosuelta.

was also shown with symbols of abundance, such as the cornucopia, or HORN (3) of plenty, filled with fruits and vegetables, or baskets of bread and grains.

NÉIT A FOMORIAN war god, though some texts place him with the TUATHA DÉ DANANN. His wives or consorts were the battle goddesses BADB and NEMAIN. His grandchildren were BALOR and GOIBNIU, who fought on opposite sides in the second battle of MAG TUIED (see *CATH MAG TUIED*).

NEMAIN An Irish war goddess, the wife or consort of NÉIT. She may be a double of BADB and sometimes takes her place among the trio of war goddesses known as the MÓRRÍGNA. Nemain's name suggests "battle-panic" or "frenzy." She made warriors so frenzied that they sometimes mistook their friends for enemies, resulting in tragedy. Like other war goddesses, she sometimes took the form of a CROW.

NEMED Leader of the NEMEDIANS, the third wave of invaders of Ireland in the *BOOK OF INVASIONS*. He brought his wife, MACHA (2), his four sons and their wives, and 20 others. The Nemedians lived in Ireland for 12 generations before the FOMORIANS drove them from the land. Nemed died of the plague.

NEMEDIANS The third wave of peoples to invade Ireland, as told in the *BOOK OF INVASIONS*. Led originally by NEMED, they lived in Ireland for 12 generations, clearing the land for agriculture. They defeated the FOMORIANS in THREE battles. After the fourth and final Fomorian attack, only 30 Nemedians survived. They fled to Britain, Greece, and other points around the world.

NEMETON A sacred woodland clearing where the CELTS worshipped and performed rituals. The Celtic people often held sacred any area where they were surrounded by TREES and nature. Other Celtic places of worship included groves of TREES, grassy hills, and the edges of a body of water such as a RIVER or a well.

NEMETONA A British and GAULISH goddess (sometimes a god) whose name comes from NEMETON, the word for sacred woodland clearings where CELTS worshipped in the open air. As their names are similar, Nemetona and the Irish war goddess NEMAIN may be related.

NEMGLAN An Irish god who appeared as a BIRD to seduce the heroine Mes Buachalla. Their son was CONAIRE, who later became the HIGH KING of TARA. At his INAUGURATION, Conaire swore a sacred vow never to harm any bird. The reasoning behind this *GEIS* was that he was in fact descended from the species through his father, Nemglan.

NERA The Irish hero of an ADVENTURE tale, one of the STORY TYPES in Celtic literature. The main action of the adventure of Nera takes place at the palace of MEDB and AILILL of CONNACHT on the night of the Celtic feast of SAMHAIN. During Samhain, the walls between this world and the OTHERWORLD were said to be at their thinnest; the living and the dead could pass back and forth at will. That night, Ailill dared Nera to go to the gallows, where two dead men had been left hanging. One of the dead men asked Nera for something to drink. Nera carried the man on his back and searched for some water. Upon his return to the court, he saw a group of raiders setting fire to the palace. Nera chased after the men, following them into a cave, or SÍDH. Thinking the palace destroyed, Nera took a FAIRY wife and settled in the dwelling. But his new wife told him the attack he had seen was not real. Instead, it was a premonition of events that would occur exactly one year later, on the following Samhain. Nera left and warned MEDB, who attacked the sídh to prevent the premonition from coming true. Nera's bride and child were trapped inside the sídh. The family was never reunited.

NERBGEN One of FIVE wives of the Irish hero PARTHOLÓN in the *BOOK OF INVASIONS*. The others were Aife, Elgnad, Chichban, and Cerbnat.

NESS (NESSA, ASSA) An Irish goddess or heroine who was the daughter of King EOCHAID (2) of ULSTER. Ness was the mother of CONCHOBAR MAC NESSA, who took his name from her. His paternity was uncertain. Conchobar's father may have been the DRUID CATHBAD, although Ness claimed she conceived the child when she drank an insect swimming in a glass of water.

Ness's treachery helped her son gain the throne. She agreed to marry FERGUS MAC RÓICH, the KING of Ulster, if he agreed to give up his throne to Conchobar for one year. At the end of the year, Conchobar refused to give up the throne. Ness's loyalty was with her son, not her husband. Fergus got revenge by helping MEDB wage war against Conchobar and the Ulstermen.

Newgrange gravesite from 3100 B.C. near the Boyne River in Ireland, believed by the Celts to be a passage to the Otherworld. *(Used under a Creative Common license)*

NEWGRANGE A gravesite near the RIVER Boyne in Ireland that was built around 3100 B.C. Early CELTS would have considered it a passage to the OTHERWORLD. Some say the site is BRUGHNA BÓINNE, the home of BÓAND and DAGDA and later ANGUS ÓG. (See also *SIDH*.)

NIALL One of the great HIGH KINGS of TARA, thought to be a real ruler who lived in the fifth century A.D. He was the father of the high king LÓEGAIRE. Niall is usually called “Niall of the Nine Hostages” because he fostered nine boys—one from each of the FIVE regions of Ireland and one each from Britain, Scotland, Gaul, and Wales—who were known as hostages.

A legend tells how the young Niall came to be KING. While Niall and his four half brothers were out hunting, they came across a well guarded by an ugly old HAG. The men were very thirsty, but the woman demanded a kiss before they could drink. Niall’s brothers refused, but Niall agreed. When he kissed the ugly old woman she turned into a

beautiful maiden. The hag was actually a goddess of SOVEREIGNTY, who granted Niall the right to rule the land as king.

NIAM (1) (NIAMH, NEEVE, NIAVE) The daughter of the sea god MANANNÁN MAC LIR. Sometimes called Niam of the Golden HAIR, this Irish FAIRY queen was so beautiful that no man could resist her. She lived on an ISLAND OTHERWORLD with the FENIAN hero Oisín. They lived in bliss for many years before Oisín got homesick and asked Niam if he could return to Ireland.

Though she did not want him to go, she gave Oisín a HORSE. Before he left, she told him not to touch his foot to the ground. When Oisín returned to Ireland, he was surprised to find it a very different place than when he left. Because time passes much more slowly in the Otherworld, many centuries had passed while he was away. Sadly, all of the people he knew were long dead and gone. Oisín was so shocked that he fell from his horse and instantly became an ancient old man, who withered away and died.

In some variants of the tale, Oisín stepped from his horse to perform an act of kindness. Regardless, he and Niam were never reunited.

NIAM (2) In Irish tales, the wife of CONALL and the mistress of CÚCHULAINN. She tried to stop Cúchulainn from going to his final battle. But then the Irish war goddess BADB disguised herself as Niam and convinced him to depart, a choice that ultimately led to his death.

NIAM (3) In the ULSTER CYCLE, the daughter of the giant warrior CELTCHAIR. Niam married her father's enemy, Conganchnes mac Dedad, in order to help her father defeat him. Conganchnes could only be killed by spears thrust into the soles of his feet and the calves of his legs. Niam learned his secret and told her father. Celtchair used the information to kill Conganchnes. Celtchair also killed Conganchnes's evil black HOUND. But a single drop of blood from the creature fell on Celtchair, poisoning him.

NISIEN In Welsh mythology, brother of EFNISIEN and half brother of BRAN (1). Nisien was a peace-maker who could soothe even the bitterest anger between rivals or enemies. His brother Efnisien was a troublemaker who could cause strife between even the closest of friends. The brothers are featured in the *MABINOGION* and played important roles in the war against Ireland.

NODONS A British god of healing, often depicted with a DOG or a hooked fish.

NOÍSE (NAOISE) Nephew of the Irish KING CONCHOBAR. Noíse eloped with DEIRDRE, his uncle's intended bride. She was attracted to his physical beauty. His HAIR was as black as a raven's feathers. His skin was as white as snow. His cheeks were as red as newly spilled blood. When Noíse and Deirdre met, they fell madly in love, but Noíse knew that Deirdre had been promised to Conchobar. Deirdre's love and beauty proved too strong to resist, however. When Conchobar heard of this betrayal, he was furious. He pursued the couple across Ireland and into Scotland. They escaped, however, aided by ANGUS ÓG, the god of love. After many years of happiness, Noíse and

Deirdre were tricked by Conchobar into returning to ULSTER. Upon their arrival, the king's men killed Noíse. In some versions of the tale, Deirdre died of a broken heart.

NUADU (NUADHU) The first leader and one of the greatest KINGS of the TUATHA DÉ DANANN. The SWORD OF NUADU was one of their great treasures. Nuadu was credited with many talents, from poetry to warfare. Under the alias NECHTAN (1), he is the consort of BÓAND, the RIVER GODDESS. He is sometimes called a war god or even a sun god (see SUN GODS AND SUN GODDESSES), but his most important role is as a leader and king. He headed the gods' invasion of Ireland, in the *LEBOR GABÁLA* (*BOOK OF INVASIONS*).

He also led the gods into two great battles at MAG TUÍRED. The first battle was against the FÍR BOLG. In it, Nuadu lost an arm to the sharp sword of Sreng. The king's brother, DIAN CÉCHT, made him a new arm of silver; he was thereafter known as "Nuadu of the Silver Hand." His injury made him a BLEMISHED KING, ineligible to rule. The beautiful but stingy BRES took his place but was such a poor leader that he was dethroned after SEVEN years. Nuadu regained the throne when Dian's son made him a new arm of flesh. Nuadu ruled for 20 years but was threatened by the one-eyed FOMORIAN giant BALOR. Nuadu knew that LUGH LÁMFHOTA could lead the gods to victory against the Fomorians. He gave up the throne to Lugh, who indeed became a great leader. In the second battle, Balor killed Nuadu, but Lugh proved Nuadu right, leading the Tuatha Dé Danann to victory. (See also *CATH MAIGE TUÍRED*.)

NUDD (LLUDD) Welsh warrior, father of GWYN AP NUDD. He is sometimes called Lludd, and he is therefore often confused with LLUDD (1), a son of BELENUS.

NUMBERS The Celtic numerical system ended with 10, the number that could be counted on the fingers of two hands. Larger numbers were expressed in multiples, such as "ten times ten." More often, they used words such as "vast" to describe larger numbers. To the CELTS, certain numbers were powerful symbols. Especially significant were the numbers THREE, FIVE, and SEVEN.

O An Irish prefix meaning “male descendant” or “grandson of,” added to the personal name of the grandfather to form a hereditary family surname.

OAK A large-growing and long-living species that was the most sacred of all TREES to the CELTS. It was especially revered by DRUIDS, whose name derives from the ancient word for *oak*. Another plant with strong connections to the druids was MISTLETOE, which often grew on oak trees.

OENGUS (OHENGUS, OENGHUS) See ANGUS (1).

OGHAM An adaptation of the Latin alphabet used in Ireland and other Celtic lands from roughly the third to the sixth centuries, held to have been created by the god OGMA. Each of the 20 letters of the ogham alphabet was named for a different TREE. They consist of notches cut in stone or wood.

OGMA The Irish god of language and eloquence. Ogma was a member of the TŪATHA DÉ DANANN and the brother of DAGDA, the father god. He was credited with creating the OGHAM alphabet. In the MYTHOLOGICAL CYCLE Ogma fought in the battles at MAG TUÍRED.

OGMIOS The Gaulish god of eloquence and poetry; counterpart of the Irish OGMA.

OISÍN A FIANNA warrior and POET; son of FIONN and SADB; father of OSCAR. When Sadb was lured back into the forest to resume her life as a DEER, she was forced to abandon the newborn Oisín. Oisín grew up to be a talented poet. He met the goddess NIAM (1) and went with her to a realm of the gods, a magical land of youth. They were happy for many years, but eventually Oisín became homesick. Niam gave him a magical HORSE that allowed him to travel back to the land of mortals, but she warned him not

to set foot upon the ground. When Oisín returned, he found that many centuries had passed. In an act of kindness, he reached down from his horse to help lift a heavy object, and fell to the ground. He was immediately transformed into an ancient man.

OLLAM See POET.

OLWEN The beautiful daughter of YSPADDADEN PENKAWR, KING of the giants. She is courted by KILHWCH, a cousin of King ARTHUR's. She is the classic Celtic beauty, dressed in a flame-red gown of silk, wearing a necklace of gold and precious jewels. She has flowing golden HAIR, snowy white skin, rosy cheeks, and bright dark EYES. Her hands and fingers are as slender as “the blossoms of wood anemone.” White shamrocks spring up in her footsteps, which is why she is called Olwen, which means “she of the white track.” She is one of the few women in Celtic tales who has a happy ending, marrying Kilhwch after he bravely completes a series of tasks set by her father. His adventures are described in the ancient Welsh myth *KILHWCH AND OLWEN*.

ORAL TRADITION A method of passing down knowledge in spoken form. The material passed down may be laws, philosophy, science, history, or literature. POETS or bards would memorize as many as 350 stories and poems. They passed the tales down from generation to generation. Scholars continue to debate theories about written Celtic literature. Religious restrictions might have prohibited early CELTS from writing at length in their own language. There is evidence that the ancient tales of the poets were committed to writing only at the advent of Christianity, when Christian scribes wrote down many of the stories from oral tradition. At that point, the stories might have already been hundreds of years old.

Celts believed that fairies lived in the Otherworld, which had entry points in various geographical features, such as deep lakes like this one. (Photo by Paypwip/Used under a Creative Commons license)

OSCAR A great FIANNA warrior, son of OISÍN, and grandson of FIONN. He battled GOLL MAC MORN in a show of his great strength. His most important battle, however, was also his last. In *CATH GABHRA* (the *Battle of Gabhair*), Oscar and the HIGH KING CAIRBRE LIFECHAIR exchanged mortal blows. Fionn wept at Oscar's death, the first and last time Fionn shed tears over one of his men.

OTHERWORLD A magical utopia where sickness, old age, and grief were unknown. Food was plentiful there and the wine flowed to the notes of sweet music. Like the Underworld of other traditions, the Celtic Otherworld was sometimes said to be home to the dead. TECH DUINN, the house of DONN, god of the dead, was an Otherworldly place where the dead gathered.

BRUGHNA BÓINNE was the Otherworldly home of BÓAND and DAGDA and later of ANGUS ÓG. The

home is celebrated in many Irish stories for its HOSPITALITY. It boasted a bountiful and endless supply of food, ale, fruit, and livestock. (See also NEWGRANGE.)

The Welsh Otherworld, ANNWFN, was ruled by the dueling gods ARAWN and HAFGAN. In Ireland, MANANNÁN and TETHRA were sometimes named as rulers of the Otherworldly MAG MELL. Manannán's home, EMAIN ABLACH, may also be an Otherworld. The Breton Otherworld was called Anaon.

The location of the Otherworld is elusive and varies from story to story. A sailor might find it upon an ISLAND in the sea. An explorer might reach it through an underground cave or SÍDH. A beautiful and mysterious maiden might lure mortal men to the Otherworld. Heroes who traveled to the Otherworld in this fashion include CONNLA, CORMAC MAC AIRT, and BRAN (3) mac Febail. CÚCHULAINN and PWYLL also spent time there.

Mythical heroes sometimes receive help from the creatures of the Otherworld. In times of desperation, gods from the Otherworld might appear as themselves, or disguised as a farmer, fisherman, or woodcutter to advise these earthly heroes. However,

there was always the chance that visitors from the Otherworld could be either helpful and friendly or mischievous and spiteful.

OWL See BIRDS.

PARTHOLÓN The leader of the second invasion of Ireland, as told in the *BOOK OF INVASIONS*. He arrived with his family, his DRUIDS, and his servants. His people were the PARTHOLONIANS.

PARTHOLONIANS The second group of people to arrive in Ireland, as told in the *BOOK OF INVASIONS*. They were led by PARTHOLÓN, their namesake. They battled regularly with the beastly FOMORIANS. Despite this constant warring, the Partholonians flourished for 500 years. They cleared land, formed lakes, and established agriculture. They passed laws and produced great crafts. They created a civilized society. Their population had grown to 9,000 when suddenly all but one of them died of the plague. Only TUAN MAC CAIRILL lived to tell his people's tale.

PASSAGE GRAVES Another name for *SÍDH*.

PATRICK One of the THREE patron saints of Ireland, along with Saint BRIGID and Saint Colum Cille. A historical figure from the fifth century, Patrick was an evangelist for the Christian religion, but he also figures in later mythological tales. Irish characters survived for hundreds of years to speak to Patrick and Colum Cille about the "old ways." These included Oisín and CAÍLTE. Parts of Patrick's life have been mythologized. For example, he is credited with driving the snakes from Ireland, although Roman geographers noted the absence of snakes from the ISLAND long before his time.

PEN ANNWFN Honorary title meaning "head of the OTHERWORLD," that ARAWN gave to PWYLL as a reward for his just and honorable rule at ANNWFN.

PIPER OF DUNMORE, GALWAY The best piper in Ireland. Although he came from the town

of Dunmore in the county of Galway, he learned his skills in the OTHERWORLD.

POET A BARD, storyteller, or musician who helped preserve Celtic history and literature. Poets passed down information about laws, philosophy, science, history, and literature through the ORAL TRADITION. They were entertainers but also served important roles as political and social critics.

Poets' training could last for as long as 20 years. The best among them might know 350 stories.

Contemporary bagpiper. Legend says that the Piper of Dunmore learned his craft in the fairy Otherworld. (Photo by Michele Marsan/Shutterstock)

Poets or bards had many duties to their Celtic kings. In this sketch a poet offers harp music and songs of praise to comfort the dying Tewdric Mawr, King of Gwent and Morganwg, who has just defeated the Saxon invaders in 610 A.D. (Cover illustration from *The People's Illustrated Journal*)

They learned to recite immense amounts of verse by heart. There were several different ranks of poet. The *fili* were a class of poets who enjoyed a higher status than the bard, for example. The highest rank among the *fili* was the Ollam, equal to a petty king, but lower in status than the DRUID. Most important households and courts employed a resident poet.

Several gods and goddesses are named as patrons of the poets and their literary tradition. The best known is BRIGIT. Several of the gods of the TŪATHA DÉ DANANN were themselves poets, including Aí MAC OLLAMON. Great leaders and heroes were often talented poets in their own right.

PROVINCE A large territory of land. Ireland is divided into four historical territories, the provinces of ULSTER, MUNSTER, LEINSTER, and CONNACHT. A

legendary fifth province, Meath, is often included in descriptions of the land.

PRYDERI The golden-curled son of PWYLL and RHIANNON. He appears throughout the stories of the Welsh *MABINOGION*, beginning with his mysterious disappearance on the night of his birth. His mother was accused of killing him, though he was actually safe under the care of a kindly couple. His foster father, TAYRNON, and his wife returned the foundling boy as soon as it became clear he was of royal blood. As an adult, Pryderi succeeded his father as ruler. He went to war against Ireland with BENDIGEIDFRAN, also known as BRAN (1) the Blessed, who sought to avenge the mistreatment of BRANWEN. Pryderi was one of only SEVEN men to survive this ADVENTURE.

PWYLL In Welsh tales, a prince of Dyfed, a region of southwest Wales. In a scheme devised to kill HAFGAN, Pwyll and ARAWN, the ruler of ANNWFN (the land of the dead), changed shapes and traded kingdoms for one year. In another story, Pwyll wrongly accused his wife, the fair RHIANNON, of murdering their newborn child, who had disappeared on the night of his birth. As punishment, Pwyll forced her to stand at the gate to the kingdom, confessing to all visitors and carrying them on her back to the court. Meanwhile, a kind couple had adopted a golden-curled foundling and was raising the child as their own. When he was four, the couple recognized that he was the lost son of Pwyll. Rhiannon was thus relieved of her punishment, and the child was named PRYDERI.

Pwyll and Arawn Pwyll was hunting in the woods with his pack of HOUNDS. He heard a mysterious barking in the distance. As he entered a clearing, a pack of strange dogs emerged from the other side in pursuit of a STAG. Their coats were as white as snow and the tips of their ears as red as blood. Without thinking, Pwyll set his own dogs upon the foreign hounds. He did not realize that they were the CŴN ANNWFN, the Otherworldly HOUNDS OF HELL. A few moments later, their master followed them into the clearing. He was dressed in a dark cloak that obscured his face. As the dogs continued fighting over the body of the dead stag, the dark stranger asked Pwyll why he had ordered the dogs to attack.

Pwyll apologized and offered friendship to the stranger. To Pwyll's dismay, the stranger then introduced himself as Arawn, Lord of Annwn and KING of the dead. Pwyll looked down upon the pack of white

dogs and finally recognized them by their blood-red ears. Arawn dismounted, approached Pwyll, and offered him a chance to win the friendship of the lord of the dead.

Arawn shared control of the OTHERWORLD with Hafgan, his mortal enemy. A dispute over power, control, and territory had simmered between them for a long time. At times, they had met to duel. On each of these occasions, Arawn had appeared to be the victor. But each time Arawn slew his enemy, he awoke the following day to find Hafgan alive and well, because Hafgan could not be killed except by a single blow from the sword of a mortal man.

Now Arawn explained to Pwyll his plan to defeat Hafgan. This plan, said Arawn, would win Pwyll his true friendship. The plan called for Pwyll to assume the likeness of Arawn and take his place in Annwn for one year. In exactly one year, Arawn and Hafgan planned to meet for a duel at the ford of the RIVER between their two kingdoms. According to Arawn's plan, Pwyll, a mortal, would go in his place and in his likeness in order to kill Hafgan.

Pwyll had no choice but to agree. When Arawn saw the concern on his face, he knew Pwyll was worried about leaving home for a year. To comfort him, Arawn offered to take his place in Dyfed for the year. No one, Arawn promised, not even their closest companions, would know of the switch.

Arawn reminded Pwyll that he must not strike more than one blow in his duel with Hafgan. No matter what Hafgan might say, Pwyll must not strike a second blow. With that warning, Arawn led Pwyll into the land of the dead and took Pwyll's place among the living.

When Pwyll arrived at Arawn's court, everyone treated him as the master of the house. Arawn's wife greeted him with a warm embrace, and they talked into the evening. After a hearty meal, Pwyll and Arawn's wife retired to the bedchamber. But Pwyll would not speak to her nor look at her. Instead, he turned chastely toward the wall.

Pwyll spent his days in the kingdom of Annwn much as he had spent them before. He hunted in

Arawn's woods and hosted wondrous feasts and celebrations in Arawn's hall. By day, he enjoyed the companionship of Arawn's beautiful queen, and was kind and friendly toward her. But he never spoke to her or looked at her by night. In this way the year passed, until it was time to meet with Arawn's enemy, Hafgan.

The two met, as arranged, at the ford by the river separating their land. Hafgan was unaware that he was about to duel with the mortal Pwyll, who was still disguised as Arawn. As Hafgan approached, Pwyll struck a fast and forceful blow with his sword. His aim was true, and he broke Hafgan's ARMOR and pierced him in the chest. Hafgan, mortally wounded, stumbled and fell to the ground.

Hafgan admitted defeat and begged his enemy to finish him quickly. But Pwyll refused to strike a second blow. Before dying, Hafgan granted his half of the kingdom to his conqueror.

When Pwyll and Arawn were reunited the following day, Arawn was delighted that his old enemy had been slain. He pledged his undying friendship to Pwyll, who promised the same. The two men each eagerly hurried home, although neither received a warm welcome, since no one was even aware that they had been gone.

When Pwyll returned home, he told the story of his ADVENTURE to his companions. He learned that Arawn (disguised as Pwyll) had been a just and honorable ruler in his stead. In fact, Pwyll's kingdom had flourished under Arawn's care.

The same night, Arawn retired to his own bedchamber after a year's absence. He was surprised to find his wife angry with him. He tried to talk to her, but she brushed aside his attentions.

"For a year you have not spoken one word to me in this place," she said. "Nor have you looked upon or touched my face." Arawn laughed. This news confirmed his new friend's faithfulness. He told his wife the whole story, starting from the day he and Pwyll had met in the clearing in the woods.

Arawn and Pwyll remained friends for the rest of their lives.

RAM See **ANIMALS**.

RAVEN See **BIRDS**.

RED MAN OF ALL KNOWLEDGE Celtic god who helps the hero **DIARMAIT** in the tale of the **LOATHLY LADY**. The Red Man is a messenger, prophet, and wise man from Land Under Wave, a place located in the **OTHERWORLD**. He helps Diarmait in his quest to find the cup of healing water to cure the Loathly Lady, who is really a **FAIRY** princess. He also warns Diarmait of what will happen once the lady is cured, advising him to refuse all gifts except for the offer of a ride home on an enchanted ship.

RHIANNON Welsh princess, wife of king **PWYLL** and mother of **PRYDERI**. In one tale from the Welsh *MABINOGION*, the child Pryderi mysteriously disappeared shortly after his birth. Rhiannon was accused of killing him. As punishment, Pwyll forced her to greet all visitors at the gate, confess her crime, and carry them into the palace on her back like a **HORSE**. Her name was cleared when her son was discovered unharmed. After the death of Pwyll, Rhiannon married **MANAWYDAN**. Although not a deity herself, she did have Otherworldly qualities. She is linked to or based upon the horse goddess **EPONA**.

Pryderi and Rhiannon After Pwyll and Rhiannon had been married for **THREE** years, the fair Rhiannon finally announced that she was with child. This news brought great joy to Pwyll and his people, who had feared he would never produce an heir to the throne. On the night that she gave birth, Rhiannon was isolated from the rest of household with six women attendants. After a long and difficult labor, Rhiannon gave birth to a son. She fell into a happy but deep sleep. The attendants, who were supposed to be watching over Rhiannon and her newborn child, also fell into a deep sleep.

At dawn, the attendants awoke to discover that the child had disappeared. The terrified women were certain they would be put to death for their negligence. To save themselves, the women decided to accuse Rhiannon of killing her own newborn child. The women slaughtered a litter of puppies and smeared the blood on the sleeping mother's face and hands. When she woke, they told her that she had suffered a mad rage and had killed the baby in a terrible manner.

Fair Rhiannon knew this story was not true, but she could not convince the women to change their story or tell the truth. When word of Rhiannon's supposed crime spread, the people of the kingdom demanded that she pay for her misdeeds. Pwyll was not completely convinced of his wife's guilt. Still, he felt that he must assign her a punishment or be seen as weak ruler. With the aid of his advisers, he fashioned her penance. Rhiannon was ordered to sit at the gates to the kingdom every day. She was required to greet every person who approached by confessing her deed. Then she had to offer to carry the visitor on her back to the court, like a steed. She was to spend every day in this way for a term of **SEVEN** years.

Meanwhile, in a nearby household, a man named **TAYRNON** and his wife were discussing the strange disappearance of their newborn foal. Every year on the festival of **IMBOLC**, their mare would give birth, and every year, the foal would mysteriously disappear during the night. This year, Tayrnnon was determined to catch the thief. He lay in wait, holding a sword to his chest, on the night that the horse was due to foal. Early in the morning, before day had dawned, he awoke to see a monster enter the barn and prepare to steal the newborn foal. Tayrnnon raised his sword and hacked off the beast's arm. The monster ran away, leaving behind its arm and the foal. Then Tayrnnon noticed that the monster had left something else behind: a newborn infant, a boy with golden curls,

swaddled in fine clothing. Tayrnon brought the infant to his wife, and the childless couple decided to raise the boy as their own.

The foundling grew fast and was extremely strong. When he was four, his foster father gave him the pony that had been born on the same night that he was found. The child quickly tamed the horse and rode it as if he were nobly born. As the golden-curled child grew, his parents began to recognize in his face the features of King Pwyll. Soon they could no longer deny the obvious: the boy was the missing son of Pwyll and Rhiannon. Although they loved the child, they realized that Rhiannon's cruel penance was undeserved. The foster parents decided to return the child to his rightful parents.

Upon their arrival at King Pwyll's court, the fair Rhiannon greeted them. She explained that she had killed her own newborn child; then she offered to carry them to court. Tayrnon broke the happy news to Rhiannon: they were returning the lost child and righting the terrible wrong that had been done to her.

Rhiannon replied, "I should be delivered of my care if that were true."

When Rhiannon arrived at the court with Tayrnon and his wife, Pwyll and all the people present could see the resemblance between the golden-curled boy and the king. Pwyll and Rhiannon pledged their friendship and many fine rewards to Tayrnon and his wife for returning their lost son. Rhiannon was immediately delivered from her punishment. Pwyll suggested that they name the child for the word uttered by his mother when she had first been reunited with him. Thereafter he was known as *Pryderi*, which means "care."

RIVER GODDESSES Female deities associated with RIVERS. The best known of these is BÓAND, an Irish goddess of water and of fertility. The river Boyne, where she drowned seeking mystical wisdom, is named for her. Another is the Irish river goddess SINANN, for whom the river Shannon is named. Like Bóand, she drowned seeking wisdom from a magical WELL. Often river goddesses were thought to have healing powers. SEQUANA, the goddess of the river Seine in France, was a healing deity. Those seeking her help would throw bronze and silver offerings in the river. The Gaulish water goddess NANTOSUELTA may have been a river goddess. Other river goddesses include Banna, Brigantia, Belisama, and YONNE.

RIVERS Rivers were sacred to the CELTS and were often personified as goddesses. RIVER GODDESSES were

seen as providers for the Celtic people. They were often sources of healing and fertility, for example. Many rivers still bear the name of the goddesses who reputedly lived near them or died in them. For example, the Irish river goddess BÓAND drowned in the river Boyne after seeking mystical wisdom from a sacred and protected well. A similar story is told of the Irish river goddess SINANN, for whom the river Shannon is named. The source of a river, similar to a spring, was an especially sacred and powerful place. Such a spot could be a source of healing or mystical wisdom. Rivers were usually associated with female deities. River gods are rare. More often, male deities ruled healing springs.

ROMAN INTERPRETATION (*INTERPRETATIO ROMANO*) The CELTS worshiped hundreds of different gods who were mostly linked to a specific place rather than to a function, such as healing. The Romans, on the other hand, had an organized pantheon of gods. Each god had a place in the hierarchy and a specific function. When the Romans invaded the Celtic lands, they tried to make sense of the Celtic gods by renaming them. Any god or goddess of healing, for example, they renamed MINERVA, after the Roman divinity. Any powerful god became Mars. Occasionally, the old name and the new name were joined, but often the traditional Celtic name was completely stripped away. Since the Celts did not have a written language, today we must rely on this *Interpretatio Romano*, or Roman Interpretation. The original Celtic names for some of these gods and goddesses have been lost to history.

ROOSTER See BIRDS.

ROSEMERTA A Gaulish goddess of fertility and abundance, known as "the great provider."

ROWAN A TREE associated with FAIRIES and the OTHERWORLD, often found near graveyards.

Rowan trees were believed to have magical powers that could drive off or prevent evil. They were commonly planted near houses as protection and near wells to prevent the water from being contaminated. Boat builders incorporated a piece of rowan wood in the structure of each vessel to protect it from KELPIES, sea devils, and storms. Crosses made of rowan wood were believed to protect a house or a building from evil. Even the tiniest twig, so the folktales say, will protect the wearer from evil fairies, witches, ghosts, and the devil himself. Cutting down a rowan tree was believed to bring bad luck.

After Rome conquered England, several Roman temples were built and Roman gods were often substituted for Celtic ones. These fragments are from the Roman temple called Aqua Sulis, built in modern-day Bath. (Photo by Alarob/Used under a Creative Common license)

RÚADÁN A FOMORIAN; the son of BRES the Beautiful and of the Irish goddess BRIGIT. Rúadán tried to kill the SMITH god GOIBNU but failed. When Rúadán died, Brigit mourned her son's death with a loud, wailing cry of sorrow. It was said to be the first KEENING ever heard in Ireland.

RUCHT A pig-keeper who argued with another pig-keeper, FRIUCH. The enmity between the two mortals was so great that they continued to fight even

as they were transformed into a series of ANIMALS. Eventually Rucht turned into FINNBENNACH, the white BULL of CONNACHT, and Friuch transformed into DONN CÚAILNGE, the brown bull of ULSTER. The feud between the two forms the background of the epic story *TÁIN BÓ CÚAILNGE* (*The Cattle Raid of Cooley*).

RUDIANUS A Gaulish war god.

RUDIOBUS A Gaulish HORSE god.

SADB A beautiful woman who, under the spell of a DRUID, lived in the form of a DEER. She fell in love with and married FIONN. The curse was broken long enough for her to bear him a son, OISÍN, but Sadb then returned to the forest in her enchanted state, taking the infant with her. In some versions of the tale, Fionn's hunting HOUND, BRAN (2), later discovers the couple's child in the forest and brings Oisín back to Fionn. In others, father and son are reunited in the forest.

SAINT PATRICK See PATRICK.

SALMON A fish symbolizing knowledge in Celtic lore. The Irish hero FIONN earned his supernatural wisdom by eating a magic salmon. Salmon that could bestow knowledge also swam in CONNLA's WELL and the WELL OF SEGAI. Some characters were transformed into salmon, including FINTAN MAC BÓCHRA and TÚAN MAC CAIRILL, both of whom appear in the *BOOK OF INVASIONS*, and the legendary Welsh POET TALIESIN.

SAMHAIN (SAMAIN) The most important of four great feasts of Celtic tradition. Held around November 1, it marked the beginning of winter and of the Celtic year. See COLIGNY CALENDAR. The dates and types of celebrations varied slightly by region, but each might have included ceremonial fires and human sacrifices to gods such as TĀRANIS and TĒUTATES. In some regions, young children would go door to door the night before Samhain, collecting provisions for the celebrations. Sometimes celebrants would display hollowed-out turnips lit from inside with a candle. Revelers believed that Samhain marked the time of year when the barrier between the spiritual realm and the mortal world was thinnest. Residents of the OTHERWORLD could move about freely and the living could visit Otherworldly places. The celebration has

obvious similarities to the modern Halloween. Other names for the festival include Allantide (Cornish), Hollantide (Welsh), Kala-Goanv (Breton), and Sauin (MANX).

SATIRE Powerful verse that was composed by POETS to expose a person's negative qualities or deeds. Satires could be malicious, cruel, and insulting. But they were also always truthful. The form was taken quite seriously by the CELTS, and it could have devastating results. If a KING failed to show HOSPITALITY or did not honor his sacred vows (see *GEIS*) to the goddess of SOVEREIGNTY, a poet would write a satire to punish him. Poets had the power to write a satire so strong that it could bring boils to a king's face. The BLEMISHED KING would then be unfit to rule. It is said that the first satire ever composed in Ireland was about the stingy nature of Bres the Beautiful.

SCÁTHACH (SKATHA) A female warrior and prophet who lived in the Land of Shadows and had connections to the OTHERWORLD. She taught martial arts to CÚCHULAINN and other heroes. Cúchulainn helped her wage war against her enemy, ÁIFE (1). But he also became Áife's lover. Cúchulainn also had an affair with Scáthach's daughter, UATHACH.

SCEOLANG One of FIONN's favorite HOUNDS; also the brother of BRAN (2) and the son of Fionn's enchanted aunt, UIRNE.

SEA GODS Two important deities of the sea were the Irish MANANNÁN MAC LIR and the Welsh LLŶR. MANAWYDAN, son of Llŷr, was a prince of the seas. Another sea god was TĒTHRA, who later became a ruler of MAG MELL.

SEASONS Four seasonal festivals marked the agricultural cycles, or seasons, of the Celtic year. There

is ample evidence that marking the change of seasons was important to the CELTS. Some of the rituals celebrating the festivals survived to modern times. IMBOLC, celebrated on February 1, marked the beginning of spring. BELTAINE, on May 1, marked the start of summer. LUGHNASA, on August 1, marked the start of the fall harvest season. And SAMHAIN, held around November 1, marked the coming of winter. These periods at the end of one season and the start of the next were thought to be magical times, when borders between the real and the supernatural worlds were most easily crossed. Beltaine and Samhain were two of the most magical days of the year.

Each seasonal festival was connected to a Celtic god. Imbolc honored BRIGIT, the fire goddess. Beltaine was associated with fire gods such as BELENUS. Lughnasa was connected to the light god LUGH LÁMFHOTA, who started the festival to honor his foster mother. Samhain, the most mystical of all the festivals, might have included ritual sacrifices to deities, such as the thunder god TARANIS and the war god TEUTATES. DAGDA, the TUATHA DÉ DANANN father god, owned a magical HARP that called for the change of each season.

The four dates that mark the change of the seasons play a role in several myths. For example, the Irish hero FIONN saved the fortress of TARA from a fire-breathing, three-headed monster called AILLÉN on the eve of Samhain. Before Fionn slew him, the creature had terrorized Ireland every Samhain eve for 23 years. May 1, called CALAN MAI in Scotland, was thought to be an especially lucky day. On this day the unlucky fisherman ELFFIN was unable to catch a single fish. Instead, he found the magical infant TALIESIN in his nets. Thereafter, Elffin's luck changed for the better.

SEGAIS See WELL OF SEGAI.

SELKIES (fairy seals) Selkies are thought to be FAIRIES that live underwater and can SHAPE SHIFT from a seal form to a human form in order to find a mate. Folktales about selkies are popular in Scotland's Shetland and Hebrides Island regions. Fairy seals are said to swim from island to island and sun themselves on rocks, scouting out local women and fishermen. When they find a likely mate, they float out a jewel to entice the person into the water then drag him or her under the waves. In some ways, selkies are similar to MERMAIDS; however, they don't chain their mates or

have more than one mate at a time, but live contentedly under the sea with their spouse.

In some folktales, selkies choose to or are tricked into shedding their fairy seal pelts. They live on land in human form until the day when, through some unexplained fairy magic, their old sealskin washes up on shore, compelling them to return alone to their underwater fairy castle. One folktale tells of an entire clan of Shetland fishermen who married selkies. The women were excellent housekeepers and mothers. In another folktale, a fisherman searches for his missing sister for years, until he finds her alive and well on a remote ISLAND, married to a male selkie. The brother watches in amazement as a large seal waddles into his sister's house bearing a huge fish in his mouth and drops it on the kitchen table. The seal waddles into the bedroom and returns as a man, whom the sister introduces as her husband. The story ends as sister, husband, and brother sit down together to enjoy a delicious fish supper.

SEQUANA A Gaulish RIVER GODDESS connected to the RIVER Seine in France. Like other river goddesses, she was thought to have healing powers. Those seeking her help would throw bronze and silver offerings in the river. Sometimes these were coins; other times they were models of the body part that needed healing, such as an arm or a leg. In one statue Sequana is depicted standing in a boat shaped like a duck, suggesting she had a connection to that BIRD. Sequana was popular with the Romans as well. One indication of her power is that the Romans did not change her Celtic name to a Latin one as was their custom. (See ROMAN INTERPRETATION.)

SÉTANTA The birth name of the celebrated ULSTER hero CÚCHULAINN.

SEVEN To the CELTS, the NUMBER seven was a powerful and magical symbol. Like the numbers THREE and FIVE, it occurs frequently in Celtic myths. Several stories feature seven siblings, for example. This may be based on the belief that the seventh son of a seventh son would have magical powers. DÁIRE had seven sons, all of whom were named LUGAID. MEDB and AILILL had seven sons, all named MAINE.

The number seven also appears frequently as a span of time, such as seven days or seven years. For example, BRES served as KING for seven years. RHIANNON was punished for a term of seven years for supposedly murdering her son. And CAILLEACH

Bhéirre went from youth to maturity in seven cycles, so that she had seven husbands who died of old age during her lifetime.

CÚCHULAINN seems especially connected with the number seven. The hero had seven foster fathers. He earned his name when he was seven years old. And, when the hero was in his battle rage, his eye had seven pupils.

SHAKESPEARE, WILLIAM The famous Elizabethan playwright William Shakespeare incorporated elements of Celtic myths and folk tales into his plays to amuse and spook audiences. In *A Midsummer Night's Dream*, the FAIRIES, including King Oberon, Puck, and Queen Titania, provide much of the comedy by using their supernatural powers to create havoc with four young lovers and turn the country carpenter into a donkey for their own amusement. In *Macbeth*, a tragedy set in Scotland, THREE witches concoct a potion in their CAULDRON to predict the future for the warrior Macbeth, who uses their predictions to rationalize his terrible betrayals of KING and country.

SHAPE SHIFT Many Celtic myths feature supernatural creatures who magically change into a variety of shapes to protect themselves or lure victims to their lairs.

Slimy sea monsters called KELPIES have the power to turn themselves into beautiful HORSES and entice children or adults to climb on their backs, at which point the kelpies takes them prisoner.

SELKIES, or fairy seals, could change shape from fairy to seal to human, and back again.

Human magicians and witches could also cast spells to change themselves or their friends into other people or creatures. They usually did this to improve their odds in battle, survive catastrophes, or disguise themselves while spying or performing evil deeds. FINTAN MAC BÓCHRA, the only survivor of the great flood that destroyed the first group of CELTS, was able to survive for 5,500 years by changing himself into a SALMON, eagle, and hawk. In the King ARTHUR tales, the wizard MERLIN used his magic to help the warlord UTHUR PENDRAGON shape shift into the image of Queen Igrayne's dead husband so that the warlord could successfully trick the queen into having his child.

SIDH (plural: SÍDHE) A man-made hill covering a burial tomb. *Sídh*e consist of long, narrow passages leading to one or more burial chambers. Also

called "FAIRY MOUNDS," "passage graves," or "passage tombs," they were created long before the Celtic era. The CELTS believed the passages were entrances to the OTHERWORLD and revered them as the dwelling places of individual gods and goddesses. According to the BOOK OF INVASIONS, after the mortal MILESIAHS defeated them, the divine TÚATHA DÉ DANANN were driven underground. The *sídh*e were believed to be the places where the gods entered the earth. In some tales, the Irish father god DAGDA assigns a *sídh* to each member.

SINANN An Irish RIVER GODDESS connected to the RIVER Shannon; the granddaughter of the Irish sea god LIR (1). Sinann drowned when she tried to drink from CONNLA's WELL. The well, surrounded by HAZEL TREES and filled with SALMON, was a source of supernatural wisdom, but drinking from it was forbidden. When Sinann tried to drink from the well and gain its powers, the waters rose up and drowned her. Her body washed up on the shore of the river Shannon, which was named for her. The story is nearly identical to that of BÓAND, who drowned while trying to gain knowledge by drinking from the WELL OF SEGAI. The two wells may in fact be one and the same.

SIRONA (SERONA, SARONA, STHIRONA) A GAUL goddess of healing and often associated with healing waters. Her name means star goddess. Her image and name, variously given as Serona, Sarona, Sthirona, and Dirona, are found on inscriptions and carvings at more than thirty sites throughout Europe. These inscriptions, carved into stones next to her image, were usually prayers or a message of thanks to the goddess for healing someone. Sirona is most often associated with GRANUS, the Gaul version of the Roman god Apollo. She is also occasionally associated with the Roman god Mercury. Of the temples dedicated to Sirona, all are built around thermal springs or wells. The temple at Hochscheid, Germany, shows Sirona wearing a star-shaped crown and holding a bowl of eggs. Most of her images show her with snakes or serpents, which are symbols of kingship, healing, and rebirth. She is the mother of BORVO, and in this regard is sometimes considered the protector of cows, perhaps because Borvo is married to DAMONA, the Divine Cow.

SLIÁBH-NA-MBAN (SLIEVENAMOM) A towering mountain on a ridge of low hills in County

Prehistoric sídhe in Wales called *Bryn Celli Ddu*, or “mound of the dark grove.” The entrance is aligned so that on the summer solstice, the sun illuminates a quartz stone at the back of the cave. Such mounds were believed to be entrances to the Otherworld. (Photo by I. J. Anderson)

Tipperary, Ireland, which has both mythical and historical associations. The mountain was connected with the tales of the hero FIONN MAC CUMHAIL and his dealings with the ancient female FAIRIES known as the FEIMHIN, who lived on the mountain. When Fionn mac Cumhail was an old man, he decided to find a wife by offering himself as a prize to the first woman to reach the summit of Sliabh-na-mBan, where he would be sitting in judgement. The winner was GRAINNE, a young beauty, but on the night of their wedding feast, she ran off with a young man who was eventually killed by Fionn mac Cumhail.

Sliabh-na-mBan is also the home of twelve evil witches in the Irish tale *THE HORNED WOMEN*, a story included in W. B. YEATS’s compilation *The Book of Fairy and Folk Tales of Ireland*.

Finally, “Sliabh-na-mBan” is also a patriotic song of Tipperary that recounts the slaughter of the Irish rebels who assembled on the mountain on July

23, 1798 to launch an unsuccessful uprising against the British.

SMITH A craftsman, especially a metalworker who forges iron into tools and weapons. The CELTS believed that smiths had supernatural powers. The THREE TUATHA DÉ DANANN craft gods included the smith GOIBNIU and the metalworker CREDNE (as well as the carpenter LUCHTA). LUGH, the god of all crafts, also claimed smithing among his many talents.

SOVEREIGNTY Irish KINGS were wedded to their lands in a symbolic marriage with a goddess of sovereignty. The goddess represented the land. The king had a duty to honor her and, by extension, the land. That meant he had to rule with wisdom and HOSPITALITY and follow any *GEIS* (sacred vow) placed upon him. If he failed in his duty, the lands would also fail—crops would suffer and cows would not

yield milk. The king who failed to honor the land by being a good ruler could be killed or forced to resign. The Irish sun goddess MÓR MUMAN is an example of a sovereign goddess (see also SUN GODS AND SUN GODDESSES). Ireland's patron goddess ÉRIU, who represents the land of Ireland, is also a symbol of sovereignty.

SPEAR OF LUGH The deadly lightning spear of LUGH LÁMFHOTA. The weapon never missed its mark and always returned to the hand that threw it. It was one of four magical items of the TŪATHA DÉ DANANN, along with the CAULDRON OF DAGDA, the LIA FÁIL (a prophetic stone), and the SWORD OF NUADU.

SPEARS See ARMS AND ARMOR.

SRENG The FIR BOLG warrior who severed the arm of NUADU in battle.

STAG See ANIMALS.

STONE OF FÁL (Stone of Destiny) See LIA FÁIL.

STORY TYPES Several types or classes of stories are common in Celtic myth. These literary forms include ADVENTURES, CATTLE RAIDS, DESTRUCTIONS, VISIONS, VOYAGES, and WOOINGS. The plots of stories within each category are similar.

Adventures These stories often involve a hero's journey to the OTHERWORLD. The heroes of adventure tales include ART MAC CUINN, CORMAC MAC AIRT, LÓEGAIRE, and CONNLA (1). In "The Adventures of Connla," a FAIRY promises the hero he will never suffer from old age or death. Connla leaves the land of the living and sets out for the Otherworld. He refuses to return even when it means he must forsake his father's crown.

Cattle Raids The stories known as cattle raids describe the daring theft of cattle from a neighboring kingdom. The Irish word for cattle raid is *táin* and the most famous tale of this literary form is *TÁIN BÓ CÚAILNGE* (THE CATTLE RAID OF COOLEY).

Destructions These tales describe the destruction of a building, often by fire. The best known of this form is "The Destruction of DA DERGA's Hostel." In that story, a KING's failure to follow his sacred vows results in his death.

Visions Also called *aislings*, the Irish word for "visions" or "dreams." One example of this form is the story of ANGUS ÓG, who fell in love with CAER (1) after seeing her in his dreams.

Voyages Also called by the Irish word for voyages, *immrama*, these stories describe a hero's travels to the Otherworld and his experiences there. In the "Voyage of Bran," BRAN (3), the son of Febail, journeyed to an Otherworldly land at the bidding of a beautiful and mysterious woman. She offered him the branch of an APPLE TREE blooming with white flowers and sang a song of the magical but distant ISLAND.

Wooings Also called by the Irish word *tochmarc*. These tales tell of the wooing, or courtship, of a woman or goddess. The best-known example is *TOCHMARC ÉTAÍN* (THE WOOING OF ÉTAÍN). In that tale, MIDIR won ÉTAÍN's hand. He brought her home with him to the Otherworld, but Midir's jealous first wife turned the beautiful maiden into a fly.

SUALTAM MAC RÓICH Husband of DEICHTINE and foster father of CÚCHULAINN.

SUCELLUS (SUCELLUS, The God Striker) A Gaulish god whose function is unclear. He carried a large HAMMER. He was possibly a KING of the gods or a god of the dead. The cup or purse he carried could mean that he was a fertility god or a god of wealth and well-being. His consort was the water goddess NANTOSUELTA.

A terracotta medallion depicts the "Striker God" Sucellus holding his hammer and pot. (Photo by Vassil/Used under a Creative Commons license)

SULIS A Gaulish goddess of healing and fertility.

SUN GODS AND SUN GODDESSES The male and female deities (often regional) connected with the Sun. Male figures included BELENUS and BELI MAWR. LUGH LÁMFHOTA was a god of light. AÍMEND, ÉTAÍN, and MÓR MUMAN were all sun goddesses. The CELTS saw the Sun as an EYE, so many one-eyed characters had associations with the Sun. EOCHAID (1) is an example of a one-eyed Irish Sun god. MUG RUIITH, the one-eyed DRUID, may have evolved from an Irish sun god.

SWAN See BIRDS.

SWORD OF NUADU The lethal sword of the great king NUADU never missed its mark. It was one of the four treasures of the TUATHA DÉ DANANN, along with the CAULDRON OF DAGDA, LIA FÁIL (a prophetic stone), and the SPEAR OF LUGH.

SWORDS See ARMS AND ARMOR.

TAILTIU A FIR BOLG queen who led her people in the clearing of forests. For this reason, she is sometimes identified as an earth goddess. She was also a foster mother of LUGH LÁMFHOTA.

TÁIN BÓ CÚAILNGE (*THE CATTLE RAID OF COOLEY*) An Irish epic about a quarrel between the royal couple of CONNACHT, Queen MEDB and her husband, AILILL MAC MÁTA.

Medb and her husband frequently quarreled over which of the two owned more valuable possessions. In order to determine, once and for all, who had greater wealth, the royal couple called for every single item they owned to be brought before them, from the smallest wooden cup to treasure chests of jewels to herds of sheep, swine, and cattle. At first it seemed they were equally matched: cup for cup, jewel for jewel, and swine for swine. But among Ailill's cows there was a special BULL named FINNBENNACH. Medb owned no bull as great as this white-horned beast. She was so envious she decided that to even the score she must own DONN CÚAILNGE, the renowned brown bull of ULSTER. She offered the owner many treasures in return for the bull. At first he agreed. But when he heard her messengers laughing at him over the ease with which he gave up such a valuable ANIMAL, he changed his mind. When he refused to hand over the bull, Medb vowed to take it by force.

As Medb assembled her armies, a prophetess had a VISION of warriors covered in crimson. She spoke of CÚCHULAINN, the celebrated Ulster hero. She warned that if he was not warded off, he would slaughter Medb's army.

Indeed, Cúchulainn tormented the advancing men of Connacht. His fellow Ulstermen were unable to fight, because they were under the curse of MACHA (3). Only Cúchulainn remained unaffected. First, he cut an oak sapling and assembled a hoop, using only

one EYE, one leg, and one arm. He wrote a message: "Come no further unless you have a man who can make a hoop like this one, with one hand, out of one piece." Next, Cúchulainn cut a TREE with a single stroke and forced it into the ground so hard that two-thirds of the trunk was buried. On its branches, he placed the heads of four soldiers who had strayed from Medb's troops. FERGUS MAC RÓICH, an exiled Ulster KING who was serving as a guide to Medb's armies, explained that they could not pass the tree unless someone pulled it out of the ground. Fergus himself succeeded at the task after SEVEN attempts. He recognized these amazing feats as the handiwork of his former countryman and foster son Cúchulainn (see also FOSTERAGE). Fergus warned the Connachtmén of Cúchulainn prowess.

Cúchulainn met and defeated his enemies by the hundreds and in single combat. Despite these victories, he lost two people dear to him. The first, FERDIAD, was Cúchulainn's friend and foster brother. Medb called Ferdiad to do battle with the Ulster hero. Although they were reluctant to fight, they found they had no choice. The clash lasted for THREE days. The two men were quite evenly matched and neither sincerely wanted to harm the other. In secret, Cúchulainn sent herbs to heal his friend's wounds each night. But the conflict had to end. Finally, Cúchulainn called for his CHARIOTEER to bring him the great weapon called the Gae Bulga. When thrust into the body of a man, the spear's deadly tip opened up and expanded to 30 barbed points. It had been a gift from the warrior SCÁTHACH; Cúchulainn was the only person she had trained to use it. In the final confrontation, Cúchulainn killed his friend Ferdiad with the Gae Bulga. But Cúchulainn himself was struck senseless, overcome by grief for his friend and by the wounds from their long battle. His mortal father or foster father, SUALTAM, came to comfort him and tend

to his wounds, but Cúchulainn sent him away to seek help from the men of Ulster. No longer did Cúchulainn believe he could defend against Connacht by himself.

Sualtam returned to Ulster to warn the men of Medb's advancing armies. He found them still suffering the pains of Macha's curse. He rode his horse around and around, trying to wake them up. In the process, he fell from his horse, struck his head, and died. But his death cries awoke the men of Ulster. They rushed to Cúchulainn's aid; the men of Ulster stood together to defeat their enemies.

At the end of the war, only Ailill, Medb, and Cúchulainn remained on the battlefield. Cúchulainn came upon Medb in an unguarded moment. Although he had the chance to kill her, he spared her life, in part because she was a woman. Medb and her armies returned home with the brown bull of Ulster. But the queen's victory was short-lived. When she returned, the brown bull let out three mighty bellows, challenging the white bull to fight. A great crowd gathered to watch the two creatures brawl for an entire day and into the next night. They battled from one end of Ireland to the other. In the morning, the brown bull galloped back to Ulster with the white bull of Connacht impaled upon his horns. When the brown bull arrived home, he collapsed and died.

In some versions of the story, Cúchulainn himself was killed while battling the Connacht armies. In others, the long-warring Connacht and Ulster finally agreed to a truce.

TALIESIN In Welsh mythology, originally a servant named GWION BACH, who was reborn after he accidentally drank THREE potent drops of CERIDWEN's magic potion. The liquid brew, meant for Ceridwen's ugly son MORFRAN, bestowed upon him instant knowledge and the ability to see the past, present, and future. Gwion Bach escaped the furious Ceridwen by turning into a hare, but she turned into a greyhound and continued to pursue him. He became a SALMON and she an otter. He became a BIRD and she a hawk. Then he changed into a grain of wheat, and she became a hen who ate him. The grain of wheat grew inside Ceridwen and nine months later Gwion Bach was reborn as Taliesin. The newborn's beauty charmed Ceridwen, so instead of killing him she set him adrift upon the sea. The feckless ELFFIN rescued the boy and adopted him. Taliesin's talents brought great honor

and a bit of wealth to his foster father. Later, as a powerful magician and POET, Taliesin was one of only SEVEN Welsh warriors who escaped from Ireland after the death of BRAN (1).

TARA A grassy hill in county Meath held sacred in Irish history and mythology. As a burial mound, it dates back to 2000 B.C. or earlier. From ancient times, Tara was a place of worship. The site was considered sacred to MEDB in her earliest form as a goddess. It was the historic and mythical seat of the Irish *ard rí*, or HIGH KING. In stories, it is described as a palace and a fortress. It was also the Irish capital, from which FIVE ancient roads led to the five PROVINCES of the day. Tara is the setting for many Celtic tales. Here FIONN killed AILLÉN, the monster who burned Tara each year on the festival of SAMHAIN. The most important mythical king of Tara was CORMAC MAC AIRT.

TARANIS A thunder god of GAUL and Britain. Because he carried a hammer, he may be similar or identical to SUCELLUS, the Gaulish god known as The Good Striker. The Romans compared him to their sky god, Jupiter. They also claimed that his worshipers made particularly ghastly human sacrifices to him, burning the victims alive in huge WICKER-MAN cages, for example. The true nature of Taranis's place in the Celtic pantheon and the methods his worshipers used to honor him are unclear, however.

TARVOS TRIGARANUS (TARVOS TRIGARANOS) A Latin inscription which literally means "BULL with THREE cranes." This is the title of a scene carved on a first-century stone pillar, later discovered in the cathedral of Notre Dame in Paris. The scene depicts a large bull standing under a TREE with three cranes or egrets perched on the branches. The story behind this carving has been lost over time but scholars speculate the Latin phrase was also the name of a GAUL bull god. Historically, the bull was connected with the Gaul god Esus, who is depicted in another scene carved into the same pillar as a woodcutter chopping down a tree that shelters a bull and three BIRDS. Although scholars don't know exactly what this scene refers to either, some connect it to a myth about regeneration. In the myth, a bull is killed by a hunter and brought back to life by the magical cranes.

TAYRNON In the Welsh *MABINOGION*, a lord who found and raised PRYDERI, the lost child of Princess RHIANNON and Prince PWYLL.

Tayrnnon and his wife were childless after many years of marriage. While chasing off a monster who had been stealing his mare's foals each year, Tayrnnon found a mysterious child in his barn. He and his wife decided to raise the boy as their own. They named the foundling GWRI, or "golden HAIR." When the golden-curled boy was four years old, however, his foster parents recognized him as the child of Rhiannon and Pwyll. The child's mother, Rhiannon, had been wrongly accused of his murder; his father was still without an heir. Tayrnnon and his wife returned their golden-curled foundling to his rightful parents, who renamed him Pryderi, which means "care." Tayrnnon and his wife continued to serve as foster parents to the young prince and were richly rewarded for his return.

TECH DUINN The home of the Irish god of the dead, DONN; a gathering place for the dead.

TETHRA In the Irish *BOOK OF INVASIONS*, a FOMORIAN king and SEA GOD. After his death in the first battle of MAG TUÍRED, he went to rule the Otherworldly MAG MELL.

TEUTATES A Gaulish war god. Worshipers made human sacrifices to him. The victims were often drowned on SAMHAIN.

THIRTEEN TREASURES OF BRITAIN (Thirteen Treasures) Magical possessions that only work for a worthy Celtic ruler or hero, thereby giving him an advantage in social and military situations. They are similar to the four magical possessions used by the TUATHA DÉ DANANN to test whether a newly selected tribal KING is fit to rule. These thirteen treasures are described in the myths and legends set down in the *MABINOGION* and *The Welsh Triads*. Each treasure is named for the person connected with the legend in which the object is featured.

Several of these treasures help give the hero a military advantage. King ARTHUR's Cloak made the wearer invisible but allowed him to see everything. The Sword of Rhydderch the Generous would burst into flames for a highborn warrior, but only the bravest hero was strong enough to use it without hurting himself. The Whetstone of Tidal Tidily made a brave man's sword so sharp that all his

opponents would die from even a knick of its blade. However, a cowardly man's sword would have no special powers when sharpened with the whetstone. If the hero put the Halter of Cline Eddy on his bedpost at night, the next day an exceptionally swift and strong HORSE would appear in his stables to take the warrior into battle. Or he could use the Morgan Chariot, which would instantly transport him wherever he wished.

On the battlefield, a few of the other treasures would certainly have come in handy for a worthy hero. With the Basket of Glyndon and the Crock and the Dish of Ryhgenydd the Scholar, the leader of an army could feed a hundred of his fellow warriors and retainers, for each of these objects would supply whatever food was wished for. The Knife of Llawfronedd would magically extend itself to serve two-dozen men at once. And if the hero could get his hands on the legendary Horn of Bran the Miser, no one would go thirsty, as the enchanted drinking horn would fill to the brim at the user's wish.

Once home from battle or hunting, the hero could prove he was a worthy man by putting on the Coat of Cardon in front of the entire village as the coat would only fit a lord, not a peasant. A hero who had access to the Cauldron of Dyrnwch the Giant would allow him to test his followers' bravery, for the CAULDRON would not boil the meat of a coward, no matter how hot the fire grew under it. When the day was done, a tired hero could be amused by the golden Chess Board of Gwenddolau, whose silver pieces played a lively game all by themselves.

It was said that a Welsh god named MYRDDIN (believed to be the basis for the fictional wizard MERLIN in the King ARTHUR tales) took the Thirteen Treasures of Britain with him when he retired to Bardsey Island and after that they were never seen again.

THREE A powerful and magical NUMBER that appears many times in Celtic lore. Gods and goddesses often had a triple aspect. BRIGIT, for example, had two lesser-known sisters. Together, they formed a triple goddess. Another triple goddess was the powerful MÓRRÍGNA. She was a combination of three terrible war goddess or queens. The triple mother was an unnamed Celtic MOTHER GODDESS. She was often depicted as three women carrying three different items, such as an ANIMAL, bread, and flowers.

Gods and goddesses often appear in threes. Three deities, the sisters ÉRIU, BANBA, and FÓDLA, per-

sonified Ireland. Furthermore, they married three brothers who were *KINGS* of the *TUATHA DÉ DANANN*. Also among this group were the three gods of craft, *CREDNE*, *GOIBNIU*, and *LUCHTA*. Three fierce Gaulish gods, *ESUS*, *TARANIS*, and *TEUTATES* are often mentioned together.

Characters, plot elements, and even time elements often come in threes. For example, *ANGUS ÓG* searched for his true love *CÁER* (1) for three years. *ADHNÚALL* the *HOUND* circled Ireland three times and let out three howls where three members of the *FIANNA* were buried. A three-headed monster terrorized *TARA* until slain by *FIONN*. The three friendly rivals of Ulster—*CONALL*, *CÚCHULAINN*, and *LÓEGAIRE*—often traveled together. The story of the feast of *BRICRIU* contains an excellent example of the use of threes as a storytelling device. The beheading competition at the end of that story happens three times, involves the three heroes, and takes place over three days.

The use of threes may have made it easier for storytellers to remember the plots that they committed to memory. Details repeated three times may also have stood out more clearly in the listener's mind.

TÍR The Irish word for *land*, it is the first word in many real and imaginary place names. The most fanciful are places where the *TUATHA DÉ DANANN* lived in exile after their defeat by the *MILESIAINS*. Examples include *Tír fo Thuinn*, the land under the seas; *Tír na mBéo*, land of everlasting life; *Tír na nÓg*, the land of youth; and *Tír Tairngire*, the land of promise and divine knowledge.

TÍR NA NÓG (*TÍR NA NONG*, Land of Eternal Youth, Land of the Ever Young, Land Under Wave) One of the many *OTHERWORLDS* in Celtic mythology. *Tír na nÓg* is the place where the bewitched children of *LIR* return to after they live for 900 years as swans. When baptized by a kind hermit, they turn back into children and then dissolve into dust. Their spirits live on in the Land of the Ever Young. In the story of *DIARMAIT*, the hero travels to the Land Under Wave, where everything is ancient but ever young.

TOCHMARC ÉTAÍNE (*THE WOOING OF ÉTAÍN*) A tale from the *MYTHOLOGICAL CYCLE* that tells the story of how the proud Irish god *MIDIR* wooed the divine beauty *ÉTAÍN*. The manuscript is damaged

and incomplete, making the story difficult to follow at times.

While visiting *ANGUS ÓG*, the handsome god of youth, *Midir* the Proud claimed that he had been injured. He demanded that *Angus* pay him restitution. *Midir* told *Angus* that he wanted to woo the fairest maiden in Ireland. *Angus*, wanting to please his friend, knew that the fairest maiden in all of Ireland was *Étaín*. He set out to win her for *Midir*. To do so, *Angus* had to perform several tasks for her father and hand over his weight in gold and silver. After *Angus* completed the tasks and paid the dowry, *Midir* and *Étaín* were wed.

When *Midir* and his beautiful new bride returned to his home, *Midir's* first wife, *Fuamnach*, greeted them. She was not pleased to see them. But she hid her jealousy until she could get *Étaín* alone. Using a spell taught to her by her *DRUID* father, *Fuamnach* turned *Étaín* into a tiny fly. When *Midir* returned from hunting, he spied the fly and recognized it as his beautiful bride. He hid the creature among the folds of his cloak, and it kept him company wherever he went. When *Fuamnach* learned of this, she created a great gust of wind. It carried *Étaín* far away from *Midir*. *Fuamnach's* magical deed provoked the wrath of *Angus*, however. He punished her for harming *Étaín* by cutting off her head. For 1,000 years, *Étaín* flitted about in the form of a fly until she landed in the cup of the wife of an *ULSTER* king. The woman swallowed the fly and nine months later gave birth to the reincarnated *Étaín*.

Another 1,000 years passed before *Étaín* married *EOCHAD* (2), the legendary *HIGH KING* of Ireland. The king's brother, *AILILL ÁNGLONNACH*, fell under the heroine's spell, falling sick with love. A physician said *Ailill* could only be cured of the love and jealousy that pained him if *Étaín* returned his love. *Étaín* was torn. Although she did not want to betray her husband, she also did not want *Ailill* to die. As she pondered her dilemma, her long-lost husband *Midir* visited her disguised as *Ailill*. *Midir's* magic cured *Ailill*. But *Midir* was determined to win *Étaín* back. He challenged her husband to a game of *FIDCHELL*. Through trickery, *Midir* won *Étaín* from her husband and escaped with her back to the *OTHERWORLD*. But *Eochaid* would not give *Étaín* up so easily. He and his men destroyed many a *SÍDH* in search of the couple. Finally, they rescued *Étaín* and brought her back home.

Detail of the sculpture *The Dying Gaul*, in which a Celtic warrior wears a torc around his neck, a symbol of status worn by both men and women. (Photo by Jastrow)

TORC A piece of jewelry worn around the neck like a collar. Worn by aristocrats and gods, it was a symbol of power and divine status. For example, CERNUNNOS, the god of beasts, wore a *torc* along with his stag antlers. In another story, when ANGUS ÓG found his love CÁER (1) in the form of a swan, he recognized her by the golden *torc* she wore.

TORY ISLAND A mythological site. This ISLAND off the coast of Ireland was the home of the FOMORIANS, a race of gods in the collection of tales from the MYTHOLOGICAL CYCLE. The island had a great fortress and at least two towers that were depicted in two important myths. In the *LEBOR GABÁLA*, or *BOOK OF INVASIONS*, the NEMEDIANS raided the island and stormed the tower fortress of the Fomorians. Although they bested the Fomorians THREE times, the Fomorians were ultimately victorious. In another myth, the Fomorian giant BALOR imprisoned his daughter, EITHNE, in a crystal tower on Tory Island. A DRUID foretold that Balor's own grandson would kill him. He locked Eithne away in order to keep her from producing a child. But CIAN

infiltrated the Tory Island tower and impregnated Eithne. She later gave birth to three children. Balor killed two of the infants, but the third survived. He grew up to become the great hero and Irish god LUGH LÁMFHOTA. The prophecy was fulfilled many years later when Lugh killed his grandfather Balor in battle.

TREES The Celts had a special reverence for trees, as they did for all of nature. They often worshiped and performed rituals among trees, such as in a woodland clearing called a NEMETON. Trees were sacred to DRUIDS, who used their wood to make wands and tools for DIVINATION rituals.

The tree itself was a powerful symbol. With its roots in the earth, its solid trunk standing upright like a human figure, and its branches reaching toward the sky, it represented life.

Each individual species of tree had a special meaning, as well. Many trees were sacred or magical to the Celts, including the APPLE, HAZEL, OAK, YEW, and ROWAN trees. Wood from the ASH tree could ward off FAIRIES, for example, and the blackthorn was

Irish Princess Iseult talks with her true love, Tristan, at a fountain, while Iseult's fiancée, King Marc'h of Cornwall, spies on them from above in this scene carved into an ivory casket from 14th-century.

thought to protect against ghosts. The **ALDER** tree was regarded with awe because when cut the wood turns from white to red; even today people avoid cutting that species of tree.

Trees are often featured in Celtic myth. For example, **GWYDION** used his powerful magic to turn trees into warriors in *Cad Goddeu* (*Battle of the Trees*). The goddess **CLÍDNA** owned **THREE** birds that ate apples from an Otherworldly tree. Nine hazel trees, a source of wisdom, surrounded **CONNLA**'s **WELL**. The fruit trees of the great god **DAGDA** were always ready to harvest, a symbol of abundance and **HOSPITALITY**.

TRISTAN AND ISEULT The famous love story about Tristan and Iseult recounts the **ADVENTURES** of a pair of star-crossed lovers who are prohibited from marrying each other. While there are many versions of the tale it always begins with the aging King Marc'h of Cornwall. He sends his stepson Tristan (in medieval versions, he is the **KING**'s nephew) to Ireland to escort Iseult, the beautiful young daughter of a royal couple, back to Cornwall to marry the king. However, when Tristan and Iseult meet they fall in love. At fist, they deny their love to each other, knowing that there is no way for them to marry. Then they declare that no matter what their fate, they will always love each other in their hearts.

In some versions, another young woman named Iseult is found to marry Tristan. But she is no substitute for the real Iseult and she proves to be a jealous wife. At one point in this version of the story, Tristan is badly wounded and sends for Iseult, asking her to sail to him from Cornwall. He orders his messenger to return with white sails on the ship if she is aboard, but black sails if she refuses. When Tristan's jealous wife sees the boat return with white sails she runs back to the seriously ill Tristan and lies to him, saying that the sails are black. He dies of a broken heart. When Iseult finally arrives and finds Tristan dead she kills herself. Their bodies are returned to Cornwall, where the sad king has them buried on either side of the church at Tintagel. A **TREE** eventually grows from each grave, intertwining over the apse of the church. The king orders the trees to be cut down, but they grow back each time.

TUAN MAC CAIRILL According to the *BOOK OF INVASIONS*, the only survivor in Ireland when all 9,000 **PARTHOLONIANS** died of the plague. He lived for many generations as a **STAG**, a **BOAR**, an eagle, and a **SALMON**. (See also **ANIMALS** and **BIRDS**.)

TUATH A basic unit of government in Celtic Ireland, made up of an extended family group or tribe, each with its own **KING**.

TUATHA DÉ DANANN A race of gods or demigods with magical powers and human traits and personalities. The members of the Tuatha Dé Danann are musicians, **POETS**, **DRUIDS**, warriors, and **KINGS**. Among their ranks are the gods of art, crafts, language, music, magic, war, and love.

The Tuatha Dé Danann produced several important leaders. **NUADU**, a poet and god of war, served for a time as king but was disqualified from ruling when he lost his arm in battle. He later regained the throne with the aid of a replacement limb. **BRES** the Beautiful took the throne briefly but left in shame when a poet satirized his stingy nature. **LUGH LÁMFHOTA**, the god of light, took over the throne at the urging of Nuadu. Lugh's many skills helped the Tuatha Dé Danann wage war against the **FOMORIANS**.

DAGDA was the benevolent father figure to the group. Although not a king, he was one of the most important members of the Tuatha Dé Danann. His brother, **BODB DERG**, took over as leader when Dagda died. The goddess **ANA** (also called Anann or Dana) was the mother and patron of the gods. The name *Tuatha Dé Danann* means "children of Dana" or

“people of Dana.” **BADB**, **MACHA** (1), and **MÓRRÍGAN** are their **THREE** great queens or war goddesses.

Each member of the Tuatha Dé Danann has a special significance, skill, or capacity. The principal characters and their main traits are as follows:

ANGUS ÓG was the god of youth and beauty and a protector of lovers.

BÓAND was a **RIVER GODDESS** who gave her name to the **RIVER** Boyne. She was the wife of **Dagda**.

BRIGIT was the fiery goddess of poetry and the patron of storytellers and **BARDS**.

CIAN was a **SHAPE SHIFTER** and the father of the light god **Lugh**.

CREDNE was a god of metalworking who helped craft **ARMS AND ARMOR** for the gods.

DIAN CÉCHT was the god of healing and medicine who could bring the dead back to life. He fashioned Nuadu's silver replacement arm. His two children, **Miach** and **AIRMID**, were also powerful physicians.

DONN was the god of the dead and the **OTHER-WORLD**.

GOIBNIU was a god of craft and smithing who made weapons that never missed their mark. He also had powers of healing. The ale he brewed had the power to prolong life.

LUCHTA was a god of craft who helped make magical weapons for the Tuatha Dé Danann.

MANANNÁN MAC LIR was the god of the seas, who rode over the waves in a **CHARIOT**.

OGMA was the god of eloquence and language. He was also a brave warrior.

Sometimes called the Ever-Living Ones, the divine beings of the Tuatha Dé Danann were the fifth wave to invade Ireland in the *LEBOR GABÁLA (BOOK OF INVASIONS)*. They rode to the **ISLAND** on a cloud and descended from the sky in a gray mist that settled around the mountains and disguised their arrival. The gods brought with them four magical items: the **LIA FÁIL**, a stone that screamed when a rightful **KING** of Ireland touched it; the **SWORD OF NUADU**, which always struck a fatal blow; the **SPEAR OF LUGH**, which guaranteed victory; and the **CAULDRON OF DAGDA**, which always brimmed with food.

Two stories in the **MYTHOLOGICAL CYCLE** describe two great battles involving the gods of the Tuatha Dé Danann. The Tuatha Dé Danann defeated the **FIR BOLG** in the first battle of **MAG TUÍRED**. In a second battle, the Tuatha Dé Danann defeated the **Fomorians** and then lived in peace for many years. When the **MILESIAINS** arrived, the Tuatha Dé Danann

were defeated and forced into exile underground. Thereafter they were thought to live underground (see *SÍDH*) and in magical lands (see *TÍR*) such as **Tír na nÓg** and **MAG MELL**.

The First Battle of Mag Tuired **EOCHAIÐ MAC EIRC**, the **Fir Bolg** leader, learned that the Tuatha Dé Danann had landed in Ireland. He was wary of the strangers, for a druid had warned him of the coming of a great enemy. So Eochaid sent one of his warriors, **SRENG**, to meet the newcomers and see whether they had come in peace. At the same time, Nuadu, the king of the Tuatha Dé Danann, sent one of his own best champions, **BRES**. The two men, Sreng and Bres, met between the two camps. They exchanged greetings, compared weapons, and answered each other's questions. Just before the two men parted on friendly terms, Bres gave Sreng a message to take back to his people. The Tuatha Dé Danann wanted one half of Ireland. If the **Fir Bolg** refused to yield, a battle would ensue.

Sreng was convinced that it would be best to share the land with Bres and his people. But Sreng was unable to persuade Eochaid and the other **Fir Bolg** warriors to agree. Eochaid feared that if he gave half of the land to the Tuatha Dé Danann, they would soon want more.

The first battle between the Tuatha Dé Danann and the **Fir Bolg** lasted four days. The warriors of the Tuatha Dé Danann kept the upper hand, driving back the **Fir Bolg** forces by the end of each day. At the end of the first half of the battle, Nuadu and the Tuatha Dé Danann were victorious.

While Nuadu won the battle, he lost his arm in the course of the fighting to the sharp sword of Sreng. Although **DIAN CÉCHT** fashioned him a new arm of silver, Nuadu was deemed a **BLEMISHED KING**, unfit to reign. During a break in the fighting, Bres took his place. The gods sought peace by offering the **Fir Bolg** half of Ireland. But the offer was refused, so the battle resumed.

The druids of the Tuatha Dé Danann used their magic to make a great thirst come over Eochaid, the **Fir Bolg** leader. He wandered in search of water, protected by 50 of his men. But the druids of the Tuatha Dé Danann had hidden it from him. Fifty of their warriors followed Eochaid and his men away from the battle. When he became separated from his troops, the warriors of the Tuatha Dé Danann killed Eochaid and his men. With Eochaid dead, it seemed the **Fir Bolg** had at last been defeated. Led by Sreng, they agreed to peace. But now the gods offered them only a single **PROVINCE** instead of half of the land.

The Fir Bolg took the province of CONNACHT, where some of them stayed for generations thereafter. Many of their members fled to distant islands.

Despite their victory, all was not well with the Tuatha Dé Danann. As a leader, Bres was found wanting. He forced the gods to work for him and lacked such royal qualities as generosity and HOSPITALITY. Meanwhile, the FOMORIANS began to rise in power. The Tuatha Dé Danann ousted Bres and reinstated Nuadu, whose arm had been healed. In response to this insult, Bres went over to the Fomorians at their fortress on TORY ISLAND, hoping to muster an army against his former kinsmen.

When the hero LUGH LÁMFHOTA arrived at TARA, King Nuadu recognized his many talents. He saw that the newcomer had the powers to lead the gods to victory. So he gave the throne to Lugh in time for the second great battle of the tale, in which the gods faced Bres and the Fomorians.

The Second Battle of Mag Tuired Twenty-seven years had passed since the first battle. Lugh was infuriated at the taxes levied upon the Tuatha Dé Danann by the Fomorians. To protest their oppression, he killed a group of tax collectors and sent the nine survivors back with a message that he would no longer tolerate Fomorian raids. This provocation was just what Bres needed to begin a war against his former people. The Fomorians set sail for Ireland from Tory Island, ready for battle. First, they attacked Connacht, home of Bodb Derg. Then they invaded Tara, where Lugh ruled as king. Dagda delayed the battle while the Tuatha Dé Danann prepared to defend themselves. The Fomorians taunted the father god with a huge bowl of porridge, which he ate, to their utter amazement. While traveling back from the Fomorian camp, Dagda saw BADB (possibly in the form of the MÓRRÍGNA). The battle goddess prophesied that Dagda would kill the Fomorian warrior INDECH.

Meanwhile, Lugh prepared for battle. He gathered the druids, SMITHS, physicians, warriors, and

CHARIOTEERS to ready the magical spells and weapons that the Tuatha Dé Danann would use to fight their enemy.

The battle was fought on the plain of Mag Tuired, to the north of the site where the first battle took place. For the most part, the Fomorians and the Tuatha Dé Danann were evenly matched opponents. But under Lugh's leadership, the Tuatha Dé Danann had improved their magical skills and weaponry. They used these powers to their advantage in the second battle. Dian Cécht and his children healed the wounded and restored life to many dead Tuatha Dé Danann warriors. As the battle goddess predicted, Dagda killed Indech, whose death was a mighty blow to the Fomorians.

Still, there were many casualties on either side. BALOR, the mighty one-eyed Fomorian giant, proved a major threat. He killed Nuadu on the battlefield and then met Lugh, his grandson. Balor was eager to fight Lugh, despite the prophecy that Balor would someday be killed at the younger man's hand. But with a flick of his wrist, Lugh cast a rock into the giant's evil EYE. It rolled back in his head, killing Balor and misdirecting his lethal gaze toward his own men. Those who were not killed fled in terror. This moment turned the tide for the Tuatha Dé Danann, who fought with renewed vigor. The Fomorians were soon defeated and exiled from Ireland forever.

The battle goddesses Mórrígan and Badb declared the end of the battle. The twice-victorious Tuatha Dé Danann ruled Ireland for nearly 300 years.

TUIREANN Son of OGMa and ÉTAN (1); father of BRIAN and his two brothers, Iuchair and Iucharba. The mother of his children was either ANA or BRIGIT. The THREE sons of Tuireann killed CIAN, the father of LUGH LÁMFHOTA. In "Oidheadh Chlainne Tuireann" ("The Tragic Story of the Children of Tuireann"), the brothers went on a quest to secure magical items to make amends to Lugh for their crime. They fulfilled their tasks but died in the process.

UAR A monster of MUNSTER who preyed on FIONN and his men. His THREE rapacious, one-eyed sons were named Ill Omen, Damage, and Want.

UATHACH The daughter of SCÁTHACH and a love interest of CÚCHULAINN.

UATH MAC IMOMAN A DRUID OF SHAPE SHIFTER who tested the heroes CÚCHULAINN, LÓEGAIRE, and CONALL by inviting them to cut off his head and then bidding them return the next day to have their own heads cut off. Lóegaire and Conall did not go through with the second part of the game. Only Cúchulainn passed the test. Uath's challenge to the heroes bears a striking resemblance to one made by Cú Roí (see also BRICRIU) and is similar to "Sir Gawain and the Green Knight," an Arthurian tale.

ÚGAINE MÓR A legendary Irish chieftain who ruled TARA for 40 years. The stories of this ruler are possibly based on a historic Irish chieftain. His command spread to Scotland, the Isle of Wight, and eventually all over Europe. His wife, the Gaulish princess CESAIR (2), bore him 25 children. Úgaine divided Ireland equally among them.

UIRNE The aunt of FIONN and the magical mother of his favorite HOUNDS, BRAN (2) and SCEOLANG. Uirne had several different husbands. The first wife or mistress of one of Uirne's mates became jealous when Uirne became pregnant. So the rival cast a spell and turned Uirne into a DOG. Her unborn twins were also transformed. After giving birth to the pups, Uirne regained her human form and married the great Irish warrior LUGAID LÁGA.

UISNEACH A hill and ceremonial site sometimes called the "Navel of Ireland" because the borders of the four Irish PROVINCES meet there. In the *LEBOR GABÁLA* (*BOOK OF INVASIONS*), the story of the settling of Ireland, a DRUID is said to have lit the first fire there. It was a customary spot for BELTAINE fires and other celebrations. It continues to be a setting for ritual bonfires to this day.

ULSTER One of the four PROVINCES of Ireland (along with CONNACHT, LEINSTER, and MUNSTER), situated in the northeast of the ISLAND. It is the setting for many stories of the ULSTER CYCLE and is home to the heroes CÚCHULAINN, CONALL, and LÓEGAIRE. Its legendary seat is EMAIN MACHA, a royal fort.

ULSTER CYCLE One of four major cycles of Old and Middle Irish literature. The others are the FENIAN CYCLE, the MYTHOLOGICAL CYCLE, and the CYCLE OF KINGS. Like the others, the Ulster Cycle was probably passed down through the ORAL TRADITION. Its stories were not written down until many hundreds of years later. Scholars are still debating the origins of the stories in this cycle, however.

The stories of the Ulster Cycle focus on the heroes of the Irish PROVINCE OF ULSTER. One of the most important characters in the cycle is the Irish hero CÚCHULAINN, one of the greatest warriors of Celtic myth. A trio of friendly rivals, the Ulster heroes CONALL, LÓEGAIRE, and Cúchulainn were constant companions in ADVENTURE and competition. Other warriors and heroes in the cycle include the huge CELTCHAIR, who had a lance or spear so bloodthirsty that it had to be dipped in poison when not in use—otherwise it would burst into flames.

FURBAIDE FERBEND was a warrior who often trained with Cúchulainn. In one tale, LUGAID MAC CON ROÍ killed Cúchulainn and was in turn killed by the Ulster hero Conall.

The cycle also includes WOMEN WARRIORS, such as the Scottish warrior and prophet SCÁTHACH, who lived in the Land of Shadows, teaching the art of combat to heroes such as Cúchulainn. Her sister and sometimes enemy, the warrior AÍFE (1), did battle with Cúchulainn. Although she was a talented and fierce fighter, she was not strong enough to best him. Cúchulainn and Aífe became lovers for a short time. He left her without knowing that she was pregnant with his child. Their son was CONNLA. When he was older, Cúchulainn killed him, not realizing the boy was his son until it was too late. In fact, Cúchulainn had many romances, but EMER was most often named as his wife and principal love.

In most Ulster Cycle tales, CONCHOBAR MAC NESSA was the KING of Ulster. Other rulers included CORMAC MAC AIRT, the HIGH KING of Ireland who was raised by wolves. The hero FERGUS MAC RÓICH ruled Ulster but gave up his throne to Conchobar in order to marry Conchobar's mother, NESS. FERGUS MAC LÉTI was an Ulster king who could swim underwater for great distances. A sea monster killed him.

The powerful warrior-queen MEDB ruled Connacht. She was a central figure in the Ulster Cycle of myths and played a leading role in several stories. She and Cúchulainn were enemies. Medb had several husbands, including Conchobar, although throughout most of the texts they are rivals. Other of Medb's husbands became kings through marriage to her, most notably AILILL MAC MÁTA.

Gods and goddesses in the cycle include the SEA GOD MANANNÁN MAC LIR, the love god ANGUS ÓG, and the light god LUGH LÁMFHOTA, who was also known as the god of all skills. Lugh was the father of Cúchulainn, along with the mortal DEIGHTINE. Other mystical characters include CATHBAD the DRUID, who mentored Cúchulainn and predicted the hero's early death. CÚ ROÍ was a sorcerer or possibly a god with powers of transformation. He and Cúchulainn often engaged in battles of wit.

One of the greatest stories in the Ulster Cycle is the epic *TÁIN BÓ CÚAILNGE* (*THE CATTLE RAID OF COOLEY*). In that tale Queen Medb and her husband, Ailill, quarrel over their possessions, setting in

motion a great war between Connacht and Ulster. The Ulster warriors were cursed by MACHA (3) to suffer the pains of childbirth for nine days. They suffered such agony that they were unable to fight. Only Cúchulainn was spared. He was forced to stand alone against the Connacht armies. He successfully thwarted their advance, killing men hundreds at a time. When Macha's curse was finally ended, the Ulster warriors resumed fighting. The DESTRUCTION and loss on both sides were severe. In some versions of the story, Cúchulainn was killed in the great battle. In others, the long-warring Connacht and Ulster finally agreed to a truce.

Another important role in the cycle is that of DEIRDRE and her lover NOÍSE. At her birth, the druid Cathbad predicted that Deirdre would cause the destruction of Ulster. The warriors of Ulster wanted to kill the infant, but Conchobar saved her. He put her under his protection and vowed to marry her when she grew up. Although she was promised to Conchobar, Deirdre fell in love with his nephew Noíse. The two fled to Scotland. Conchobar, furious, chased after the couple. But, with the help of the love god Angus Óg, the lovers found shelter and aid wherever they went. Finally, Conchobar lured the couple back. He tricked Fergus Mac Róich into helping him by pretending he had forgiven the couple for eloping. Fergus gave the couple his word that they would be safe if they came home. But upon their return to Ulster, Conchobar murdered Noíse and imprisoned Deirdre. This betrayal so angered Fergus that he convinced many of the king's best warriors to fight against Ulster with Medb and the men of Connacht in the great battle between Ulster and Connacht. Both armies suffered massive losses in the battle. Thus, Cathbad's prediction that Deirdre would cause the destruction of Ulster came true.

Full of romance, rivalry, great battles, and magic, the tales of the Ulster Cycle are some of the most popular in Celtic myth. These stories of heroism and adventure are often compared to those of the legendary ARTHUR and his knights of the Round Table.

ÚNA A golden-haired beauty; wife of the Irish FAIRY KING FINNBHEARA and mother of 17 sons.

UNDERWORLD See OTHERWORLD.

UTHER PENDRAGON A Welsh duke who was the father of King ARTHUR. With the help of MERLIN, Uther disguised himself as the husband of IGERNA in order to visit her. Their union produced Arthur.

Uther Pendragon used the wizard Merlin's help to trick another man's wife into having his son, Arthur, who would become king of Britain. This image comes from the 1903 book *The Story of King Arthur and His Knights* by Howard Pyle.

VINDONNUS A Gaulish god who may have been a healer of EYE diseases.

VISIONS One of the STORY TYPES found in Celtic myth. Others include ADVENTURES, CATTLE RAIDS, DESTRUCTIONS, VOYAGES, and WOOINGS. Vision stories are also called *AISLINGS*, the Irish word for “visions” or “dreams.” One example of this literary form is the story of ANGUS ÓG, who fell in love with CAER (1) after seeing her in his dreams.

VOYAGES One of the STORY TYPES found in Celtic myth; also called by the Irish word for voyages, *immrama*. These stories describe a hero’s travels to the OTHERWORLD and his experiences while there. In the “Voyage of BRAN,” the son of Febail journeyed to an Otherworldly land at the bidding of a beautiful and mysterious woman. She offered him the branch of an APPLE TREE blooming with white flowers and sang a song of a magical but distant ISLAND. (See also BRAN [3].)

WATERHORSE See **KELPIE**.

WEAPONS See **ARMS AND ARMOR**.

WELL OF SEGAI The mythical source of the Irish **RIVERS** Boyne and Shannon and a spring of supernatural knowledge. It was surrounded by nine **HAZEL TREES**, which dropped nuts into the water. **SALMON** swimming in the well would eat the nuts. Anyone who ate the nuts, drank the water, or ate the fish would gain supernatural knowledge. The **RIVER GODDESS** BÓAND drowned when the waters of the well rose up, creating the river Boyne. The Well of Segais is nearly identical to **CONNLA'S WELL**. It, too, was surrounded by hazel trees and filled with salmon and was a source of supernatural wisdom. Like Bóand, the river goddess **SINANN** drowned in Connla's Well after trying to gain its forbidden powers. Because the details in both tales are so similar, it is possible that the two wells were in fact the same.

WICKER MAN A huge wicker sculpture in the form of a human figure that is set on fire as a ritual at a festival. The meaning and origins of the wicker man are not completely understood. Some scholars believe these wicker effigies may have been part of a ceremonial bonfire during **BELTAINE**, an important Celtic festival connected to the fire god **BELENUS**. The Romans left behind first-century accounts of the Gaulish practice of imprisoning people in huge wickerwork cages shaped in male form and then burning them alive as a sacrifice to **TARANIS**, the Celtic equivalent of the Roman god Jupiter. Since no evidence of mass graveyards of burned bones has ever been found, some scholars think the Romans may have exaggerated the wicker man rituals to stir up resentment against the **CELTS**.

WILD HUNT, THE A supernatural force that swept across the land at night, hunting evil or any-

thing unlucky enough to be caught in its path. The phantom chase was led by **CERNUNNOS** in Britain, and by **GWYN AP NUDD** or **BRAN (I)** in Wales. The Welsh hounds of hell, **CŴN ANNWFN**, sometimes joined in the ride.

WOMEN WARRIORS AND RULERS The **CELTS** were one of the few ancient societies in which women were tribal rulers and warriors, as well as mothers and wives. Ample evidence of this can be found in Celtic myths and history. Women's legal right to rule and wage war, as well as their ability to rally other male Celtic leaders to their causes, was recorded by Greek and Roman chroniclers as well.

One of the most famous stories of a Celtic queen is the account by Roman chronicler Polybius of the Icene queen known as **BOUDICCA** and her vengeance on the Roman garrisons in London in 60 B.C. When the Romans sacked Boudicca's kingdom she was publicly humiliated and her daughters were raped. Afterwards, Boudicca raised an army of Celtic tribes that ambushed and destroyed a Roman legion of 6,000 soldiers. She went on to destroy London and another Roman garrison before facing her enemy's top commander, Seutonius, on an open field. Standing tall in her **CHARIOT** and accompanied by her two daughters, she gave a fiery speech. "This is not the first time that the Britons have been led to battle by a woman," she was recorded as saying. Although she ultimately lost to Seutonius, her words are evidence of the unusual history of Celtic women as military leaders.

Roman and Greek chroniclers were already familiar with several defiant queens as early as 231 B.C. One was **Chiomara**, wife of a chieftain who united the Celts against the Romans in **GAUL**. She was captured and raped by a centurion who demanded a ransom for her. She achieved revenge against the centurion by waiting until he had collected the ransom, manag-

ing to decapitate him, and taking the gold back and presenting it to her husband.

Another queen, called Teuta by the Romans, was chosen by a council of tribal chieftains to rule her dead husband's territory on the Illyrian coast. The ambitious queen made trouble among the Greeks, Romans, and Illyrian tribes by attacking the neighboring state of Epiros with the help of the Celtic mercenaries employed to protect the city. She also assassinated the Roman ambassador who threatened her with death if she attacked anyone else. In retaliation, two hundred Roman soldiers attacked her territory, causing havoc until she negotiated a settlement.

When the Romans invaded the British Isles, they encountered a number of Celtic female rulers. Among them was Cartimandua, wife of a Briton war chief named Venutius, who had made a deal with the Romans to pay tribute and allegiance to the emperor in exchange for peace. When Cartimandua divorced her husband, his tribesmen (who were not Celtic) revolted, saying they would not serve under a female ruler. Cartimandua asked the Roman governor to send troops to help her restore order. Although she eventually reunited with her husband, she, not he, remained in control of the Brigantes, one of the few Celtic tribes who did not join Queen Boudicca's revolt a few years later.

In his book *Celtic Women*, author Peter Berresford Ellis offers evidence that Celtic men elected women as sole or co-equal rulers of their tribes, even when other qualified men were available. In burial chambers excavated in France, Germany, and the British Isles, a number of women were found buried with an honor given only to Celtic kings: the body is laid out on a dismantled four-wheeled chariot with the deceased's weapons nearby. More significantly, these rulers, whether male or female, rested on their chariots alone while their wives or husbands were not accorded the same honor. The exception was a German tomb where a man and woman were both laid out on the same chariot; an indication, according to Ellis, that they were a royal couple that ruled as co-equals.

Some scholars suggest that these female rulers were the few exceptions to male-dominated rule. But those who argue that Celtic society was a matriarchy that allowed women more equality and choices than any other ancient society cite numerous Celtic myths and legends that feature powerful females, especially BATTLE GODDESSES, a category found in few other cultures.

One of the earliest myths from *THE BOOK OF INVASIONS* involves CESAIR, a powerful magician and leader. As the niece of the biblical Noah, Cesair led a group of mostly female relatives to safety in Ireland after they were denied a place on the ark. She and her female relatives had power over the handful of men in the party. Unfortunately, the women perished in the deluge.

The most famous mythical Celtic queen was the CONNACHT queen MEDB, whose eight husbands ruled only through her authority. Medb is the central figure in the famous Irish war epic *TÁIN BÓ CÚAILNGE*, and fought several wars with ULSTER kings and heroes. There was actually a real Queen Medb, whose historical life merged with the mythical.

Other Celtic myths describe such female military goddesses as AGRONA (the Welsh battle goddess of strife and slaughter), ANDRASTE (the GAUL goddess of victory and war), and Feldelm Noichrothach (warrior daughter of CONCHOBAR MAC NESSA). Cymidei Cymeinfol, the Welsh goddess of war, healing, and procreation, gave birth to a fully armed warrior every six weeks. She also had the power to revive dead or wounded warriors by dipping them in her magic CAULDRON, a process that made them whole but also robbed them of the ability to speak. The terrifying MÓRRÍGNA were three war goddesses named BADB, MACHA, and Mórrígan. They roamed the battlefields, causing chaos to their enemies. NEMAIN was another Irish war goddess who badgered men on the battlefield and SHAPE SHIFTED into a crow to mock her dead enemies.

Most unusual of all Celtic myths are the stories of female warriors who fought and hunted as equals with the FIANNA male warriors. A few of them were such excellent warriors that they ran military schools to train other men and women. BUANANN trained and healed wounded soldiers. Every young Ulster warrior was sent to SCÁTHACH's military academy on the Isle of Sky to finish his education. Scáthach taught the famous hero CÚCHULAINN his battle cry and showed him how to use the Gae Bolga, a spear known as the "Belly Ripper."

Celtic myths show women in other important social positions. MORAN was a female DRUID adviser to King Conchobar mac Nessa. Brig Bruigaid (whose last name means "a double measure of wealth and status") was the wife of the mythic judge Sencha mac Ailella, and constantly corrected her husband's rulings on Celtic women's rights. The Irish fire goddess BRIGIT had two skilled sisters, one a physician and the other a SMITH (two professions that were not open

to women of ancient societies, even in mythology). AIRMID, whose father was the Irish god of medicine, was also a female physician who practiced surgery and herbal medicine with her brother, Miach. The Irish female magician IRNAN helped her two sisters spin a web to catch members of the Fianna, and fought several fierce battles herself.

Scholars say these myths are not the only evidence. They point to ancient Celtic laws that list male and female positions for druid high priests, and male and female versions of the title “lord of the realm,” as proof that real Celtic women actually held these important positions.

WOOD See TREES.

WOOTINGS One of the STORY TYPES found in Celtic myth; also called by the Irish word *tochmarc*. These tales tell of the wooing, or courtship, of a woman or goddess. The best known example is *TOCHMARC ÉTAÍN* (*The Wooing of Étaín*). It is one of the stories of the MYTHOLOGICAL CYCLE. In that tale, MIDIR wooed ÉTAÍN. He brought her home with him to the OTHERWORLD, but Midir’s jealous first wife turned the beautiful Étaín into a fly.

WRIGHT A craftsman, especially one who works in wood. The greatest wright or carpenter was the god LUCHTA. He may also have been a patron of woodworkers. LUGH LÁMFHOTA, the god of all crafts, was also a wright.

YEATS, WILLIAM BUTLER Famous Irish POET and dramatist; leader of the nineteenth-century renewal of Celtic and traditional Irish culture. Yeats's poems, plays, and books reflected his deep love of Ireland and its myths. His life's work gained him the Noble Prize for literature in 1923 and deeply influenced a renewal of worldwide interest in Celtic culture.

Born in Dublin in 1865, Yeats was just a baby when his family returned to London. He spent many of his boyhood summers at his grandparent's home in County Sligo, Ireland. He was not Catholic—his parents were part of the ruling Protestant class—but Yeats identified with the mystical pull of Irish culture. As an adult, he lived in Ireland and London. Later, he bought and refurbished a castle in Ireland. He surrounded himself with Irish aristocrats and writers who were determined to preserve Ireland's heritage, and contributed *The Book of Fairy and Folk Tales of Ireland* to the cause. Politically, Yeats supported Ireland's bid for independence from England, and focused his career on producing literature and drama that would unite Ireland culturally. As one of the founders of the Abbey Theatre in Dublin, he produced, directed, and wrote plays for the company. He also encouraged young Irish playwrights to embrace an Irish, rather than English, vision of theater. Yeats's most famous plays include *Cathleen ni Houlihan*, *The King's Threshold*, and *On Baile's Strand*. His essays on Celtic history and culture were published as *The Celtic Twilight*, further influencing Irish politics towards independence, which was won in 1922. Yeats served six years as a senator of the Irish Free State, the predecessor to the Irish Republic.

Yeats's life-long devotion to poetry was ultimately his greatest contribution to the political and cultural renewal of Ireland. Irish BARDS or poets were part of the ancient DRUID religious ruling class of Celtic life,

and one of its highest callings. Yeats paid homage to those ancient bards by titling his 1889 collection of early poems *The Wanderings of Oisín and Other Poems*, invoking the name of the mythical FIANNA poet OISIN, who lived for many centuries with the goddess NIAM in TÍR-NA-NÓG.

YELLOW BOOK OF LECAN One of THREE important sources of Celtic mythology, along with the *BOOK OF THE DUN COW* and the *BOOK OF LEINSTER*. Created in the 14th century, *The Yellow Book of Lecan* is not as old as the other two volumes, which were compiled around A.D. 1100. It was a private undertaking, created for a family clan; Lecan was the name of their castle. *The Yellow Book of Lecan* contains a version of *The Cattle Raid of Cooley* (TÁIN BÓ CÚAILNGE). It also includes versions of great stories such as *The Wooing of Étaín* and *The Tragic Death of Aife's Only Son*.

YEW An evergreen associated with the OTHER-WORLD, death, and IMMORTALITY. In Celtic myth, the yew sometimes was associated with transformations. DRUIDS used yew wood to divine the future.

YONNE (ICAUNUS) A Celtic RIVER deity.

YS (KER YS, KÊR IS, KÊR-IZ, Lyonnaise) A mythical city in Brittany (or sometimes in Cornwall) that sank into the ocean. It is the basis for the archetypal legend of the "lost ISLAND," a category shared by many world cultures. The best known of these myths is Atlantis.

The location of the city depends on which version of the tale being told. In the Brittany version, Ys, or Ker Ys, was a wealthy trading port in ancient GAUL (France). It was thought to be the sister city of Paris, or Par Ys. In the Cornish version, Ys was a city built by the Cornish KING near a coastline now called Land's End.

There are many versions of the legend about the flood that destroyed this opulent city. Scholars believe

Land's End in Cornwall, said to be near the lost island of Lyonesse and the city of Ys. (Photo by Tom Corser/Used under a Creative Common license)

the oldest is a Cornish tale of the sunken city of Lyonesse. Later versions, such as *The Bells of Ys*, were heavily influenced by Christianity. *The Sunken City of Ker Ys* has Celtic themes of MERMAIDS and sea demons.

The colorful legends were popularized in many Brittany songs and ballads. They inspired several classical musical works, including Edouard Lalo's 1888 opera *The King of Ys* and Claude Debussy's prelude *La Cathédrale Engloutie* (*The Sunken Cathedral*).

The legends of Ys usually feature King Gradlon (or Gralon); his motherless, varyingly evil daughter Dahut; the wise abbot Guénolé (or Saint Guénolé); and the daughter's mysterious suitor (either Cado, the Dark Prince of Kernow, or an avenging angel sent by God to punish Dahut and the wicked inhabitants of Ys).

King Gradlon is a skilled naval warrior, raiding coastal cities and vessels of the northern tribes. But his sailors soon tire of the brutally cold climates of the far north and rebel. They take over the boat and leave their king on a tiny island. Humiliated and in despair, King Gradlon is found and comforted by a beautiful, red-haired FAIRY queen called Malgven.

Much like the mermaid of Celtic tales, she seduces Gradlon and convinces him to help her kill her husband, the elderly King of the North. Gradlon kills the old fairy king and fills a chest with his gold. To return to his kingdom, Malgven and Gradlon ride on the back of the King of the North's fairy steed Morvac'h, which gallops across the waves. They meet up with the boat with the king's warriors and continue their travels by sea until a violent storm drowns the crew and sends Gradlon and Malgven far off course. For a year they wander the ocean, finally arriving within sight of the king's castle. At this point, Malgven dies as she gives birth to their daughter. Grief-stricken, the King retires to his castle with only his daughter for comfort.

In some versions, the princess Dahut grows into a homely girl who is lonely, greedy, and spoiled. In others, she is a strange, pale child with an ethereal beauty. Some Brittany versions say she converses with nine DRUIDS on the Ile de Seine. Enthrilled with the sea and the stories about her dead mother, Dahut convinces her father to build her a city as close to the sea as possible. Unable to deny his daughter

anything, Gradlon sets his engineers to work to build a fabulous city called Ys, which rises out of the sea itself. An ingenious dike is built with a brass sea gate to hold back the water. Gradlon keeps the key to this sea gate on a chain around his neck. The City of Ys is a beautiful place where feasts, games, songs, and dances are given daily in Dahut's honor. Sailors stop there from all over the world, bringing new men to the attention of the love-starved Dahut, who takes a new lover every night, and strangles him with a black mask every morning. The bodies of the dead lovers are secretly buried at sea in the Bay of the Dead (sometimes called the Bay of Regrets). In some versions of the story, King Gradlon never discovers his daughter's evil deeds. In others, a hermit warns him that his daughter's dark deeds will lead to DESTRUCTION, but is powerless to stop her.

In the next part of the tale, Dahut falls in love with a man who brings disaster upon the city. In some versions, Cado, the Dark Prince of Kernow, arrives in Ys. Sometimes it is an avenging angel of God, dressed in red. Dahut immediately falls in love with him. The man seduces Dahut with stories of the marvels under the ocean, and teases her with the idea of opening the sea gates in order to see them. Dahut is intrigued and asks her father for the key. In one version of the tale, he gives it to her without question. In another, Dahut steals the key while her father sleeps. In still another version, she steals the key from a young hunchback who is the official keeper of the key. She gives the key to her lover, who unlocks the sea gates and disappears as the water pours into the city.

Dahut wakes her father and urges him to mount the HORSE Morvac'h to save them. In other versions, Dahut is swept out to sea, and the abbot Guénolé wakes the king and they mount horses to escape the flood. In either case, King Gradlon stops to rescue his daughter, but her added weight slows the horse down. As the sea threatens to engulf them, the abbot (or sometimes a voice from the sea) urges the king to cast aside the daughter that caused the city to drown.

With a heavy heart, the king pushes Dahut off. The waters magically recede and the king and the abbot reach land safely. Dahut becomes a MERMAID, and with her beautiful voice lures sailors to wreck their boats on the spires of the tallest buildings of the drowned city of Ys, which now lurk below the sea.

A later legend says that church bells from the drowned cathedral of Ys can still be heard ringing from under the waters of the Bay of Douarnenez, near the *pouldavid*, or "hole of Dahut."

YSPADDADEN PENKAWR The Welsh KING of the giants, who sets forty tasks before KILHWCH, a young man who wants to marry the giant's daughter, OLWEN.

Yspaddaden is a one-eyed giant or Cyclops, similar to the Greek Cyclops in *The Odyssey*. He is a Welsh version of the one-eyed Irish Fomorian king, BALOR.

Balor and Yspaddaden share similar traits: both are murderous creatures; both have a giant EYE with such a heavy lid that they need attendants to hold it up so that they can see. However, while Balor's eye kills anyone who looks into it, Yspaddaden's eye is not deadly. Both have daughters who are determined to marry in spite of the outrageous obstacles their fathers put in their way. Both kings have been warned that their daughters' marriage and/or children will lead to their deaths. However, Yspaddaden is usually depicted as more loathsome than Balor. He is a cannibal who enjoys eating "manlings," as he calls the men he devours. He is a thousand years old, fat, and bigger than a house, with a scraggly long beard stained with the blood of his victims. But despite all of his fearsome features, Yspaddaden has a soft heart for his daughter. While Balor locks his daughter in a tower, then tries to drown her sons to prevent his own death, the weary Yspaddaden seems more interested in ensuring his daughter a worthy husband while stalling his own death for a while longer.

SELECTED BIBLIOGRAPHY

- Ashe, Geoffrey. *Mythology of the British Isles*. North Pomfret, Vt.: Trafalgar Square Publishing, 1990.
- Curran, Bob. *Celtic Lore and Legend*. London: New Page Books, 2005.
- Douglas, Ronald MacDonald. *The Scots Book*. London: W. & R. Chambers Ltd., 1949, reprinted by Bracken Books, 1995.
- Ellis, Peter Berresford. *Celtic Women: Women in Celtic Society and Literature*. Grand Rapids, Mich.: William B. Eerdmans Publishing Co., 1996.
- Ellis, Pere Berresford. *The Celts: A History*. New York: Carroll and Graf Publishers, 2004.
- Hodges, Margaret. *The Other World: Myths of the Celts*. New York: Farrar, Straus and Giroux, Inc., 1973.
- January, Brendan. *The New York Public Library Amazing Mythology: A Book of Answers for Kids*. New York: John Wiley & Sons, Inc., 2000.
- Jones, Gwyn, and Thomas Jones, trans. *Mabinogion*. London: J. M. Dent & Sons, Ltd., 1949.
- MacCana, Proinsias. *Celtic Mythology: Library of the World's Myths and Legends*. New York: Peter Bedrick Books, 1987.
- MacKillop, James. *Dictionary of Celtic Mythology*. New York: Oxford University Press, 1998.
- MacManus, Seumas. *Story of the Irish Race*. New York: The Irish Publishing Co., 1921.
- Martell, Hazel Mary. *Myths and Civilizations of the Celts*. New York: Peter Bedrick Books, 1999.
- Philip, Neil. *The Illustrated Book of Myths: Tales & Legends of the World*. New York: Dorling Kindersley Publishing, Inc., 1995.
- Rees, Alwyn, and Brinley Rees. *Celtic Heritage: Ancient Tradition in Ireland and Wales*. New York: Thames and Hudson, 1961.
- Rolleston, T. W. *Celtic Myths and Legends*. London: G. G. Harrap, 1917. New York: Dover Publications, 1990.
- Timeless Myths: Celtic Mythology. URL: <http://www.timelessmyths.com/celtic>. Accessed January 21, 2010.
- Wilkinson, Philip. *The Illustrated Dictionary of Mythology*. New York: Dorling Kindersley Publishing, Inc., 1998.
- Willis, Roy. *World Mythology*. New York: Henry Holt, 1993.
- Wood, Juliette. *The Celts: Life, Myth, and Art*. New York: Stewart, Tabori and Chang, 1998.
- Zaczek, Iain. *Irish Legends*. New York: Barnes & Noble Books, 2002.

INDEX

Boldface page numbers indicate main entries. Page numbers followed by *f* indicate figures.

A

- Ábartach** **1**. *See also*
 Fianna; Otherworld
 Fionn mac Cumhail
 and 57–58
 Tuatha Dé Danann and
 111–113
Adar Llwh Gwin **1**. *See*
also birds
 addar stones **1**
Adhnúall **1**
 Fianna and 56
 Leinster and 73
Adná **1**
 sister of Cesair (1)
 28–29
 adventures **1**, 104
Áed (1) **1**
 Aífe (2) and 2
 Lir (2) and 73–74
Áed (2) **1**
Áed (3) **1**
 king of Connacht 33
 son of Dagda 41–42
Áed (4) **1**
 father of Macha (1)
 79
 king of Ulster 114
Aeron **1**
Afagddu **1**
Afduinna **5**
Agroná **1**
Ai Ardullach **2**
 daughter of Fionn
 57–58
Ai Mac Ollamon **2**
 Tuatha Dé Danann and
 111–113
Aibell **2**. *See also* fairies
 Clídna and 31
 harp and 64
Aife (1) **2**. *See also* women
 warriors and rulers
 Cúchulainn and
 35–38
 mother of Connla (2)
 33–34
Aife (2) **2**
 Fiachra and 56
 Lir (2) and 73–74
 punished by Bodb
 Derg 11
Aife (3) **2**. *See also* crane
 bag
Ailbe (1) **2**
Ailbe (2) **2**
Ailbe (3) **2**
Ailill Ánglonnach **2**
Tochmarc Étaíne and
 109
Ailill Mac Máta **2**
 father of Finnabair
 56
 husband of Medb of
 Connacht 81
Ailill Olom **3**
 foster father of Lugaid
 mac Con 76
 fosterage and 59
Aillén **3**
Aímend **3**
Áine **3**
 Fionn mac Cumhail
 and 57–58
 rape of by Ailill Olom
 3
Ainge **3**
Airmid **3**
 daughter of Dian
 Cécht 43
 Tuatha Dé Danann and
 111–113
Aisling **3**
Aithirne **3**
alder **3**
 alphabet **3**
Amaethon (1) **3–4**
Amaethon (2) **4**
Amairgin **4**
 father of Conall 32
 Tuatha Dé Danann and
 111–113
Ana **4**. *See also* Mother
 Goddesses
 mother of Tuatha Dé
 Danann 111–113
Anaon. *See also* Other-
 world
Andraste **4**
Angau. *See also* Ankou
Angus (1) **4**
 leader of Fir Bolg 58
Angus (2). *See also* Cairbre
 Lifechair
Angus Óg **4–5**
 Angus Óg and Cáer the
 Swam Maiden 4–5
 Tuatha Dé Danann and
 112
 animals **5**. *See also* birds;
 Cernunnos; cows and
 other livestock; deer and
 stags; dogs; salmon
Ankou **5**
Annwfn **5**. *See also*
 Arawn; Otherworld
 apple **5**. *See also* Bran (3)
Arawn **5**. *See also* Annwfn
 Hafcan and 63
Arduinna **5**. *See also* boars
Arianrhod **5**. *See also*
 Dylan
 arms and armor **5–6**, 6*f*
 Arrival from the Skies. *See*
Book of Invasions
Art Mac Cuinn **6**
Artaius **6**
 female counterpart
 Artio **7**
Arthur **6–7**, 7*f*. *See also*
 Excalibur; Merlin
 Fionn mac Cumhail
 and 57–58
Artio **7**
 ash **7**
Assal **7**
 Tuatha Dé Danann and
 111–113
Avalon **7**. *See also*
 Otherworld

B

Badb **8**. *See also* Mórrígan
 Mórrígna and 85
Balor **8**. *See also*
 Fomorians
 Eithne (1) and 8
 Elin Gow and 8
 Lugh as killer of 77
bánánach **8**
Banba **8**. *See also* *Book of*
Invasions
 Ériu and 51
 Banishment of the Tuatha
 Dé Danann. *See* *Book of*
Invasions
 banshee **8**
 bard. *See* oral tradition;
 poet
 battle gods and goddesses
8–9. *See also* Mórrígna
 Battle of Gabhair **9*f***
 Battle of Mag Tuired **9**
 bears **9**

- Bébin 9
 Bec mac Buain 9. *See also* Fianna
 Belenus xiii, 9
 Beli Mawr xiii, 9
 Beltaine 9–10. *See also* Gwynn ap Nudd; Imbolc
 Bendigeideran 10
 birds 10, 10f. *See also* Adar Llŵch Gwin; animals; Bulls; salmon
 Birog 10
 Bláithéne 10
 Cúchulainn and 35–38
 blemished king 11. *See also* Dian Cécht; Nuadu
 Blodeuedd 11. *See also* Lieu Llaw Gyffes
 Bóand 11, 112. *See also* Sinann
 Nuadu and 90
 river goddesses and 98
 boars 11. *See also* Arduinna
 Bodb Derg 11
 Dagda and 41–42
Book of Invasions xii, xiii, 12. *See also* Banba
 Cesair and Fintan 12
 Partholonians 12
 Nemedians 12
 Arrival from the Skies 12
 Banishment of the Tuatha Dé Danann 12
 Fir Bolg 12
Book of Kells (Book of Columbia) 12, 13f
 Book of Lecan. *See* *Yellow Book of Lecan*
Book of Leinster xiii, 13–14
Book of the Dun Cow xii–xiii, 14, 14f
 Mythological Cycle and 85–86
 oral tradition and 91–92
 Borabu 14
 Borvo 14
 son of Sirona 102
 wife as Damona 42
 Boudicca 14–16, 15f. *See also* women warriors and rulers
- Bran (1) 16
 also known as Bendi-geideran 10
 Efnisien and 48
 Matholwch and 80–81
 Nisien and 90
 Bran (2) 16–17
 Bran (3) 10, 17
 Branwen 17–19
 Efnisien and 17–19
 Marriage of 18–19
 Matholwch and 80–81
 Bres 19
 Brigit and 22
 Reign of Bres the Beautiful 19
 Brian 19
 god of the Tuatha Dé Danann 111–113
 Sons of Tuireann 19–20
 Bricriu 20
 Bricriu's Feast 20–21
 Brigid 21. *See also* Brigit; Patrick
 Brigit 21–22. *See also* Briigid
 Bres (1) and 19
 daughter of Dagda 41–42
 mother of Rúadán 99
 as poet 95, 112
 Brown Bull of Ulster 22
 brownies 22. *See also* fairies
 Brughna Bóinne 22
 Bóand's home 11
 hospitality and 67
 Búanann 22. *See also* Mother Goddesses
 Cúchulainn and 35–38
 mother of the Fianna 56
 Buggane 22–23. *See also* Manx
 Bulls 23. *See also* Donn
 Cúailnge; *Táin Bó Cúailnge* (Cattle Raid of Cooley); Tárvos
 Trigaranus
- C
- Cácer (1) 24
 Angus Óg and 4–5
 daughter of Ethal Anbúail 52
 Cácer (2) 24
 Caibell 24. *See also* Conaire
 animals
 Caillb 24. *See also* Conaire
 Caillitín 24. *See also* Fomorians
 defeated by Cúchulann 35–38
 Cailleach 24. *See also* hag
 Cailte 24. *See also* Fianna
 Cairbre Cinn-chait 24
 Cairbre Lifechair 25. *See also* Angus (2)
 Oscar and 25, 92
 son of Cormac mac Airt 34
 Cairn 25
 Caladbolg 6
 Calan Mai 25
 calendar. *See* Coligny
 calendar
 caludron
 stolen from Midir 83
 Camulus 25
 Caradog 25
 Caswallon and 25
 son of Bran (1) 16
 Carman 25
 Caswallon 25
 Cathbad 25. *See also* Ulster Cycle
Cath Gabhra (Battle of Gabhair) 25. *See also* Fenian Cycle
 Cairbre Lifechair and 25
Cath Maige Tuired (Battle of Mag Tuired) 25–26
 Tuatha Dé Danann and 111–113
 cattle raids 26, 104
 cauldron 26–27
 Gundestrup Cauldron 26f, 27
 Cauldron of Dagda 27
 Celt 27. *See also* Introduction
 high cross 64–65
 history of vii–xi
 time line for Celtic culture xvii
 Celts 27
 Niam (3) and 90
 celtic cross. *See* high cross
- Celtic fire 28
 Ceridwen 28. *See also* Taliesin
 Morifran and 84
 Cernunnos 28. *See also* animals
 Cesair (1) 28–29
 Cesair (2) 29
 wife of Úgainne Mór 114
 Cesair and Fintan. *See* *Book of Invasions*
 Cethern mac Fintan 29, 114
 chaangeling 29
 chains 29
 chairiot 29–30, 30f
 champion's portion 29
 changeling. *See also* fairies
 charioteer 30
 Ciabhán 30
 Clídna and 31
 Cian 30–31
 Balor and 8
 Eithne (1) and 30–31
 Elin Gow and 30–31
 member of Tuatha Dé Danann 111–113
 shape shifter 112
 Clídna xiii, 31
 Ciabhán and 30
 Clothera
 Eithne (2) and 31
 Clothra 31
 Medb and 81
 Cocidius 31. *See also* horned god
 Coincheann 31
 Coinchenn 31
 Art Mac Cuinn and 6
 mother of Delbcháen 43
 Coligny calendar 31–32. *See also* Samhain
 Colum Cúaillemech 32
 Conaire 32. *See also* Caillb; Da Derga
 Conall 32
 killer of Lugaid ac Con Roi 76
 Niam (2) and 90
 Conán 32
 Conarán 32. *See also* Irnan
 Conchobar mac Nessa xi, 32–33
 Destruction of Ulster 32–33

- Eithne (2) and 32–33
 Fergus mac Róich and 55–56
 Conn 33
 Conn Cétchathach 33
 Lia Fáil and 73
 Otherworld and 92–93
 Connacht 33. *See also* Munster
 Connla (1) 33
 son of Conn Cétchathach 33
 Connla (2) 33–34
 son of Aífe 2
 son of Cúchulainn 35–38
 Connla's Well 34. *See also* Well of Segais
 Nechtan (1) and 87
 Cormac mac Airt 34
 blemished king 11
 Cairbre Lifechair and 25
 Gráinne and 61
 cows and other livestock 34–35, 34f. *See also* animals
 crane. *See* birds
 crane bag 35. *See also* Aífe (3)
 Fionn mac Cumhail and 57–58
 Lugh and 76–77
 Créd 35. *See also* Cael; fairies
 Credne 35
 metalworking god 112
 Creirwy 35
 crow 35
 Cruachain 35
 Cruinniuc 35
 husband of Macha (3) 79
 Cú Roi
 Cúchulainn and 35–38
 hero of Munster 85
 Cúchulainn xi, 35–38
 Birth of a Hero 36
 How Cúchulainn Got His Name 36
 Cúchulainn Takes up Arms 36–37
 Death of Cúchulainn 37–38
 Éis Énchenn and 35–38
 Emer and 35–38
 Ferdiad and 55
 Fial and 56
 Culann 38
 Culhwch and Olwen. *See* Kilwch and Olwen
 Cumhall 38
 father of Fionn mac Cumhail 57–58
 Cŵn Annwfn 39–40
 Cycle of Kings. *See also* Fenian Cycle; Mythological Cycle; Ulster Cycle
 Cymraeg 39f, 40
 Cyrmy 40
- D**
- Da Derga 41. *See also* Conaire; destructions
 Fer Caille and 55
 Dagda 41–42
 Angus Óg and 4–5
 Bodb Derg and 11
 Brigit and 21–22
 Brigit as daughter of 21–22
 Dagda's porridge xiii, 41–42
 Danu and 42
 Midir and 83–84
 Dáire (1). *See also* Lugaid
 Dáire (2) 42
 Dáire mac Fiachna 42
 Medb and 81
 Damona 42
 Danu 42
 deer and stags 42. *See also* animals; Tuan mac Cairill
 Deichtine 42
 Lugh and 76–77
 Deirdre 42–43
 Cathbad and 25
 Noíse and 42–43, 90
 Dela 43
 Delbcháem 43
 daughter of Coinchenn 31
 Dermot. *See* Diarmait
 destructions 43, 104
 Dian 43
 Fianna chieftain 56
 Otherworld and 92–93
 Dian Cécht 43. *See also* blemished king
 god of healing 112
- Diarmait 43–44. *See also* boars; dolmen
 Fionn mac Cumhail and 57–58
 Gráinne and 61
 hunting of the magic boar 44
Dimnsbenchas (Book of Place Names, History of Place Names) 44
 divination 44
 dogs 44. *See also* animals; Nehalennia
 dolmen 44–45, 45f
 Domnu 45
 Dón 45
 mother goddess in *Mabinogion* 78
 mother of Amaethon (1) 3–4
 mother of Arianrhod 5
 mother of Caswallon 25
 mother of Gofannon 61
 mother of Gwydion 62
 mother of Liefelys 74
 mother of Lludd (1) 74
 Donn 45
 king of Otherworld 112
 Otherworld king 92–93
 Donn Cúailnge 45–46. *See also* Bulls
 Donn Ua Duibne 46
 boars and 11
 father of Diarmait 43–44
 Dornoll 46
 Drudwas Ap Tryffin 46
 Adar Llwh Gwin and 1
 druids 46. *See also* hair
 Birog 10
 Cailitín 24
 Cathbad 25
 Dornoll 46
 Finnéces 57
 Morann 84
 Taliesin 107
 Tuatha Dé Danann 111–113
 druid's fog 46–47. *See also* Dryantore; Patrick
- Dryantore 47. *See also* druid's fog
 Dubh 47. *See also* Dublin
 Dubh Lacha 47. *See also* hag
 Mongán and 84
 Dublin 47
 named for Dubh 47
 Dubthach Dóeltenga 47
 Dylan 47. *See also* Arianrhod; Gofannon; Lieu Llaw Gyffes
- E**
- Eadán 48
 Fódla and 59
 Tuatha Dé Danann and 111–113
 eagle. *See* birds
 Echdae 48
echtra 48. *See also* story types
 Ecne 48
 Efnisien 48
 Bran (1) and 16
 Branwen and 17–19
 Nisien and 90
 egret. *See* birds
 Éis Énchenn 48–49
 Cúchulainn and 35–38
 Eithne (1)
 Elin Gow and 49
 Eithne (1) 49
 Balor and 8
 Cian and 30–31
 Lugh and 76–77
 Eithne (2) 49
 Clothra and 31
 Conchobar mac Nessa and 32–33
 Medb and 81
 Mugain (2) and 85
 Eithne Ingubai 49
 Elatha 49
 Elcmar 49
 alias of Tuatha Dé Danann 111–113
 elder 49
 Elen 49
 Elffin 49
 Taliesin and 107
 Elin Gow 49
 Balor and 8
 Cian and 30–31
 Eithne (1) and 49
 elm 49

Emain Ablach **49**
 island home of Manannán mac Lir **80**
 Emain Macha **49**
 Emer **49–50**. *See also*
 Cúchulainn
 daughter of Forgall **59**
 only jealousy of **50**
 wife of Cúchulainn **35–38**
 Eochaid (1) **50**
 Eochaid (2) **50**
 Étaín and **51–52**
 Eochaid mac Eirc **50**
 king of Fir Bolg **58**
 linked with Eochaid (1) **50**
 Eochaid mac Luchta **50**
 Epona **50–51**, *50f.* *See also*
animals
 Erc (1) **51**
 allied with Medb **81**
 Erc (2) **51**. *See also*
 women warriors and
 rulers
 Ercol **51**
 éric **51**
 Ériu
 Banba and **8**
 Fódla and **59**
 Esus **51**, *51f*
 Étaín **51–52**
 Eochaid (2) and
51–52
 wooing of **51–52**
 Étan (1) **52**
 Étan (2) **52**
 Etar **52**
 eternal knot **52**
 Ethal Anbúail
 father of Cáer (1) **24**
 leader of Tuatha Dé
 Danann **111–113**
 Excalibur **6**, **52**. *See also*
 Arthur
 eye **52**

F

Fáelán **53**
 Failinis **53**
 fairies **53–54**, *53f.* *See also*
 changeling
 Gwynn ap Nudd **62**
 Medb **81**
 in Shakespeare **54**
 Yeats, William Butler
 and **53**, **121**

fairly mounds. *See also*
sídh **54**
 fairy seals. *See* selkies
 Fand **54**
 Cúchulainn and
35–38
 wife of Manannán mac
 Lir **80**
 Feast of Tara. *See* Feis
 Temhra
 Fedelm **54**
 Medb and **81**
 Fedlimid mac Daill **54**
 Feimhin **54**. *See also*
 fairies
 Fionn mac Cumhail
 and **57–58**
 Feis Temhra (Feast of Tara)
54
 Fenian Cycle **xi**, **54–55**.
See also *Cath Gabhra*;
 Cycle of Kings; Mother
 Goddesses; Mythological
 Cycle; Ulster Cycle
 Fer Caille
 Da Derga and **41**
 Fer Í **56**
 Ferdiad **55**
 Cúchulainn and
35–38
 Scáthach and **100**
 Fergus Fínbél **55**
 Fergus mac Léti **55**
 Fergus mac Róich **55–56**
 Conchobar mac Nessa
 and **32–33**
 Ness and **88**
 fertility goddesses **56**
 Fiachra **56**
 Aife (2) and **2**
 Fiachu mac Fir Fhebe **56**
 Fial **56**
 Cúchulainn and
35–38
 Fianna **56**. *See also* Bec
 mac Buain; Cailte;
 women warriors and
 rulers
 Fidchell **56**
 Fingal **56**. *See also* Finn
 McCool; Fionn mac
 Cumhail
 Finn McCool **57**. *See also*
 Fingal
 Finnabair **56**
 Finnbennach **56**. *See also*
 bulls
 Finnbheara **56**

Finnéces **57**
 Fionn as pupil of
57–58
 Finguala **57**
 Fintan mac Bóchra **57**
 shape shift and **102**
 Fionn mac Cumhail
57–58. *See also* Fingal
 Finnéces as teacher
 of **57**
 Goll mac Morna and
61
 How Fionn Gained His
 Great Knowledge **58**
 Slaying of Ailléa **58**
 Fir Bolg. *See* *Book of*
Invasions **58**
 Eochaid mac Eirc as
 king of **50**
 fish. *See* salmon
 Fithir **58–59**
 five **59**. *See also* numbers
 Flidais **59**
 Fódla **59**
 Ériu and **51**
 Fomorians **59**. *See also*
 Balor; Cailitín
 Forgall **59**
 Emer and **49–50**
 fosterage **59**. *See also* *Táin*
Bó Cúailinge (The Cattle
 Raid of Cooley)
 Friuch **59**. *See also* *Táin*
Bó Cúailinge (The Cattle
 Raid of Cooley)
 Furbaide Ferbend **59**

G

Gae Assail **6**
 Gae Bulga **6**
 Gae Derg **6**
 Gael **60**
 Gaelic **60**. *See also* Goídel
 Glas
 Gaul **60**
 Geis **60–61**
 Gilfaethwy **61**
 Gíona mac Lugha **61**
 Glanis **61**
 Goban. *See* Goibniu
 Goewin **61**
 Math and **80**
 Gofannon **61**. *See also*
 Dylan
 Goibniu **61**
 powers of **112**
 Goídel Glas **61**. *See also*
 Milesians
 creator of Gaelic
 languages **60**
 Goídelic. *See* Gaelic
 Goll mac Morna **61**
 Fionn mac Cumhail
 and **57–58**
 Gráinne **61**
 daughter of Cormac
 mac Airt **34**
 Granus **61–62**
 Sirona and **102**
 Gwern **62**
 Matholwch and **80–81**
 Gwiion Bach **62**. *See also*
 Taliesin
 Gwri **62**
 Gwydion **62**
 Gwynn ap Nudd
 son of Nudd (Lludd)
90
 Gwynn ap Nudd **62**. *See*
also Beltaine
 as king of fairies **53**

H

Hafcan **63**
 Arawn and **5**
 hag **63**. *See also* Cailleach;
 Dubh Lacha
 hair **63**. *See also* druids;
 mermaid
 Hallstatt era **63–64**
 hammer **64**
 harp **64**, *64f.* *See also*
 Dagda; Fer
 hawk. *See* birds
 hazel **64**
 hearth **64**. *See also*
 Nantosuelta
 Hefydd Hen **64**
 hero's portion. *See*
 champion's portion
 high cross (Celtic cross)
64–65, *64f.*
 high king **65**. *See also*
 Cairbre Lifechair;
 Conaire
 Historical Cycle **65**
 holly **65**
 honey **65**
 honor price. *See* Éric
 horn (1) **65**
 horn (2) **65**
 horned god **66**, *66f.* *See*
also Cocidius
Horned Women, The **67**.
See also Yeats, William
 Butler

horse 67, 67*f*. *See also*
animals; Epona
hospitality 67
hound 67. *See also* dogs
hounds of hell. *See* Cŵn
Annwfn

I

Igerna 68. *See also* Arthur
Imbolc 68. *See also*
Beltaine; Lughnasa;
Samhain
immortality 68
inauguration 68
Indech 68
Interpretatio Romano. *See*
Roman Interpretation
Introduction vii–xviii
overview vii
brief history of Celts
vii–xi, viii*f*, ix*f*, x*f*
Celtic Europe
800–100 BCE (map)
xvi*f*
how to use this book
xiii–xiv
sources of Celtic
mythology xi–xiii,
xi*f*
spelling and
punctuation xiv
time line for Celtic
culture xv–xvi
Invasions of Ireland. *See*
Book of Invasions
Ioua 68
Irnan 68–69. *See also*
Conarán
Iseult 69, 69*f*. *See also*
Tristan and Iseult
island 69
Ith 69
killed by Tuatha Dé
Danann 111–113
Iubdán 69. *See also* story
types
Iuchair 69
Iucharba 69
Iweriaadd 69

K

Kay 70
keening 70
kelpie 70
Kerridwen 70
key 70
Kilhwch 70. *See also*
Kilbwch and Olwen

*Kilbwch and Olwen (Culwch
and Olwen)* 70–71
King Arthur. *See* Arthur
kings 71
cycle of xi

L

La Tène era 72–73, 72*f*
second phase of Celtic
culture viii
Labraid Lámderg 72
Láeg 72. *See also* chari-
oteer
Land of the Everyyoung.
See Tir na nÓg
Lebor Gabála (Book of
Invasions) 73
Lecan, Book of. *See* *Yellow
Book of Lecan*
Leinster 73. *See also*
Munster
leprechaun. *See* fairies
Lia Fáil (Stone of Destiny)
73
Liath Luchra 73. *See also*
crane bag
Liath Macha 73
Lieu Llaw Gyffes 74. *See
also* Blodeuedd; Dylan
Betrayal of Blodeuedd
74
Lir (1) 73
Lir (2) 73–74
Tragic Story of the
Children of 73–74
Llefelys 74
brother of Lludd (1)
74
Lludd (1) 74
brother of Llefelys
74
Lludd (2). *See* Nudd
Llŷr (add hat on y) 74
Loathly Lady 74–75
Otherworld spirit
92–93
Lóegaire 75
hero of Ulster Cycle
114–115
low road 75. *See also*
Otherworld
Luchta 75
god of craft 1112
Lugaid 75. *See also* Dáire
(1)
Lugaid ac Con Roi. *See
also* Conall
Lugaid Lága 75

Lugaid mac Con 76
Lugaid mac Con Roi 76
Lugh 76–77
Birog and 10
Deichtine and 42
Eithne (1) and 76–77
God of All Skills 77
Nás as wife of 87
slaying of Balor 77
Lughnasa 77. *See also*
Beltaine; Imbolc;
Samhain
Lugos 77
Lúin 6

M

Mabinogion xii, 78. *See
also* *Kilbwch and Olwen*
oral tradition and
91–92
Mabon 78
Mac 78
Mac Da Thó 78–79
Tale of Mac Da Thó's
Pig 78–79
Macha (1) 79. *See also*
Mórrigan; war gods and
goddesses
Macha (2) 79
Macha (3) 79. *See also*
Crunniuc
Maeve. *See* Medb
Mag Mell 79. *See also* Tir
Mag Tuired. *See also*
Cath Maige Tured
79–80
Maine 80
Medb's sons' names
81
Manannán mac Lir 80
Emain Ablach home
of 49
Manawydan Welsh
counterpart 80
sea god 100, 112
Manawydan 80
Manx 80. *See also*
Buggane
Maponos 80
Math 80
Goewin and 61
Matholwch
Bran (1) and 16
Branwen and 17–19
Gwern and 62
Matrona 81
Medb 81. *See also* Dáire
mac Fiachna
Donn Cúailnge and
45–46
Eithne (2) and 81
Erc (1) and 81
as fairy queen 53
Merlin 81–82, 82*f*. *See
also* Arthur
mermaid 82–83, 83*f*. *See
also* hair; mermaid tears
mermaid tears 83
Midir. *See also* Tochmarc
Étain (Wooing of Étain
83–84
Dagda and 41–42
Otherworld ruler
92–93
Míl Espáine 84
Milesians and 84
Milesians 84. *See also*
Cairbre Cinn-chait;
Góidel Glas
Minerva 84
mistletoe 84
Moccus 84
Modron 84
Mongán 84
son of Manannán mac
Lir 80
Mór Muman 84
Morann 84
Morfran 84
son of Ceridwen 28
Mórrígan 84–85. *See
also* Badb; Macha (1);
Mórrígn
Mórrígn 85. *See also*
Mórrígan
Mother Goddesses xiii,
85, 85*f*
Mug Ruith 85
Mugain (1) 85
Mugain (2) 85
Eithne (2) and 85
Muirenn 85
mother of Fionn
57–58
Munster 85. *See also*
Connacht; Leinster;
Ulster
Mythological Cycle xi,
85–86. *See also* Cycle
of Kings; Fenian Cycle;
Ulster Cycle

N

Nantosuelta 87, 87*f*. *See
also* birds
goddess of hearth 64

- Nar **87**
 Nás
 wife of Lugh 76–77
 Nechtan (1) **87**
 Connla's Well and 34
 Nechtan (2) **87**
 Nehalennia **87–88**. *See also* dogs
 Néit **88**. *See also* *Cath Maige Tuired*
 Nemain **88**
 wife of Néit 88
 Nemed **88**. *See also* Nemeditans
 Nemeditans **88**. *See also* *Book of Invasions*; Nemed
 Nemeton **88**
 Nemetona **88**
 Nemglan **88**
 appeared as bird 10
 Nera **88**
 adventure tale hero 104
 Nerbgen **88**
 Partholón and 94
 Ness **88**
 Fergus mac Róich and 55–56
 mother of Conchobar mac Nessa 32–33
 newgrange **89**, 89*f*. *See also* *sidb*
 Niall **89**
 high king of Tara 107
 Niam (1) **89–90**
 daughter of Manannán mac Lir 80
 Oisín and 91
 Otherworld and 92–93
 Niam (2) **90**
 Conall and 32
 Niam (3) **90**
 daughter of Celtchair 27
 Nisien
 Bran (1) and 16
 Efnisien and 90
 Nodons **90**
 Noíse
 Deirdre and 42–43, 90
 Nóoralltach 6
 Nuadu **90**. *See also* blemished king
 Bóand and 11
 Nechtán (1) as alias 87
 sword of 105
 Nudd **90**
 father of Gwyn ap Iudd 62
 numbers **90**. *See also* five; seven; three
- O**
- O **91**
 oak **91**
 Oengus. *See* Angus (1)
 ogham **91**
 Ogma **91**
 ogham alphabet and 91, 112
 Ogmios **91**
 Oisín **91**
 Niam (1) and 89
 Oscar and 92
 Sadb and 91
 Ollam. *See* poet
 Olwen **91**
 daughter of Yspadaden Penkawr 123
 oral tradition xi–xii, **91–92**
 Book of the Dun Cow and xii–xiii, 14*f*, 14
 Mabinogion and xii, 78
 Oscar **92**
 Cairbre Lifechair and 25
 Oisín and 91, 92
 Otherworld **92–93**, 92*f*. *See also* Annwfn; Avalon
 Conn Cétchathach and 33
 Dian and 43
 Donn and 45
 Loathly Lady and 74–75
 Piper of Dunmore, Galway and 94
 rowan and 92–93, 98
 owl. *See* birds
- P**
- Partholón **94**
 Nerbgen and 88
 Partholonians. *See* *Book of Invasions* **94**
 passage graves **94**
 also known as *sidb* 102
 Patrick **94**. *See also* Brigit; druid's fog
 Pen Annwfn **94**
 Pwyll as 95–96
 Piper of Dunmore, Galway **94**, 94*f*
 Otherworld and 92–93
 poet **94–95**, 95*f*
 Brigit and 21–22
 province **95**. *See also* Connacht; Leinster; Munster; Ulster
 Pryderi **95**
 son of Pwyll 95–96
 Pwyll **95–96**
 Arawn and **95–96**
- R**
- ram. *See* animals
 raven. *See* birds
 Red Man of All Knowledge **97**
 Rhiannon **97–98**
 Manawydan wife of 80
 mother of Pryderi 95
 Pryderi and 97–98
 river goddesses **98**
 Bóand and 11
 rivers **98**
 Roman Interpretation **98**, 99*f*
 rooster. *See* birds
 Rosemerta **98**
 rowan **98**
 Rúadán **99**
 keening by Brigit 70
 son of Bres (1) 19
 Rucht **99**. *See also* *Táin Bó Cúailinge*
 Finnbennach and 56
 Friuch and 59
 Rudianus **99**
 Rudiobus **99**
- S**
- Sadb **100**
 Oisín and 91
 Saint Patrick. *See* Patrick
 salmon **100**. *See also* animals; Connla's Well; Well of Segais
 Samhain **100**. *See also* Coligny calendar; Imbolc
 satire **100**
 Scáthach **100**
 Ferdiaid and 55
 Sceolang **100**
 sea gods **100**
 Manannán mac Lir 80
 Tethra and 108
 seasons **100–101**
 Segais. *See* Well of Segais
 selkies **101**
 shape shift and 102
 Sequana **101**. *See also* Roman Interpretation
 as river goddess 98
 Sétanta **101**
 seven **101–102**. *See also* numbers
 Cúchulainn and 35–38
 Shakespeare, William **102**
 shape shift **102**
 Fintan mac Bóchra and 57
 selkies and 101
 Uther Pendragon and 116
sidb **102**, 103*f*
 newgrange and 102
 passage graves and 102
 Sinann **102**. *See also* Bóand
 Connla's Well and 34
 Sirona **102**
 Granus and 61–62
 mother of Borvo 14
 Slíabh-na mBan **102–103**
 smith **103**
 sources of Celtic mythology xi–xiii, xi*f*
 sovereignty **103–104**
 Spear of Lugh **104**
 spears 6
 spelling and punctuation xiv
 Sreng **104**
 stag. *See* animals
 Stone of Fál. *See* Lia Fáil
 story types **104**
 Sualtam mac Róichh **104**
 Sucellus **104**, 104*f*
 Sulis **105**
 sun gods and sun goddesses **105**. *See also* eye
 Sword of Nuadu **105**
 swords 6

T

Tailtiu 106
Táin Bó Cúailnge (Cattle
 Raid of Cooley) xii,
 106–107
 Taliesin 107. *See also*
 Ceridwen; Gwiion
 Bach
 Elffin and 107
 Tara 107
 Niell and 89
 Taranis 107
 Tárvos Trigaranus 107.
See also Bulls
 Tayrnon 108
 Tech Duinn 108
 Tethra 108
 sea gods 100
 Teutates 108
 Thirteen Treasures of
 Britain 108
 three 108–109. *See also*
 numbers
 Tir 109
 Tir na nÓg 109

Tochmarc Étaíne (Wooing
 of Étaín) 109
torc 110, 110f
 Tory Island 110
 trees 110–111
 Tristan and Iseult 111,
 111f
 Tuan mac Cairill 111.
See also deer and stags
tuath 111
 Tuatha Dé Danann xiii,
 111–113
 First Battle of Mag
 Túired 112–113
 Ith killrf by 69
 Second Battle of Mag
 Túired 113
 Tuireann 113

U

Uar 114
 Uath mac Imoman 114
 Uathach 114
 Úgaine Mór 114
 Tara ruler 107

Uirne 114
 Lugaid Lága and 75
 Uisneach 114
 Ulster 114. *See also*
 Munster
 Ulster Cycle xi, 114–115.
See also Cathbad; Mytho-
 logical Cycle
 Úna 115
 Underworld. *See* Other-
 world
 Uther Pendragon 116,
 116f
 father of Arthur
 6–7
 shape shift and 102

V

Vindonnus 117
 visions 104, 117
 voyages 104, 117

W

waterhorse. *See* kelpie
 weapons 6

Well of Segais 118. *See*
also Connla's Well
 wicker man 118
 Wild Hunt, The 118
 women warriors and rulers
 118–120
 wood. *See* trees
 wooings 104, 120
 wright 120

Y

Yeats, William Butler
 121
 fairies and 53, 121
Yellow Book of Lecan xiii,
 121
 yew 121
 Yonne 121
 Ys 121–123, 122f
 Yspaddaden Penkawr
 123
 Olwen daughter of
 91

