

CONTENTS

22

.. 33
.. 44

.. 55
.. 77

.. 99
.. 1111

.. 1122
.. 1144

.. 1155

.. 1166

.. 1166
.. 1177

.. 1188
.. 1199

.. 2200

.. 2200
.. 2211

.. 2211
.. 2222

.. 2233
............................ 2244

.................................. 2266
.. 2277

.. 2288
.. 2299

.. 3322
...................... 3333

.. 3344
................ 3355

.. 3366

.. 3377
.. 3388

.............. 3399
.. 4400

.. 4411
.............. 4422

.. 4455

.. 4466

LESSON 1: MMYYTTHHSS && LLEEGGEENNDDSS FFRROOMM AARROOUUNNDD TTHHEE WWOORRLLDD
WWHHAATT IISS AA MMYYTTHH -- AANNDD WWHHAATT IISS AA LLEEGGEENNDD??
MMYYTTHHSS AANNDD LLEEGGEENNDDSS FFRROOMM AARROOUUNNDD TTHHEE WWOORRLLDD
IINNGGRREEDDIIEENNTTSS OOFF AA MMYYTTHH
TTHHOORR AANNDD LLOOKKII,, GGEERRMMAANNYY
HHEERRCCUULLEESS,, GGRREEEECCEE
GGIILLGGAAMMEESSHH,, AANNCCIIEENNTT MMEESSOOPPAATTAAMMIIAA
BBEEOOWWUULLFF,, SSCCAANNDDIINNAAVVIIAA
AACCTTIIVVIITTYY:: MMYYTTHH BBUUSSTTEERR...... TTHHEE 55 WW''SS
AACCTTIIVVIITTYY:: MMYYTTHH BBUUSSTTEERR...... MMYYTTHH IINNGGRREEDDIIEENNTTSS

LESSON 2: CCEELLTTIICC MMYYTTHH && LLEEGGEENNDD
CCEELLTTIICC MMYYTTHH AANNDD LLEEGGEENNDD
TTHHEE CCEELLTTIICC MMYYTTHH CCYYCCLLEESS
AA MMYYTTHHOOLLOOGGIICCAALL CCYYCCLLEE TTAALLEE...... TTHHEE CCHHIILLDDRREENN OOFF LLIIRR
TTHHEE UULLSSTTEERR CCYYCCLLEE
AANN UULLSSTTEERR CCYYCCLLEE TTAALLEE...... TTHHEE CCAATTTTLLEE RRAAIIDD OOFF CCOOOOLLEEYY
TTHHEE FFIIOONNNN CCYYCCLLEE
AA FFIIOONNNN CCYYCCLLEE TTAALLEE...... FFIIOONNNN MMAACC CCIIOOBBHHAALLLL AANNDD TTHHEE
GGIIAANNTT''SS CCAAUUSSEEWWAAYY
TTHHEE KKIINNGGSS'' CCYYCCLLEE
AA KKIINNGG’’SS CCYYCCLLEE TTAALLEE...... TTHHEE FFRREENNZZYY OOFF MMAADD SSWWEEEENNEEYY
AARRTT AACCTTIIVVIITTYY:: CCEELLTTIICC MMYYTTHH BBOOOOKK CCOOVVEERR DDEESSIIGGNN

LESSON 3: TTHHEE CCAATTTTLLEE RRAAIIDD OOFF CCOOOOLLEEYY
TTHHEE CCAATTTTLLEE RRAAIIDD OOFF CCOOOOLLEEYY SSTTOORRYY BBAACCKKGGRROOUUNNDD
AACCTTIIVVIITTYY:: CCOOMMPPAARRIINNGG DDIIFFFFEERREENNTT VVEERRSSIIOONNSS OOFF TTHHEE SSTTOORRYY
FFIILLMM SSCCRRIIPPTT FFRROOMM AANNIIMMAATTEEDD SSEERRIIEESS VVEERRSSIIOONN OOFF SSTTOORRYY
CCLLAASSSSIICC TTEEXXTT AANNDD PPRROOSSEE VVEERRSSIIOONN OOFF SSTTOORRYY
TTHHEE SSTTOORRYY PPAATTHH
AACCTTIIVVIITTYY:: TTHHEE CCAATTTTLLEE RRAAIIDD OOFF CCOOOOLLEEYY''SS SSTTOORRYY PPAATTHH

LESSON 4: TTHHEE SSEEAANNCCHHAAÍÍ && TTHHEE AARRTT OOFF SSTTOORRYYTTEELLLLIINNGG
TTHHEE SSEEAANNCCHHAAÍÍ AANNDD TTHHEE AARRTT OOFF SSTTOORRYYTTEELLLLIINNGG
AACCTTIIVVIITTYY:: OORRAALL SSTTOORRYYTTEELLLLIINNGG -- HHAAVVEE YYOOUU HHEEAARRDD TTHHIISS OONNEE??
NNAARRRRAATTIIVVEE SSTTYYLLEE
CCOOMMIICC--MMAAKKIINNGG IICCTT AACCTTIIVVIITTYY:: TTHHEE OOTTHHEERR SSIIDDEE OOFF TTHHEE SSTTOORRYY......
BBLLAANNKK CCOOMMIICC TTEEMMPPLLAATTEE

LESSON 5: CCEELLTTIICC HHEERROOEESS && SSUUPPEERRHHEERROOEESS
CCÚÚ CCHHUULLAAIINNNN:: AA CCEELLTTIICC HHEERROO
AACCTTIIVVIITTYY:: SSUUPPEERRHHEERROO PPRROOFFIILLEE

LESSON 6: CCRREEAATTEE YYOOUURR OOWWNN MMYYTTHH OORR LLEEGGEENNDD CCOOMMIICC SSTTRRIIPP
IICCTT AACCTTIIVVIITTYY:: CCRREEAATTEE YYOOUURR OOWWNN MMYYTTHH OORR LLEEGGEENNDD CCOOMMIICC SSTTRRIIPP
AACCTTIIVVIITTYY:: MMYYTTHH BBUUSSTTEERR...... MMYYTTHH IINNGGRREEDDIIEENNTTSS
AACCTTIIVVIITTYY:: HHEERROO PPRROOFFIILLEE
AACCTTIIVVIITTYY:: PPLLAANNNNIINNGG YYOOUURR OOWWNN MMYYTTHH OORR LLEEGGEENNDD''SS SSTTOORRYY PPAATTHH
BBLLAANNKK CCOOMMIICC TTEEMMPPLLAATTEE

GGLLOOSSSSAARRYY

3

WHAT IS A MYTH -
AND WHAT IS A LEGEND?
AA MMYYTTHH......

TTHHEE LLEEGGEENNDDSS OOFF CCÚÚ
CCHHUULLAAIINNNN CCAANN TTEEAACCHH UUSS
AA LLOOTT AABBOOUUTT HHOOWW TTHHEE
AANNCCIIEENNTT CCEELLTTSS LLIIVVEEDD..

...IS A MADE-UP STORY THAT EXPLAINS SOMETHING
ABOUT THE NATURAL WORLD — SUCH AS WHERE THUNDER
COMES FROM OR WHY SNOW FALLS FROM THE SKY.

MYTHS OFTEN INCLUDE GODS AND GODDESSES AND OTHER
SUPERNATURAL CHARACTERS WHO HAVE THE POWER TO
MAKE EXTRAORDINARY THINGS HAPPEN. MYTHS ARE
POPULAR EVEN WHEN PEOPLE KNOW THE ACTUAL REASONS
FOR NATURAL HAPPENINGS.

MYTHS ARE AS OLD AS HUMANKIND. THEY WERE TOLD BY
ANCIENT PEOPLES TO TRY AND ANSWER THE QUESTIONS
EVERYBODY WANTS TO KNOW SUCH AS 'WHERE DID
PEOPLE COME FROM?' AND 'WHAT HAPPENS WHEN
WE DIE'?

STUDYING THE MYTHS OF AN ANCIENT
CULTURE TEACHES US ABOUT THEIR
RELIGIOUS BELIEFS.

AA LLEEGGEENNDD......

LEGENDS ARE THE STORIES ABOUT THE HISTORY OF A
PEOPLE FROM THE DISTANT PAST.

LEGENDS WERE HANDED DOWN BY STORYTELLERS FROM
THE PAST TO EXPLAIN A HISTORICAL EVENT, TEACH A
LESSON, OR SIMPLY ENTERTAIN AN AUDIENCE.

ALTHOUGH THEY ARE OFTEN TOLD AS "TRUE" STORIES,
LEGENDS USUALLY BLEND HISTORICAL FACT WITH
FANTASY, BLENDING REAL EVENTS AND PLACES WITH
IMAGINARY HAPPENINGS AND DREAMLANDS.

WWHHAATT''SS TTHHEE DDIIFFFFEERREENNCCEE??
MMYYTTHHSS ARE USUALLY ABOUT THE UNKNOWN AND THE
SUPERNATURAL, WHILST LLEEGGEENNDDSS OFTEN DESCRIBE THE
LIVES AND ACHIEVEMENTS OF REAL-LIFE PEOPLE.

AA PPAARRAABBLLEE OORR FFAABBLLEE......

... IS A STORY, USUALLY SHORT AND SIMPLE, THAT ILLUSTRATES A LESSON (OFTEN WITH
ANIMAL CHARACTERS), FOR EXAMPLE 'THE BOY WHO CRIED WOLF'.

PARABLES ARE FOUND IN THE BIBLE AND THE MOST FAMOUS FABLES ARE AESOP'S FABLES
WHICH COME FROM ANCIENT GREECE.

MMYYTTHHSS
OOFFTTEENN CCOONNTTAAIINN

FFAANNTTAASSTTIICCAALL BBEEAASSTTSS
SSUUCCHH AASS DDEEMMOONNSS,,

DDRRAAGGOONNSS OORR WWIINNGGEEDD
UUNNIICCOORRNNSS..

TTHHEE
AANNCCIIEENNTT GGRREEEEKKSS

GGAAVVEE UUSS TTHHEE WWOORRDD WWEE
UUSSEE TTOO DDEESSCCRRIIBBEE TTHHEESSEE

SSTTOORRIIEESS ''MMYYTTHHOOSS''

PPUUPPIILL WWOORRKKSSHHEEEETT

ALL CULTURES ACROSS THE WORLD HAVE THEIR OWN MYTHS AND LEGENDS. THE
AUTHORS AND PROTECTORS OF THESE STORIES HAVE GUARDED THEM LIKE HIGHLY
VALUED TREASURE.

THROUGH THE AGES, PEOPLE HAVE SUNG THE WORDS OF THESE STORIES BY CAMP
FIRES, CARVED THEM INTO TEMPLES, PERFORMED THEM AT FESTIVALS, AND
SCRATCHED THEM WITH QUILLS ONTO PAPYRUS, VELLUM (ANIMAL HIDE) AND PAPER.

MANY CULTURES SUCH AS THE IRON AGE CELTS HAVE SINCE DISAPPEARED BUT
THEIR GODS AND HEROES LIVE ON THROUGH THEIR STORIES.

MYTHS AND LEGENDS FROM ACROSS THE WORLD AND ACROSS THOUSANDS OF
YEARS OFTEN SHARE COMMON THEMES, SUCH AS 'WHERE DID WE COME FROM?'
OR 'HOW THE WORLD BEGAN'.

4 EXPLORING LITERACY - PUPIL WORKSHEET

PPUUPPIILL WWOORRKKSSHHEEEETT

MYTHS AND LEGENDS
FROM AROUND THE WORLD...

CCÚÚ CCHHUULLAAIINNNN TTHHOORR LLOOKKII

HHEERRCCUULLEESS BBEEOOWWUULLFF KKIINNGG GGIILLGGAAMMEESSHH

55

INGREDIENTS OF A MYTH...
THERE ARE MANY SIMILARITIES BETWEEN MYTHS FROM ALL OVER THE WORLD AND FROM
DIFFERENT TIME PERIODS.

MOST MYTHS AND LEGENDS SEEM TO BE FOLLOWING THE SAME 'RECIPE', AS THEY OFTEN
SHARE THE FOLLOWING 'INGREDIENTS' OR STORY ELEMENTS:

HEROES USUALLY POSSESS SOME SPECIAL POWER. THIS MAY BE A SPECIAL OBJECT,
SUCH AS A MAGIC SWORD, WHICH MAY HAVE BEEN GIVEN TO THEM BY A GOD OR OTHER
SUPERNATURAL BEING.

THE HERO MAY HAVE A NATURAL GIFT, USUALLY BECAUSE THEY HAVE A GODLY BACKGROUND.
HEROES WHO ARE HALF-MORTAL AND HALF-GOD ARE COMMON.

HEROES COME IN DIFFERENT SHAPES AND
SIZES, BUT MOST ARE MALE AND MORTAL.

THEY USUALLY COME TO SAVE A CULTURE,
SLAY A DEMON OR MONSTER, BRING A NEW
GIFT (SUCH AS FIRE) OR LEAD A PEOPLE TO
A PROMISED LAND.

HEROES AREN'T PERFECT AND HAVE SOME
SORT OF WEAKNESS. THIS MAKES THE
HERO'S JOURNEY MORE INTERESTING AND
LETS THE READER SHARE IN THEIR
TRIUMPHS AND DISASTERS. THE HERO'S
BATTLES WOULDN'T BE VERY EXCITING IF
THE HERO WAS PERFECT AND YOU KNEW
THEY COULD NEVER LOSE!

HEROES USUALLY FIGHT FOR LOVE, GLORY
AND DUTY. FATE AND DESTINY USUALLY
RESULT IN THE HERO TRIUMPHING,
THOUGH USUALLY AT GREAT COST.

IN QUESTS, HEROES ARE GIVEN SEEMINGLY
IMPOSSIBLE TASKS AND UNDERTAKE
DANGEROUS JOURNEYS TO FIND A SACRED
OBJECT OR TO DEFEAT A FEARSOME FOE.

THE HERO IS USUALLY TESTED TO BREAKING
POINT AND OFTEN REQUIRES OUTSIDE HELP
TO ACHIEVE HIS GOAL.

EEPPIICC HHEERROOEESS

HHEERROOEESS’’ SSPPEECCIIAALL PPOOWWEERRSS

HHEERROOEESS’’ QQUUEESSTTSS

PPUUPPIILL WWOORRKKSSHHEEEETT

MYTHICAL CREATURES CAN BE FOUND IN MOST MYTHS AND
LEGENDS, SUCH AS FEARSOME MONSTERS WHICH THE HERO MUST
TRY TO OUTWIT. MYTHICAL CREATURES TAKE MANY FORMS, SOME
CAN BE SCARY SUCH AS A THREE HEADED GIANT WHO GUARDS THE
GATE TO THE UNDERWORLD, AND SOME CAN BE KIND. SOME
CREATURES ARE ONE-HALF AN ANIMAL OR HUMAN AND THE OTHER
HALF ANOTHER TYPE OF ANIMAL, SUCH AS THE CCEENNTTAAUURRSS FROM
GREEK MYTH WHO WERE HALF MAN AND HALF HORSE.

EVERY GOOD MYTH OR LEGEND NEEDS A BAD VILLAIN. THE VILLIAN IS OFTEN THE ENEMY
OR EVIL CHARACTER IN A STORY. THEY MAY BE A CRUEL PERSON, DEVOTED TO WICKEDNESS
OR CRIME, OR SIMPLY A TROUBLE-MAKER.

66

TTHHEE AANNCCIIEENNTT CCEELLTTSS BBEELLIIEEVVEEDD TTHHAATT
TTHHEE GGOODDDDEESSSS DDAANNUU BBIIRRTTHHEEDD AALLLL TTHHIINNGGSS IINNTTOO BBEEIINNGG..

IINN CCEELLTTIICC MMYYTTHHOOLLOOGGYY,, TTHHEE MMOORRRRIIGGAANN CCOOUULLDD AAPPPPEEAARR
AASS AA HHAAGG,, MMAAIIDDEENN OORR CCRROOWW..

CCEENNTTAAUURR

LLOOKKII

THE GREATEST QUESTION FOR ANCIENT PEOPLES WAS
'WHERE DID THE FIRST PEOPLE COME FROM?' THE
ANSWER IS USUALLY A KIND 'CREATOR GOD' WHO FORMS
HUMANS OUT OF CLAY, WOOD OR ANOTHER NATURAL
MATERIAL.

ANGRY GODS CAN THREATEN TO DESTROY WHOLE GROUPS
OF PEOPLE, SUCH AS BY A GREAT FLOOD.

MANY MYTHS HAVE A 'TRICKSTER' CHARACTER, OR SOMEONE OR
SOMETHING WHO BREAKS THE NORMAL RULES OF BEHAVIOUR.
OFTEN THE TRICKSTER IS A DEITY, SUCH AS LLOOKKII IN NORSE MYTH.

THE TRICKS THEY PLAY CAN TEACH VALUABLE LESSONS AND
REMIND PEOPLE THAT THINGS ARE NOT ALWAYS AS THEY SEEM.

SOME TRICKSTERS ARE SHAPE-SHIFTERS WHO CAN TAKE ON MANY
DIFFERENT FORMS OR CHANGE FROM A MAN TO A WOMAN.

TTRREEAACCHHEERROOUUSS VVIILLLLAAIINNSS

MANY MYTHS AND LEGENDS SAY THAT HUMANS WERE ORIGINALLY GODLIKE AND IMMORTAL.
MYTHOLOGY OFTEN TRIES TO ANSWER 'WHAT HAPPENS TO PEOPLE WHEN THEY DIE?' MANY
CULTURES BELIEVE IN A SPIRIT WORLD FOR GOOD AND EVIL - USUALLY A PARADISE AND
AN UNDERWORLD.

MANY HEROES MAKE THE JOURNEY TO THE UNDERWORLD, WHERE THEY TRY TO OUTWIT
DEATH AND MAKE CONTACT WITH THOSE WHO HAVE BEEN TAKEN TO THE LAND OF THE LIVING.

DDEEAATTHH && TTHHEE UUNNDDEERRWWOORRLLDD

MMIIGGHHTTYY GGOODDSS

MMYYTTHHIICCAALL CCRREEAATTUURREESS

TTRRIICCKKSSTTEERRSS

PPUUPPIILL WWOORRKKSSHHEEEETT

77

PPUUPPIILL WWOORRKKSSHHEEEETT

MYTHS AND LEGENDS
FROM AROUND THE WORLD...

THOR AND LOKI

TTHHOORR WAS THE GERMAN GOD OF STRENGTH, AND THE GOD OF THUNDER AND
LIGHTNING (LIKE JUPITER OR ZEUS). HE CARRIED A BIG HAMMER. BECAUSE HE WAS
SO STRONG, THE GERMANS SOMETIMES THOUGHT OF THOR AS RATHER
STUPID, BUT IT WAS HIS STRENGTH THAT DEFENDED THE GODS AND PEOPLE
AGAINST THE DANGEROUS GIANTS IN GERMAN MYTHS.

LLOOKKII WAS THE GERMAN GOD OF TRICKS. HE WAS KIND OF LIKE THE GREEK GOD
HERMES. TO HELP HIM IN HIS TRICKS, HE COULD TRANSFORM HIMSELF INTO LOTS
OF DIFFERENT SHAPES INCLUDING INTO GIRL SHAPES IF HE WANTED.

THE GIANT THRYM STOLE THOR'S HAMMER AND WOULDN'T GIVE IT BACK. THRYM
SAID, "I'LL GIVE BACK YOUR HAMMER WHEN YOU SEND ME YOUR WIFE, FREYA, TO
BE MY WIFE." WELL, THOR WAS OKAY WITH THAT, BUT FREYA WOULDN'T GO. IN
FACT, HER ANGER "SHOOK THE HALL". SO INSTEAD THOR DRESSED UP AS FREYA,
AND LOKI DRESSED UP AS FREYA'S SERVANT, AND THEY TRAVELED TOGETHER TO
THE LAND OF THE GIANTS.

WHEN THOR AND LOKI GOT THERE, THRYM AND THE OTHER GIANTS BELIEVED THAT
THEY WERE FREYA AND HER SERVANT, EVEN THOUGH THOR DID A TERRIBLE JOB OF
ACTING LIKE FREYA.

TTHHOORR LLOOKKII

88

FOR INSTANCE, AT DINNER THOR ATE A WHOLE OX AND DRANK THREE MEASURES
OF MEAD (LIKE BEER)! THE GIANTS WERE A LITTLE SUSPICIOUS THEN, BUT LOKI
QUICKLY EXPLAINED, "OH, FREYA'S JUST SO EXCITED ABOUT GETTING MARRIED TO
THRYM THAT SHE IS EATING A LOT!"

THEN THRYM LOOKED UNDER FREYA'S VEIL (BUT IT WAS REALLY THOR), WANTING
TO KISS HER, AND HE WAS FRIGHTENED BY THOR'S RED EYES. AGAIN LOKI
EXPLAINED, "OH, FREYA'S SO EXCITED THAT SHE HASN'T SLEPT FOR EIGHT
NIGHTS! THAT'S WHY HER EYES ARE RED."

BUT DURING THE WEDDING CEREMONY, THRYM BROUGHT THOR'S HAMMER OUT AND
LET HIM HOLD IT (THINKING HE WAS FREYA). IMMEDIATELY THOR GRABBED HIS
HAMMER AND POUNDED THE GIANTS TO PIECES. THEN HE AND LOKI WERE ABLE TO
GET AWAY WITH THE HAMMER.

PPUUPPIILL WWOORRKKSSHHEEEETT

99

MYTHS AND LEGENDS
FROM AROUND THE WORLD...

HERCULES
HHEERRCCUULLEESS WAS THE SON OF A WOMAN NAMED ALCMENE AND THE GOD ZEUS.

HE WAS A GREAT HERO, AND VERY STRONG. EVEN WHEN HE WAS ONLY A BABY,
HERCULES WAS VERY STRONG.

THE GODDESS HERA WAS ANGRY, BECAUSE ZEUS WAS HER HUSBAND AND SHE
DIDN'T WANT HIM TO HAVE CHILDREN WITH OTHER WOMEN. SO SHE SENT TWO
HUGE SNAKES TO KILL THE BABY. BUT HERCULES JUST SAT UP AND GRABBED THOSE
SNAKES AND STRANGLED THEM!

WHEN HERCULES GREW UP, HE WAS THE STRONGEST MAN IN THE WORLD. HE
MARRIED A WOMAN NAMED MEGARA AND THEY HAD TWO CHILDREN, WHOM HE
LOVED VERY MUCH. BUT HERA WAS STILL ANGRY AT HERCULES. ONE DAY SHE
SENT A MADNESS ON HIM, SO THAT HE WENT CRAZY. HE WAS SO CRAZY THAT
HE KILLED HIS OWN CHILDREN, AND ALSO HIS WIFE MEGARA.

GGRREEEECCEE

PPUUPPIILL WWOORRKKSSHHEEEETT

1100

WHEN HERA LET HERCULES COME TO HIS SENSES, HE SCREAMED, "WHAT HAVE I
DONE?!" HE NEEDED TO FIND SOME WAY FOR THE GODS TO FORGIVE HIM FOR THIS
TERRIBLE CRIME. HE WENT TO DELPHI AND ASKED APOLLO WHAT TO DO. APOLLO
SAID THE GODS WOULD FORGIVE HERCULES IF HE DID TWELVE HARD JOBS FOR
EURYSTHEUS (YER-ISS-THEY-OOS), THE KING OF ARGOS - WE CALL THESE THE
TWELVE LABOURS OF HERCULES.

HERA HELPED EURYSTHEUS THINK OF THE TASKS AND EACH TIME THEY GAVE
HERCULES A LABOUR TO ACCOMPLISH, THEY WERE SURE THAT HERCULES WOULD
NEVER LIVE THROUGH IT.

BUT HERCULES SURPRISED THEM. HE NOT ONLY LIVED, HE HAD GREAT ADVENTURES,
DISCOVERED TRUE FRIENDS, AND RID THE WORLD OF SOME REALLY NASTY
CREATURES.

WHEN HERCULES WAS DONE WITH THE TWELVE LABOURS, APOLLO SAID HE WAS
FREE AGAIN, HE WAS SORRY FOR HAVING KILLED HIS WIFE AND CHILDREN. IN
ADDITION, FOR DOING ALL THOSE LABOURS, HE WAS GOING TO BE A GOD AFTER
HE DIED!

PPUUPPIILL WWOORRKKSSHHEEEETT

1111

MMYYTTHHSS AANNDD LLEEGGEENNDDSS
FFRROOMM AARROOUUNNDD TTHHEE WWOORRLLDD......

GILGAMESH
GGIILLGGAAMMEESSHH WAS A REAL HISTORICAL FIGURE,
A KING OF URUK WHO RULED AROUND 2700BC. HIS
FATHER WAS A DEMON WHO TOOK THE FORM OF
THE KING OF URUK, AND HIS MOTHER WAS
THE GODDESS NINSUN (LADY WILD COW).
GILGAMESH HAD SUPERHUMAN STRENGTH AND
WAS TWO-THIRDS GOD AND ONE-THIRD MAN.

THE EPIC BEGINS WITH GILGAMESH RULING THE
CITY OF URUK, BUT HE IS NOT DOING A GOOD
JOB. EVERYONE IS MAD AT HIM BECAUSE HE HAS
A LOT OF GIRLFRIENDS ALL AT ONCE, HE SPENDS
ALL HIS TIME PARTYING INSTEAD OF WORKING,
AND HE IS DISRESPECTFUL TO THE ELDERS IN THE
CITY.

ONE DAY A MESSENGER TELLS GILGAMESH ABOUT
A WILD MAN WHO IS LIVING OUT IN THE HILLS
NEAR THE CITY. THIS WILD MAN'S NAME IS
ENKIDU. HE IS VERY STRONG. GILGAMESH THINKS
THIS IS INTERESTING, SO HE SETS A TRAP FOR
ENKIDU TO GET HIM TO COME TO THE CITY AND
BE HIS FRIEND.

GILGAMESH SENDS A BEAUTIFUL WOMAN TO ENKIDU, AND WHEN HE SEES HER HE
KISSES HER AND THE KISS WORKS LIKE MAGIC TO TAME HIM: HE FOLLOWS HER
BACK TO THE CITY AND BECOMES CIVILIZED.

NOW THAT GILGAMESH HAS A FRIEND, ENKIDU, HE IS NOT SO BORED ANYMORE
AND HE STOPS BEING MEAN TO EVERYONE AND BOTHERING THE GIRLS. INSTEAD,
GILGAMESH AND ENKIDU PLAN A BIG HEROIC TRIP TO THE WEST TO GET WOOD FOR
BUILDING (BECAUSE VERY LITTLE WOOD GREW IN MESOPOTAMIA). THEY TRAVEL
THERE AND FIGHT THE GREAT MONSTER HUMBABA.

WHEN THE TWO HEROES GET HOME, THOUGH, THEY BEGIN TO HAVE PROBLEMS.
GILGAMESH IS SO COOL NOW THAT THE GODDESS ISHTAR FALLS IN LOVE WITH
HIM, BUT WHEN SHE ASKS HIM TO BE HER BOYFRIEND, GILGAMESH SAYS NO (AND
HE IS PRETTY RUDE ABOUT IT TOO). ISHTAR IS ANGRY AND SHE MAKES ENKIDU DIE
OF A FEVER. GILGAMESH IS VERY SAD AND UPSET THAT HIS FRIEND DIED. AND HE
IS AFRAID THAT HE WILL SOMEDAY DIE TOO.

FINALLY GILGAMESH TRAVELS TO THE LAND OF THE DEAD TO SEE IF HE HIMSELF
CAN SOMEHOW LIVE FOREVER. GILGAMESH FINDS OUT THAT HE CAN LIVE
FOREVER IF HE CAN STAY AWAKE FOR A WEEK WATCHING THIS PLANT. BUT HE
FALLS ASLEEP IN THE END. HE GOES BACK TO HIS CITY, STILL SAD BUT
REALIZING THAT EVERYONE HAS TO DIE SOMETIME, AND HE GOES BACK TO BEING
A GOOD KING.

AANNCCIIEENNTT
MMEESS00PPOOTTAAMMIIAA
((NNOOWW IIRRAAQQ))

PPUUPPIILL WWOORRKKSSHHEEEETT

1122

MMYYTTHHSS AANNDD LLEEGGEENNDDSS
FFRROOMM AARROOUUNNDD TTHHEE WWOORRLLDD......

BEOWULF
BBEEOOWWUULLFF TELLS A STORY ABOUT THINGS THAT HAPPENED IN THE EARLY 500'S AD -
NEARLY 500 YEARS BEFORE THE POEM WAS WRITTEN DOWN. THE STORY TAKES
PLACE IN DENMARK AND SWEDEN, AND INVOLVES REAL PEOPLE WHO LIVED IN THE
EARLY 500'S AD, WHO WE KNOW ABOUT FROM OTHER WRITTEN STORIES IN
SWEDISH AND ALSO FROM ARCHAEOLOGY.

IN THE STORY, BEOWULF (BAY-OH-WOLF) IS A GREAT WARRIOR AND HERO. HE
SAILS TO DENMARK TO SAVE HIS RELATIVE KING HROTHGAR FROM A TERRIBLE
MONSTER CALLED GRENDEL (GRENN-DELL). THERE'S A FIGHT, AND BEOWULF TEARS
OFF GRENDEL'S ARM, SO GRENDEL GOES HOME AND BLEEDS TO DEATH.

THE NEXT NIGHT, GRENDEL'S MOTHER COMES AND ATTACKS KING HROTHGAR'S
HALL, SO BEOWULF FIGHTS AND KILLS HER TOO WITH A MAGIC SWORD.
EVERYONE IS VERY HAPPY AND BEOWULF GETS LOTS OF REWARDS.

SSCCAANNDDIINNAAVVIIAA

PPUUPPIILL WWOORRKKSSHHEEEETT

1133

BEOWULF GOES ON TO HAVE MORE ADVENTURES. HE HELPS OUT WITH A VIKING
RAID ON FRISIA LED BY KING HYGELAC. EVENTUALLY HE BECOMES KING OF THE
GEATS, AND HE RULES THE GEATS UNTIL HE IS AN OLD MAN, FOR FIFTY YEARS.

BUT THEN HE HEARS ABOUT A NEW MONSTER THAT IS SCARING EVERYBODY - THIS
TIME IT IS A DRAGON. EVEN THOUGH HE IS VERY OLD, BEOWULF IS STILL A HERO,
SO HE GOES OUT AND KILLS THE DRAGON. BUT THIS TIME THE DRAGON SUCCEEDS
IN KILLING BEOWULF TOO.

PPUUPPIILL WWOORRKKSSHHEEEETT

1144

MMYYTTHH BBUUSSTTEERR

TTHHEE 55 WW’’SS

AACCTTIIVVIITTYY
WWHHAATT IISS YYOOUURR FFAAVVOOUURRIITTEE MMYYTTHH OORR LLEEGGEENNDD??

IN THIS TASK YOU ARE ASKED TO DECONSTRUCT YOUR FAVOURITE MYTH OR LEGEND. TO START,
ANSWER THE FIVE W'S OF YOUR STORY -WHO? WHAT? WHERE? WHEN? WHY? (AND HOW!) YOUR
NEXT STEP IS TO INVESTIGATE HOW MANY MYTH INGREDIENTS YOUR STORY HAS.

THE NAME OF MY FAVOURITE MYTH OR LEGEND IS...

draw a picture of the main character

GIVE A VERY SHORT SUMMARY OF WHAT HAPPENS IN THE STORY. DOES THE MAIN
CHARACTER GO ON A JOURNEY?

IS THIS STORY A MYTH OR A LEGEND? EXPLAIN YOUR ANSWER.

WWHHAATT??

WHAT WAS THE MOTIVATION OF THE MAIN CHARACTER TO PROCEED WITH HIS
JOURNEY? DID HE ACT OUT OF LOVE, HONOUR, GLORY?

WWHHYY??

HOW DID THE MAIN CHARACTER SET ABOUT TO ACHIEVE THEIR GOAL? DID THEY
HAVE OUTSIDE HELP?

HHOOWW??

THE MAIN CHARACTER(S) IS CALLED...

DESCRIBE THIS CHARACTER... ARE THEY HUMAN OR
A GOD?

WWHHOO??

THE COUNTRY THIS STORY
COMES FROM IS...

WHEN DOES THE STORY
TAKE PLACE?

WWHHEERREE?? WWHHEENN??

PPUUPPIILL WWOORRKKSSHHEEEETT

1155

MMYYTTHH BBUUSSTTEERR......
MMYYTTHH IINNGGRREEDDIIEENNTTSS

WWHHIICCHH OOFF TTHHEE FFOOLLLLOOWWIINNGG
MMYYTTHH IINNGGRREEDDIIEENNTTSS DDOOEESS
YYOOUURR MMYYTTHH HHAAVVEE??

IS THERE A HERO IN THE STORY? DESCRIBE THE HERO AND HIS BACKGROUND.EEPPIICC HHEERROOEESS

HHEERROOEESS'' SSPPEECCIIAALL PPOOWWEERRSS

HHEERROOEESS'' QQUUEESSTTSS

TTRREEAACCHHEERROOUUSS VVIILLLLAAIINNSS

DOES THE HERO HAVE ANY SPECIAL POWERS, SKILLS, OR A
SPECIAL OBJECT SUCH AS A MAGIC SWORD? DESCRIBE.

ANY VILLAINS? THEY COULD BE AN ENEMY, A SCOUNDREL, EVIL,
INVOLVED IN A CRIME, OR SIMPLY A TROUBLE-MAKER. DESCRIBE.

NAME OF GOD OR GODDESS:

NAME OF GOD OR GODDESS:

WHAT ARE THEY A GOD OF?

WHAT ARE THEY A GOD OF? DESCRIPTION:

DESCRIPTION:

MMIIGGHHTTYY GGOODDSS

DOES THE HERO UNDERTAKE AN IMPOSSIBLE TASK OR GO ON A DANGEROUS
JOURNEY TO FIND A SACRED OBJECT OR DEFEAT A FEARSOME FOE? DESCRIBE.

IS THERE A GOD OR GODDESS IN THE STORY?

ANIMAL: PURPOSE OF ANIMAL: ANY UNUSUAL CHARACTERISTICS:

MMYYTTHHIICCAALL CCRREEAATTUURREESS IS THERE A FANTASTIC BEAST IN THE STORY?

NAME OF TRICKSTER: ANY SPECIAL SKILLS OR
TRICKS?

DESCRIPTION:

TTRRIICCKKSSTTEERRSS IS THERE A CHARACTER WHO LIKES TO PLAY TRICKS OR CAN CHANGE SHAPE?

SSTTOORRYY MMEESSSSAAGGEE WHY DO YOU THINK THIS STORY HAS BEEN TOLD? IS THERE A MESSAGE?
DOES THE STORY EXPLAIN NATURAL PHENOMENON, TELL US ABOUT HOW TO
BEHAVE, TEACH A LESSON OR TELL US ABOUT AN EARLY SOCIETY?

PPUUPPIILL WWOORRKKSSHHEEEETT

1166

CELTIC MYTH & LEGEND
CELTIC

MYTHOLOGY IS FULL
OF STORIES ABOUT THE
ADVENTURES OF ANCIENT
CELTIC WARRIORS, KINGS,
QUEENS, WITCHES AND

GIANTS!

THESE
STORIES OFFER US A
'WINDOW ON THE IRON
AGE', GIVING US MUCH

INFORMATION ABOUT THE
CELTS' CULTURE AND BE-

LIEFS.

THE
CELTIC LANGUAGES

HAVE ONE OF EUROPE'S
MOST EXCITING
MYTHOLOGIES.

THE CELTIC MYTH CYCLES
IIRRIISSHH MMYYTTHHOOLLOOGGYY CCAANN BBEE CCLLAASSSSEEDD IINNTTOO FFOOUURR GGRROOUUPPSS::

•• TTHHEE MMYYTTHHOOLLOOGGIICCAALL CCYYCCLLEE
•• TTHHEE UULLSSTTEERR CCYYCCLLEE

•• TTHHEE CCYYCCLLEE OOFF TTHHEE KKIINNGGSS
•• TTHHEE FFEENNIIAANN CCYYCCLLEE

THE MYTHOLOGICAL CYCLE
THE MYTHOLOGICAL CYCLE REFERS TO THE INVASIONS OF
IRELAND BY OTHERWORLDLY CLANS. THESE SERIES OF
INVASIONS ARE DESCRIBED IN THE LEBOR GABÁLA OR BOOK
OF INVASIONS.

THE GODS AND GODDESSES, THE CHILDREN OF DANU, ARRIVED
IN IRELAND FROM FOUR OTHERWORLD CITIES TO OVERTHROW
THE FIRBOLG AND CLAIM IRELAND FOR THEIR OWN. THE EARLY
SUPERNATURAL INHABITANTS OF IRELAND WERE THE
FICTIONAL BUT FIRST HUMAN ANCESTORS OF THE IRISH
PEOPLE. THEY DEFEATED THE TUATHA DÉ DANANN AT THE
BATTLE OF TAILTIU, AFTER WHICH IRELAND WAS IN THEIR
POSSESSION. THEY DIVIDED IT INTO TWO PARTS, WITH
ÉIREAMHÓIN RULING IN THE NORTH AND ÉIBHEAR IN THE SOUTH.

THE TRAGIC STORY OF "THE CHILDREN OF LIR" TELLS OF HOW THE CHOOSING OF A NEW KING
FOR THE DE DANNAN LEADS TO LIR'S CHILDREN BEING TURNED INTO SWANS FOR 900 YEARS.

DANU, THE GREAT MOTHER OF
IRELAND, WHO BIRTHED ALL

THINGS INTO BEING

PPUUPPIILL WWOORRKKSSHHEEEETT

1177

THE CHILDREN OF LIR
LOONNGG AAGGOO TTHHEERREE WWAASS AA KKIINNGG CCAALLLLEEDD LLIIRR AND HE LIVED WITH HIS WIFE AOIBH

AND FOUR CHILDREN, ONE GIRL, FIONNUALA, AND THREE SONS, AODH AND TWINS,
FIACHRA AND CONN. WHEN LIR'S WIFE DIED THEY WERE ALL VERY SAD. AFTER A FEW

YEARS LIR GOT MARRIED AGAIN. HE MARRIED A JEALOUS WIFE CALLED AOIFE.

AOIFE GREW JEALOUS OF THE CHILDREN'S LOVE FOR EACH OTHER AND THEIR FATHER
SO SHE PLOTTED TO GET RID OF THE CHILDREN. ON A JOURNEY WITH THE CHILDREN
TO THEIR GRANDFATHER’S HOUSE SHE USED HER MAGIC TO TURN THE CHILDREN INTO
SWANS. WHEN LIR HEARD OF THIS HE HAD HIS DRUIDS TURN AOIFE INTO AN AIR

DEMON FOR ETERNITY.

AS SWANS, THE CHILDREN HAD TO SPEND 300 YEARS ON LOUGH DERRAVARAGH
(A LAKE NEAR THEIR FATHER'S CASTLE), 300 YEARS IN THE SEA OF MOYLE, AND 300
YEARS ON THE WATERS OF ERRIS NEAR TO INISH GLORA. TO END THE SPELL, THEY
WOULD HAVE TO BE BLESSED BY A MONK. WHILE THE CHILDREN WERE SWANS, SAINT
PATRICK CONVERTED IRELAND TO CHRISTIANITY. EARLY ONE MORNING THEY HEARD

THE SOUND OF A CHRISTIAN BELL.

THEY WERE SO HAPPY THAT THEY WERE HUMAN AGAIN. THE MONK SPRINKLED
HOLY WATER ON THEM AND THEN FIONNUALA PUT HER ARMS AROUND HER
BROTHERS AND THEN THE FOUR OF THEM FELL ON THE GROUND. THE MONK
BURIED THEM AND THAT NIGHT HE DREAMED HE SAW FOUR SWANS FLYING UP
THROUGH THE CLOUDS. HE KNEW THE CHILDREN OF LIR WERE WITH THEIR

MOTHER AND FATHER.

PPUUPPIILL WWOORRKKSSHHEEEETT

CÚ CHULAINN WAS ULSTER'S
GREATEST HERO. HE TRAINED IN
THE ARTS OF WAR UNDER THE
GREAT WARRIORESS SCATHACH.

1188

THE ULSTER CYCLE
A LARGE COLLECTION OF HEROIC TALES IN IRISH LITERATURE
DESCRIBE THE ACTIVITIES OF THE ULAIDH, AN ANCIENT
PEOPLE FROM WHOM THE PROVINCE OF ULSTER GOT ITS NAME.
THESE STORIES RETELL THE DEEDS OF THE WARRIORS OF THE
RED BRANCH KNIGHTS, THE MILITARY ELITE OF ULSTER WHOM CÚ
CHULAINN WAS THE GREAT CHAMPION.

CÚ CHULAINN'S GREATEST DEEDS ARE TOLD IN THE TAÍN. THE
TAÍN IS THE LONGEST AND MOST POWERFUL OF ALL THE IRISH
MYTHS.

THE ULSTER CYCLE
FEATURES ONE OF THE
GREATEST OF ALL CELTIC
HEROES, CÚ CHULAINN,
THE SON OF THE GOD LUGH.

CÚ CHULALINN WAS A CHARACTER OF LEGENDARY
STRENGTH AND BRAVERY, ORIGINALLY NAMED SETANTA,
WHO WAS GIVEN THE NAME CÚ CHULAINN AFTER KILLING
THE FEARSOME GUARD DOG OF A BLACKSMITH, CALLED
CULANN.

THE ULSTER CYCLE CONTAINS A WHOLE SERIES OF
BATTLES AND TESTS OF STRENGTH AND COURAGE
AS CÚ CHULAINN FOLLOWS HIS
DESTINY TO BE IRELAND'S GREATEST WARRIOR.

CCÚÚ CCHHUULLAAIINNNN

TTHHEE GGRREEAATT GGOODD LLUUGGHH

TTHHEE GGRREEAATT WWAARRRRIIOORREESSSS SSCCAATTHHAACCHH

PPUUPPIILL WWOORRKKSSHHEEEETT

1199

THE MOST
FAMOUS STORY IN THE ULSTER CYCLE IS CALLED TÁIN
BÓ CUAILNGE OR THE CATTLE RAID OF COOLEY.

THIS IS THE STORY ABOUT THE MASTERFUL QUEEN
MAEVE OF CONNAUGHT AND HER CAMPAIGN TO CAPTURE
THE FAMOUS BROWN BULL OF ULSTER.

THE CATTLE RAID
OF COOLEY

A TALE FROM THE ULSTER CYCLE...

THE BATTLE BETWEEN CÚ CHULAINN
AND HIS FRIEND FERDIA IS ONE OF
THE MOST FAMOUS PASSAGES IN
EARLY IRISH LITERATURE.

IN THE END CÚ CHULAINN IS KILLED BY THE FORCES
OF CONNAUGHT DURING THE BATTLE.

AFTER BEING STRUCK WITH A SPEAR, HE TIES
HIMSELF TO A POST SO THAT HE MIGHT CONTINUE TO
FACE HIS ENEMIES STANDING UP. AS HIS SWORD
FALLS FROM HIS HAND, IT CUTS OFF THE HAND OF
HIS KILLER.

QUEEN MAEVE LEADS HER GREAT ARMY AGAINST THE
WARRIORS OF THE KINGDOM OF ULSTER, WHO COME
UNDER A CURSE WHICH PREVENTS THEM FROM DOING
BATTLE.

THE SEVENTEEN-YEAR-OLD CÚ CHULAIN IS THE ONLY
WARRIOR WHO IS NOT AFFECTED BY THE CURSE AND
SO HE MUST DEFEND ULSTER SINGLE-HANDEDLY.

TTHHEE BBRROOWWNN BBUULLLL OOFF UULLSSTTEERR

QQUUEEEENN MMEEAAVVEE OOFF CCOONNNNAAUUGGHHTT

FFEERRDDIIAA AANNDD CCÚÚ CCHHUULLAAIINNNN

PPUUPPIILL WWOORRKKSSHHEEEETT

2200

THE FIONN CYCLE

THE FIONN CYCLE DEALS WITH THE ADVENTURES OF FIONN MAC CUMHAIL AND HIS
WARRIOR BAND, THE FIANNA. THE FIANNA WERE A LEGENDARY BAND OF HEROES
WHO DEFENDED IRELAND AND SCOTLAND AND KEPT LAW AND ORDER.

FIONN MAC CUMHAILL WAS A WARRIOR AND A HUNTER. HE WAS THE TRUEST,
WISEST AND KINDEST OF THE FIANNA. FIONN IS ACTUALLY A NICKNAME
MEANING "FAIR."

HE FIRST CAME TO PROMINENCE AFTER CATCHING AND EATING THE SALMON OF
KNOWLEDGE. ANOTHER IMPORTANT LEGEND TELLS HOW FIONN MET HIS FIRST
WIFE SADBH WHILE HUNTING. SHE HAD BEEN TRANSFORMED INTO A DEER BY A
DRUID AND AFTER FIONN CAUGHT HER SHE TURNED INTO A BEAUTIFUL WOMAN.
SHE BORE FIONN A CHILD, OISIN, BEFORE BEING TRANSFORMED AGAIN INTO A DEER
AND SEPARATING FIONN FROM HIS SON FOR MANY YEARS. ANOTHER TALE TELLS OF
HOW FIONN IN A JEALOUS RAGE, PURSUED THE LOVERS GRAINNE AND
DIARMUID ACROSS IRELAND AFTER THEY HAD ELOPED TOGETHER.

FIONN MAC CUMHAILL
& THE GIANT'S CAUSEWAY

A TALE FROM THE ULSTER CYCLE...

THE MOST FAMOUS LEGEND OF FIONN MAC
CUMHAILL SURROUNDS THE GIANT'S CAUSEWAY
IN COUNTRY ANTRIM.

THE STORY GOES THAT FIONN BUILT THE
CAUSEWAY TO GET TO SCOTLAND AND BATTLE
WITH A RIVAL GIANT CALLED BENANDONNER.
WHEN HE GOT THERE HE FOUND THAT THE
SCOTTISH GIANT WAS ASLEEP BUT ALSO FAR
BIGGER THAN HIMSELF, SO FIONN RETURNED
BACK ACROSS THE CAUSEWAY.

WHEN BENANDONNER WOKE UP HE CAME
ACROSS THE CAUSEWAY INTENT ON FIGHTING
FIONN. FIONN'S WIFE DRESSED UP HER
HUSBAND AS A BABY AND WHEN BENANDONNER
ARRIVED SHE SAID FIONN WASN'T HOME AND
TO BE QUIET NOT TO WAKE UP THE BABY.

WHEN BENANDONNER SAW THE BABY HE
DECIDED THAT IF THE BABY WAS THAT BIG,
FIONN MUST BE MASSIVE. SO HE TURNED
AROUND AND FLED BACK ACROSS THE
CAUSEWAY RIPPING IT UP AS HE WENT.

ALL THAT REMAINS ARE THE ENDS, HERE AT
THE GIANT'S CAUSEWAY AND ON THE ISLAND
OF STAFFA IN SCOTLAND WHERE SIMILAR
FORMATIONS ARE FOUND.

PPUUPPIILL WWOORRKKSSHHEEEETT

2211

THE KINGS’ CYCLE

THE KINGS CYCLE, ALSO KNOWN AS THE
HISTORICAL CYCLE, IS A COLLECTION OF MORE
THAN A HUNDRED STORIES ABOUT THE LEG-
ENDARY KINGS OF IRELAND.

IT WAS THE DUTY OF THE MEDIEVAL IRISH
BARDS, OR COURT POETS, TO RECORD THE
HISTORY OF THE FAMILY OF THE KING THEY
SERVED. THIS THEY DID IN POEMS THAT
BLENDED THE MYTHOLOGICAL AND THE
HISTORICAL.

UNLIKE THE OTHER CELTIC MYTH CYCLES, MOST
OF THE CHARACTERS AND CENTRAL EVENTS
DESCRIBED IN THE KINGS CYCLE CAN BE TRACED
TO ACTUAL HISTORICAL PERSONS AND PLACES,
ALTHOUGH THE TALES ARE HEAVILY
EMBROIDERED WITH MYTHOLOGICAL DETAILS.

ONE OF THE BETTER KNOWN TALES OF THE
KINGS CYCLE IS THE STORY OF SUIBHNE
(SWEENEY), A PAGAN KING.

THE FRENZY OF MAD SWEENEY

A TALE FROM THE KINGS’ CYCLE...

KING SUIBHNE IS AWAKENED ONE MORNING BY THE SOUND A BELL. ANNOYED, HE SEEKS OUT
THE SOURCE OF HIS IRRITATION, AND FINDS A NEWLY BUILT CHURCH BELONGING TO BISHOP
RONAN FINN. THE NAKED KING STORMS OVER TO THE CHURCH. HE WOULD HAVE KILLED THE
BISHOP HAD HE NOT BEEN CALLED AT THAT MOMENT TO FIGHT IN THE BATTLE OF MAG RATH.

BEFORE THE BATTLE, BISHOP RONAN HAD BLESSED THE TROOPS WITH HOLY WATER. SUIDHNE
THOUGHT THAT BISHOP RONAN WAS MAKING FUN OF HIM BY DOING THIS SO SUIDHNE KILLED
ONE OF THE BISHOP'S MONKS WITH A SPEAR AND THREW A SPEAR AT BISHOP RONAN
HIMSELF. THE SPEAR STRUCK RONAN'S CHURCH BELL AND BROKE IT.

AT THIS, RONAN CURSED SUIBHNE WITH MADNESS. HIS CURSE WAS THAT SINCE SUIBHNE HAD
BROKEN THE SOUND OF THE CHURCH BELL, SO NOW WOULD ANY SHARP SOUND SEND SUIBNE
INTO MADNESS. ALSO, AS SUIBHNE HAD KILLED ONE OF RONAN'S MONKS WITH A SPEAR, SO
WOULD SUIBHNE DIE BY A SPEAR.

WHEN THE BATTLE OF MAG RATH BEGAN, SUIBHNE WENT INSANE. HIS WEAPONS DROPPED,
AND HE BEGAN TO LIFT INTO THE AIR LIKE A BIRD.

FROM THEN ON, SUIBHNE LEAPT FROM SPOT TO SPOT LIKE A BIRD. HE COULD NEVER TRUST
HUMANS. HIS KINSMEN AND SUBJECTS SENT HIM MAD WITH FEAR, AND HE COULD ONLY FLEE
FROM PLACE TO PLACE, LIVING NAKED AND HUNGRY.

AS AN UNUSUAL TURN OF EVENTS, IT WAS A KINDLY BISHOP NAMED MOLING WHO TOOK
PITY ON SUIBHNE AND LOOKED AFTER HIM DURING HIS LAST DAYS. HE LIVED, BROKEN AND OLD
WITH THE BISHOP, AND A WOMAN FROM THE BISHOP'S PARISH TOOK CARE OF SUIBHNE.
UNFORTUNATELY, THAT WOMAN'S HUSBAND, A HERDER, GREW JEALOUS AND KILLED SUIBHNE
WITH A SPEAR, THEREBY FULFILLING BISHOP RONAN'S CURSE.

PPUUPPIILL WWOORRKKSSHHEEEETT

CELTIC MYTH CYCLES -
DESIGN A BOOK COVER

YOUR TASK IS TO DESIGN A BOOK COVER FOR ONE OF THE STORIES FROM THE CELTIC
MYTH CYCLES WHICH YOU HAVE LEARNED ABOUT. EXAMPLES OF STORIES YOU MIGHT
USE:

•• TTHHEE CCAATTTTLLEE RRAAIIDD OOFF CCOOOOLLEEYY
•• TTHHEE CCHHIILLDDRREENN OOFF LLIIRR
•• FFIIOONNNN MMAACC CCOOOOLL AANNDD TTHHEE GGIIAANNTT''SS CCAAUUSSEEWWAAYY
•• TTHHEE FFRREENNZZYY OOFF MMAADD SSWWEEEENNEEYY

•• THE STORY'S TITLE
•• THE MYTH CYCLE WHICH THE STORY BELONGS TO
•• AN ILLUSTRATION OF A SCENE FROM THE STORY OR AN
ILLUSTRATION OF ONE OR MORE CHARACTERS.
•• A ONE LINE DESCRIPTION OF THE STORY.

YYOOUURR BBOOOOKK CCOOVVEERR SSHHOOUULLDD IINNCCLLUUDDEE......

THE BOOK COVER CAN BE DESIGNED USING SOFTWARE
COMIC LIFE, MICROSOFT WORD, OR OTHER GRAPHICS SOFT-
WARE.

ALTERNATIVELY BOOK COVERS CAN BE HAND-DRAWN ONTO AN A4 PIECE OF PAPER
AND COLOURED IN.

IF YOU ARE USING THE COMPUTER TO MAKE YOUR BOOK COVER, YOU CAN
DOWNLOAD IMAGES TO USE FROM THE INTERNET, OR MAKE YOUR OWN DRAWINGS
AND SCAN THEM IN.

HHOOWW TTOO MMAAKKEE TTHHEE BBOOOOKK CCOOVVEERR......

UUSSEE CCEELLTTIICC LLEETTTTEERRIINNGG AANNDD KKNNOOTTWWOORRKK
TTOO GGIIVVEE YYOOUURR BBOOOOKK CCOOVVEERR AA CCEELLTTIICC
DDEESSIIGGNN..

HOW
CÚ CHULAINN
GOT HIS NAME
A TALE FROM THE ULSTER CYCLE

HOW SETANTA CAME TO BE KNOWN AS
'THE HOUND OF ULSTER'

HOW
CÚ CHULAINN
GOT HIS NAME

2222

PPUUPPIILL WWOORRKKSSHHEEEETT

2233

THE OLD STORYTELLERS WOULD SPEND A WEEK
TELLING THE STORY OF THE TÁIN AT NIGHT.

THE TÁIN IS THE MAIN STORY IN A LONG WAR
BETWEEN ULSTER AND CONNAUCHT. THE WAR
BEGAN BECAUSE CONOR MAC NESSA, KING OF
ULSTER DESERTED HIS WIFE QUEEN MAEVE OF
CONNAUCHT. SHE THEN MARRIED EOCHAID DALA,
BUT ENDED UP FALLING IN LOVE WITH HER
GRAND NEPHEW AILLIL. AILLIL KILLED EOCHAID
SO HE COULD BE QUEEN MAEVE'S CONSORT.

TTHHEE TTÁÁIINN

THE CATTLE RAID
OF COOLEY

STORY BACKGROUND

HHIISSTTOORRIICCAALL BBAACCKKGGRROOUUNNDD TTOO TTHHEE SSTTOORRYY......

THE STORIES OF THE ULSTER CYCLE TAKE PLACE AT A TIME
WHEN IRELAND HAD NO CENTRAL AUTHORITY OR RULERS BUT
WAS DIVIDED INTO PROVINCIAL KINGDOMS RULED BY A KING
OR QUEEN. THE EVENTS OF THE CYCLE ARE TRADITIONALLY
SUPPOSED TO TAKE PLACE AROUND THE TIME OF CHRIST.

THE PEOPLE AT THAT TIME FELT A CLOSE CONNECTION WITH
NATURE AND WORSHIPPED MANY DIFFERENT PAGAN GODS AND
GODDESSES. THEIR STORIES ARE FULL OF MAGIC, RIDDLES AND
CURSES.

MANY OF THE PEOPLE OF THE TIME WERE PEASANT FARMERS WHO LIVED OFF THE LAND.
WARRIORS, CRAFTSMEN AND WOMEN WERE HIGHLY RESPECTED IN THEIR SOCIETY.

WEALTH WAS DETERMINED BY CATTLE. WARFARE USUALLY TOOK THE FORM OF CATTLE
RAIDS, OR SINGLE COMBATS BETWEEN WARRIORS AT FORDS.

KKIINNGG CCOONNOORR MMAACC NNEESSSSAA
OOFF UULLSSTTEERR

THE TÁIN BO CÚAILNGE, 'THE CATTLE RAID
OF COOLEY', IS CONSIDERED TO BE THE
GREATEST STORY OF IRISH HISTORY.

IN THE STORY, MAEVE'S HUSBAND AILLIL OWNED
THE GREAT WHITE-HORNED BULL. CATTLE WERE
VERY VALUABLE IN THOSE DAYS AND WERE A
SIGN OF WEALTH. MAEVE WANTED TO BE
EQUALLY AS WEALTHY AS HER HUSBAND SO SHE
INVADED ULSTER SO SHE COULD STEAL THE
BROWN BULL OF COOLEY.

CÚ CHULAINN DEFENDS ULSTER SINGLE-HANDEDLY,
BECAUSE THE ULSTER WARRIORS WERE AFFLICTED BY THE CURSE OF MACHA. MAEVE BROUGHT
THE BROWN BULL BACK TO CONNAUCHT. WHEN THE WHITE-HORNED BULL SAW THE BROWN,
THEY FOUGHT AND KILLED EACH OTHER.

TTHHEE CCAATTTTLLEE RRAAIIDD OOFF CCOOOOLLEEYY

QQUUEEEENN MMAAEEVVEE OOFF CCOONNNNAAUUGGHHTT

CCÚÚ CCHHUULLAAIINNNN WWEEEEPPSS AAFFTTEERR KKIILLLLIINNGG HHIISS FFOOSSTTEERR
BBRROOTTHHEERR FFEERRDDIIAA DDUURRIINNGG BBAATTTTLLEE

PPUUPPIILL WWOORRKKSSHHEEEETT

2244

COMPARING DIFFERENT
VERSIONS OF THE SAME STORY

AACCTTIIVVIITTYY

IRELAND'S EARLIEST LITERATURE WAS HISTORY AND POETRY. THE EARLY BARDS SANG SONGS
ABOUT THE LEGENDARY TALES OF HEROES AND KINGS.THESE STORIES WERE PASSED ON FROM
GENERATION TO GENERATION THROUGH WORD OF MOUTH BEFORE BEING WRITTEN DOWN. THE
OLD IRISH MANUSCRIPTS CONTAIN STORIES SUCH AS 'THE CATTLE RAID OF
COOLEY’, WHICH WAS FIRST WRITTEN ON VELLUM MADE FROM CALF SKIN.

THERE HAVE SINCE BEEN MANY VERSIONS OF THE CATTLE RAID OF COOLEY. EARLY VERSIONS
RETAIN SOME OF THE ORIGINAL PROSE OR POETRY STYLE USED BY THE EARLY BARDS, WHILE
MODERN VERSIONS USE LANGUAGE WE ARE MORE FAMILIAR WITH TODAY. MODERN
ANIMATION TECHNOLOGY ALLOWS US TO BRING THESE ANCIENT STORIES TO LIFE, TAKING
THEM FROM ANCIENT MANUSCRIPTS TO THE BIG SCREEN. THE DIFFERENT VERSIONS OF A
STORY ALLOW US TO ENJOY THE STORY IN DIFFERENT WAYS.

HOW DOES THE ANIMATED VERSION OF THE CATTLE RAID OF
COOLEY COMPARE WITH A MORE CLASSIC TEXT VERSION?

WATCH THE EPISODE AND READ THE EXCERPT FROM THE FILM
SCRIPT FROM THE ANIMATED SERIES, THEN COMPARE IT WITH
THE MORE CLASSIC VERSION WRITTEN IN 1912 WHICH USES
NARRATIVE STYLE AND PROSE.

TTHHEE BBRROOWWNN BBUULLLL OOFF UULLSSTTEERR
WHICH ELEMENTS OF THE STORY DO YOU
THINK ARE SIMILAR IN BOTH VERSIONS?

IN WHICH VERSION OF THE STORY DO THE
CHARACTERS SPEAK IN A SIMILAR STYLE
TO HOW THE EARLY CELTS MIGHT HAVE
SPOKEN?

WHAT DIFFERENCES ARE THERE BETWEEN
HOW THE CHARACTERS SPEAK IN THE TWO
VERSIONS?

11

22

33

PPUUPPIILL WWOORRKKSSHHEEEETT

2255

WHICH VERSION IS EASIER FOR YOU TO
UNDERSTAND? EXPLAIN.

WHAT IS THE DIFFERENCE BETWEEN
THE LENGTH OF A SCENE IN THE TWO
VERSIONS?

HOW ARE STORY DETAILS PROVIDED FOR
THE READER IN EACH VERSION?

44

55

WHAT IS THE DIFFERENCE IN HOW YOU
IMAGINE THE CHARACTERS AND SETTINGS
IN THE TWO VERSIONS?

77

66

DO YOU PREFER TO READ A STORY OR
WATCH THE FILM VERSION? EXPLAIN WHY.

88

CCOOMMPPAARRIINNGG
DDIIFFFFEERREENNTT
VVEERRSSIIOONNSS OOFF
TTHHEE SSAAMMEE SSTTOORRYY

PPUUPPIILL WWOORRKKSSHHEEEETT

2266

THE CATTLE RAID OF COOLEY
FILM SCRIPT EXCERPT FROM THE CÚ CHULAINN ANIMATED SERIES

SSCCEENNEE:: TTHHEE BBAATTTTLLEEGGRROOUUNNDD WWHHEERREE CCÚÚ CCHHUULLAAIINNNN IISS
SSIINNGGLLEE--HHAANNDDEEDDLLYY DDEEFFEEAATTIINNGG QQUUEEEENN MMAAEEVVEE''SS FFOORRCCEESS
OOFF CCOONNNNAAUUGGHHTT

NNAARRRRAATTOORR:: THE RAID BY THE ARMY HAD REACHED A STALEMATE. EVERYDAY CÚ
CHULAINN WOULD FACE A WARRIOR IN SINGLE COMBAT AND EVERYDAY HE WOULD
DEFEAT THEM AND THE STALEMATE LASTED.

ONE DAY CÚ CHULAINN SHOUTED OUT TO FERGUS.

CCÚÚ CCHHUULLAAIINNNN:: WHO ARE YOU SENDING ME TODAY TO DIE TO SATISFY THEIR QUEEN?
WHEN WILL SHE FINISH WITH THIS MADNESS?

FFEERRGGUUSS:: IT IS IN YOUR HANDS, YOU CAN STAND ASIDE AND LET US PASS AND NO
HARM WILL COME TO YOU.

CCÚÚ CCHHUULLAAIINNNN:: NO HARM? WHAT USE WOULD MY LIFE BE TO ME IF I LET YOU PASS? I,
CÚ CHULAINN, THE HOUND OF ULSTER, WHO HAS SWORN TO DEFEND THIS PLACE TO
THE VERY LAST DROP OF MY BLOOD.

NNAARRRRAATTOORR:: THE BATTLE CONTINUED.

SSCCEENNEE:: BBAACCKK AATT QQUUEEEENN MMAAEEVVEE''SS FFOORRTT

MMAAEEVVEE:: IS THERE NOONE WHO CAN FACE THIS CÚ CHULAINN?

FFEERRGGUUSS:: THERE IS ONE WARRIOR AS SKILLED IN THE ARTS OF WAR AS
CÚ CHULAINN.

MMAAEEVVEE:: WELL, WHERE IS HE? WHY ISN'T HE HERE?

FFEERRGGUUSS:: I'M AFRAID FERDIA WILL NOT JOIN US. HE IS A FOSTER BROTHER OF CÚ
CHULAINN. THEY ARE JOINED TOGETHER BY A BOND STRONGER THAN KINSMEN.

MMAAEEVVEE:: LEAVE ME NOW, GO BACK TO THE FIELD.

NNAARRRRAATTOORR:: SHE HAD A PLAN THAT WOULD DRAW FERDIA INTO SINGLE COMBAT WITH
CÚ CHULAINN.

SSCCEENNEE:: LLAATTEERR OONN...... AATT QQUUEEEENN MMAAEEVVEE''SS FFOORRTT

NNAARRRRAATTOORR:: QUEEN MAEVE INVITES FERDIA TO HER PLACE AND GIVES HIM WINE
AND A FEAST. SHE TELLS HIM HE IS A GOOD WARRIOR AND DESERVES A FEAST, EVEN
WHEN OTHERS TRAMPLE HIS GOOD NAME IN THE DUST.

FFEERRDDIIAA:: WHO DARES TO DO THIS?

MMAAEEVVEE:: WELL THERE ARE SOME WHO SAY THAT CÚ CHULAINN IS THE GREATEST
WARRIOR IN IRELAND. EVERYDAY HE STANDS IN THE FIELD AND KILLS OFF THE BEST
WARRIORS IN MY ARMY. I HEAR TALK THAT YOU SAY YOU WOULD BEAT HIM, BUT
OTHERS SAY THAT YOU ARE AFRAID.

FFEERRDDIIAA:: LET THIS TALK COME TO AN END. I, FERDIA, GREATEST WARRIOR IN
IRELAND WILL FACE CÚ CHULAINN AT THE FORD AT SUNRISE.

SSCCEENNEE:: TTHHEE NNEEXXTT DDAAYY...... OONN TTHHEE BBAATTTTLLEEFFIIEELLDD

NNAARRRRAATTOORR:: THE NEXT DAY CÚ CHULAINN AND FERDIA ARE AT OPPOSITE SIDES OF THE
RIVER.

CCÚÚ CCHHUULLAAIINNNN:: MY BROTHER, WHY HAVE YOU COME TO FACE ME?

FFEERRDDIIAA:: BY MY HONOUR I AM BOUND TO FACE YOU. LET US BEGIN AND LET
IRELAND KNOW THAT THE VICTOR WILL TRULY BE THE GREATEST WARRIOR IN THE
LAND.

NNAARRRRAATTOORR:: FOR THREE DAYS THEY FOUGHT LIKE DEMONS USING ALL THEIR SKILLS.
AT THE END OF THE DAY THEY CARED FOR EACH OTHER.

ONE NIGHT AFTER BATTLE THEY WERE SITTING TOGETHER AND VOWED THEY WOULD
ALWAYS BE BROTHERS, NO MATTER WHAT HAPPENS. THE NEXT DAY CÚ CHULAINN
KILLED FERDIA WITH HIS SPEAR THROUGH HIS CHEST.

CCÚÚ CCHHUULLAAIINNNN:: THIS DAY SHAMES ME, I WILL SOON FOLLOW YOU, I SEE THE FOG OF
DEATH BEFORE MY EYES.

NNAARRRRAATTOORR:: MAEVE EVENTUALLY GOT THE BULL BUT IT DID HER NO GOOD BECAUSE IT
MET ANOTHER BULL AND DIED ITSELF - SO ALL OF THIS WAS FOR NOTHING.

TTHHEE EENNDD

PPUUPPIILL WWOORRKKSSHHEEEETT

2277

NARRATIVE TEXT AND PROSE
EXCERPT FROM THE CATTLE RAID OF COOLEY

THE FOLLOWING PASSAGE IS ONE OF THE MANY TRANSLATIONS OF THE STORY. THIS
EXCERPT IS TAKEN FROM THE BATTLE BETWEEN CÚ CHULAINN AND FERDIAD AND DESCRIBES
THE MOMENT WHEN CÚ CHULAINN KILLS FERDIAD WITH A FATAL THROW OF HIS DEADLY
MAGICAL SPEAR, THE 'GAE BULGA'.

Acus atchuala Fer diad in n-gae m-bolga
d'imrád. Ra bert béim din scíath sís d'anacul
íchtair a chuirp. Boruaraid Cuchulaind in
certgae, delgthi do lár a dernainni dar bil in
sceíth & dar brollach in chonganchnis, gor bo
róen in leth n-alltarach de ar tregtad a chride na
chlíab. Ra bert Fer diad béim din scíath súas
d'anacul uactair a chuirp, giarb í in chobair iar
n-assu. Da indill in gilla in n-gae m-bolga risin
sruth, & ra ritháil Cuchulaind illadair a chossi &
tarlaic rout n-urchoir de bar Fer nh-diad, co
n-dechaid trisin fuathbhróic n-imdanhgin
n-imdomain n-iarnaide do iurn athlegtha,
gorróebris in muadchloich máir méiti clochi
mulind i trí, co n-dechaid dar timthirecht a
chuirp and, gor bho lán cach n-alt & cach n-áge
de, dá forrindib.

Leor sain bhadesta ale, bar Fer diad,
darochar-sa de sein. Acht atá ní chena, is t(r)én
unnsi as do deiss, acus nír bo chóir dait mo
thuttimsea dot láim. Is amlaid ra bói ga rád &
ra bert na briathra:

A Chú na cless cain, nír dess dait mo guin,
lett in locht rom len, is fort ra fer mh'fuil.

Ni lossat na troich recait bernaid m-braith,
as galar mo guth, uch doscarad scaith.

Mebait mh'asnae fuidb, mo chride-se is crú,
nimath d'ferus baíg, darochar a Chú.

TTHHEE CCAATTTTLLEE RRAAIIDD OOFF CCOOOOLLEEYY
IIRRIISSHH TTRRAANNSSLLAATTIIOONN

AARRMMOOUURR:: COVERING WORN TO PROTECT THE BODY
AGAINST WEAPONS
BBAARRBBSS:: SHARP POINT OF A WEAPON
BBOOSSOOMM:: THE CHEST AREA OF A HUMAN
CCAASSTT:: TO THROW
CCOORRSSEELLEETT:: BODY ARMOUR, ESPECIALLY A BREAST
PLATE
FFEEAATTSS:: EXCEPTIONAL ACTS, SUCH AS
COURAGEOUS OR SKILLFUL DEEDS
GGAAEE BBUULLGGAA:: A DEADLY MAGICAL SPEAR CÚ
CHULAINN OWNED WHICH OPENED UP INSIDE THE
BODY INTO MANY SHARP BARBS
GGIILLLLAA:: SERVANT
GGOORREE:: TO PIERCE OR STAB, BLOOD FROM A
WOUND
HHOORRNN--SSKKIINN:: TOUGH SKIN
MMEEEEDD:: A MERITED GIFT OR WAGE
MMIILLLLSSTTOONNEE:: A HEAVY WEIGHT OR BURDEN

SSLLAAIINN:: KILLED VIOLENTLY
SSMMIITTTTEENN:: ATTACKED OR DESTROYED BY BLOWS
FROM A WEAPON
SSPPAAKKEE:: SPOKE
SSUUFFFFIICCEETTHH:: IS ENOUGH TO ACCOMPLISH THE
TASK
TTRREEAADDSS:: TO WALK OR TRAMPLE
TTRREEAASSOONN''SS GGAAPP:: A BOUNDARY WHICH WHEN
CROSSED MEANT A BETRAYAL OF TRUST AND
LOYALTY
''TTWWAASS:: IT WAS
UUTTTTEERREEDD:: TO SPEAK OR CRY OUT
VVIISSIIBBLLEE:: CAN BE SEEN BY THE EYES
WWRREETTCCHH:: A MEAN OR DESCPICABLE PERSON OR
OPPONENT
WWRROOUUGGHHTT IIRROONN:: IRON WHICH WAS MADE TO BE
EASY TO CARRY

NNEEWW VVOOCCAABBUULLAARRYY

Ferdia heard the Gae Bulga called for. He thrust
his shield down to protect the lower part of his
body. Cuchulain gripped the short spear, cast it
off the palm of his hand over the rim of the
shield and over the edge of the corselet and
horn-skin, so that its farther half was visible
after piercing his heart in his bosom. Ferdia
gave a thrust of his shield upwards to protect
the upper part of his body, though it was help
that came too late. The gilla set the Gae Bulga
down the stream, and Cuchulain caught it in
the fork of his foot, and threw the Gae Bulga as
far as he could cast underneath at Ferdia, so
that it passed through the strong, thick, iron
apron of wrought iron, and broke in three parts
the huge, goodly stone the size of a millstone,
so that it cut its way through the body's
protection into him, till every joint and every
limb was filled with its barbs.

"Ah, that now sufficeth," sighed Ferdia: "I am
fallen of that! But, yet one thing more: mightily
didst thou drive with thy right foot. And 'twas
not fair of thee for me to fall by thy hand." And
he yet spake and uttered these words:

"O Cu of grand feats, Unfairly I'm slain!
Thy guilt clings to me; My blood falls on thee!

"No meed for the wretch Who treads treason's
gap. Now weak is my voice; Ah, gone is my
bloom!

"My ribs' armour bursts, My heart is all gore;
I battled not well; I'm smitten, O Cu!

TTHHEE CCAATTTTLLEE RRAAIIDD OOFF CCOOOOLLEEYY
EENNGGLLIISSHH TTRRAANNSSLLAATTIIOONN

English translation by Joseph Dunn (1914) with the Irish transcription by Ernst Windisch (1905.)

PPUUPPIILL WWOORRKKSSHHEEEETT

2288

THE STORY PATH

INTRODUCE CHARACTERS AND SETTING. SET THE MOOD.

SSEETTTTIINNGG
WHEN DOES THE STORY TAKE PLACE?

WHERE DOES IT TAKE PLACE?

WHAT DETAILS CATCH YOUR INTEREST AND SET THE MOOD FOR THE STORY?

CCHHAARRAACCTTEERRSS
DESCRIBE THE DIFFERENT CHARACTERS OF THE STORY, FOR EXAMPLE A

DESCRIPTION OF APPEARANCE, AGE, BEHAVIOUR.

WHAT CAN THEY DO?

WHAT ARE THEIR STRENGTHS AND GOOD POINTS?

WHAT ARE THEIR WEAKNESSES AND FAULTS?

WHY DO THEY WANT TO SOLVE A PROBLEM?

OOPPEENNIINNGG

THE BUILD UP TO THE COMPLICATION.

WRITE ABOUT SOME OF THE EVENTS THAT
HAPPEN.

THE CHARACTERS ARE GOING TO DO SOMETHING
THAT LEADS UP TO A PROBLEM.

PPLLOOTT

THERE IS A PROBLEM.

SOMETHING GOES WRONG.

IT COULD BE A MYSTERY OR A FIGHT.

IS IT SOMETHING TERRIBLE?

DESCRIBE.

CCOOMMPPLLIICCAATTIIOONN

THE PROBLEM IS SORTED OUT IN SOME WAY.

WHO WINS THE STRUGGLE?

EVERYTHING IS MADE RIGHT.

DESCRIBE HOW THIS IS DONE.

RREESSOOLLUUTTIIOONN

THINK ABOUT WHAT HAS HAPPENED.

WHAT HAS BEEN LEARNT?

HOW HAVE CHARACTERS CHANGED?

EENNDDIINNGG

PPUUPPIILL WWOORRKKSSHHEEEETT

2299

THE CATTLE RAID OF COOLEY
STORY PATH
IN THIS ACTIVITY, YOUR
TASK IS TO
COMPLETE THE STORY
PATH OF THE
LEGENDARY STORY OF
'THE CATTLE RAID OF
COOLEY'.

WATCH THE STORY'S
EPISODE FROM THE
CCÚÚ CCHHUULLAAIINNNN
AANNIIMMAATTEEDD SSEERRIIEESS
BEFORE STARTING
THIS ACTIVITY.

INTRODUCE CHARACTERS AND SETTING. SET THE MOOD.

WHEN DOES THE STORY TAKE PLACE?

WHERE DOES IT TAKE PLACE?

WHAT DETAILS CATCH YOUR INTEREST AND SET THE
MOOD FOR THE STORY?

OOPPEENNIINNGG

SSEETTTTIINNGG

PPUUPPIILL WWOORRKKSSHHEEEETT

DRESS THE DDEESSCCRRIIBBEE TTHHEE CCHHAARRAACCTTEERRSS OOFF TTHHEE SSTTOORRYY
FOR EXAMPLE, GIVE A DESCRIPTION OF APPEARANCE, AGE, BEHAVIOUR. WHAT CAN THEY DO?
WHAT ARE THEIR STRENGTHS AND GOOD POINTS? WHAT ARE THEIR WEAKNESSES AND
FAULTS? WHY DO THEY WANT TO SOLVE A PROBLEM? ARE THEY GOOD OR BAD, A HERO OR
VILLAIN? DO THEY HELP ANOTHER CHARACTER? ARE THEY A MAJOR OR MINOR CHARACTER?

CCÚÚ CCHHUULLAAIINNNN

QQUUEEEENN MMAAEEVVEE OOFF CCOONNNNAAUUGGHHTT

FFEERRGGUUSS

WWIITTCCHH

TTHHEE GGOODD LLUUGGHH DDIISSGGUUIISSEEDD AASS AA RRAAVVEENN

FFEERRDDIIAA

3300

CCHHAARRAACCTTEERR PPRROOFFIILLEESS

PPUUPPIILL WWOORRKKSSHHEEEETT

BUILD UP. WRITE ABOUT SOME OF THE EVENTS THAT HAPPEN. THE CHARACTERS ARE GOING
TO DO SOMETHING THAT LEADS UP TO A PROBLEM.

3311

PPLLOOTT

THERE IS A PROBLEM. SOMETHING GOES WRONG. IT COULD BE A MYSTERY OR A FIGHT.
IS IT SOMETHING TERRIBLE? DESCRIBE.

CCOOMMPPLLIICCAATTIIOONN

THE PROBLEM IS SORTED OUT IN SOME WAY. WHO WINS THE STRUGGLE?
EVERYTHING IS MADE RIGHT. DESCRIBE HOW THIS IS DONE.

RREESSOOLLUUTTIIOONN

THINK ABOUT WHAT HAS HAPPENED. WHAT HAS BEEN LEARNT? HOW HAVE CHARACTERS
CHANGED?

EENNDDIINNGG

PPUUPPIILL WWOORRKKSSHHEEEETT

THE ANCIENT CELTS DID NOT WRITE DOWN THEIR
HISTORY OR LAWS. INSTEAD THEY MEMORISED THEM IN
LONG LYRIC POEMS WHICH WERE RECITED BY BARDS (POETS), IN A TRADITION
FOLLOWED BY THE SEANCHAITHE. MANY TALES WERE PASSED FROM ONE SEANCHAÍ
TO ANOTHER WITHOUT EVER BEING WRITTEN DOWN.

THE SEANCHAÍ WAS THE VILLAGE STORYTELLER, THE KEEPER OF STORIES AND
TRADITIONS OF IRELAND. HE HAD THE SPECIAL GIFT OF RECALLING STORIES AND
TRADITIONS WITH GREAT DETAIL AND PRESENTING THE STORIES IN AN
ENTERTAINING WAY.

SOMETIMES THE STORIES WERE HISTORICAL EVENTS PASSED FROM GENERATION TO
GENERATION OR SOMETIMES THE STORIES WERE “TALL TALES” MADE UP RIGHT ON
THE SPOT.

SEANCHAITHE WERE SERVANTS TO THE CHIEFS OF THE TRIBE AND KEPT TRACK OF
IMPORTANT INFORMATION FOR THEIR CLAN. THEY WERE VERY WELL RESPECTED IN
THEIR CLAN. THEY TOLD THEIR STORIES AND TALES AT CEREMONIES AND
SPECIAL OCCASIONS.

SOME SEANCHAITHE WERE NOT PART OF A CLAN AND TRAVELLED FROM ONE
COMMUNITY TO ANOTHER WEAVING STORIES AND TALES FOR THE PRICE OF A MEAL
OR A NIGHT'S LODGING. NEIGHBOURS WOULD COME FROM NEARBY FARMS AND
COMMUNITIES AND BRING FOOD TO GATHER FOR THE MESMERIZING TALES WHICH
HAD A GLIMMER OF TRUTH TO MAKE THEM BELIEVABLE AND THE GLORY OF FANTASY
TO MAKE THEM ENTERTAINING.

THE SPECIAL ROLE AND ART OF THE SEANCHAÍ IS MOSTLY ASSOCIATED WITH THE
GAELTACHT, OR THE IRISH-SPEAKING AREAS OF IRELAND.

THE STORIES TOLD BY THE EARLY SEANCHAITHE HAVE SINCE BEEN WRITTEN DOWN
AND PUBLISHED IN BOOKS AND WEBSITES. THEIR STORIES ARE NOW ENJOYED BY
PEOPLE WORLDWIDE.

TODAY, AT EVENTS SUCH AS THE MMUUMMMMEERRSS FFEESSTTIIVVAALL IN NEW INN, COUNTY
GALWAY AND THE AALLLL--IIRREELLAANNDD FFLLEEAADDHH CCEEOOIILL STORYTELLERS CAN BE FOUND WHO
RETELL THE MYTHS AND LEGENDS OF OLD USING THE SPECIAL STORYTELLING STYLE
AND ART OF THE SEANCHAITHE, SOME EVEN COMPETE FOR AWARDS.

THE SEANCHAÍ
& THE ART OF STORYTELLING

THE WORD 'SEANCHAÍ' MEANS A BEARER OF 'OLD LORE'
(SEANCHAS). IT IS THE IRISH WORD FOR 'STORYTELLER'.

MORE THAN ONE SEANCHAI IS KNOWN AS SEANCHAITHE.

THE CHARACTER GRANDPA KEEPS THE LEGENDS OF CÚ
CHULAINN ALIVE THROUGH HIS STORYTELLING.

3322

TTHHEE SSEEAANNCCHHAAIITTHHEE TTOODDAAYY

PPUUPPIILL WWOORRKKSSHHEEEETT

HAVE YOU HEARD THIS ONE?
ORAL STORYTELLING ACTIVITY

3333

YOUR PARTNER’S NAME:

WHY IS THE JOKE OR STORY FUNNY?

WRITE DOWN THE JOKE OR STORY HHEERREE...

HHOOWW IISS OORRAALL SSTTOORRYYTTEELLLLIINNGG DDIIFFFFEERREENNTT FFRROOMM SSTTOORRIIEESS TTOOLLDD IINN BBOOOOKKSS??
IN WHAT WAYS ARE THE STORIES TOLD SIMILARLY?

IN WHAT WAYS ARE THE STORIES TOLD DIFFERENTLY?

WHICH STYLE OF STORYTELLING DO YOU PREFER AND WHY?

YOUR PARTNER'S AGE:

WWOORRKKIINNGG IINN PPAAIIRRSS,, AASSKK YYOOUURR PPAARRTTNNEERR TTOO TTEELLLL YYOOUU SSOOMMEETTHHIINNGG FFUUNNNNYY,, TTHHIISS
CCOOUULLDD BBEE AA JJOOKKEE OORR SSTTOORRYY..
TTEELLLL TTHHEE JJOOKKEE OORR SSTTOORRYY IINN EENNTTEERRTTAAIINNIINNGG WWAAYYSS,, FFOORR EEXXAAMMPPLLEE::
USE BODY LANGUAGE TO HELP TELL A STORY,
USE FACIAL EXPRESSIONS TO REPRESENT THE CHANGING MOOD OF CHARACTERS,
USE DIFFERENT ACCENTS OR VOICES FOR DIFFERENT CHARACTERS,
CHANGE THE TONE OF VOICE TO CHANGE THE MOOD OF A STORY

PPUUPPIILL WWOORRKKSSHHEEEETT

NARRATIVE STYLE
THE NNAARRRRAATTOORR IS THE PERSON WHO "TELLS" THE
STORY. THE CHARACTER GRANDPA FROM THE CÚ
CHULAINN ANIMATED SERIES WAS THE NARRATOR
IN THE STORY.

3344

TTHHEE FFIIRRSSTT PPEERRSSOONN NNAARRRRAATTIIVVEE IS WHEN A
CHARACTER INSIDE THE STORY IS THE ONE
TELLING THE STORY. THIS ALLOWS THE READER
TO KNOW WHAT A CHARACTER IS THINKING. ALL
AUTOBIOGRAPHIES ARE WRITTEN IN THE FIRST
PERSON. COMMON PRONOUNS USED IN A FIRST
PERSON NARRATIVE ARE ‘I’ AND ‘WE.’

TTHHEE SSEECCOONNDD PPEERRSSOONN NNAARRRRAATTIIVVEE IS WHEN THE
STORYTELLER IS DESCRIBING THE MAIN
CHARACTER USING SECOND PERSON PRONOUNS,
LIKE ‘YOU.’

TTHHEE TTHHIIRRDD PPEERRSSOONN NNAARRRRAATTIIVVEE IS WHEN SOME-
ONE OUTSIDE THE STORY IS TELLING THE
STORY. THEY NARRATE THE STORY. THIS IS THE
MOST COMMON TYPE OF STORYTELLING TODAY.

I GOT MY MAGICIANS TO PUT TOGETHER A CHARM THAT WOULD SEND THE ARMIES OF
ULSTER INTO A DEEP SLEEP.

EVERYONE FELL ASLEEP FROM THE CHARM EXCEPT FOR YOU.

CÚ CHULAINN BATTLED ALONE AGAINST THE ADVANCING ARMY.

YOU APPEARED TO MAEVE TELLING HER THAT YOU KNOW HOW TO DEFEAT CÚ CHULAINN.

THERE IS NO WARRIOR AS SKILLED IN THE ARTS OF WAR AS ME.

MAEVE EVENTUALLY GOT THE BULL BUT IT DID HER NO GOOD BECAUSE IT MET ANOTHER
BULL AND DIED ITSELF.

SOMETIMES BOOKS ARE WRITTEN FROM THE
PERSPECTIVE OF A CHARACTER.

IN OTHER WORDS, THAT CHARACTER IS TELLING THE
STORY, AND IT'S ALMOST AS IF THEY WROTE IT,
LIKE IF THE BOOK WAS
WRITTEN IN FIRST PERSON, I.E. I, WE, US ETC.

FFIIRRSSTT PPEERRSSOONN NNAARRRRAATTIIVVEE::
I FOUGHT THE BATTLE. MY WARRIOR FRIENDS
FOUGHT WITH ME.

SSEECCOONNDD PPEERRSSOONN NNAARRRRAATTIIVVEE::
YOU FOUGHT THE BATTLE. YOUR WARRIOR FRIENDS
FOUGHT WITH YOU.

TTHHIIRRDD PPEERRSSOONN NNAARRRRAATTIIVVEE::
CÚ CHULAINN FOUGHT THE BATTLE. HIS WARRIOR
FRIENDS FOUGHT WITH HIM.

IINN TTHHEE SSEENNTTEENNCCEESS BBEELLOOWW,, WWRRIITTEE WWHHIICCHH TTYYPPEE OOFF NNAARRRRAATTIIVVEE IISS BBEEIINNGG UUSSEEDD,, IISS
IITT 11SSTT?? 22NNDD?? OORR 33RRDD?? WRITE THE NUMBER IN THE BOX.

ON A SHEET OF PAPER, PRACTICE WRITING SENTENCES IN THE FIRST PERSON,
SECOND PERSON, AND THIRD PERSON STYLE.
WRITE TTHHRREEEE SENTENCES IN EACH STYLE.

NNAARRRRAATTIIVVEE SSTTYYLLEE PPRRAACCTTIICCEE

PPUUPPIILL WWOORRKKSSHHEEEETT

THE OTHER SIDE OF THE STORY...
COMIC MAKING ICT ACTIVITY

3355

COMICS CAN BE MADE ON THE
COMPUTER USING SOFTWARE
SUCH AS COMIC LIFE OR
MICROSOFT WORD.

IMAGES MAY BE PROVIDED FOR
YOU, DOWNLOADED FROM THE
INTERNET, OR DRAWN AND
SCANNED IN TO THE COMPUTER.

COMICS CAN ALSO BE MADE
ON PAPER USING A COMIC
TEMPLATE. USE TEXT BOXES LIKE THIS TO ADD

NARRATION AND TELL THE READER
MORE ABOUT THE STORY.

RETELL THE STORY 'THE CATTLE RAID OF COOLEY' FROM QUEEN MAEVE'S POINT
OF VIEW OR A MINOR CHARACTER. THINK ABOUT WHICH NARRATIVE STYLE YOU
WILL USE.

AALLLLOOWW OONNEE
OOFF TTHHEESSEE CCHHAARRAACCTTEERRSS TTOO TTEELLLL TTHHEE SSTTOORRYY FFRROOMM
TTHHEEIIRR PPOOIINNTT OOFF VVIIEEWW..
THINK ABOUT THEIR VERSION OF EVENTS.
WHAT THOUGHTS AND FEELINGS DID THEY HAVE?
WHAT WERE THEIR MOTIVATIONS?
WHAT ASPECTS OF THEIR PERSONALITY
HAVE WE NOT SEEN?

YYOOUURR TTAASSKK

QQUUEEEENN MMAAEEVVEE

FFEERRGGUUSS

WWIITTCCHH FFEERRDDIIAA

TTHHEE GGOODD LLUUGGHH DDIISSGGUUIISSEEDD AASS AA
RRAAVVEENN

USE THOUGHT BUBBLES
TO TELL WHAT A CHARACTER

IS THINKING.

USE SPEECH BUBBLES
FOR CONVERSATION.

USE THESE FOR
LOUD EXCLAMATIONS!

USE THE STORY PATH WORKSHEET YOU COMPLETED TO HELP YOU WITH YOUR COMIC...
MMAAKKEE SSUURREE YYOOUURR CCOOMMIICC IINNCCLLUUDDEESS::

OOPPEENNIINNGG PPLLOOTT CCOOMMPPLLIICCAATTIIOONN

RREESSOOLLUUTTIIOONN EENNDDIINNGG

PPUUPPIILL WWOORRKKSSHHEEEETT

PPUUPPIILL WWOORRKKSSHHEEEETT

COMIC TEMPLATE

3366

NAME:

CÚ CHULAINN:
A CELTIC HERO

3377

THE HEROES FOUND IN MYTHS AND LEGENDS FROM
AROUND THE WORLD ARE OFTEN ALIKE IN MANY WAYS.
THEY USUALLY HAVE AN EXTRAORDINARY BIRTH, OFTEN
TO AN EARTHLY MOTHER AND A DIVINE FATHER. THEY
USUALLY SHOW THAT THEY HAVE SUPERHUMAN POWERS
EARLY IN LIFE. THEIR STRUGGLES USUALLY END IN VICTORY, AND THEY SOMETIMES FALL FOR
BETRAYAL OR TRICKERY. OFTEN THE HERO'S PARENTS ARE SURROUNDED BY MYSTERY AND HE USUALLY
DIES IN HIS PRIME, USUALLY BY NOBLE SELF-SACRIFICE.

CÚ CHULAINN IS PERHAPS THE BEST EXAMPLE OF A CELTIC HERO THERE EVER WAS. MANY OF THE
CHARACTERISTICS WHICH MADE HIM A GREAT HERO HAVE BEEN USED OVER AND OVER AGAIN BY FUTURE
WRITERS OF THE CELTIC HERO.

WWAARRRRIIOORR HHEERROOEESS
CELTIC SOCIETY WAS A TRIBAL
AND WARRIOR SOCIETY. HEROES
WERE HIGHLY VALUED, AND WERE
TESTED IN BATTLE. THIS
EXPLAINS WHY CELTIC MYTHS ARE
WELL KNOWN FOR THEIR
HEROES WHO DISPLAY NOBILITY,
SKILL AND GREAT DEEDS.

CCOOUURRAAGGEE && SSTTRREENNGGTTHH
THE MAIN CHARACTERISTICS OF
THE CELTIC HERO ARE PHYSICAL
COURAGE AND STRENGTH. THE
CELTIC WARRIOR WOULD
ALWAYS TRY TO APPEAR
FEARLESS, ESPECIALLY IN
BATTLE. CELTIC WOMEN COULD
BE EQUALLY COURAGEOUS.

AA MMAAGGIICCAALL BBIIRRTTHH
THE STORY OF CÚ CHULAINN'S BIRTH IS
MYSTERIOUS AND TELLS OF HIS BOTH
EARTHLY AND OTHERWORLDLY ORIGINS. HIS
HUMAN MOTHER DECHTIRE MAGICALLY DISAP-
PEARED ONE NIGHT AT A PARTY AND WAS
TAKEN TO THE WORLD OF THE GODS WHERE
SHE BEARS A CHILD OF THE GREAT GOD LUGH.

A YEAR LATER WHEN DECHTIRE IS GIVING
BIRTH TO SETANTA, LATER KNOWN AS CÚ
CHULAINN, A MARE OUTSIDE GIVES BIRTH TO TWO FOALS. THESE
FOALS ARE TO BECOME THE CHARIOT HORSES OF CÚ CHULAINN.

SSUUPPEERRNNAATTUURRAALL
PPOOWWEERRSS
CÚ CHULAINN HAS MANY
SUPERNATURAL TRAITS AND
POWERS. IT WAS SAID HE
HAD SEVEN PUPILS IN EACH
EYE AND SEVEN DIGITS ON
EACH OF HIS HANDS AND
FEET. IN HIS BATTLE RAGE,

ONE OF HIS EYES WOULD BULGE
OUT OF HIS HEAD!

MMIINNDD CCOONNTTRROOLL
CELTIC HEROES
OFTEN HAVE GREAT
CONTROL OF THEIR
MIND. IN THE STORY
'THE CATTLE RAID OF
COOLEY', CÚ
CHULAINN IS THE
ONLY ULSTERMAN
UNAFFECTED BY THE
CURSE OF MACHA.

PPEERRSSOONNAALL
HHOONNOOUURR
CELTIC WARRIORS
VIEW THEIR
PERSONAL HONOUR
AS MOST IMPOR-
TANT, AND SHOW
THIS BY ACTING
NOBLY, KEEPING
PROMISES, AND
REMAINING LOYAL
TO FRIENDS.

PPRRIIDDEE
CELTIC PRIDE WAS
DISPLAYED BY
WARRIORS BEFORE
BATTLE WHEN THEY
WOULD BOAST TO THEIR
OPPONENT ABOUT THEIR
OWN STRENGTH AND
SKILL. THIS BOASTING
HELPED TO BOOST THE
CELTIC WARRIOR'S
CONFIDENCE AND TO
SCARE HIS OPPONENT.

HHAANNDDSSOOMMEE && WWEELLLL--EEDDUUCCAATTEEDD
THE CELTIC HERO WAS OFTEN HANDSOME, INTELLIGENT, EDUCATED, WELL
SPOKEN, AND HAD MANY GREAT ACCOMPLISHMENTS.

CÚ CHULAINN IS TRAINED AS A GREAT ORATOR BY THE POET SENCHA, LEARNED
MAGICAL ARTS FROM THE DRUID AMERGIN, AND GOES TO LIVE WITH THE WAR-
RIOR SCATACH ON THE ISLE OF SKYE IN ORDER TO LEARN THE ARTS OF WAR.

TTHHEE WWAARRRRIIOORREESSSS SSCCAATTHHAACCHH

LLUUGGHH,, CCÚÚ CCHHUULLAAIINNNN''SS SSUU--
PPEERRNNAATTUURRAALL FFAATTHHEERR

PPUUPPIILL WWOORRKKSSHHEEEETT

SSPPEECCIIAALL PPOOWWEERRSS......

SSEECCRREETT IIDDEENNTTIITTYY......

MMOOSSTT MMEEMMOORRAABBLLEE SSUUPPEERRHHEERROO AADDVVEENNTTUURREE......

CCÚÚ CCHHUULLAAIINNNN VV.. SSUUPPEERRHHEERROO

AABBOOUUTT TTHHEE SSUUPPEERRHHEERROO''SS
AARRCCHH EENNEEMMYY......

SUPERHERO PROFILE
CREATE A PROFILE OF ONE OF YOUR FAVOURITE
SUPERHEROES. USE AS MUCH DESCRIPTION AS YOU CAN.

3388

WHO WOULD WIN IN A MATCH BETWEEN YOUR SUPERHERO AND CÚ CHULAINN? WHY?

HOW IS YOUR SUPERHERO DIFFERENT FROM CÚ CHULAINN?
THINK ABOUT THEIR PARENTS, BACKGROUND, PERSONALITY TRAITS, SPECIAL POWERS OR SKILLS, MAGIC OBJECTS OR
WEAPONS.

HOW IS YOUR SUPERHERO SIMILAR TO CÚ CHULAINN?
THINK ABOUT THEIR PARENTS, BACKGROUND, PERSONALITY TRAITS, SPECIAL POWERS OR
SKILLS, MAGIC OBJECTS OR WEAPONS

SUPERHERO'S NAME:

PICTURE OF SUPERHERO

PPUUPPIILL WWOORRKKSSHHEEEETT

MYTH & LEGEND
COMICS

3399

YOUR TASK IS TO WRITE A NEW MYTH OR
LEGEND AND CREATE A COMIC STRIP
VERSION OF THE STORY.

YOUR STORY CAN BE A BRAND NEW STORY
OR YOU CAN CREATE A MODERN VERSION
OF A TRADITIONAL MYTH OR LEGEND.

SSTTEEPP 11
DDEECCIIDDEE IIFF YYOOUU AARREE GGOOIINNGG TTOO WWRRIITTEE AA MMYYTTHH
OORR AA LLEEGGEENNDD

MYTHS TRY TO EXPLAIN A NATURAL PHENOMENON
AND ARE OFTEN WRITTEN ABOUT OTHERWORLDLY
CHARACTERS.

LEGENDS ARE USUALLY BASED ON HISTORICAL
FACT, SUCH AS THE ANCIENT CELTS WHO REALLY
EXISTED.

SSTTEEPP 22
START TO PLAN YOUR STORY BY COMPLETING THE
MMYYTTHH BBUUSSTTEERR WWOORRKKSSHHEEEETT TO MAKE SURE YOUR
STORY INCLUDES ESSENTIAL MYTH INGREDIENTS.

SSTTEEPP 33
NEXT, COMPLETE THE HHEERROO PPRROOFFIILLEE
WWOORRKKSSHHEEEETT TO PLAN WHAT YOUR HERO WILL
LOOK AND ACT LIKE.

SSTTEEPP 44
FINALLY, COMPLETE THE THE SSTTOORRYY PPAATTHH
WWOORRKKSSHHEEEETT TO WRITE YOUR STORY AND
MAKE SURE THAT YOUR STORY HAS AN OPENING, A
PLOT, A COMPLICATION, A RESOLUTION AND
AN ENDING. USE THIS WORKSHEET TO PLAN THE
SETTING OF YOUR STORY AND WHAT THE
DIFFERENT CHARACTERS WILL BE LIKE.

PPLLAANNNNIINNGG YYOOUURR SSTTOORRYY......

COMICS CAN BE MADE ON THE COMPUTER USING SOFTWARE SUCH AS COMIC LIFE OR MICROSOFT WORD.
PICTURES CAN BE DOWNLOADED FROM THE INTERNET, DRAWN AND SCANNED IN, OR A
COMBINATION OF BOTH.

COMICS CAN ALSO BE MADE ON PAPER USING A COMIC TEMPLATE.

MMAAKKIINNGG TTHHEE CCOOMMIICC......

USE GOOD OPENING LINES TO START OFF YOUR STORY. REMEMBER THAT GOOD DETAILED DESCRIPTIONS
OF CHARACTERS, PLACES AND EVENTS WILL MAKE THE STORY MORE ENJOYABLE FOR READERS.

GGOOOODD OOPPEENNIINNGG LLIINNEESS

A LONG TIME AGO, BEFORE THE WORLD WAS
VERY OLD...

THERE WAS A TIME WHEN ...

MANY YEARS AGO...

BEFORE THE WORLD WAS AS IT IS NOW...

YOU MAY HAVE HEARD...

THIS IS A TALE...

CCOONNTTIINNUUAATTIIOONN LLIINNEESS

THEN, AS IF BY MAGIC...

JUST WHEN EVERYTHING SEEMED TO BE GOING
WELL...

IT WAS UNBELIEVABLE...

THE PEOPLE COULD NOT UNDERSTAND WHAT HAD
HAPPENED...

IT WAS LIKE THIS...

FUNNILY ENOUGH...

SSOOMMEE FFIINNAALL WWRRIITTIINNGG TTIIPPSS......

PPUUPPIILL WWOORRKKSSHHEEEETT

4400

MYTH BUSTER...

MYTH INGREDIENTS
WWHHIICCHH OOFF TTHHEE FFOOLLLLOOWWIINNGG
MMYYTTHH IINNGGRREEDDIIEENNTTSS DDOOEESS
YYOOUURR MMYYTTHH HHAAVVEE??

IS THERE A HERO IN THE STORY? DESCRIBE THE HERO AND HIS BACKGROUND.EEPPIICC HHEERROOEESS

HHEERROOEESS'' SSPPEECCIIAALL PPOOWWEERRSS

HHEERROOEESS'' QQUUEESSTTSS

TTRREEAACCHHEERROOUUSS VVIILLLLAAIINNSS

DOES THE HERO HAVE ANY SPECIAL POWERS, SKILLS, OR A
SPECIAL OBJECT SUCH AS A MAGIC SWORD? DESCRIBE.

ANY VILLAINS? THEY COULD BE AN ENEMY, A SCOUNDREL, EVIL,
INVOLVED IN A CRIME, OR SIMPLY A TROUBLE-MAKER. DESCRIBE.

NAME OF GOD OR GODDESS:

NAME OF GOD OR GODDESS:

WHAT ARE THEY A GOD OF?

WHAT ARE THEY A GOD OF? DESCRIPTION:

DESCRIPTION:

MMIIGGHHTTYY GGOODDSS

DOES THE HERO UNDERTAKE AN IMPOSSIBLE TASK OR GO ON A DANGEROUS
JOURNEY TO FIND A SACRED OBJECT OR DEFEAT A FEARSOME FOE? DESCRIBE.

IS THERE A GOD OR GODDESS IN THE STORY?

ANIMAL: PURPOSE OF ANIMAL: ANY UNUSUAL CHARACTERISTICS:

MMYYTTHHIICCAALL CCRREEAATTUURREESS IS THERE A FANTASTIC BEAST IN THE STORY?

NAME OF TRICKSTER: ANY SPECIAL SKILLS OR
TRICKS?

DESCRIPTION:

TTRRIICCKKSSTTEERRSS IS THERE A CHARACTER WHO LIKES TO PLAY TRICKS OR CAN CHANGE SHAPE?

SSTTOORRYY MMEESSSSAAGGEE WHY DO YOU THINK THIS STORY HAS BEEN TOLD? IS THERE A MESSAGE?
DOES THE STORY EXPLAIN NATURAL PHENOMENON, TELL US ABOUT HOW TO
BEHAVE, TEACH A LESSON OR TELL US ABOUT AN EARLY SOCIETY?

PPUUPPIILL WWOORRKKSSHHEEEETT

SSPPEECCIIAALL PPOOWWEERRSS OORR AABBIILLIITTIIEESS......

WHAT TRAITS DOES THE HERO HAVE? FOR EXAMPLE, ARE THEY NOBLE, STRONG, PROUD, HANDSOME, INTELLIGENT? ARE
THEY A GOOD FRIEND?

YYOOUURR HHEERROO''SS PPEERRSSOONNAALLIITTYY......

DID THE HERO HAVE A MAGICAL BIRTH? DOES THE HERO HAVE ANY GODLY PARENTS? DID THEY HAVE AN EARLY
DISPLAY OF THEIR POWERS?

YYOOUURR HHEERROO''SS BBAACCKKGGRROOUUNNDD......

IF SO, DESCRIBE...

DDOOEESS TTHHEE HHEERROO HHAAVVEE AA SSEECCRREETT IIDDEENNTTIITTYY??

FOR EXAMPLE, A MAGIC SWORD. DESCRIBE HOW IT WORKS...

DDOOEESS TTHHEE HHEERROO UUSSEE AANNYY SSPPEECCIIAALL OOBBJJEECCTTSS??

HERO PROFILE
WWHHOO WWIILLLL BBEE TTHHEE HHEERROO FFOORR
YYOOUURR MMYYTTHH OORR LLEEGGEENNDD??

YOUR HERO'S NAME:

PICTURE OF YOUR HERO

PICTURE OF SPECIAL OBJECT THE HERO USES

4411

PPUUPPIILL WWOORRKKSSHHEEEETT

4422

STORY PATH

SSEETTTTIINNGG
WHEN DOES THE STORY TAKE PLACE?

WHERE DOES IT TAKE PLACE?

WHAT DETAILS CATCH YOUR INTEREST AND SET THE MOOD FOR THE STORY?

OOPPEENNIINNGG INTRODUCE CHARACTERS AND SETTING. SET THE MOOD.

DRAW A PICTURE OF THE STORY'S MAIN SETTING

USE THIS WORKSHEET TO PLAN YOUR STORY.

STORY NAME:

PPUUPPIILL WWOORRKKSSHHEEEETT

DRESS THE DDEESSCCRRIIBBEE TTHHEE CCHHAARRAACCTTEERRSS OOFF TTHHEE SSTTOORRYY..
FOR EXAMPLE, GIVE A DESCRIPTION OF APPEARANCE, AGE, BEHAVIOUR. WHAT CAN THEY DO?
WHAT ARE THEIR STRENGTHS AND GOOD POINTS? WHAT ARE THEIR WEAKNESSES AND FAULTS?
WHY DO THEY WANT TO SOLVE A PROBLEM? ARE THEY GOOD OR BAD, A HERO OR VILLAIN? DO
THEY HELP ANOTHER CHARACTER? ARE THEY A MAJOR OR MINOR CHARACTER?

CCHHAARRAACCTTEERR PPRROOFFIILLEESS

4433

CHARACTER DESCRIPTIONS...

CCÚÚ CCHHUULLAAIINNNN

PICTURES AND NAMES
OF CHARACTERS...

PPUUPPIILL WWOORRKKSSHHEEEETT

BUILD UP. WRITE ABOUT SOME OF THE EVENTS THAT HAPPEN. THE CHARACTERS ARE GOING
TO DO SOMETHING THAT LEADS UP TO A PROBLEM.

PPLLOOTT

THERE IS A PROBLEM. SOMETHING GOES WRONG. IT COULD BE A MYSTERY OR A FIGHT.
IS IT SOMETHING TERRIBLE? DESCRIBE.

CCOOMMPPLLIICCAATTIIOONN

THE PROBLEM IS SORTED OUT IN SOME WAY. WHO WINS THE STRUGGLE?
EVERYTHING IS MADE RIGHT. DESCRIBE HOW THIS IS DONE...

RREESSOOLLUUTTIIOONN

THINK ABOUT WHAT HAS HAPPENED. WHAT HAS BEEN LEARNT? HOW HAVE CHARACTERS
CHANGED?

EENNDDIINNGG

4444

PPUUPPIILL WWOORRKKSSHHEEEETT

COMIC TEMPLATE
NAME:

4455

PPUUPPIILL WWOORRKKSSHHEEEETT

GLOSSARY
AAEESS DDAANNAA.. BELOW THE NOBLES IN CELTIC SOCIETY WERE THE AES DANA OR THE PEOPLE OF ART
AND LEARNING. THIS CLASS INCLUDED PEOPLE OF PROFESSIONS WITH ARTISTIC SKILL, SPEECH AND
KNOWLEDGE. THE LAWMAKERS, DOCTORS, MUSICIANS, POETS AND RELIGIOUS MEN, THE DRUIDS,
BELONGED TO THIS CLASS.

BBEEOOWWUULLFF.. BEOWULF IS THE LONGEST EPIC POEM IN OLD ENGLISH, THE LANGUAGE SPOKEN IN
ANGLO-SAXON ENGLAND BEFORE THE NORMAN CONQUEST. IT IS ONE OF THE MOST FAMOUS WORKS OF
ANGLO-SAXON POETRY, AND TELLS THE BREATHTAKING STORY OF A STRUGGLE BETWEEN THE HERO,
BEOWULF, AND A BLOODTHIRSTY MONSTER CALLED GRENDEL.

CCAATTTTLLEE RRAAIIDD OOFF CCOOOOLLEEYY.. THE MOST FAMOUS STORY IN THE ULSTER CYCLE IS CALLED TÁIN BÓ
CUAILNGE OR THE CATTLE RAID OF COOLEY. THIS IS THE STORY ABOUT THE MASTERFUL QUEEN MAEVE
OF CONNAUGHT AND HER CAMPAIGN TO CAPTURE THE FAMOUS BROWN BULL OF ULSTER.

CCEELLTTIICC MMYYTTHH CCYYCCLLEESS.. IRISH MYTHOLOGY CAN BE CLASSED INTO FOUR GROUPS:
THE MYTHOLOGICAL CYCLE, THE ULSTER CYCLE, THE CYCLE OF THE KINGS AND THE FENIAN CYCLE.

CCHHIILLDDRREENN OOFF LLIIRR.. A TALE FROM THE CELTIC MYTHOLOGICAL CYCLE. THIS TRAGIC STORY TELLS OF
HOW THE CHOOSING OF A NEW KING FOR THE DE DANNAN LEADS TO LIR'S CHILDREN BEING
TURNED INTO SWANS FOR 900 YEARS.

CCOOMMPPLLIICCAATTIIOONN.. A STORY'S COMPLICATION IS THE PROBLEM, SOMETHING GOES WRONG, IT COULD
BE A MYSTERY, A FIGHT, OR SOMETHING TERRIBLE.

FFAABBLLEE.. A STORY, USUALLY SHORT AND SIMPLE, THAT ILLUSTRATES A LESSON (OFTEN WITH
ANIMAL CHARACTERS), FOR EXAMPLE 'THE BOY WHO CRIED WOLF'.

FFIIOONNNN CCYYCCLLEE.. ONE OF THE CELTIC MYTH CYCLES, THE FIONN CYCLE DEALS WITH THE
ADVENTURES OF FIONN MAC CUMHAIL AND HIS WARRIOR BAND, THE FIANNA. THE FIANNA WERE A
LEGENDARY BAND OF HEROES WHO DEFENDED IRELAND AND SCOTLAND AND KEPT LAW AND ORDER.

GGIILLGGAAMMEESSHH.. GILGAMESH WAS A REAL HISTORICAL FIGURE, A KING OF URUK WHO RULED AROUND
2700BC. HIS FATHER WAS A DEMON WHO TOOK THE FORM OF THE KING OF URUK, AND HIS MOTHER
WAS THE GODDESS NINSUN (LADY WILD COW). GILGAMESH HAD SUPERHUMAN STRENGTH AND WAS
TWO-THIRDS GOD AND ONE-THIRD MAN. HIS STORY COMES FROM ANCIENT MESOPOTAMIA (NOW
IRAQ).

HHEERRCCUULLEESS.. THE GREEK DEMI-GOD WHO WAS THE SON OF THE MORTAL WOMAN ALCMENE AND THE
GOD ZEUS. HE WAS BEST KNOWN FOR HIS SUPERHUMAN STRENGTH. HIS MOST FAMOUS STORIES ARE
OUTLINE IN 'THE TWELVE LABOURS OF HERCULES'.

KKIINNGGSS’’ CCYYCCLLEE.. ONE OF THE CELTIC MYTH CYCLES. THE KINGS CYCLE, ALSO KNOWN AS THE
HISTORICAL CYCLE, IS A COLLECTION OF MORE THAN A HUNDRED STORIES ABOUT THE LEGENDARY
KINGS OF IRELAND.

LLEEGGEENNDD.. LEGENDS ARE STORIES ABOUT THE HISTORY OF A PEOPLE FROM A DISTANT PAST.
LLOOKKII.. THE GERMAN GOD OF TRICKS. HE WAS KIND OF LIKE THE GREEK GOD HERMES. TO HELP HIM IN
HIS TRICKS, HE COULD TRANSFORM HIMSELF INTO LOTS OF DIFFERENT SHAPES INCLUDING INTO GIRL
SHAPES IF HE WANTED.

MMYYTTHH. MADE-UP STORIES THAT EXPLAIN SOMETHING ABOUT THE NATURAL WORLD. MYTHS OFTEN
INCLUDE GODS AND GODDESSES AND OTHER SUPERNATURAL CHARACTERS WHO HAVE THE POWER TO
MAKE EXTRAORDINARY THINGS HAPPEN.

MMYYTTHHOOLLOOGGYY. A COLLECTION OF MYTHS.

MMYYTTHHOOLLOOGGIICCAALL CCYYCCLLEE.. PART OF THE CELTIC MYTH CYCLES, THE MYTHOLOGICAL CYCLE
REFERS TO THE INVASIONS OF IRELAND BY OTHERWORLDLY CLANS. THESE SERIES OF INVASIONS ARE
DESCRIBED IN THE LEBOR GABALA OR BOOK OF INVASIONS.

4466

PPUUPPIILL WWOORRKKSSHHEEEETT

GLOSSARY

4477

MMYYTTHHIICCAALL CCRREEAATTUURREE. MYTHICAL CREATURES CAN BE FOUND IN MOST MYTHS AND LEGENDS,
SUCH AS FEARSOME MONSTERS WHICH THE HERO MUST TRY TO OUTWIT. MYTHICAL CREATURES TAKE
MANY FORMS, SOME CAN BE SCARY SUCH AS A THREE HEADED GIANT WHO GUARDS THE GATE TO THE
UNDERWORLD, AND SOME CAN BE KIND.

OOPPEENNIINNGG.. A STORY'S OPENING INTRODUCES THE CHARACTERS, THE SETTING AND SETS THE MOOD.

OORRAALL SSTTOORRYYTTEELLLLIINNGG.. ORAL STORYTELLING IS AN ANCIENT TRADITION AND THE MOST
PERSONAL FORM OF STORYTELLING. THE STORYTELLER AND THE LISTENERS ARE GATHERED TOGETHER.
THE STORYTELLER REVEALS, AND THUS SHARES, HIM/HER SELF THROUGH HIS/HER TELLING AND THE
LISTENERS REVEAL AND SHARE THEMSELVES THROUGH THEIR RECEPTION OF THE STORY.

PPLLOOTT. THE BUILD UP TO THE COMPLICATION IN A STORY. THE CHARACTERS DO SOMETHING THAT
LEADS UP TO A PROBLEM.

QQUUEESSTT.. IN A HERO'S QUEST, THEY ARE GIVEN AND IMPOSSIBLE TASKS AND UNDERTAKE DANGEROUS
JOURNEYS TO FIND A SACRED OBJECT OR TO DEFEAT A FEARSOME FOE.

RREESSOOLLUUTTIIOONN.. THE PROBLEM IN A STORY IS SORTED OUT IN SOME WAY. SOMEONE WINS THE
STRUGGLES AND EVERYTHING IS MADE RIGHT.

SSEEAANNTTHHAAÍÍ.. THE WORD 'SEANCHAÍ' MEANS A BEARER OF 'OLD LORE' (SEANCHAS). IT IS THE IRISH
WORD FOR 'STORYTELLER'. MORE THAN ONE SEANCHAI IS KNOWN AS SEANCHAITHE.

NNAARRRRAATTOORR.. THE PERSON WHO 'TELLS' THE STORY.

NNAARRRRAATTIIVVEE SSTTYYLLEE.. STORIES CAN BE TOLD FROM THE PERSPECTIVE OF A CHARACTER. IN OTHER
WORDS, THAT CHARACTER IS TELLING THE STORY, AND IT'S ALMOST AS IF THEY WROTE IT, LIKE IF
THE BOOK WAS WRITTEN IN THE FIRST PERSON, I.E. I, WE, US, ETC.. THE FIRST PERSON NARRATIVE
IS WHEN A CHARACTER IS THE ONE TELLING THE STORY. THE SECOND PERSON NARRATIVE IS WHEN
THE STORYTELLER IS DESCRIBING THE MAIN CHARACTER USING SECOND PERSON PRONOUNS, LIKE 'YOU'.
THE THIRD PERSON NARRATIVE IS WHEN SOMEONE OUTSIDE THE STORY IS TELLING THE STORY.

TTAAÍÍNN.. PART OF THE ULSTER CYCLE, THE TAÍN IS THE LONGEST AND MOST POWERFUL OF ALL THE
IRISH MYTHS. CÚ CHULAINN'S GREATEST DEEDS ARE TOLD IN THE TAÍN.

TTHHOORR.. THE GERMAN GOD OF STRENGTH, AND THE GOD OF THUNDER AND LIGHTNING (LIKE JUPITER
OR ZEUS). HE CARRIED A BIG HAMMER.

TTRRIICCKKSSTTEERR.. SOMEONE OR SOMETHING WHO BREAKS THE NORMAL RULES OF BEHAVIOUR. OFTEN
THE TRICKSTER IS A DEITY, SUCH AS LOKI IN NORSE MYTH. THE TRICKS THEY PLAY CAN TEACH
VALUABLE LESSONS AND REMIND PEOPLE THAT THINGS ARE NOT ALWAYS AS THEY SEEM.

UULLSSTTEERR CCYYCCLLEE.. ONE OF THE CELTIC MYTH CYCLES. A LARGE COLLECTION OF HEROIC TALES IN
IRISH LITERATURE WHICH DESCRIBE THE ACTIVITIES OF THE ULAIDH, AN ANCIENT PEOPLE FROM WHOM
THE PROVINCE OF ULSTER GOT ITS NAME. THESE STORIES RETELL THE DEEDS OF THE WARRIORS OF THE
RED BRACH KNIGHTS, THE MILITARY ELITE OF ULSTER WHOM CÚ CHULAINN WAS THE GREAT CHAMPION.

UUNNDDEERRWWOORRLLDD.. THE SPIRIT WORLD FOR THE EVIL, MANY HEROES MAKE THE JOURNEY TO THE
UNDERWORLD, WHERE THEY TRY TO OUTWIT DEATH AND MAKE CONTACT WITH THOSE WHO HAVE BEEN
TAKEN TO THE LAND OF THE LIVING.

VVIILLLLAAIINN.. THE ENEMY OR EVIL CHARACTER IN A STORY.

PPUUPPIILL WWOORRKKSSHHEEEETT

