

This ebook licensed to michelle grieco. Unauthorized reproduction or distribution of this ebook is illegal.

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

J. A. Coleman

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

For Geoffrey, friend and mentor

Thanks to George Davidson for his exhaustive work on the

Chinese entries

Thanks also to Immanion Press for permission to reproduce

material from Charlemagne – Man and Myth

By the same author:

 Beginner’s Guide to Cryptic Crosswords

 Cassell Cluefinder - Dictionary of Crossword Clues

 Collin’s Crossword Dictionary

 Complete Guide to Cryptic Crosswords

 Cryptic Crossword Cluefinder

 Wordmaster - A Reverse Dictionary

 Charlemagne – Man and Myth

 Mythilarity

Arcturus Publishing Limited

26/27 Bickels Yard

151–153 Bermondsey Street

London SE1 3HA

Published in association with

foulsham

W. Foulsham & Co. Ltd,

The Publishing House, Bennetts Close, Cippenham,

Slough, Berkshire SL1 5AP, England

ISBN: 978-0-572-03222-7

This edition printed in 2007

Copyright © 2007 Arcturus Publishing Limited/J A Coleman

All rights reserved

The Copyright Act prohibits (subject to certain very limited exceptions)

the making of copies of any copyright work or of a substantial part of

such a work, including the making of copies by photocopying or similar

process. Written permission to make a copy or copies must therefore

normally be obtained from the publisher in advance. It is advisable

also to consult the publisher if in any doubt as to the legality of

any copying which is to be undertaken.

British Library Cataloguing-in-Publication Data: a catalogue

record for this book is available from the British Library

Printed in Singapore

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

CONTENTS

Introduction ..

7

A ..

11

B

..

119

C

..

180

D

..

265

E

..

313

F

..

354

G

..

392

H

..

447

I

..

507

J

..

538

K

..

551

L

..

599

M

..

646

N

..

729

O

..

766

P

..

797

Q

..

856

R

..

861

S

..

894

T

..

978

U

.. 1053

V

.. 1068

W .. 1090

X

.. 1109

Y

.. 1112

Z

.. 1128

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

6

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

INTRODUCTION

What is a myth? The Greeks knew and, as usual, had a word for it;

the word mythos which means word, story, talk, etc. So, for that

matter, did the tribes of North America – for the Chinook

 ik!anam; for the Kwakiutl nayam; for the Thompson tribe spektakl; for the

Tsimshian adaox, while in Alaska it was adaork. And so, of course, did many

other cultures – and they had not only the word but the stories to go with it.

To most of them it was a story passed orally from one person to another,

from generation to generation, telling of some hero, some god, some

formulation of an abstract idea such as creation. Some of these became

written records and so survived for us to know them and such is their power

that, despite the disappearance of the cultures that gave rise to them, modern

literature abounds with allusions and direct references to these marvellous

tales, many of which are still endlessly retold – as they are in this book.

Although they probably represent the most well-known body of

mythological material, myths did not start with the Greeks. Many of the

myths included here predate the Greeks by many centuries and there can be

little doubt that men have constructed accounts to answer such questions as

‘What causes thunder?’ or ‘Where did we come from?’ ever since they were

capable of thought. This implies that myths go back not centuries but

millions of years but, since those early people could think and formulate the

questions to which they had no real answers but could not write either the

questions or the answers, we have no way of knowing what myths they

constructed. One thing, however, is abundantly clear from the records that

are available to us; the urge – the need even – to create myths seems to be

inherent in all cultures. Although it can be argued that each culture took over

and elaborated the stories of earlier cultures (as the Romans did, taking over

virtually the whole of the Greek pantheon and their myths), it is just as valid

to suggest that the many similarities between the major myths have no such

connections since they appear in cultures so widely separated by both

distance and time that no contact between them seems possible. Stories of

creation, of floods, of the mating of gods with mortals, of heroes who

7

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Introduction

brought fire – these and many others crop up in the myths of numerous

cultures throughout recorded time.

One can regard these ancient tales as simple tales of derring-do – the work of

a bygone Archer, Forsyth or Shute – or one can attribute to them the deeper

significance that almost certainly prompted their creation. Some maintain

that the similarities between many of the basic myths postulate a common

origin, others that these similarities prove only that similar questions, similar

phenomena, evoke similar answers in each culture. This book brings

together under such headings as creation, first humans, flood, etc many of

these similar stories but the significance of the similarities and the

interpretation of individual myths is left to those whose interests lie in those

fields and to the reader who is free to add his own interpretation – or none.

Scholars divide stories of the imagination into categories such as myth,

legend, fairy-tales, folklore, marchen and so on but, given that the stories

relate to postulated entities such as gods, real characters such as

Charlemagne, completely imaginary characters such as Ali Baba and

characters such as King Arthur who live in that shadowland between fact and

fiction, it is hard to see how one can slot all of them neatly into classes. Add

to this the fact that huge swathes of what passes in the study of the world’s

faiths as religion appear again in world mythologies and it is wise, in my view,

to take a much more relaxed view of what constitutes mythology. As a result,

this book contains entries that purists might well reject as being outside the

realms of true myth but it seems to me that, if a demon such as Ravana in

Hindu myth or the oni of Japanese stories are eligible for inclusion, there is

no good reason to exclude the whole host of demons which inhabit the

grimoires and demonologies of the western world.

Another feature of this book is that it attempts to encompass as wide a

coverage of the world’s mythologies as is reasonably possible within one set

of covers. If it opens a wider field to those whose reading has previously been

confined to the well-known mythologies of the Greeks, the Romans and the

Norsemen, it will have served the purpose for which it was conceived.

8

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Introduction

It is a common feature of language that meanings and spellings change

over time and distance and it is, therefore, no surprise to find that the

names of many of the gods and heroes occur in many forms. Marduk, for

example, is said to have 50 names, Ra 75, Allah 99 (or 400), Odin over 200

and Shiva over 1000. I have included all the different versions I have

encountered, cross-referenced as appropriate. These alternative names and

spellings appear in square brackets after the headword and the entries here

also include some favourite epithets and attributes together with

equivalents in other cultures. In the case of Chinese entries, there are often

significant differences in spelling depending on which of the several

transcription systems is used (Wade-Giles and Pinyin are the most

frequently used). In this book, all Chinese entries are Wade-Giles. The

majority of the entries also carry a label in italics giving an indication of

origins. These labels are not intended to indicate nationalties so much as

the mythology in which they are featured. Priam for example, though a

Trojan, has a Greek label since he appears in the stories of Greek

mythology and Lancelot, although French, appears with a British label

since he is a hero of the Arthurian saga.

Indexing in this book is based on word order rather than on a strict letterby-letter order. Some languages have unfamiliar letter groups that cause

problems in this field. Many Tibetan entries begin with such combinations

as dMu, sMan, bDud and so on and some African words begin with uG.

One normally finds the Tibetan words indexed under the second (capital)

letter but the African words under the first (lower case) letter. Since the

normal English practice is to index by initial letter, not sound – we don’t

index phonetic under ‘f’ nor psalm under ‘s’ – the word, however pronounced,

is indexed here under the first letter, whether capital or lower case.

J. A. Coleman

Penkridge, July 2007

9

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

A

A1

 Central American

Aa1

 Mesopotamian

lost one breast in removing the serpent

a Mayan deity of uncertain identity

[A-a.Ai.Aya:=Sumerian Serida]

that was wrapped round the arm of her

referred to as god A: perhaps the

a Babylonian sun-goddess wife

husband, Caradoc.

god of death, Ah Puch

of Samas

Aalu

 Egyptian

This deity is depicted with exposed

mother of Giru, Kittu, Mesharu

[Aaru]

spine and skull-like features, wearing

and Nusku

the paradise of Osiris, far to the

a snail on his head and a pair of crossAA2

 Mesopotamian

West

bones.

a Chaldaean god of life

To reach this land, the soul had to pass

A2

 Mesopotamian

A’a3

 Pacific Islands

through many gates (versions of the

[Aa.Ai]

a Polynesian god

story differ between fifteen or twentythe Sumerian moon-god

Aa4

(see A2)

one) each guarded by demons.

A-a

(see Aa1)

Aa5

(see Ea)

Aamon

(see Amon2)

A Cholla mo Rùn

 Scottish

Aac

 Central American

Aani

 Egyptian

a musical legend that credits the

a turtle: a Mayan prince

an ape-headed god

Scottish bagpipes with the power

son of Kan

Aapep

(see Apep)

of speech

brother of Cay, Coh, Moo and Niete

aart

 Egyptian

A-Mertat

(see Ameretat)

He wanted to marry Moo but she

a symbol of Ra

A-mi-t’o-fo

 Buddhist

rejected him in favour of his brother

When washed in a sacred lake, it

[Amito (Fo).A Mi To Fo.O-mi-t’ oCoh. Their argument turned into war

became the crocodile god, Sebek.

fo.Omit’o-fo.Omitofo.O Mi To

and Aac killed his brother, renewing

Aaru

(see Aalu)

Fo:=Japanese Amida]

his suit for Moo. Rejected for a second

Aarvak

(see Arvakur)

the Chinese name for Amitabha

time, Aac made war on Moo who, when

A’as

 Mesopotamian

(see also Pu T’ai Ho-shang)

her forces were defeated, escaped and

a Hurrian god of wisdom

A-mong

 Burmese

left the country.

keeper of the tablets of destiny

a progenitor of the Karens

Aager

 Norse

Ab1

 Egyptian

A-mong and Lan Yein descended from

lover of Else

the symbolic heart, as distinguished

heaven bearing the magic drum given

He is said to have spoken to Else from

from the corporeal heart Hati,

to them by Sey-ya and founded the

his coffin, asking her to smile.

judged at death

tribe.

Aah

(see Ah)

Ab2

 Mesopotamian

A-Murdad

(see Ameretat)

Aah-te-Huti

(see Ah)

the Sumerian lord of wisdom

A-shih-to

 Chinese

Aalardin

 British

father of Abzu

[A-tzu-ta]

a knight

Ab3

(see Sahar1)

the Chinese version of Asita

husband of Guigenor

Ab Kin Xox

 Central American

(see also Mi-lo-fo)

He was a magician who provided a

[Ppiz Hiu Tec]

A-tzu-ta

(see A-shih-to)

magic gold boss for Guimer when she

a Mayan god of poetry

11

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aba

Abe no Miushi

Aba

 North American

Abaris

 Greek

These beings are envisaged as being so

the supreme god of the Choctaws

a Hyperborean sage

small that they can walk under grass.

Abaanaui

 South American

a priest of Apollo

They are said to sleep in anthills and

a culture hero of the Guaraye tribe

He was the owner of a magic golden

to shoot poisoned arrows at their

brother of Zaguaguaya

arrow on which he rode as Apollo’s

enemies.

ababil

(see camel bird)

messenger.

abativa

(see abatawa)

Ababinili

 North American

Abarta

(see Gilla Dacar)

abawinae

 North American

[Great Holy Fire Above. Loak-IshtoAbarthach

(see Gilla Dacar)

in the lore of the Tubatulabal tribe,

hoolla-Aba. Sitting Above]

Abas1

 Greek

a ghost

the supreme god of the Chickasaw

king of Argolis

This entity is the soul of a dead person,

tribe

husband of Aglaia

which appears in the form of a human

He is a sun-god, god of fire, regarded

son of Lynceus and Hypermnestra

being.

as the creator of all living things.

father of Acrisius, Idomene

abayifo

 African

Abac

 Irish

and Proetus

experts in witchcraft

[Abhac]

He had a shield that subdued any

Abban

(see Aban)

the Irish version of the Addanc

enemy who saw it.

Abbot of Unreason

Abaddon

Abas2

 Greek

(see King of Unreason)

a demon of evil, the angel of the

son of Celeus and Metaneira

Abcan

 Irish

abyss

He was changed to a lizard by

a harper of the Danaans

Abaeus

(see Apollo)

Demeter, who was acting as wet nurse

Abd-el-Rahman

 European

Abailard

(see Abelard)

to his newly born brother, when he

[Abdalrahman]

Abakan Khan

 Siberian

made a foolish jest about her own

a leader of the Saracen invasion of

a rain-god

son, Iacchus.

France

Abadin

 Phoenician

Abas3

 Greek

He was killed at the Battle of Tours

[Mighty Father]

son of Melampus, some say

in 732.

a supreme deity

father of Coeranus and Lysimache

Abdallah the Fisherman

 Persian

Abaeus

(see Apollo)

Abasdarhon

a character in The Arabian Nights

Abaia

 Pacific Islands

a demon

He visited Abdallah the Merman

a magic fish

Abassi

 African

under the sea and killed a sea-monster

Abaia became angry when a woman

[‘god’]

merely by shouting at it.

fished in the lake where he lived and

creator-god and sky-god of the Efik

Abdalrahman

(see Abd-el-Rahman)

caused a deluge.

husband of Atai

Abdeel

(see Abdiel)

Abaios

(see Apollo)

He reluctantly allowed his two

Abderus

 Greek

Aban

 Irish

children to descend to earth but

an armour-bearer for Heracles

[Abban mocu Corbmait]

imposed conditions that they neither

He helped Heracles on his eighth

son of Cormac and Milla

mated nor engaged in agriculture,

Labour but was eaten by the mares of

When he expressed a wish to become a

returning to heaven for their meals.

Diomedes.

priest, his parents put him in chains,

Inevitably, the pair mated and soon the

Abdiel

which miraculously fell off. As a boy,

earth was fully populated. Abassi

[Abdeel]

he restored to life a calf that had been

endowed these people with the gift of

a demon: one of the seraphim in

killed by a wolf. When his uncle,

argument and instituted death, so that,

Milton’s Paradise Lost

Inbhar, took ship to Rome without

since then, men have quarrelled and

Abdullah

 Arab

him he walked on the waves to catch

killed each other.

a man who saw the fabulous city

the ship. He is said to have lit a

Abassylar

 Siberian

of Iram

lamp merely by breathing on it,

a demon that is said to devour the

Abduxuel

restored to life a newly dead queen

souls of the dead

a moon demon

and vanquished many monsters. He

Abaster

 Greek

Abe Antak

 Pacific Islands

established several churches and

one of Pluto’s horses

an Indonesian creator-god

monasteries where wolves protected

Abasum

(see Abosum)

Abe Mango

 South American

the flocks.

Abasy

 Siberian

daughter of Page Abe

Abandinus

 British

a group of spirits of the Yakut

She came down from the home of

a Roman-Celtic god

underworld

the gods to teach the Turkano

Abang Salamat

 Pacific Islands

The Abasy are ruled by Arson-Duolai.

American Indians the arts of weaving,

a retainer of Anggun Nan Tungga

Abatos1

 Egyptian

pottery, etc.

Abans

 Persian

paradise: a sacred island in the

Abe no Miushi

 Japanese

a spirit that inhabits iron ore mines

Nile

a noble

Abantubomlambo

 African

Abatos2

 Greek

He was one of the suitors for the hand

river spirits in the Transkei

one of Pluto’s horses

of Kaguya and undertook to get for

They take devotees under the surface

abatawa

 African

her a robe made from the fur of a

of the water for many days and teach

[abativa]

flameproof rat. He bought a robe from

them the arts of the medicine man.

a fairy

a merchant and gave it to Kaguya who

12

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Abelim

Abokas

threw it on the fire and, when it

Abhijit

 Hindu

Abigor

proved not to be flameproof, she

a goddess of fortune

[Eligor]

rejected his suit.

daughter of Daksa

a demon said to foretell the future

Abelim

 Canaanite

wife of Candra

one of the 72 Spirits of Solomon

a city of the moon

 Abhijnanasakuntala

 Indian

He is depicted as a soldier on

Abelleus

(see Arbellus)

a Sanskrit story of Shakuntala

horseback, armed with a lance.

Abellio

 Celtic

and Dushyanta

abiku

 African

a Gallic god

Abhijnaraja

 Tibetan

in Dahomey, the spirit born with each

Abeona

 Roman

a Buddhist physician-god

child, which tries to take the child to

[Adeona]

He is depicted with long ear lobes.

its forest home

a goddess of children and revellers

Abhimani

 Hindu

To prevent a child from being taken,

Aberewa

 African

a name for Agni as ‘the proud one’

some parents put them in chains while

a primordial woman in the lore of

Abhimanyu

 Hindu

others disfigure the child’s face so that

the Akan

[Saubhadra]

the spirit will reject or fail to recognise

When she pounded maize in her

son of Arjuna by Subhadra

the child. These spirits are said not to

mortar, the pestle bumped the sky,

husband of Uttara

like bells so some parents fix bells to a

annoying the god Nyame who soon

father of Parikshit

child harbouring an abiku or rub

moved further away. Aberewa

He fought in the battle with the

pepper into cuts in the child’s skin,

collected many mortars and piled

Kauravas and killed Lakshmana but

hoping the pain will drive the spirit

them one on top of another, trying to

was himself killed later in the conflict.

away. In some accounts these demons

reach Nyame. The pole was too short

Abhimukhi

 Buddhist

eat children.

and when she persuaded a child to

a minor goddess

Abila

(see Abyla)

remove a mortar from the bottom of

one of 12 bhumis

Abilii

(see shaitan)

the pile so that she could put it on top,

She is depicted holding a staff and a book.

Abimiliki

 Egyptian

the whole edifice collapsed.

Abhinava Gupta

(see Gupta)

[Milkilu:=Canaanite Athar]

(see also Abuk)

Abhirati1

 Buddhist

a god of irrigation

Aberffraw

 Welsh

the Eastern paradise

Abira

 South American

the home of the kings of Gwynedd

Abhirati2

 Hindu

a creator-god in Colombia

on Anglesey where Branwen

a mother-goddess

Abjaja

(see Brahma.Vishnu)

was married

wife of Panchika

Abjar

(see Abjer)

Abgal1

 Arabian

mother of Priyamkara

Abjayoni

(see Brahma.Vishnu)

a god of the desert

She was said to have borne some

Abjer

 Arabian

Abgal2

 Mesopotamian

500 children. She is depicted with a

[Abjar]

spirits attending the major gods

pomegranate and accompanied by

the marvellous horse of Antar

These spirits were said to live in Abzu.

a mongoose.

Abla

 Arabian

Abhac

(see Abac)

abhisheka

 Hindu

a princess

Abhainn Dea

(see Avon Dia)

a form of initiation or baptism used

wife of Antar

Abhapisacha

 Hindu

in Tantrism

Ablach

 Irish

a name of Rahu as ‘demon in the sky’

abhyasin

 Hindu

[=Welsh Ynys Avallach]

Abharthach

(see Gilla Dacar)

[yogin.sadhaka: fem=abhyasini]

an Irish name for Avalon

Adhasvara

 Hindu

a male practitioner of Tantrism

(see also Emain Ablach)

one of a group of minor deities, a type

abhyasini

 Hindu

Ablamor

 British

of Gana

[male=abhyasin]

[Ablamor of the Marsh]

Abhayakara

 Buddhist

a female practitioner of Tantrism

a knight

a patriarch in Bengal

abhiyoga

 Jain

When Gaheris and Gawain killed his

He is said miraculously to have

minor gods

white deer, he killed two of their

brought into being a huge serpent,

Abiasa

 East Indian

hounds. In the fight that ensued,

which so terrified an evil king that he

[(Kresna) Dwipayana.Raden Abiasa]

Ablamor’s wife threw herself between

released all his prisoners.

the Javanese equivalent of Vyasa

Ablamor and Gawain and was killed.

abhicara

(see maya4)

son of Palasara and Durgandini

Abmerira

(see Akhthoes)

Abhidhamma Pitaka

He slept with Ambika and Ambahini

Abnoba

(

 Celtic

 see Abhidharma-Pitaka)

(Ambilika) to become the ancestor of the

Abhidharma Pitaka

[=Roman Diana]

 Buddhist

Koravas (Kauravas) and the Pandavas.

a German goddess of the hunt, trees

[Abhidamma-Pitaka]

Abibaal

 Phoenician

a collection of writings on the

a god of Byblos

and rivers

subject of dharma: part of the

Abies

 British

Abode of Truth

(see Satya-Loka)

Tripitaka

brother of the Irish king, Cildadan

Abog

 Pacific Islands

Abhidharmakosa

 Buddhist

He was killed by Amadis and when his

a god of the hunt in the Philippines

a collection of texts translated by

brother sought to avenge his death,

Abokas

 Pacific Islands

Hsüan Tsang and used by the Kosa

the Irish forces were routed by the

the home of the dead in the New Hebrides

sect of Chinese Buddhists

British led by Amadis.

(see also Banoi)

13

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Abominable Snowman

Acamas2

Abominable Snowman

 Tibetan

swimming in front of Ra’s boat to

consort of Tiamat

[kang-mi.ladni.meti.mi-go.mirka.

give warning of any danger

father of An, some say

shukpa.sogpu.temu.yeti:fem=ladni]

Abu

 Mesopotamian

father of all the gods

a mythical monster of the Himalayas

[Abou]

The mixing of these waters with the

The monster is said to resemble a

a god of vegetation

salt water, Tiamat, produced the early

human being covered with long hair

In some accounts he was said to have

gods Lahmu and Lahamu. When

and with feet pointing to the rear.

been born from the head of Enki. In

Mummu, the mist over the waters,

Above Old Man (see Gudatrigakwitl)

others, he was one of the eight deities

plotted with Tiamat and Abzu to

Abommubuwafre

 African

born to Ninhursaga to heal the eight

overthrow theirdescendants, Abzu was

a name of Nyame as ‘he who consoles’

afflictions of Enki after he had eaten

either put into a long, deep sleep or

Abonsam

 African

eight plants produced by Uttu.

killed by these gods.

an evil spirit

Abuba

 Mesopotamian

Some accounts distinguish between

This spirit could be driven off by

an Akkadian being helping Marduk in

Abzu and Apsu, calling the former the

making a great noise.

his struggle with Tiamat

primaeval void, the source of the

Abora

 Canary Islands

Abuda

 Buddhist

waters and the home of Ab, using Apsu

a supreme god of Palma

in Japan, the 8 cold hells

for the sweet waters themselves.

Aborigines

 Roman

(see also To-Kwatsu)

(see also Apason)

a tribe said to have originated in

abuddha

(see apratibuddha)

Ac Yanto

 Central American

Greece who founded Rome

Abuk

 African

a Mayan god of the white races,

Abosom

(see Abosum)

a primaeval woman of the Dinka

brother of Hachacyum

Abosum

 African

consort of Garang

Acacallis

 Greek

[Abasum.Abosom]

She and her husband originally lived in

daughter of Minos and Pasiphae

the gods of the Ashanti

a small pot on one grain of corn per

mother of Amphithemis

Abou

(see Abu)

day, but they grew bigger when the pot

mother of Miletus by Apollo, some say

Abou Hassan

 Persian

was opened. She annoyed the god

acacila

(see achacila)

a rich merchant

Deng when she struck the sky with her

Acacitli

 Central American

In the Arabian Nights story The Sleeper

pestle as she was grinding corn and he

one of the leaders of the Aztecs when

 Awakened, he was mysteriously

made the work harder than ever.

they left their homeland, Aztlan

transported to the bed of the caliph

(see also Aberewa)

Academus

 Greek

and was then treated as if he were

Abundant Pearl Prince (see Otohime)

a Greek youth

the caliph.

Abundantia

 Roman

It was he who told Castor and

Abracas

(see Abraxas)

[=German Abundia:=Norse Fulla]

Polydeuces where to find their sister,

Abraxas1

a fertility-goddess, goddess of plenty

Helen, who had been abducted

[Abracas.Abraxis]

Abundia

 German

by Theseus.

a demon

[Dame Habonde:=Norse Fulla:=Roman

Acadine

 Roman

He is depicted with the head of a cock

Abundantia]

a magic fountain in Sicily

wearing a crown, serpents for legs and

the goddess of plenty

Acaill

 Celtic

holding a shield and a whip.

Abydos

 Egyptian

a sacred book

Abraxas2

 Greek

the source of the spring of youth

Acala1

 Buddhist

[Abracas.Abraxis]

This site was said to be in the entrance

[Acara]

one of the horses of Aurora

to the underworld.

a minor goddess

Abraxas stones

Abyla

 Greek

one of the 12 bhumis

gems engraved and used as talismans

[Abila.Ape’s Hill.Jebel M(o)usa]

Acala2

 Buddhist

Abraxis

(see Abraxas)

one of the Pillars of Hercules: the cliff

[Acara.Trailokya-vijaya:=Japanese FudoAbred

(see Annwfn)

opposite the Rock of Gibraltar, now

myoo. Gozanze-myoo]

Abrinael

Mount Hache

(see also Calpe)

a tutelary god

a moon demon

Abyrga

 Mongolian

lord of the 3 worlds

Abrulges

a sea-monster

one of the Krodhadevatas

a demon

This monster lives in a lake full of milk

He is responsible for guarding the

aBruguma

(see Brugma)

near the foot of the world-tree and is

north-east quarter.

Absolute

 Buddhist

attacked by the bird Garide, which

He is depicted with four faces and

a name or attribute of Buddha

lives in the top of the tree.

eight arms, one foot on Parvati’s bosom,

transcendental reality

Abyss

(see Abzu.hell)

the other on Maheshvara’s head.

Absu

(see Abzu)

Abzu

 Mesopotamian

Acala-Vajrapani

(see Vajrapani)

Absusu

(see Abtagigi)

[Absu.Abyss.Apason.Apsu.Rishtu.Zigarun:

Acallam na Sonorec

Abtagigi

 Mesopotamian

=Babylonian Apsu-Rushtu:=Egyptian

(see Colloquy of the Old Men)

[Absusu]

Nun]

Acamas1

 Greek

a Sumerian harlot goddess

an underground cavern of sweet water

a Cyclops

Absyrtus

(see Apsyrtus)

a Sumerian god of these waters

Acamas2

 Greek

Abtu

 Egyptian

offspring of Sige

son of Theseus and Phaedra

a fish, one of a pair with Anet,

son of Ab, some say

brother of Demophon

14

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Acamas3

Acetes1

husband of Phyllis, some say

Argonauts, killing Hippolyta and,

Arthur, duped by Morgan, fought

father of Munychus by Laodice

some say, Acastus.

Accolan who was expected to kill the

He and his brother were with the

Acatl1

 Central American

king. Morgan then planned to kill

Greeks at Troy and Acamas fell in

the thirteenth of the 20 days in the

Urien, marry Accolan and rule as

love with Laodice, one of Priam’s

Aztec month

queen at his side. Instead, although he

daughters, on whom he fathered

Symbolising east, and the arrow, the

sustained severe wounds, Arthur, with

Munychus. They were both members

day was governed by Tezcatlipoca.

the help of the magic of the Lady of

of the party inside the Wooden Horse

Acatl2

(see Omacatl)

the Lake, recovered Excalibur and

and, when the city fell to the Greeks,

acatlaxqui

 Mexican

killed Accolan.

(see also Damas)

freed Aethra who had raised the infant

a fertility dance of the Otomi tribe

Accolon

(see Accolan)

Munychus. He (or in some versions his

In this ceremony a snake is held over

Acein

 Irish

brother) married Phyllis but left her

the head of a young girl known as

[Ocean]

saying he would return. She presented

the Maringuilla.

the black horse of the Dagda

him with a box that he was enjoined

Acavisr

 Roman

In some accounts, Acein was a poor

not to open. He did open it and

[Achvistr]

specimen of a cow. When the Dagda

whatever was in it so frightened him

an Etruscan deity, one of the Lasae

was displaced by Angus Og he was

that he galloped off on his horse, dying

Acca Larentia

 Roman

employed by Bres to dig ditches and

when he fell off and on to his sword.

[Acca Larentina.Fa(b)ula.Larentia]

build a castle. All he asked in payment

(see also Demophon2)

an Estruscan mother goddess

was this cow, which Bres was quite

Acamas3

 Greek

She was said by some to be the mother

happy to part with. When the Dagda

son of Antenor and Theano

of the Lares, the Arval Brothers and

led his prize away, the rest of Bres’

He was the leader of the Dardanians

Hercules. In some accounts she was a

herd followed.

fighting alongside the Trojans against

prostitute who was won by Hercules in

Aceldema

 Hebrew

the invading Greeks.

a game of dice and who later married

the field of blood, or the potter’s field

Acan1

 Mesopotamian

Tarutius. Others say she was the wife

Acelin

 European

[Great Serpent]

of the shepherd Faustulus and adopted

a Norseman

a Chaldaean deity, a wine god,

Romulus and Remus.

When he led a rebellion against King

some say

Acca Larentina

(see Acca Larentia)

Louis, Guillaume of Orange came to

Acan2

 South American

Accasbel

 Irish

the aid of the king and suppressed

a Mayan god of wine

one of Partholan’s men

the rebels.

Acantum

 Central American

He is said to have built the first inn in

Acerbas (see Acherbas)

a name for any one of the 4 Bacabs

Ireland.

Acephali

 Greek

Acanum

(see Ah Cancum)

Acchupta

 Jain

a headless race said to live in Lybia

Acarnan

 Greek

a goddess of knowledge and learning

Some say that these beings had their

son of Alcmaeon and Callirrhoe

one of 16 vidyadevi

face on their chest.

brother of Amphoterus

accidental god

 Baltic

Aceroba

He and his brother are said to have

the first object seen by a Lapp when

a demon

grown to manhood in one day to

he emerges from his tent in the

Aceso

 Greek

avenge the murder of their father,

morning is worshipped as a god

[Acesius]

killed by Phegeus and his sons.

Accius Naevius

 Roman

in some accounts a son of

Acara

(see Acala)

an augur

Asclepius

Acarya-Vajrapani

(see Vajrapani)

He is said to have cut through a

(see also Telesphorus)

Acastus

 Greek

whetstone with a razor.

Acesius

(see Aceso)

king of Iolcus

Acclas

 South American

Acestes

 Greek

son of Pelias and Anaxibia

[Chosen Woman]

[Aegestes.Akestes]

husband of Hippolyta or Astydamia

Inca devotees serving the god Inti

a king of Sicily

father of Laodamia

as priestesses

son of Crinisus and Egesta

He was one of the Argonauts and also

Accolan of Gaul

 British

Acestes was the son of a Trojan

took part in the hunt for the huge

[Accolon]

noblewoman, Egesta, who went to

Calydonian boar. After the return of

a treacherous knight

Sicily to escape a monster ravaging

the Argo to Iolcus, Medea induced

lover of Morgan le Fay

Troy. He became king of Sicily, fought

the daughters of Pelias to kill him.

When the king executed one of

on the side of the Trojans in the war

For this crime, Acastus, the new king,

Morgan’s lovers, she stole the sword

against the Greeks and later welcomed

banished Medea and Jason. His wife

Excalibur and gave it Accolan,

Aeneas on his journey to Italy.

Hippolyta accused Peleus, who had

another lover.

He, or a Sicilian archer of the same

come to his court to be purified, of

Accolan was hunting with King

name, is said to have shot an arrow so

rape. Acastas abandoned his guest,

Arthur and Urien, Morgan’s husband,

fast that it ignited.

unarmed, on Mount Pelion, hoping

when a ship on a lake came in to the

Acetes1

 Greek

that the wild animals would kill him.

shore. They boarded it and were

[Acoetes]

Peleus was saved by Chiron and

bewitched by Morgan. Urien was

a sailor

attacked Iolcus with a band of former

transported back to his home, but

He was the pilot of the ship on which

15

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Acetes2

Achilles

Dionysus was imprisoned by the crew

invaded Troy. He accompanied

Heracles used this entrance when he

and he refused to be a party to the

Aeneas on his wanderings after the

captured Cerberus and dragged him

proposal to sell the god as a slave in

fall of Troy.

from Hades as his twelfth labour.

Egypt.

Acheflour

 British

Acherusia

(see Acherusa)

Acetes2

(see Aetes)

in some accounts, a sister of King

Achikar

 Mesopotamian

Ach-chazu

 Mesopotamian

Arthur and mother of Percival

a counsellor to Sennacherib, king

[Ahhazu]

wife of Bliocadrans

of Assyria

a Semitic monster causing death

She reared Percival, after the death of

He went into hiding to escape the

and disease

his father, in the solitude of the Waste

punishment of execution for a crime

Acglavael

 European

Forest, hoping to keep him from

he did not commit and reappeared in

the Dutch name for Agloval

knightly pursuits.

time to help the king by building a

achacila1

 South American

When she believed that Percival had

castle in the air to win a wager with the

[acacila.achachila]

been killed, the thought drove her

pharaoh of Egypt.

in the lore of the Aymara, spirits

mad. Percival found her living in the

 Achilleis

 Roman

controlling the weather

woods and took her home.

an unfinished poem by Statius about

They are said to live underground and

Acheleids

 Greek

the life of Achilles

sometimes appear as old men.

nymphs of the River Achelous

Achilles

 Greek

achacila2

 South American

Achelous

 Greek

[Aeacides.Akhilleus.Liguron.Pelides]

[acacila.achachila]

[Akelos.Akheloos]

son of Peleus and Thetis

a sacred object among the Aymara

a river-god

husband of Polyxena, some say

achachila

(see achacila)

son of Oceanus and Gaea or of Helius

father of Pyrrhus by Deidamia

Achaea

 Greek

and Tethys

At his birth, Thetis dipped him in the

[Achaia]

father of Callirhoe, Castalia and

river Styx to make him invulnerable,

a priestess of Gaia

the Sirens

holding him by one ankle. This part of

Achaeus

 Greek

He was able to assume the shape of a

his body did not go in to the water and

son of Xuthus and Creusa

serpent or bull or a bull-headed man.

consequently remained unprotected.

brother of Ion

He fought Heracles for the hand of

Another version says that Thetis

Some say that he was the son of

Deianeira and was defeated, losing one

held the child by his ankle over the fire

Poseidon, others that he and Ion were

of his horns in the struggle. He

but Peleus snatched him from her in

the natural sons of Xuthus and Creusa.

replaced it with a horn of the goat

time to save him from being

Achaemenes

 Greek

which had suckled the infant Zeus.

completely consumed.

a patriarch

Achemedai

(see Asmodeus)

Like many famous Greeks he was a

He was reputed to have been

Achemon

(see Acmon)

pupil of the wise Centaur Chiron and

abandoned as a child and rescued by

Acherbas

 Greek

of Phoenix.

an eagle.

[Acerbas]

Thetis sent him to the court of

Achaemenides

 Greek

uncle and husband of Dido, in

Lycomedes where, dressed as a girl, he

a seaman with Odysseus

some accounts

(see also Sychaeus)

hoped to escape service with the army

He had been left behind in Sicily when

Acheri

 North American

at Troy. Odysseus, in the guise of a

Odysseus sailed without him and he

the ghost of an American Indian girl

pedlar, saw through the disguise when

spent his time trying to avoid the

This spirit is said to come by night

Achilles chose weapons rather than

Cyclopes on the island. He was able to

bringing illness to children. The sound

trinkets from the wares on offer and

warn Aeneas and his men when they

of her voice portends death.

persuaded the younger man to join the

called there in time for them to escape

Acheron1

 Greek

expedition to rescue Helen from

when the Cyclopes came running to the

[Akheron]

the Trojans.

attack; he went with Aeneas to Italy.

one of the rivers of Hades

En route to Troy, the Greeks came

Achaia

(see Achaea)

son of Demeter with no father

ashore at Mysia and were repelled by

Achaiva

 Greek

He was condemned to the underworld

the inhabitants. In the fighting

a name of Demeter as ‘spinner’

by Zeus for helping the Titans in their

Achilles wounded Telephus but later

Achala

 Buddhist

struggle against the gods and was

cured him with rust from the spear

[=Tibetan Mi-gyo-ba]

turned into a river. This was the River

that had caused the wound.

a Buddhist god

of Woe over which Charon ferried the

He fought at Troy, leading his band

Achaman

 Canary Islands

souls of the dead, provided that they

of Myrmidons but fell out with

the supreme god of Tenerife

had the required fare of one obol. The

Agamemnon over a girl, Briseis,

Acharon

word sometimes refers to the

awarded to him as a prize and refused

a demon said to take possession

underworld itself.

to fight any more.

of humans

Acheron2

(see Achren1)

When the Greeks were on the verge

Acharya

(see Drona)

Acherontian Books (see Twelve Books)

of defeat, his best friend, Patroclus,

Achates

 Greek

Acherusa

 Greek

put on Achilles’ armour and led a

armourer and faithful friend of Aeneas

[Acherusia]

renewed attack but was killed in single

He is said to have killed Protesilaus,

the site of one of the entrances to

combat with Hector, who took over

the first Greek to land when they

the underworld

the armour.

16

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Achilles of Lombardy

Acrasia1

Spurred into action by the death of

Achren1

 Welsh

brother stole some weapons from

his friend, Achilles donned new

[Acheron.Echren]

Hercules, who later captured them

armour made for him by Hephaestus

a name for Annwfn, the Welsh

both and carried them over his

and led the Greeks in a fresh assault on

Otherworld

shoulder, tied head-down to his huge

the Trojan forces.

Achren2

 Welsh

club. They are said to have been

He met and killed Hector and

a woman fighting on the side of

changed into monkeys by Zeus.

defiled his body by dragging it round

Amaethon at the Battle of Godeu

Acmon2

 Greek

the city walls behind his chariot and

In some accounts, the conflict is called

[Ach(e)mon]

when Memnon intervened with his

the Battle of Achren for this reason.

one of the Dactyls, in some accounts

army on the side of the Trojans,

Achtan

 Irish

Acmon3

 Greek

Achilles met him also in single

daughter of Olc Acha

[Ach(e)mon]

combat and killed him, driving the

mother of Cormac mac Airt

a Greek warrior

defenders right back to the gates of

Art slept with her when he stayed

He was one of those who went to Italy

the city. He also killed Penthesilea,

overnight at her father’s house on his

with Diomedes and was changed into a

the Amazon queen who was fighting

way to battle with Lugaid mac Con.

bird by Aphrodite.

on the side of the Trojans, and when

He left his ring, robe and sword with

Acna

 Central American

Thersites mocked him for mourning

her in trust for their son.

a Mayan moon-goddess

her death he killed him too. In the

When their baby was due she set

Acoetes

(see Acetes)

fighting near the gate, Achilles was

out for the house of Fiachna Casn,

Acolmiztli

 Central American

struck by an arrow fired from the walls

where he was to be fostered, but the

an Aztec god of the underworld

by Paris which, striking his ankle, the

baby arrived en route. While she slept,

an aspect of Mictlantecuhtli

only vulnerable part of his body, killed

the child was taken by a wolf which

Acolnahuacatl

 Central American

him.

suckled the boy. The child was rescued

[Acolnaucatl]

In some accounts he fathered a son,

by a trapper, called Luighne, and

an Aztec god of the underworld

Caistus, on Penthesilea.

returned to his mother who put him in

an aspect of Mictlantecuhtli

Another account says that Polyxena,

to fosterage with Fiachna Casn.

Acolnaucatl

(see Acolnahuacatl)

given to him as a prize, persuaded

In some versions her name is given

acon

 West Indian

Achilles to divulge the secret of his

as Etain.

(see also Eachtach)

a rattle used in voodoo ceremonies

vulnerability and she passed on the

Achtland

 Irish

aconite

 Greek

knowledge to her brother, Paris, who

daughter of Daol Dearmaid

[monkshood.wolfbane]

stabbed Achilles in the heel at his

wife of Connla

a poisonous plant

wedding to Polyxena.

Her three brothers had been carried

The plant sprang from the foam

It is said that he married either

off by the warrior Eochaid Glas.

dripping from the mouth of the dog

Helen or Medea in Hades.

When Cuchulainn came to her island

Cerberus when Hercules seized it and

Achilles of Lombardy

 European

in search of the boys, she led him to

carried it off from Hades.

a soldier in Godfrey’s army at the siege

where they were being held and he

Aconteus

 Greek

of Jerusalem

killed Eochaid, freeing his captives.

a friend of Perseus

brother of Palamedes and Sforza

Achvistr

(see Acavisr)

During the fight that ensued when

Achilles of the North

(see Roland)

Achyuta

 Hindu

Agenor (or Phineus) and his followers

Achilles of the West

(see Roland)

a name of Vishnu as ‘unfallen’

interrupted the wedding of Perseus

Achilles’ spear

 Greek

Acis

 Greek

and Andromeda, Aconteus was

magic spear said to have the power to

[Akis]

inadvertently turned to stone when

heal wounds

a shepherd-prince of Sicily

Perseus displayed the head of Medusa

Achimi

 African

son of Pan and Simaethis

to petrify the intruders.

bull-god of the Kabyle

He was loved by Galatea but was killed

Acontius

 Greek

He was the son of Itherther and

by the Cyclops Polyphemus, who

[Akontios]

Thamautz who drove off his father,

wanted Galatea himself. Galatea

husband of Cydippe

mating with his mother and sister.

turned the blood from his corpse in to

He declared his love for Cydippe by

Achiyalabopa

 North American

a stream, the river Acis.

writing a declaration on an apple (or a

[Achiyalatopa]

Acllacuna

 South American

quince) that he dropped as he passed her.

a monster in the lore of the Zuni

[Selected Ones]

Aconzentli

 Central American

This beast was envisaged as having

young girls taken from their parents

the tree of life, in Mexico

feathers made of sharp flints.

and prepared as sacrificial victims to

Acoran

 Canary Islands

Achiyalatopa

(see Achiyalabopa)

the Inca gods

a supreme god in Gran Canaria

Achlahayr

Acmon1

 Greek

Acrasia1

 British

a demon

[Ach(e)mon]

an enchantress in The Faerie Queene

Achmon

(see Acmon)

son of Oceanus and Thea

She lived in the Bower of Bliss and

Achor

 Greek

twin of Basalus

changed her lovers into monsters,

[God of the Flies]

He and Basalus were known as the

keeping them in prison. Sir Guyon

a god of the Cyreneans guarding

Cercopes, deceitful gnomes who could

rescued them all and sent Acrasia as a

against insect pests

assume many shapes. He and his

captive to the Queene of Faerie.

17

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Acrasia2

Adamnan

Acrasia2

 Greek

Actaeon2

 Greek

Mer:=Canaanite Baal.

intemperance personified

[Aktaion]

Baal Had(d)ad.Kurgal:=Semitic

Acrates

 British

one of the horses drawing the chariot

Idurmer:=Sumerian

incontinence personified in The

of Helios

Enlil.Ishkur:=Syrian Hadad]

 Faerie Queene

Actaeus

 Greek

a Babylonian storm-god, a form

Acrea

(see Rhea)

a king of Athens, in some accounts

of Marduk

Acrisius1

 Greek

father of Aglaurus

son of Anu

king of Argos

Acteror

son of El, some say

son of Abas and Aglaia

a demon

husband of Salas

twin brother of Proetus

Actian Games

 Greek

husband of Anat, in some accounts

husband of Aganippe

a festival in honour of Apollo

In some early accounts Adad was

father of Danae

Actis

 Greek

created from Chaos. After usurping

He and his brother quarrelled over the

one of 7 sons of Helius by Rhode

the power of his father, Prince Sea, he

kingdom when their father died and he

He became an astronomer and was

challenged Mot who invited him to the

expelled Proetus. When Proetus

banished to Egypt when he killed one

underworld. There he ate the food of

returned with an army they agreed to

of his brothers. He founded the city of

the dead and died. He was rescued by

share, Proetus taking Tiryns.

Heliopolis and the Colossus of Rhodes

Anat who dragged Mot out of the

Warned that he would be killed by a

was built to honour his memory.

underworld and chopped him up, so

son his daughter would bear, Acrisius

Actl

 Central American

restoring Adad to life.

shut Danae in a cell made of bronze.

a god of tattooing

He is depicted as wearing a horned

This did not solve the problem: Zeus

Actor1

 Greek

headdress and wearing a robe

came to her as a shower of gold and

a king

decorated with stars, etc. He may also

she became the mother of Perseus. He

father of Antigone, Eurydamus

be shown holding thunderbolts.

cast Danae and her baby adrift in a

and Eurytion

Adad-Ea

 Mesopotamian

cask but they survived and Perseus did

Peleus came to his court to be purified

[=Greek Charon]

eventually kill Acrisius when his discus

of the murder of Phocus and married

the ferryman in the

accidentally struck his grandfather.

the king’s daughter Antigone. He gave

Babylonian underworld

In some accounts his wife is referred

part of his kingdom to Peleus as a

Adaheli

 South American

to as Eurydice.

wedding present.

the sun personified

Acrisius2

(see Arcisius)

Actor2

 Greek

Some Carib peoples say that, in the

Acron

 Roman

one of the Argonauts

beginning, Adaheli descended from

a king

son of Deion and Diomede

the sky and mated with the cayman to

He led the first attack on Rome in an

brother of Aenetus, Asteropeia,

produce the first tribes.

effort to recover the Sabine women

Cephalus and Phylacus

Adalinda

 European

taken captive by Romulus.

father of Icheles, Irus and Menoetius

in some accounts, one of the 9 wives

acrostic

Actor3

 Greek

of Charlemagne

a word puzzle

brother of Augeas

Adam1

 British

The first letter of each line of a verse

husband of Molione

in some accounts, a son of Joseph

can make a new word. It also referred

father of Eurytus and Cteatus

of Arimathea

to the prophecies of the Sibyl of

Actor4

 Greek

Adam2

 Pacific Islands

Cumae which, written on loose leaves,

a Theban warrior who fought with

a deity in the Philippines

had to be put into the correct order.

Parthenopaeus at the Borrhaean Gate

son of Kadaklan and Agemem

acsumama

 South American

Acu

 Mesopotamian

brother of Balujen

an Inca spirit controlling the growth

[Agu:=Babylonian Nanna.Sin]

Adam of China

(see Fu-hsi1)

of potatoes

an Akkadian moon-god

Adama

 African

Actaeon1

 Greek

Acuecueyotl

 South American

husband of Hawa

[Aktaion]

waves personified

He fathered forty children but hid

son of Aristaeus and Autonoe

an aspect of Chalchiutlicue

twenty of them from god. When god

pupil of Chiron

Acvins

(see Aswins)

discovered these children he kept

A hunter who was changed into a stag

Acyata

 Hindu

them for himself, building a wall

by Artemis who caught him watching

an aspect of Shiva or Vishnu

between them and their parents.

her as she bathed. In another version,

ada

Adamantine Sow

 Buddhist

he approached the goddess when he

a magic word uttered to avert bad luck

a name for Vajravarahi

was wearing the skin of a stag, or she

adab

 Pacific Islands

Adamas

(see Hades)

threw a goat-skin over him. He was

one of the Five Virtues – civilisation

Adamastor

 African

torn to pieces by his own hounds.

Adachigahara

 Japanese

a hideous spirit of the Cape of Good Hope

Other versions say that he suffered

a female demon that kills and

Adamnain

(see Adamnan)

this fate for boasting that he was a

eats children

Adamnan

 Irish

greater hunter than Artemis herself or

Adad

 Mesopotamian

[Adamnain.Adhamhnan.Eunam]

because he was a competitor of Zeus

[Adda(d).Addu.Dadda.Dadu.Isher.Marduk.

an abbot on Iona

for the love of Semele.

Ramman.Rimmon:=Assyrian

biographer of St Columba

18

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Adam’s Bridge

Adi

He was said to have secured the release

a Babylonian sun-god to whom

a prehistoric bead once thought to be

of sixty prisoners held by the Saxons

children were sacrificed

associated with the adder or to cure

by performing a miracle that held the

Adar2

(see Atar.Ninib)

the bite of an adder

sea back to allow his ship to land.

Adarno

 Pacific Islands

(see also gloine nathair)

In another story, monks looking

in the Philippines, a magical bird that

Addu

(see Adad.Marduk)

through the keyhole of his cell saw the

could cure illness

adeborsteine

 German

baby Jesus sitting on the abbot’s knee.

Adaro

 Pacific Islands

[stork stones]

Adam’s Bridge

 Hindu

a spirit of the sea

rocky places where, it is said, birds

[Nala’s Bridge.Rama-setu.Rama’s

These beings are envisaged as half

such as storks found the babies they

Bridge.Setu-Bandha]

man, half fish, riding on waterspouts

brought to mothers in childbirth

a bridge built by Rama or

and rainbows.

Adekagagwaa

 North American

Sugriva (Ovala)

In the Solomon Islands they are said

an Iroquois god of summer

The construction of this bridge from

to shoot men with flying fish.

Adeluf1

 British

India to Ceylon allowed Rama to

In some versions, the soul has two

a king of Britain before the time of

attack the fortress of Ravana, who had

parts – the aunga (good) which dies

King Arthur

captured Rama’s wife Sita. It was

and the adaro (bad) which remains as

Adeluf2

 British

originally made of floating stones but

a ghost.

in some accounts, a son of King Arthur

the gods later fixed them in position to

adat

 Indonesian

Adeona

(see Abeona)

make a permanent causeway.

traditional rites and practices

Adeyn y Corph

 Welsh

Adam’s Footprint (see Adam’s Peak)

Adawulcanak

 North American

a fabulous bird said to foretell death

Adam’s Jewel

in the lore of the tribes of the NorthAdha

(see Al adha)

a magic stone said to light the way to

West, a servant of Nascakiyetl

Adham-Algal

 Mesopotamian

the underworld

(see also Tliewatuwadjigican)

purgatory, where the wicked

Adam’s Peak

Adda

(see Adad)

undergo torture

[Sumanakuta.Sumanala]

Adda-Nari

 Hindu

Adhamain

 Irish

a mountain in Ceylon with a

[=Egyptian Isis]

a king

depression shaped like a

a goddess of religion and truth

husband of Flidhais

large footprint

Addad

(see Adad)

father of Nia Seaghamain

The Buddhists regard it as the site of

Addanc

 Welsh

Adhamhnan

(see Adamnan)

the sacred footprint of the Buddha,

[Addanc of the Lake.Afanc.Avanc:

Adharma

 Hindu

while the Hindus regard the footprint

=Irish Ab(h)ac]

son of Brahma

as that of Shiva and say that the

a dwarf or monster living in a lake

the personification of Brahma

mountain itself is the home of

He killed the sons of the King of

as destroyer

Sumana. In Christian tradition, the

Suffering each day. He lived in a cave

Adhidharma

(see Adidharma)

footprint is that of St Thomas.

and hid behind a pillar, killing all who

Adhimukticarya

 Buddhist

adaox

 North American

entered with his poisoned spear.

a minor goddess

[=Chinook ikanam:=Kwakiutl nuyam:

Peredur, protected by a magic stone

one of the 12 bhumis

=Thompson spetake]

given to him in some accounts by the

Adhimuktivasita

 Buddhist

a myth or tale of the early days of the

Empress of Constantinople, saw where

a minor goddess

world in the lore of the Tshimshian

he was hidden, killed him and cut off

one of the 12 bhumis

Adapa

 Mesopotamian

his head.

Adhnuall

 Irish

the first man in the lore of

In an alternative story, he was the

a hound of Finn

the Akkadians

cause of the Flood and was killed when

After a battle he ran three times round

one of the Apkallu

he was dragged from his underwater

Ireland and then returned to the scene

son and priest of Ea

lair by Hu Gardarn’s oxen after being

of the battle where he let out three

He is credited with the invention of

lulled to sleep on the bosom of a

howls and died on the spot where the

speech. He broke the wings of Shutu,

maiden.

Fianna dead were buried.

the south wind, when it buffeted him.

Addanz

 British

Adhoksaja

(see Vishnu)

When he was summoned to heaven to

one of the ancestors of Percival

Adhrapuisacha

(see Rahu)

explain why the wind no longer blew

Addaon

 Welsh

Adhur

(see Atar1)

he refused the food and drink that was

son of Taliesin

Adhvaryu

 Hindu

offered to him by An, not realising that

In the dream of Rhonabwy, he was the

a priest officiating at a

it would have made him immortal.

leader of the black and white troop.

Brahmin sacrifice

In some accounts, there are two

He was killed by Llongod.

Adhyatman

 Hindu

separate beings called Adapa – the

Addephagia

 Roman

the supreme spirit; soul of the universe

deity, son of Ea, and the wise man, one

a goddess of good cheer

(see also Adi-Daivata)

of the Apkallu, but the story of the visit

adder bead

(see adderstone)

Adi

 Hindu

to the heavens seems to be common

adder gem

(see adderstone)

a demon

to both.

adderstone

This demon, which appears as a snake

Adar1

 Mesopotamian

[adder bead.adder gem.druid stone.

or a bird, is said by some to be an

[Adram(m)elech.Adrameleck]

serpent stone]

incarnation of Vishnu.

19

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Adi-Buddha

Adon1

Adi-Buddha

 Indian

In some stories Daksha is her son, in

Adlivun

 Inuit

[Adibuddha.Vajradhara:=Tibetan

others her father; some say she was the

home of the wicked dead

Vajrabhairava.Vajrasattva]

consort of Vishnu, others that she was

This underworld is ruled by Sedna and

the primaeval source of the 5, 6 or 8

his mother in his fifth incarnation, as a

her father Anguta. Murderers are kept

Dhyanibuddhas

dwarf. In some versions she is depicted

forever in this grim place but others

He is regarded as the original Buddha of

as a cow and, in early myths, was

can progress to the lower level,

which all later Buddhas are emanations.

identified with Diti.

(see also Diti)

Adliparmiut. Those who stay in

In some accounts Manjushri is

Aditingga

 Pacific Islands

Adlivum, the tupilag, sometimes return

referred to as the Adi-Buddha.

an Indonesian volcano-god

as spirits carrying illness and disease.

Adi-Daivata

 Hindu

Aditya

 Hindu

Admeta

(see Admete)

a supreme spirit; lord of the gods

a child of Aditi

(see also Adityas)

Admete

 Greek

(see also Adhyatman)

Aditya-Bandhu

(see Buddha)

[Admeta]

Adi-Mailagu

 Pacific Islands

Aditya-Raja

(see Athityarat)

daughter of Eurystheus

a Fijian sky-goddess

Adityas

 Hindu

As his ninth Labour, Heracles was

It is said that she came to earth, taking

[Celestial Deities]

required to get the girdle of Hippolyta

the form of a rat, living in a tree, but

a group of early gods, sons of Aditi or

as a gift for Admete.

she could also appear as an old crone

of Dyaus and Prithivi

Admetus

 Greek

or a beautiful maiden.

Variously given as a triad (Aryaman,

king of Pherae

Adicia

 British

Mitra and Varuna) or a group of six

son of Pheres and Peridymene

wife of Soldan

(with Anisa, Bhaga and Daksha) or

brother of Lycurgus

In Spenser’s Faerie Queene she was

eight. In later years the number was

husband of Alcestis

turned into a tigress.

increased to twelve (guardians of the

father of Eumelus, Hippasus

Adibuddha

(see Adi-Buddha)

months of the year) by adding Dhatri,

and Perimele

Adidharma

 Tibetan

Indra, Ravi, Savitri, Surya and Yama.

He was one of the Argonauts and took

[Adhidharma]

Some lists include Aditya, Marttanda,

part in the hunt for the Calydonian

a primaeval Buddhist goddess

Varuna, Vishnu and Vivasvat.

Boar.

adidharma

 Buddhist

(see also Daityas)

When Apollo killed the Cyclops,

[adhidharma]

Adivaraha

(see Varaha2)

Zeus ordered him to serve as a slave to

sacred writings on metaphysics

Adja

 West Indian

Admetus for one year. With the help

Adikia

 Greek

[Adja Bosu.Adjassou Li(n)guetor.

of Apollo he won the hand of Alcestis

the ugly goddess of injustice

Adjassou Miro.Aguasu]

by driving a chariot drawn by a boar and

Adim

 Egyptian

a Haitian spirit

a lion. He forgot to make a sacrifice to

an ancient king

This being, a loa, is inclined to drown

Artemis when he got married and the

son of Budasheer

those who upset him.

goddess filled his bed with snakes.

Budasheer died but his spirit still lived

Adja Bosu

(see Adja)

Artemis promised that he should

on in an underground palace and so

Adjassou Liguetor

(see Adja)

escape death if one of his family offered

Adim was able to go to him for advice.

Adjassou Linguetor

(see Adja)

to die in his place. Alcestis poisoned

Adimurti

 Hindu

Adjassou Miro

(see Adja)

herself to save him but was rescued

[Paramapathanatha.Vaikunthanatha]

Adjuchas

from Tartarus either by Hercules, who

an aspect of Vishnu seated in the coils

a rock demon

wrestled with Thanatos, or by the

of the world-serpent

Adlet

 Inuit

mercy of Persephone.

Adinatha

 Hindu

[Erqiglit]

Adna

 Irish

[Primal Lord]

the Dog People

a warrior of the Red Branch

a teacher in the Kaula or Natha sect

These beings are said to be the

a chief poet

He is identified as Shiva.

descendants of a red dog and an Inuit

father of Neide

Adipati

(see Yama2)

woman. Five of her ten offspring were

Adnachiel

Adiri1

 East Indian

dogs who became the ancestors of the

[Advachiel]

the Papuan land of the dead

white races; the other five were monthe ruling spirit of the constellation

Originally the cheerless home of Adiri

sters who gave birth to even greater

Sagittarius

(see also Saritiel)

and his daughter Dirivo. When Dirivo

monsters, the Adlet.

Adno-artina

 Australian

married Sido, the first man to die,

Adliparmio

 Inuit

an ancestral lizard

Adiri became a more cheerful place.

a spirit that has passed from Adlivum

He fought and killed the ancestral dog

Adiri2

 East Indian

to Adliparmiut and is no longer

Marindi during the Dreamtime.

father of Dirovo

harmful to human beings

Ado

 African

Adisechen

(see Ananta1)

Adliparmiut

 Inuit

the supreme god of the Lugbara

Adisesa

(see Ananta1)

the lower level of Adlivum

Adolf, Bishop

(see Bishop Adolf)

Aditi

 Hindu

Those permitted to penetrate to this

Adon1

 Mesopotamian

[Deva-matri.Devaki.‘free’. ‘infinity’]

level enjoy the privilege of being

[Adim.‘lord’]

daughter of Brahma or Daksha

allowed to carry on hunting but must

a Canaanite fertility-god

wife of Kashyapa

endure great extremes of weather in so

brother, son or husband of Astarte

mother of Vishnu and the Adityas

doing.

He later appeared as the Greek Adonis.

20

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Adon2

Adrika

Adon2

(see Aten)

Adonis2

 Phoenician

Adrastine

 Greek

Adoni-Bezek

 Mesopotamian

a god of Byblos

[Aegialeia]

a Canaanite tyrant

Adonis flower

 Greek

a name for Aegialeia as

He had the habit of cutting off the

the rose, the anemone or the

daughter (or grand-daughter)

thumbs and big toes of defeated

pheasant’s-eye

of Adrastus

enemies. He was given the same

It was said that the rose was originally

Adrastos

(see Adrastus2)

treatment when he was defeated by

a white flower that became stained

Adrastus1

 European

others.

with the blood of Aphrodite who was

an Indian prince

Adonia

 Greek

scratched by a thorn when she went to

He fought on the side of the Saracens

an eight-day festival in honour of

help the dying Adonis.

and was killed by Rinaldo.

Adonis, held in July

The anemone is said to have sprung

Adrastus2

 Greek

Adonides

either from the blood of Adonis or

[Adrastos]

a demon said to take possession of humans

from the tears of Aphrodite. The

king of Argos

Adonis1

 Greek

pheasant’s-eye, like the anemone,

one of the Seven against Thebes

[Adon.Syrian God:=Babylonian

sprang from Adonis’ blood.

son of Talaus and Lysimache

Tammuz:=Etruscan

adoratrix

 Egyptian

brother of Eriphyle and Hippomene

Atunis:=Phrygian Attis]

a chief priestess of Amon-Ra

husband of Amphithea

god of rebirth, vegetation, etc.

Adragain

 British

father of Aegialeus, Aegialia, Argia,

son of Myrrha by her own father,

a Knight of the Round Table

Cyanippus and Deipyla

King Cinyras

Like many other knights, in later life

He received Polyneices and Tydaeus at

son of Phoenix and Alphesiboea,

he became a hermit.

his court and they married his

some say

Adramelech

(see Adrammelech)

daughters, Argia and Deipyla. He led

The king’s wife upset Aphrodite by

Adrameleck1

an army to restore Polyneices to the

saying that Myrrha (Smyrna in some

a demon

throne of Thebes but the attempt

stories) was more beautiful than the

In black magic, one of the Ministers,

(Seven against Thebes) failed. He later

goddess, who thereupon caused

the High Chancellor.

led the sons of the Seven, the Epigoni,

Myrrha to fall in love with her own

Adrameleck2

(see Adrammelech)

in a successful attack on the city. When

father who slept with her when he was

Adrammelech1

 Mesopotamian

his son Aegialeus (one of the Epigoni)

drunk. Her father is variously referred

[Adramelech.Adrameleck.Sardon]

was killed at Thebes, he died of grief.

to as Belus, Cinyras or Theias. The

a demon derived from the god Adar

Others say that he and his son

result of this union was Adonis who

He was said to appear as a man, a

immolated themselves.

was saved from Cinyras’ sword by

mule, a peacock or a combination of all

Adrastus3

 Greek

Aphrodite who put him in a box and

three.

(see also

[Adrastos]

handed him over to Persephone to be

Anamelech.Andramelech)

son of Gordius

reared. Some say that Myrrha was

Adrammelech2

(see Adar)

He was purified by Croesus after

changed into a myrtle tree and that the

Adranus

 Greek

killing his own brother but killed Atys,

baby was delivered from the trunk of

a fire demon in Mount Etna

son of Croesus, in a hunting accident.

the tree when it was split open by the

Adraste

(see Andrasta)

He killed himself in grief.

tusk of a charging boar.

Adrastea1

 Greek

Adrastus4

 Greek

When Aphrodite wanted him back,

Persephone refused to hand him over

[Adrast(e)ia]

[Adrastos]

and Zeus had to intervene to settle the

a Cretan nymph

father of Eurydice

argument. Calliope adjudicated and

daughter of Melisseus

Adrastus5

 Greek

she decreed that Adonis should spend

sister of Ida and Melissa

[Adrastos]

half of each year with the two women

She and her sisters nursed the infant

son of Merops

who loved him or, in some versions,

Zeus when he was hidden on Crete to

brother of Amphius

four months with each of the women

prevent his father Cronus from

His father did not want him to fight at

and the rest of the year by himself.

swallowing him.

Troy but Adrastus ignored his advice

Some say that he was married to

Adrastea2

 Greek

and was killed there by Diomedes.

Aphrodite and they had two children.

[Adrast(e)ia]

Adrastus6

 Greek

He was killed by Ares, in the form of

one of the 2 primordial deities present

[Adrastos]

a boar, when he was out hunting with

at the beginning of

son of Polyneices and Argia,

Aphrodite. The crimson flower of the

the world

some say

anemone grew where his blood stained

a name for Nemesis as a goddess

brother of Thersander and Timeas

the earth. Alternatively, his blood

of justice

Adriel

became red roses and Aphrodite’s tears

In some accounts, she was the mother

a moon demon

became anemones.

of the Dactyls.

 (see also Chronos)

Adrija

 Hindu

After his death, Aphrodite pleaded

Adrastea3

 Greek

a name of Parvati as ‘mountain

successfully with Zeus to allow Adonis

[Adrast(e)ia]

born’

(see also Girija2)

to spend half the year with her and half

a name for Rhea as goddess of justice

Adrika

 Hindu

in the underworld.

Adrasteia

(see Adrastea)

a nymph in the form of a mermaid

He is sometimes depicted with a lyre.

Adrastia

(see Adrastea)

mother of Satyavati

21

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Adrisyanta

Aedh10

Adrisyanta

 Hindu

Adversary, The1

Aedh1

 Irish

wife of Kalmashapada

a name for the Devil, Satan

[Aeda.Aed(d).Aod(h).Hugh]

mother of Parashara

Adversary, The2

 Persian

a dwarf poet

Adro

 African

a name for Ahriman

He entertained at the court of Fergus

an aspect of Adroa as bad

adykh

 Siberian

mac Leda and once visited Iubdan,

He is depicted as half-bodied with one

[=Buddhist seterty]

king of the Faylinn, who later went to

leg, arm, etc and is said to live mainly

an animal dedicated to a deity or

the king’s court with his wife Bebo.

in rivers.

to an ongon

Aedh2

 Irish

Adroa

 African

Animals as varied as horses and fish,

[Aeda.Aed(d).Aod(h).Hugh]

[Adro]

and even birds, can be used in this way,

the real name of Goll mac Morna

creator-god and sky-god of

being purified with the smoke of

Aedh3

 Irish

the Lugbara

burning juniper and decorated with

[Aeda.Aed(d).Aod(h).Hugh]

Adroanzi

 African

coloured ribbons. Once so dedicated,

son of Lir by his first wife, Aobh

the children of Adro

the animal is never again ridden or put

(see Children of Lir)

They have the habit of following

to work.

Aedh4

 Irish

humans and killing those who look

Adyok

(see Ajok)

[Aeda.Aed(d).Aod(h).Hugh]

back at them. Other accounts describe

Ae

 North American

a name for the Dagda as an

them as having the form of waterthe first woman in the lore of the

underworld god

snakes, which drown and eat humans.

Californian American Indian tribes

Aedh5

 Irish

Adsullata

 Celtic

wife of Ejoni

[Aeda.Aed(d).Aod(h).Hugh]

a Continental river-goddess

She and her husband were made from

a king of Oriel

Adu Ogyinae

 African

soil by Nocuma and they mated to

Aedh6

 Irish

the leader of the first group

produce descendants who became the

[Aeda.Aed(d).Aod(h).Hugh]

of humans

tribes of California.

son of Bodb Dearg

The Ashanti say that these people

Aeacides1

 Greek

Aedh7

 Irish

came up out of the earth and Adu

descendants of Aeacus

[Aeda.Aed(d).Aod(h).Hugh]

Ogyinae was killed when a tree fell

Aeacides2

(see Achilles)

son of Mochaen

on him.

Aeacos

(see Aeacus)

brother of Conn and Corca

Advachiel

(see Adnachiel)

Aeacus

 Greek

He, his father and his two brothers

 Adventures of Nera

[Aeacos.Aiakos]

were killed by the sons of Turenn

(see Eachtra Nerai)

king of Aegina

when the latter attacked Mochaen’s

 Adventures of the Sons

 Irish

son of Zeus by Aegina or Europa

hill and raised a shout to satisfy part of

 of Mugmedon, The

husband of Endeis

the penalty imposed on them for the

the story of the exploits of Niall and

father of Telamon and Peleus

murder of Cian.

his brothers

In some accounts, he fathered Phocus

Aedh8

 Irish

This story, found in both the Book of

on the Nereid, Psamathe, who was

[Aeda.Aed(d).Aod(h).Hugh]

 Ballymote and the Yellow Book of Lecan,

killed by Peleus and Telamon.

a giant

tells the story of Niall’s encounter with

Hera, jealous as usual of her

He killed the giantess Bebhionn who

the Loathly Lady.

husband’s affairs with others, avenged

had been forced to become betrothed to

Niall and his four stepbrothers were

herself on Aegina by sending a plague

him but finally refused to marry him.

out hunting and needed water for

which decimated the population of the

She had appealed to Finn for help and

cooking their supper. Fergus went to a

island kingdom. Aeacus prayed to Zeus

the Fianna pursued Aedh when he fled,

nearby well and found it guarded by an

who re-populated the island by

but the murderer escaped in a ship.

extremely ugly woman who demanded

producing the Myrmidons from a

Aedh9

 Irish

a kiss as the price of the water. Fergus

colony of ants.

[Aeda.Aed(d).Aod(h).Hugh]

and all the others except Niall refused

He helped Apollo and Poseidon

a poet at the court of Conor

the offer. Niall not only kissed her but

build the walls of Troy.

mac Nessa

slept with her and she turned back into

After his death he was made one of

He had an affair with Mughain, the

the beautiful woman she really was –

the three judges in the underworld.

king’s wife, and was condemned to

Flaitheas, the embodiment of Irish

Aeaea1

 Greek

death by drowning. By reciting verses,

sovereignty. She decreed that Niall

the island of Circe

he caused each lake he was taken to to

and his descendants should be the

Aeaea2

 Greek

dry up except the lake near the house

kings of Ireland forever.

a name for Circe taken from the

of Laoghaire Buadhach. Laoghaire

Adventurous Bed

 British

island on which she lived

saved him by killing the men charged

[Perilous Bed]

Aeb

(see Aobh)

with drowning the poet.

a bed in Castle Carbonek

Aebh

(see Aobh)

Aedh10

 Irish

In some accounts, Galahad slept here

Aed

(see Aedh)

[Aeda.Aed(d).Aod(h).Hugh]

and was wounded by a fiery lance,

Aed Slane

(see Aedh Slaine)

a prince of Leinster

while others say that this was where

Aeda

(see Aedh)

He spent three years in a sidhe,

Lancelot spent an uncomfortable

Aedan

(see Aodan)

ensnared by the daughter of Bodb

night.

(see also Lit Merveile)

Aedd

(see Aedh)

Dearg. He finally escaped and,

22

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aedh11

Aegeus

meeting St Patrick, was converted

In another story, he was the son of

Aedh mac Ruadh

 Irish

to Christianity.

Suibhne, king of Dalraida.

[Aeda.Aed(d).Aod(h).Red Hugh]

Aedh11

 Irish

It was prophesied that he would

king of Ireland

[Aeda.Aed(d).Aod(h).Hugh]

cause the death of his foster father, the

father of Macha

a son of Art, in some accounts

high-king Diarmaid mac Cearbhaill,

He ruled alternately with his brothers,

Aedh12

 Welsh

and this prophecy was fulfilled when

Kimbay and Dithorba, or, in some

[Aeda.Aed(d).Aod(h).Hugh]

he ran the king through with his

versions, they were due to rule

father of Prydein

spear as he tried to escape from a

alternately on his death.

Aedh13

(see Maodhog)

burning building.

In some accounts, Macha was the

Aedh Abrat

 Irish

He was said to have been killed in a

sister of Dithorba and Kimbay.

[Aeda.Aed(d).Aod(h).Hugh]

fight at sea.

Aedh Ruadh

 Irish

father of Angus mac Aedh,

Aedh Eangach

 Irish

[Aeda.Aed(d).Aod(h).Hugh]

Fand and Liban

[Aeda.Aed(d).Aod(h).Hugh]

a king of Ireland

Aedh Allan

 Irish

a king of Ireland

He ruled as a tyrant and was defeated

[Aeda.Aed(d).Aod(h).Hugh]

The coming of Aedh, a great leader,

by the forces of nature. When bathing

a high-king of Ireland

was prophesied by St Bearchan.

in the sea one day, to escape the

son of Fergal mac Maolduin by a nun

Aedh Fionn

 Irish

burning heat of the sun, a storm blew

brother of Niall Frasach

[Aeda.Aed(d).Aod(h).Hugh]

up and he was drowned.

His mother had a secret affair with

a sub-king in Ulster

Aedh Slaine

 Irish

Fergal and when his son was born she

He persuaded the blind poet, Dallan,

[Aeda.Aed Slane.Aedd.Aod(h). Hugh]

gave him to women to be drowned.

to get a famous shield from another

a high-king of Ireland

They kept him and some years later

sub-king, Aedh mac Duach. When the

son of Diarmaid mac Cearbhaill

Aedh was reunited with his mother.

king refused to hand it over, Dallan

husband of Maireann and Mughain

Other accounts say that his mother was

satirised him.

He was said to have cried out while

Brighe.

Aedh Guaire

 Irish

still in his mother’s womb, foretelling

He was killed in battle with his

[Aeda.Aed(d).Aod(h).Hugh]

the death of Suibhne.

relative Domhnall.

a noble of Connaught

As a man, he killed his cousin,

Aedh Baclamh

 Irish

He killed the tax collector Aedh

Suibhne mac Colmain, and was

[Aeda.Aed(d).Aod(h).Hugh]

Baclamh, and was hidden by Ruadan

himself killed by Suibhne’s

a tax collector

in a monastery. The high-king,

son, Conall.

He was killed by Aedh Guaire while

Diarmaid mac Cearbhaill, demanded

Aedon1

 Greek

collecting taxes for the high king,

his head and took him to Tara for

[‘singer’]

Diarmaid mac Cearbhaill, who

execution. After much argument with

daughter of Pandareus and Hermothoe

demanded Guaire’s head. The

the clerics, Diarmaid relented and

sister of Cleotheia and Merope

intervention of Ruadan, who had

Aedh was pardoned.

wife of Zethus

hidden him in a monastery, saved

Aedh mac Ainmhireach

 Irish

mother of Itylus and Neis

Guaire’s life.

[Aeda.Aed(d).Aod(h).Hugh]

She tried to kill the eldest son of

Aedh Beag

 Irish

a high-king of Ireland

Niobe, her sister-in-law, but killed her

[Aeda.Aed(d).Aod(h).Hugh]

son of Ainmire

own son Itylus by mistake. Zeus

son of Finn mac Cool

father of Cumascach

changed her into a nightingale. In

He and his father went to the rescue of

When his son was killed by the

some accounts, Thebe takes the place

the party of the Fianna trapped in a

Leinstermen for sleeping with the wife

of Aedon.

house by Eochaid Beag Dearg.

of their king, Brandubh, he attacked

Aedon2

(see Aodan.Maodhog)

Aedh Beannan

 Irish

the province with a large army. He had

Aeetes

(see Aetes)

[Aeda.Aed(d) Beannain.Aod(h). Hugh]

a cowl that kept him safe in battle, but

Aega

 Greek

father of Mor Mumhan

he lost it and was killed when he

the human form of Amalthea

Aedh Caomh

 Irish

fought with Brandubh in an attempt to

In some accounts she is identified

[Aeda.Aed(d).Aod(h).Hugh]

collect the annual tribute, the

with Libya.

a son of the Dagda, in some accounts

borhama. In some stories he was killed

Aegaeon

(see Briaraeus)

He was killed by Corrchend when he

by Brandubh, in others by Ron Cerr,

Aegealea

(see Aegialeia)

tried to seduce the latter’s wife.

one of Brandubh’s men. In some

Aegealia

(see Aegialeia)

Aedh Dubh

 Irish

accounts, the battle was lost as a result

Aegeon

(see Briaraeus)

[Aeda.Aed(d).Aod(h).Hugh]

of the prayers of St Maodhog.

Aegeria

(see Egeria)

son of Feargna

Aedh mac Duach

 Irish

Aegestes

(see Acestes)

He helped St Caillin to establish a

[Aeda.Aed(d).Aod(h).Hugh]

Aegeus

 Greek

monastery and, in compensation, the

a sub-king in Ulster

[Aigeus]

saint changed him from an ugly man

Another sub-king, Aedh Fionn,

king of Athens

to a handsome one and gave him the

persuaded the blind poet, Dallan, to

son of Pandion and Pylia

kingdom of Aedh’s father, who had

get a marvellous shield owned by

son of Scyrius, some say

been swallowed by the earth for

Aedh. When the king refused to hand

brother of Lycus, Nisus and Pallas

opposing Caillin.

it over, he was satirised by the poet.

father of Theseus by Aethra

23

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aegiale

Aegle1

His father had been driven from the

Aegile1

 Greek

It was originally said to be a breastplate

throne of Athens by the sons of

a nymph, one of the Hesperides

made by Hephaestus and was later

Metion, but Aegeus, with the help of

daughter of Panopus

depicted as a goatskin with the Medusa

his brothers, regained the kingdom.

Aegile2

(see Aegialeia)

mask in the centre.

He seduced, or some say married,

Aegimius

 Greek

Aegis2

(see Helmet of Invisibility2)

Aethra of Troezen and went off to

king of the Dorians

Aegisdrekka

 Norse

Athens, where he expelled Lycus,

son of Dorus

[Carousal of Aegir.Lokasenna.

leaving his sword and sandals hidden

father of Dymas and Pamphylus

Taunting of Loki]

behind a huge rock to be reclaimed

Heracles helped him to drive out

a poem in the Elder Edda

by any son of their union. That son

the Lapiths and, in return, Aegimius

This tells the story of a feast arranged

was Theseus and, in some stories, it

granted asylum to all the hero’s

by Aegir for the gods at which Loki

was Poseidon who fathered the child

descendants.

killed Funfeng. It also suggests that

which was accepted by Aegeus as

Aegina

 Greek

Loki killed Balder.

his own.

[Aigina]

Aegisthus

 Greek

He had no children by his first wife,

a nymph

[Aigisthus]

Melite, nor his second, Chalciope the

daughter of Asopus and Metope

son of Thyestes and Pelopia

daughter of Rhexanor, but his third

wife of Actor

father of Aletes by Clytemnestra

wife, Medea, produced a son called

mother of Menoetius

Thyestes raped his own daughter

Medus. He recognised Theseus as his

mother of Aeacus by Zeus

Pelopia, and the product of this union

son just in time to prevent Medea from

She was abducted by Zeus and taken

was the boy Aegisthus. Pelopia

poisoning him at a banquet.

to an island, Oenone, later known

abandoned the boy on a mountain

On his return from Crete after

as Aegina. Sisyphus observed the

where he was found by shepherds and

killing the Minotaur, Theseus forgot

abduction and told Asopus. When

suckled by a goat. She later married

to hoist the white sail that would signal

her father pursued them, Zeus hurled

Atreus, the brother of Thyestes, who

success and his father, thinking him

one of his thunderbolts at him and he

recovered Aegisthus and raised him,

dead, died when he fell from

gave up the chase. Sisyphus was

not realising he was the son of his own

the Acropolis.

punished by Zeus who condemned

brother. When the boy was seven,

Aegiale

(see Aegialeia)

him to Hades.

Atreus told him to kill Thyestes whom

Aegialea

(see Aegialeia)

Aegipan

 Greek

he had imprisoned but Thyestes

Aegialeia

 Greek

a monster, part goat, part fish

recognised his son and reversed the

[Adrastine.Aegealea.Aegeal(e)ia.

son of Amalthea

situation by ordering Aegisthus to kill

Aegi(a)le.Aegialea.Aegialia]

Some stories say that he was the son of

Atreus. This was done and Thyestes

daughter of Adrastus and Amphithea

Zeus by Aex, others that he was a

took over the throne of Mycenae,

sister of Aegialeus, Argia, Cyanippus

foster-brother of Zeus.

which he held before being banished

and Deipyla

He (or Cadmus or Pan) helped

by Atreus.

wife of Diomedes

Hermes to retrieve the sinews of Zeus,

He further avenged himself by

She was unfaithful to Diomedes

which had been cut out by Typhon.

seducing Clytemnestra who had

when he was fighting with the Greeks

Zeus put him in the heavens as

become the wife of Atreus’ son,

at Troy, and had an affair with

Capricorn so that he escaped the

Agamemnon. Together they killed

Cometes. The lovers planned to kill

vengeance of Typhon.

Agamemnon when he returned from

Diomedes so he left her and went

Aegir

 Norse

Troy, with Cassandra and the twins she

to Italy.

[Eagir.Egther.Gymer.Gymir.Hler.Ogir:

had borne to Agamemnon. With

Aegialeus1

 Celtic

=Anglo-Saxon Eager]

Clytemnestra, he ruled Mycenae for

a king of Gaul

god of the deep seas

seven years and they had three

Aegialeus2

 Greek

son of Ymir

children, Aletes, Erigone and Helen.

[Aigialeus]

brother of Kari and Loki

Orestes, the son of Agamemnon and

one of the Epigoni

brother and husband of Ran

Clytemnestra, avenged his father’s

son of Adrastus and Amphithea

father of Gymir, Mimir and

death by killing not only Aegisthus but

brother of Aegialeia, Argia, Cyanippus

the 9 Wave-Maidens

also Cytemnestra and the girl Helen.

and Deipyla

He was one of an early trinity of gods

Aegla

 Greek

When he was killed at Thebes his

with Kari and Loki and he wrecked

in some accounts, a name for Coronis

father died of grief.

ships and dragged them down to the

Aegle1

 Greek

Aegialeus3

 Greek

ocean depths. His servants were Elde

[Aigle]

[Aigialeus]

and Funfeng. At the feast he gave for

one of the Heliades

son of Inachus and Melia

the other gods, Loki turned up

daughter of Helius and Clymene

brother of Phoroneus and Io

univited and killed Funfeng.

sister of Phaeton

Aegialia

(see Aegialeia)

(see also Gymir)

She and her sisters, Lampetia and

Aegidius

 British

aegis1

 Greek

Phaetusa, were turned into poplar (or

a 5th C Roman ruler in Gaul

[egis]

pine) trees as they grieved at the death

He was said to have known King

the breastplate or shield of Zeus,

of their brother Phaeton.

Arthur personally.

carried by Athena

In some accounts she is called Phoebe.

24

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aegle2

Aeneid

Aegle2

 Greek

He was said to have been raised by the

island. Anchises, his old father, died

[Aigle]

nymphs of Mount Ida and, in some

soon afterwards.

a nymph said to be one of the

accounts, was regarded as an ancestor

A storm contrived by the gods blew

7 Hesperides

of King Arthur.

the ship to the north coast of Africa

Aeglun

At the siege of Troy he was

where they were feted by Dido, Queen

a demon of lightning

wounded by Diomedes, but Apollo

of Carthage, who fell in love with

Aegyptus

 Greek

carried him off to safety at Pergamos

Aeneas. He knew that his destiny lay in

[Aigyptos.Egyptus]

where his wounds were treated by

Italy and eventually forced himself and

ruler of Arabia and Egypt

Artemis. When the city fell, his

his crew to give up their life of luxury

son of Belus and Archinoe or of

mother Aphrodite ensured his safety

and set sail once more, heading north.

Agenor and Telephassa

and he was able to escape with his

Dido was distraught at the loss and

twin brother of Danaus

father Anchises and his young son

killed herself.

He was the father of fifty sons,

Ascanius but not his wife, who became

Arriving in Italy, Aeneas was advised

including Chaetus, who wed the fifty

separated from the others and died.

by the Sybyl of Cumae to arm himself

daughters of his brother Danaus. All

Another version says that he

with a golden bough and seek advice

the sons, with the exception of

betrayed Troy to the Greeks and was

from his father in the underworld who

Lynceus, were murdered by their

rewarded by being given safe conduct

was able to tell him of the problems

wives on their wedding night.

when the city fell; another version that

that lay ahead.

Aeife

(see Aoife)

he was captured by Neoptolemus.

The inhabitants of the area where

Aelens

(see Aeleus)

After many adventures (see Aeneid)

they finally landed were the Latins,

Aeleus

 British

he settled in Italy and married Lavinia,

under King Latinus, and the

[Aelens]

daughter of the king of the Latins, so

Rutulians, under King Turnus. When

a king of Iceland

founding the Roman race. In some

Ascanius, the son of Aeneas,

father of Escol

accounts, he had a daughter, Rhome,

inadvertently killed a highly

He submitted to the sovereignty of King

who murdered Latinus and bore

acclaimed pet stag, the Latins were

Arthur and gave him his son in service.

Romulus and Remus.

greatly angered. Latinus had been

Aelf-Ric

(see Alberich.Andvari)

On his death, in a later battle with

told that his daughter, Lavinia, would

Aelfrich

(see Alberich.Andvari)

the Rutilians, he became one of the

marry a stranger from another

Aelis

(see Elissent)

gods with the title Indiges.

country and he accepted Aeneas in

Aelle

 British

(see also Aeneid)

that role, but Turnus married Lavinia

[Bretwalda]

Aeneas Silvius

 Roman

and was only too ready to help the

a Saxon king

king of Alba Longa

Latins against the Trojans when they

father of Cissa, Cymen and Wlencing

a descendant of Aeneas

went to war.

In some accounts he was the leader of

 Aeneid

 Roman

Aeneas, on the advice of the river

the Saxon forces defeated by King

Virgil’s account (in 12 volumes) of the

god of the Tiber, consulted Evander,

Arthur at Mount Badon.

adventures of Aeneas after the fall

king of an impoverished state, who

Aello1

 Greek

of Troy

told him to seek help from the

[‘squall’]

Aeneas sailed from Troy looking for a

Etruscans who had been oppressed

one of the Harpies

new place to settle and dreamed that

by the tyrant Mezentius who was

Aello2

 Greek

he should go to Hesperia (the land to

now fighting with the Rutulians

one of Actaeon’s dogs

the west, Italy) and find a home on the

against the Trojans. They readily

When Artemis discovered Actaeon

west coast. His ship was driven off

provided an army which, after much

watching her as she bathed, she turned

course by the Harpies. When they

fighting, defeated the Latins and

him into a stag. His hounds, including

next made land in Epirus they found

Rutulians. Aeneas was wounded by

Aello, tore him to pieces.

that the rulers were Helenus the

an arrow and when the physician

Aellopus

(see Harpies)

Trojan seer and Andromache,

Iapis could not heal him, Aphrodite

aeluranthropy

(see ailuranthropy)

formerly the wife of Hector who had

intervened with a magic herb and he

Aemilia

 Roman

been killed at Troy. Helenus advised

was soon back in action. Evander’s

a vestal virgin

him to look for a white sow with thirty

son Pallas was killed in the battle by

Aemilia Pudentilla

 Roman

piglets. Other accounts say that

Turnus. The warrior queen Camilla

[Pudentialla]

Aeneas was given this advice, some

also died. Aeneas himself killed

wife of Apuleius

time after he arrived in Italy, by the

Turnus in single combat and also

Apuleius was charged with having

god of the River Tiber.

Lausus and Mezentius.

acquired this rich widow as his wife by

Their next stop was in Sicily where

On one occasion, Cybele intervened

the use of magic but was acquitted.

only the warning given them by a

to prevent Turnus from setting fire to

Aeneas

 Greek

starving sailor, Achaemenides, who

the Trojan ships, which turned into

[Aeneus.Aineius.Indiges]

had been left behind when Odysseus

swans and swam away.

a Trojan hero

and his crew escaped from the cave of

The white sow and her litter,

son of Anchises and Aphrodite

Polyphemus, saved Aeneas and his

referred to in the prophecy of Helenus,

husband of Creusa

crew from the clutches of the Cyclopes

were found on the site of what was later

father of Ascanius

who still inhabited that part of the

to be the city of Alba Longa.

25

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aenete

Aesacus

Aenete

 Greek

intervened and killed Theano’s sons.

Aer2

 Welsh

wife of Aeneus

The brothers returned to the

father of Eidoel

mother of Cyzicus

shepherds and Poseidon told them

Aeracura

(see Aericura)

Aenetus

 Greek

that their real mother, who had been

aeriae potestates

son of Deion and Dimede

blinded by her father Aeolus when

aerial powers, the sixth order

brother of Actor, Asteriopeia, Cephalus

they were born, had been imprisoned

of demons, ruled by Merizim

and Phylacus

by her father. They killed their

(see also Aerials)

Aeneus1

 Greek

grandfather and freed Melanippe, who

Aerials

[Aenus]

married Metapontus after Theano

demons of the air who can materialise

king of the Doliones

killed herself.

These beings are said to cause storms

husband of Aenete

In some accounts, Arne takes the

at sea.

(see also aeriae potestates)

father of Cyzicus

place of Melanippe and Aeolus

Aericura

 Celtic

Aeneus2

(see Aeneas)

becomes the God of Winds on the

[Aeracura]

Aengaba

 Irish

floating island of Lipara.

an underworld god

in some accounts, a Danaan fighting

(see also Aeolus1.Arne)

In some accounts, Aeracura is an

at the first Battle of Moytura

aeon1

earth goddess.

Aenghus

(see Angus)

[eon]

aerimancy

(see aeromancy)

Aengus

(see Angus)

the power emanating from a deity in

Aero

(see Merope)

Aenus

(see Aeneus)

the creation of a universe: an

aerolite

Aeolides

 Greek

eternal being

a meteorite: a sacred stone

a name for Sisyphus as a son of Aeolus

aeon2

These stones are regarded by some as

Aeolos

(see Aeolus)

an age of the universe

having healing properties.

Aeolus1

 Greek

In some accounts, there have been

aeromancy

[Aeolos.Aiolos.Eolus]

365 such ages though others say

[aerimancy]

god of the winds

only thirty.

divination from

Said by some to be the mortal

Aeon3

atmospheric phenomena

Hippotades or his son. He lived on the

an eternal being or god

Aerope

 Greek

floating island of Aeolia with his wife

an age personified

daughter of Catreus

Eos (some say she was Cyane) who

Aeon4

(see Zurvan)

second wife of Atreus

bore him six sons and six daughters.

Aeonus Kamui (see Pon Okikurvini)

mother of Agamemnon, Anabixia,

His sons, controllers of the various

Aepytus1

 Greek

Menelaus and, some say, Pleisthenes

winds, are given in some lists as Aquilo

king of Arcadia

She was sold by her father as a slave

(west), Boreas (north), Corus (northson of Cresphontes and Merope

and bought by Atreus who married

east), Eurus (east), Notus (south-west)

father of Hippotheus

her. She fell in love with Thyestes, her

and Zephyr (south).

He and his mother killed Polyphontes,

husband’s brother, and handed to him

(see also Aeolus3.winds)

who had usurped his father’s throne

the stuffed lamb that was taken as

Aeolus2

 Greek

and he took over as king of Messenia.

proof of the owner to succeed to the

[Aeolos.Aiolos.Eolus]

In some accounts he is a sun-god.

throne of Mycenae. Atreus killed her

king of Thessaly

Aepytus2

 Greek

for this treachery.

son of Hellen and Orseis

son of Elatus and Laodice

In some accounts, she was first

brother of Dorus and Xuthus

brother of Cyllen, Pereus

married to Pleisthenese; in others, he

husband of Enarete

and Stymphalus

was her son.

father of Alcyone, Athamas, Calyce,

He raised Evadne, daughter of

Aerth

(see Nerthus)

Canace, Cleobule, Cretheus, Deion,

Poseidon and Pitane. She gave birth to

Aerytheia

 Greek

Macar(eus), Magnes, Pereires,

Iamus, fathered by Apollo, and he too

a nymph, one of the 7 Hesperides

Perimede, Peisidice, Salmoneus

was raised by Aepytus.

aes sidhe

 Irish

and Sisyphus

Aequitas

 Roman

[aos sidhe.daoine beaga.daoine sidhe. oes

father of Melanippe by Euippe

the god of equity

sidhe:=English shee folk]

He is regarded as the founder of the

Aer1

 Phoenician

people of the hills: fairies

Aeolian branch of the Greek people.

[Air.Ner]

This name applied to the Danaans

Aeolus3

 Greek

a primaeval creator-deity: the spiritual

after their defeat by the Milesians.

[Aeolos.Aiolos.Eolus]

force of the universe

Aesa

 Greek

son of Poseidon by Melanippe

He appears in various creation legends

one of the Moirae – fate

brother of Boeotus

as the son of Omichle and Pothos who

Aesacus

 Greek

He and his brother Boeotus were

fathered Otos on his sister Aura; the

a prophet

abandoned, suckled by cows and

consort of Chaos with whom he

son of Priam and Alexirrhoe

sheltered by shepherds who gave

produced Kolpia and Pothos; or as

He interpreted Hecuba’s doom-laden

them to Theano. When she had two

consort of Ether with whom he

dreams as meaning that her baby,

sons of her own, by her husband

produced Oulomus.

Paris, would cause the death of his

Metapontus, she incited them to kill

Some accounts say that he was the

family and the downfall of Troy.

the foundlings but Poseidon

offspring of Uranus.

(see also Aura3)

He fell in love with Hespera who

26

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aesar

Aeturnus

died from a snake bite when running

Iolcus and, to avoid being killed by

Aethnici

(see Aethnicus)

away from him. In remorse he tried to

him, committed suicide by drinking

Aethnicus

drown himself and was changed by

bull’s blood.

[plur=Aethnici]

Tethys into a diver bird.

In another story, Pelias imprisoned

a fire demon

Aesar

 Irish

him and took over the throne. He was

These demons are envisaged in a form

[Dia.Logh]

an old man when Jason returned with

like a salamander.

a supreme god

the Golden Fleece but the sorceress

Aethon1

 Greek

consort of Eire

Medea restored his youth and vigour.

one of the horses of Helius

Aeschere

 Danish

Aesus

(see Esus)

Aethon2

(see Erysichthon)

a counsellor of Hrothgar

Aeternitas

 Roman

Aethra1

 Greek

He was seized by Grendel on the night

eternity personified

[A(i)thra]

when Beowulf pulled off one of the

This being is depicted as the

a princess of Troezen

monster’s arms, but Grendel escaped

ouroboros or the phoenix.

daughter of Pittheus

carrying Aeschere, whose headless

Aetes

 Greek

mother of Theseus

body was found next morning.

[Acetes.Aeetes.Aietes]

She was seduced by Aegeus or, some

Aeschylus

 Greek

king of Colchis

say, by Poseidon who fathered

[Aiskhulos]

son of Helius and Perseis

Theseus on her, but Aegeus accepted

(525–456 BC)

brother of Circe, Pasiphae and Perses

the boy as his own son. In other

a dramatist and poet

husband of Asterodea and later Idyia

stories, she was married to Aegeus.

He wrote some ninety plays of which

father of Chalciope by Asterodea

In some versions she looked after the

seven survive. These are the trilogy

father of Apsyrtus and Medea by Idyia

young Helen when she was abducted

 Agamemnon, Choephorae (The Libation

When Phrixus was forced to flee from

by Theseus. When Helen’s brothers,

 Bearers) and Eumenides known as

Iolcus to escape death on the altar he

Castor and Polydeuces, rescued their

 Oresteia, together with Prometheus

was carried off on a golden-fleeced

sister, they took Aethra as a slave and

 Bound, Seven Against Thebes, The

ram. He was finally given shelter by

she went to Troy with Helen. There

 Persians and The Suppliant Women.

King Aetes and, when Phrixus

she raised Munychus, the illegitimate

He was said to have been killed when

sacrified the ram to the gods, he gave

son of Acamas and Laodice. She was

an eagle dropped a tortoise on his head.

the golden fleece to the king who hung

freed by Acamas and Demophon when

Aesculapius

 Roman

it on a tree guarded by a dragon. He

the city fell to the Greeks.

[Esculapius]

was still ruling in Colchis when Jason

Aethra2

 Greek

the Roman version of Asclepius

came to demand the golden fleece be

[A(i)thra]

Aeshma

 Persian

returned to Iolcus.

a nymph, one of the Oceanides

[Aeshma Daeva.Aesma.Khasm:

In some accounts he killed Phrixus.

daughter of Oceanus and Doris

=Hebrew Asmodeus]

He was deposed by his brother, Perses,

mother of the Hyades, Pleiades and,

a demon of violence opposing Sraosha

but later restored to the throne by

some say, the Hesperides by Atlas

or Vohu Manah

Medea.

(see also Pleione)

Aesir

 Norse

Aethalia

(see Thalia)

Aethusa

 Greek

[Asir.Elder Gods:sing=As(a).Ass]

Aethalides

 Greek

daughter of Poseidon by Alcyone

the 12 early sky-deities of the Norse

a herald for the Argonauts

mother of Hyperenor and Hyrieus

pantheon

Aether1

 Greek

by Apollo

They were originally at war with the

[Aither.Light]

aetites

(see eagle stones)

later gods, the Vanir, but made peace

the god of light

Aetneans

with them and exchanged hostages.

son of Erebus and Nyx

elementals, fire spirits, in some accounts

Some versions say that they came later

In some accounts, he is the father

Aetius

 Greek

than the Vanir.

of Uranus.

a king of Troezen

At one time or another any of the

Aether2

(see Zeus)

Aetolus

 Greek

following might have been regarded as

Aethiope

 Greek

[Aitolos]

one of the Aesir: Balder, Baugi, Bragi,

one of the poems in the epic cycle by

a king of Elis

Forseti, Frey, Frigga, Heimdall,

Actinus, relating the events following

son of Endymion

Hermod, Hoder, Hoenir, Iduna, Ing,

the Trojan War

brother of Epeius and Palon

Loki, Mimir, Nanna, Odin, Sif, Thor,

Aethiopians

(see Ethiopians)

husband of Pronoe

Tyr, Uller, Vali, Ve and Vidar.

Aethlem

 Welsh

father of Calydon and Pleuron

Aesma

(see Aeshma)

a hound

He accidentally killed Apis in a

Aeson

 Greek

This animal, one of a pair with Aned,

chariot race and was banished from

[Aison]

was one of the things that Ysbaddaden

Elis. He fought for and won a new

king of Iolcus

required Culhwch to get in the hunt

kingdom, Aetolia.

son of Cretheus and Tyro

for Twrch Trwyth. It followed the boar

Aeton

 Greek

husband of Alcimede

when it was driven into the sea off

one of the horses of Pluto

father of Jason and Promachus

Cornwall by King Arthur’s men.

Aeturnus

 Welsh

He was in dispute with his half

Aethlius

 Greek

son of Paternus

brother, Pelias, over the throne of

father of Endymion by Calyce

father of Cunedda

27

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aex

afterbirth

Aex

 Greek

They are said to live in the ground

This enables the fertility spirit,

a nymph

from whence they may appear as

Anjea, to locate the afterbirth which

In some accounts she is the mother of

clouds of smoke. They can appear in

she can use, they say, to make

Aegipan by Zeus.

different sizes varying from giant size

another baby.

Af

(see Auf)

to miniature beings small enough to

 Chinese

Af-Ra

(see Auf)

enter a bottle. They are said to be

The Chinese had a practice, like

Afa

 Pacific Islands

enormously strong, capable of lifting

that of the Hebrews, of making

a Samoan storm-god

and flying off with a complete city,

medicines from the afterbirth.

Afagddu

(see Avagddu)

flying at lightning speed on their bat East Indian

Afallach

(see Avalloc1)

like wings.

(1) In Java the afterbirth is cast

Afallon

(see Ynys Avallach)

afrit2

 Egyptian

adrift in a small boat decorated

Afanc

(see Addanc)

a spirit of the desert

with fruit, flowers, etc. to be eaten

Affan

(see Annwfn)

This spirit was manifest in the

by the crocodiles who, it is said, are

Affwys

(see Annwfn)

whirlwind and could be called up

the products of afterbirths or are

Afgaddu

(see Avagddu)

by Set.

ancestors of the tribes.

Afgod

afrita

(see afrit1)

(2) In Sumatra, some tribes say that

a false god; an effigy

afriti

 African

the afterbirth holds a tutelary

Afi1

 European

[afiriti.ifiriti:=Arab afrit]

spirit that will guide the person

a storm god in the Caucasus

an evil demon

(see also afrit)

concerned during his or her

Afi2

 Norse

Aftab

 Persian

lifetime. Others say that one such

husband of Amma

[=Babylonian Samas]

guardian exists in the afterbirth

Afifi

 African

a sun deity

while a second exists in the

a mythical tribe of pygmies

Aftabul Ardi

 Malay

embryo. Some bury the afterbirth

afiriti

(see afrit)

a sea king

under the house, others keep it

Afiti

 African

father of Muhtabul Bahri

after preserving it in salt.

wizards

afterbirth

 Finno-Ugric

These people are said to hypnotise

the placenta, in some cultures, is

In countries occupied by various

their victims, take them into the forest

regarded as having mystic powers,

branches of the Finno-Ugric

and kill them. They feed on the bodies

ruling the life of the person

peoples, the placenta is hung on the

of the dead, which animals such as the

concerned or acting as guardian or

branch of a tree in the forest and

hyena and jackal dig up for them.

twin; should it be eaten by an

sacrifices are offered to it in

 Afollonau

 Welsh

animal, the child will grow up with

recognition of its role in

a poem by Taliesin, a Welsh poet

the characteristics of that beast

nourishing the child.

Afrasiyab

 Persian

 African

 Hebrew

[Frangrasyan.Frasiyav]

The Baganda are among those

An ancient custom involved

a demon of draught

who regard the afterbirth as the

burning the placenta and mixing

brother of Keresavazdah

twin of the child. They put the

the ashes with flowers or milk as an

He took over Persia after driving out

afterbirth in a pot which is then

antidote to disease or a charm to

the demon Zainigav, but was himself

buried under a tree. Here it

protect the user from witchcraft.

defeated by Rustem, Kay Khusraw or

becomes a spirit, which enters the

 New Zealand

Uzava Tumaspana. He is said to have

tree. If the tree is damaged or if

The Maoris plant a tree when a

killed the young Siyawush when the

someone outside the tribe should

baby is born and bury the placenta

latter fled from his father’s court.

eat the fruit of that tree, the spirit

under it so that both the child and

afreet

(see afrit)

leaves, whereupon the twin is

the tree will develop together.

African

(see Tehenut)

forced to follow and will die.

 North American

African Sisters

(see Hesperides)

In the case of a king, the so(1) The Hupa tribe place the

Africus

 Roman

called twin is housed in a specially

afterbirth in a tree that has been

[=Greek Lips]

built small temple where it is

split open to receive it and then

a wind from the south-west quarter

guarded by an official known as

bind the split; if the tree thrives, so

Afrikete

 African

the kimbugwe. Part of his duties

will the child, and vice versa.

a sea goddess of the Fon

is to expose the placenta to the

(2) The Kwakiutl treat the

daughter of Agbe and Naete

light of the moon once in each

afterbirth differently according to

She was regarded as a trickster and

month and, after anointing it with

the sex of the child. That of a boy is

a gossip.

melted butter, return it to its

put out to be eaten by the ravens in

afrit1

 Arabian

resting place.

the belief that this will endow the

[afreet.efreet.efrit.ifrit:=Swahili afiriti.

 Australian

child with the power to read the

ifiriti:female=afrita]

Some of the Aboriginal tribes

future; that of a girl is buried on

an evil demon

believe that part of the soul, known

the shore to ensure that she will

a type of jinnee

as the choi-i, is to be found in the

become expert at digging up clams,

These beings sometimes take human

placenta, which is buried in a spot

a useful accomplishment in the

form and may even marry mortals.

marked by a small mound of twigs.

coastal area of British Columbia.

28

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aftermath

Agasthenes1

(3) Other tribes, including the

son of Atreus and Aerope

Mount Helicon

Cherokee, Creek and Pawnee, say

brother of Anabixia and Menelaus

daughter of Permessus

that a real living twin can emerge

husband of Clytemnestra

Aganippe4

 Greek

from the afterbirth.

father of Chrysothemis, Electra,

wife of Acrisius

 Siberian

Iphigenia and Orestes by

mother of Danae

The Yukaghi people tie the

Clytemnestra, twins by Cassandra

Aganippides

(see Muses)

afterbirth inside a reindeer skin

and at least one other illegitimate

Aganju

 African

together with miniature hunting

son, Halesus

a god of the Yoruba

weapons for a boy and sewing

As an infant he was saved with his

son of Oduduwa

implements for a girl so that they

brother Menelaus when Aegisthus

brother and consort of Yemoja

will acquire the skills appropriate

killed his father Atreus and fled to

father of Ogun, Oko, Olokun, Orunjan,

to their sex.

Sparta. Later, helped by Tyndareus

Shango, Shankpanna and others

 South American

the king of Sparta, he regained his

Agaone

(see Damballah Wedo)

The Aymara bury the afterbirth

father’s throne.

Agaou Tonné (see Damballah Wedo)

alongside tools for a boy and

He killed Tantalus, king of Pisa,

Agaou Wedo (see Damballah Wedo)

cooking utensils for a girl. In some

and married his widow Clytemnestra.

Agape

 British

cases the afterbirth is burned so

When the Greek forces were

a fairy in Spenser’s The Faerie Queene

that the ashes can be used to

assembled at Aulis ready to invade

mother of Diamond, Priamond

make medicines.

Troy to recover the beautiful Helen,

and Triamond

 Aftermath

(see Golden Bough)

adverse winds kept them shore

Agapenor

 Greek

afterworld

(see underworld)

bound. To propitiate the gods,

king of Nemea or Tegea

Agacella

Agamemnon sacrificed his daughter

father of Laodice

a monster in the form of a tiger-like

Iphigenia, so ensuring favourable

He led the Arcadian forces at Troy.

animal with horns and hoofs

winds for the voyage.

When Arsinoe was abandoned by

Aga-azag

(see Tutu1)

In the fighting at Troy he was given

Alcmaeon she was sent (or sold) to

Agadah

(see Haggada)

the girl Chryseis as a prize and refused

Agapenor as a slave.

Agadzagodza

 African

to release her when her father came to

Agares

in Nigerian lore, the worm that

plead for her. The father was a priest

[Agaros.Agaures]

brought a message from the

of Apollo and the god intervened in

a demon, duke of hell

god Hyel

the dispute, bringing much sickness to

one of the 72 Spirits of Solomon

Agag

 Canaanite

the Greek forces. To avoid further

He is said to have taught languages

a sacred king

trouble, Agamemnon released the girl

and is depicted as a human riding

Agaku

 Mesopotamian

but, in compensation, demanded the

a crocodile.

a name of Marduk as ‘love’, etc

girl Briseis, who had been given to

agaric

Agaliarept

Achilles whereupon Achilles swore

a mushroom-type fungus

a demon of hell

vengeance and refused to fight

The poisonous fungus, fly agaric, is

 Agallamh na Seanorach

any more.

regarded by the Koryaks of Siberia as

(see Colloquy of the Old Men)

When Troy fell, Agamemnon

being inhabited by the wapaq. Anyone

Agamede

 Greek

returned to Mycenae with Cassandra

eating it will find himself thereafter

a sorceress

who had borne him twin boys to find

instructed by the wapaq, who may

daughter of Augeas

that his wife, Clytemnestra, had taken

even tell him to die.

sister of Agasthenes and Phyleus

Aegisthus as a lover while he was away.

Another variety, highly inflammable,

Agamedes

 Greek

These two plotted Agamemnon’s

was used in Celtic rituals such as

son of Erginus

death and killed him with Cassandra

lighting the fires at Beltane.

step-brother of Trophonius

and her two children.

Agaros

(see Agares)

father of Cercyon, some say

 Agamemnon2

 Greek

Agarou

(see Damballah Wedo)

He and his brother built a temple to

the first play in the trilogy Oresteia

Agartha

 Hindu

Apollo and, after six days of merryby Aeschylus

the underground realm of the King of

making, died in their sleep.

Agamma

 African

the World

In another account, they built a

the Fon messenger of the gods

Agas

 Persian

treasury for the king, Hyrieus, leaving a

Aganippe1

 Greek

a demon causing illness

secret access so that they could steal the

the original name of Pegasus

Agas Xenas Xena

 North American

contents. The king set a trap which

Aganippe2

 Greek

in the lore of the Chinook, the deity of

caught Agamedes and Trophonius cut

[Aonian Fount]

the evening star

off his brother’s head so that he could

a fountain on Mount Helicon

Agassou

 African

not betray their secret.

This fountain, sacred to the Muses,

a panther god of the Fon

A similar story is told of King

sprang up where the hoof of Pegasus

Agasthenes1

 Greek

Rhampsinitus.

struck the earth.

king of Elis

Agamemnon1

 Greek

(see also Hippocrene)

son of Augeas

[King of Men]

Aganippe3

 Greek

brother of Agamede and Phyleus

king of Mycenae (or Argos)

a nymph of the fountain on

father of Polyxenus

29

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Agasthenes2

Agent of Water

Heracles cleansed the filthy stables of

seizing Geryon’s cattle, Heracles had

Age1

 African

Augeas who then reneged on his

his horses stolen by a snake-tailed

a desert god of the Fon, god

promise to give Heracles a tenth of his

woman (Echidna, some say) who

of animals

herds. When Heracles later returned

returned his horses only after he had

son of Mawu-Lisa

to exact vengeance, some say that he

made love to her. She bore him three

Age2

 Italian

installed Agasthenes on the throne of

sons.

an icon in the form of a woman in a

Elis; others say that his brother,

Agaue

(see Agave)

multi-coloured robe, arms held aloft

Phyleus, was made king.

Agaures

(see Agares)

holding the sun and the moon

Agasthenes2

 Greek

agati

 Hindu

Age3

 West Indian

a suitor for the hand of Helen

rebirth

[Lomi Ago]

Agasti

(see Agastya)

Agave1

 Greek

a Haitian spirit

Agastya

 Hindu

[Agaue]

Ageb

 Egyptian

[Agasti.Kalasi-sutra:=Tamil Akattiyar]

daughter of Cadmus and

a deity of the abyss or of the waters

a sage, one of the writers of the Vedas

Harmonia

covering the earth

son of both Mithra (or Surya)

sister of Autonoe, Ino, Semele

Agelasta

 Greek

and Varuna

wife of Echion and Lycotherses

[Anaclethra]

husband of Lopamudra

mother of Pentheus by Echion

a stone

He is regarded as the ruler of the star

She joined the revels of Dionysus and,

Tired from searching for Core, her

Canopus, and was born from semen of

inflamed to madness, led the Maenads

lost daughter, Demeter rested on this

the two gods, produced as they

in pulling her own son, Pentheus, to

stone.

watched Urvashi dancing.

pieces. After this, she fled to Illyria

Agelaus1

 Greek

He once drank all the water in the

and married the king, Lycotherses,

son of Heracles by Omphale

seas to expose the demons, the

who she later murdered. Some say

Agelaus2

 Greek

Dityas, who were conspiring against

that she gave the throne to Cadmus.

a shepherd who raised the

the gods.

agave2

 Mexican

infant Paris

His other famous feat was to stop

a shrub: the tree of life

Agelaus3

 Greek

the growth of the mountain Vindya

Agbe

 African

one of the unwanted suitors

which, in trying to become higher

[=West Indian Agwe]

of Penelope

than Mount Meru, threatened to block

a sea god of the Fon

He was killed by Odysseus when the

out the light of the sun. The sage

a thunder god, some say

latter returned from his wanderings.

merely asked Vindya to pause in its

offspring of Mawu-Lisa or Sogbo,

Agemem

 Pacific Islands

growth until he came back – which he

twin brother of Naete

wife of Kadaklan

never did.

father of Afrikete, some say

mother of Adam and Baluyen

agate

Agbon

 African

Agenor1

 Greek

a semi-precious stone, a variety

the palm tree

[Chnas]

of chalcedony

In the lore of the Yoruba, this was the

king of Phoenicia

This stone is said to have special

first living thing to be created by

son of Poseidon by Libya

properties in many cultures.

Olorun.

twin brother of Belus

Some say that it can relieve thirst

Agdistes

 British

brother of Iasius, Lelex and Pelasgus

and cure a snake bite or fever, while

a god in The Faerie Queene

husband of Telephassa

others say that it is capable of turning

ruler of the Bower of Bliss

father of Cadmus, Cilix, Europa,

a sword against its bearer.

Agdistis

 Phrygian

Phineus, Phoenix and Thasus

Some Arabs use it as a charm or

a hermaphrodite deity

father of Aegyptus and Danaus,

amulet and, in Hebrew lore, it is said

offspring of Papas or of Cybele raped

some say

to prevent the wearer from falling over

by Zeus

He sent his sons to search for Europa

or off his horse.

In some versions, Agdistis is Cybele

when she was abducted by Zeus.

Agathe Tyche

(see Tyche)

who interrupted the wedding of Attis,

He later invaded Greece and

Agathion

with whom he/she was in love, causing

became king of Argos.

a demon or witch’s familiar

the bride to die of self-inflicted wounds

Agenor2

that may live in metal rings or

and Attis to castrate himself.

a Trojan

in bottles

In other versions, Agdistis is the

son of Antenor and Theano

Agathodaemon (see Agathos Daimon)

father of Attis. The god Dionysus

He challenged Achilles at Troy and

Agathos Daimon

 Greek

made him drunk and tied his genitals

was saved by Apollo but was later

[Agathodaemon:=Egyptian S(h)ay]

to a tree so that when he jumped up he

killed by Neoptolemus.

a god of good fortune

castrated himself. An almond tree

Agenor3

 Greek

husband of Tyche

grew from the spot where his blood

king of Pleuron

He is depicted as a snake or a shepherd.

fell on the earth. When Nana,

father of Thestius by Epicaste,

Agathyrsus

 Greek

daughter of Sangarios, picked some of

some say

son of Heracles

the fruit and dropped it in her lap she

Agent of Earth

(see Ti-kuan)

brother of Gelonus and Scythes

found herself pregnant and her baby

Agent of Heaven

(see T’ien-kuan)

On his way back to Greece after

was Attis.

(see also Cybele)

Agent of Water

(see Shui-kuan)

30

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

ages

Aglaopheme

ages

 Norse

(19) Cauac, divine nature achieved

periods distinguished by major

(1) Axe Age

(20) Ahau, entry to heaven

changes in lifestyle, environment, etc

(2) Sword Age

 Hindu

Many cultures regard time as being

(3) Wind Age

The ideal life of the Brahmin

divided into distinct ages:

(4) Wolf Age

involves four stages (ashrama).

 Aztec

 North American

(1) brahmacarya, the stage of a

(1) Age of Conistal

(1) The Navaho refer to four ages:

student studying under a guru.

(2) Age of Coneuztuque

the first was when their progenitors

(2) garhasthya, the period of

(3) Red Age

ascended from the underworld; the

married life during which one

(4) Age of Black Hair

next was the age of heroes, when

raises a family.

During the Age of Coniztal, man

the world was set in order and light

(3) vanaprasthya, when one retreats

lived on maize. The end of this

appeared; then came the age of the

to the forest as a hermit, leaving the

period came in the form of a flood.

gods who destroyed all the moneldest son in charge of the family.

The next age, known also as the

sters, while the fourth age saw the

(4) sannyasa, the stage of detachGolden Age, saw man living on the

growth of the Navaho nation.

ment from the pains and pleasures

fruits of the forest. This age ended

(2) The Tualati people of Oregon

of this world, when the Brahmin

with violent wind storms and men

also tell of four ages; at the end of

becomes a mendicant teacher until,

were changed into trees. The third

each, humans were respectively

finally, he is absorbed into the

(Red) age, when men lived on the

turned into stars, stones and fish or

divine spirit.

fruit of the tree of life, ended in

just disappeared.

Agga

 Mesopotamian

fire. The final period, the Age of

 Roman

king of Kish

Black Hair, was characterised by

(1) gold

He challenged Gilgamesh to fight and

great wickedness, earthquakes and

(2) silver

was defeated.

famine, resulting in the destruction

(3) copper

Aghora

 Hindu

of many people. It is said that

(4) iron

a name of Shiva as ‘the horrible one’

Tezcatlipoca will usher in the next

No evil existed in the Golden Age,

one of the 5 aspects of Shiva known

age, which will bring eternal light.

ruled by Saturn; during the Silver

as the Pancabrahma

(see also sun1)

Age, ruled by Jupiter, agriculture

Aghori Panthi

 Hindu

 Babylonian

started and evil first appeared;

an extreme saddhu

The Babylonians refer to four ages;

under Mars, in the Copper Age, war

Agiel

 Hebrew

at the end of each, humans were

came into the world; Pluto ruled

one of the Seven Intelligences

destroyed respectively by flood, wild

the Iron Age, which was characruler of the planet Saturn

animals, famine and pestilence.

terised by man’s decadence.

Agilma

 Mesopotamian

 Greek

ages of man

a name of Marduk as ‘creativity’

(1) gold

periods in the life of the individual

Agilolphus

 European

(2) silver

 Central American

bishop of Cologne

(3) bronze

The Maya envisaged the ages of

He undertook the building of Cologne

(4) iron

man as twenty in parallel with the

cathedral in Germany, where Rinaldo

In the Golden Age men lived in the

twenty days of creation and their

worked as a labourer until he was

Garden of Eden, free from care and

twenty-day month.

killed by jealous workmates.

provided with all they needed

(1) Imix, start of life’s journey

Agimon

without working for it. This led to

(2) Ik, spirit given to the embryo

one of the cardinal demons, in

the Silver Age when men had

(3) Akbal, birth

some accounts

become licentious and, refusing to

(4) Kan, realization of evil

Agla

worship the gods, were destroyed

(5) Chicchan, collection of life’s

a magic word used to drive the

by them. The subsquent Bronze

experiences

Devil away

Age was a period of internal

(6) Cimi, death

Aglaia1

 Greek

warfare leading to the Iron Age

(7) Man-Ik, entry to the afterlife

daughter of Zeus and Eurynome

when the rule of law had broken

(8) Lamat, descent to the nether

wife of Hephaestus, some say

down and all was anarchy.

regions

one of the 3 Graces – splendour

Some accounts postulate a

(9) Muluc, judgement

In some accounts, she is referred to as

Heroic Age between the Bronze and

(10) Oc, conversion to base matter

Charis or Pasithea.

(see also Charis)

Iron Ages in which survivors

(11) Cheun, burning

Aglaia2

 Greek

attempted to return to their

(12) Eb, start of ascent

wife of Abas, king of Argolis

previous state of grace but failed.

(13) Ben, continuation of ascent

mother of twins, Acrisius and Proetus,

 Hindu

(14) Ix, absolution of sins

and of Idomene

(1) white (silver) (Krita)

(15) Men, perfection achieved

Aglaonice

 Greek

(2) red (bronze) (Treta)

(16) Cib, enlightenment achieved

a sorceress

(3) yellow (gold) (Dvapara)

(17) C’haban, removal of all traces

She claimed to have the power to draw

(4) black (iron) (Kali)

of burning

the moon from the sky.

(see also yuga)

(18) Edznab, confirmation of perfection

Aglaopheme

(see Aglaophone)

31

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aglaophone

Agni-Durga

Aglaophone

 Greek

Aglovale

(see Agloval)

Ishana.Jatavedas.Lord of the House.

[Aglaopheme]

Agnan

(see Agnen)

Mahadeva.Narasamsa.Pashupati. Pavaka

one of the Sirens

Agnar1

 Norse

Pramanthi.Pramati.Rudra.

Aglaophotis

son of King Hrauding

Sarva.Surya.Tanunapat.Trita.Ugra.

a demon

brother of Geirrod

Vaicnavara]

Aglas

foster son of Frigga

the god of fire

a demon

He and his brother were cast ashore

one of the 8 Vasus, some say

Aglauros

(see Aglaurus)

on an island and were given shelter

son of Kasyapa and Aditi or of Dyaus

Aglaurus1

 Greek

by Odin who was living there

and Prithivi

[Aglauros.Agraulus(t)]

disguised as an old man. When they

son of Urvashi, some say

daughter of Actaeus

finally returned home, Geirrod

brother of Mara

wife of Cecrops

abandoned his brother to the sea in

husband of Ambi or Agnayi

mother of Aglaurus, Herse and Pandrosus

their small boat.

father of Agneyi

Aglaurus2

 Greek

Later, Geirrod succeeded to the

father of Subrahmanya by Svaha

[Aglauros.Agraulus(t)]

throne, and when Odin visited his

In some accounts his father was

daughter of Cecrops

court in disguise to test his hospitality,

Brhaspati; others say he was born of

sister of Herse and Pandrosus

he had the god tied to a stake between

the lotus or was kindled from wood by

mother of Alcippe by Ares

two fires. During the eight days of this

Brighu. Some say that he ate his

When Hermes bribed her to allow

ordeal Odin received no food or drink

parents (the two pieces of wood) when

him to have his way with Herse she

except a draught of ale brought to him

he was born. His voracious appetite

took the money but did nothing.

by Agnar. When Odin revealed

led him, on one occasion when he was

Hermes turned her to stone.

himself as a god, Geirrod tripped over

exhausted, to consume the Khandava

She and her sisters raised the infant

and impaled himself on his sword and

forest. He is said to appear when two

Erichthonius and they were so

Agnar was elevated to the throne by

pieces of wood are rubbed together.

shocked at the sight of the child that

the grateful Odin.

He is one of the eight Dikpalas, the

they threw themselves to their death

Agnar2

 Norse

guardian of the south-eastern quarter

from the Acropolis.

son of Ragnar Lodbrok and Thora

of the world with his elephant,

Aglaus

 Greek

brother of Erik

Pundarika, and rides either on a goat

son of Thyestes

Agnayi

 Hindu

or in a chariot drawn by parrots or

brother of Callileon and Orchomenus

wife of Agni, some say

red horses.

He was killed with his brothers by

(see also Agneyi.Svaha)

Some versions have it that his huge

their uncle, Atreus, who cut them up,

Agnen

 South American

appetite was not something that he

boiled them and served them to their

[Agnan]

was born with but was inflicted on him

own father.

a demon

by a curse by Brighu when Agni told a

Agli-bel

(see Aglibol)

He caught fish to feed to the dead

demon that Brighu was the one who

Agli-bol

(see Aglibol)

in the underworld, and when one

had stolen the demon’s wife, Puloma.

Aglibol

 Arabian

of the twin brothers Ariconte and

Some regard the reference to his huge

[Agli-bel.Agli-bol]

Tamendenare stole some of his bait, he

appetite as a metaphor for Agni’s firea Syrian moon-god

killed one of them, who was then

raising propensities.

brother of Malakbel

restored to life by his brother.

In some accounts he is revered as

Aglookik

 Inuit

Agnes

(see Black Annis)

Trita (lightning) and Surya (sun); the

the spirit of the hunt

Agness

(see Black Annis)

three forms are referred to as

He is said to live beneath the ice and

Agneya

 Hindu

Tryambaka. Another version says that he

to direct the hunter in his search

a name for Karttikeya as ‘son of Agni’

was given eight names at birth – Asani,

for game.

(see also Subrahmanya)

Bhava, Ishana, Mahadeva, Pashupati,

Agloval

 British

agneyastra

 Hindu

Rudra, Sarva and Ugra. In the morning

[Aglovale:=Dutch Acglavael]

a fire-weapon

he is Mitra; in the evening, Varuna; as

a Knight of the Round Table

This devastating weapon was given by

the light of the sky he is Indra; as he

son of Pellimore

Aurva to Sagara who used it to kill all

crosses the sky he is Savindra.

brother of Percival

the enemies who had forced his father

He is depicted as having two or

father of Moriaen

Sachi into exile.

three heads, seven tongues and

In later years, Moriaen went in search

Agneyi

 Hindu

four hands (or seven arms) and

of his father and, with the help of

daughter of Agni

sometimes with a goat’s head, carrying

Gawain and Lancelot, found him.

sister of Agnivesha

a flaming spear.

They then retired to Moraine and

wife of Angiras

(see also Grahapati)

Agloval married the princess whom he

mother of Agni, Utathya and

Agni2

 Norse

had deserted when Moriaen was born.

Vrihaspati, some say

a king of Sweden

In a Dutch story, Acglavael seduced

(see also Agnayi)

husband of Skialf

a Moorish princess, fathering

Agni1

 Hindu

His wife killed him with her necklace.

Moriaen, though others say that

[Abhimani.Agni Yavis(h)ta.Agnis.

Agni-Durga

 Hindu

Percival was the father.

Asani.Bhava. Garuda.Grihaspati.

a name of Durga as ‘eight-armed’

32

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Agni-Yavishta

Agrican

Agni-Yavishta

(see Agni1)

Agoraios

 Greek

Agras

 Baltic

Agnidatta

 Buddhist

a name for Zeus as god of oratory

a god of twins in Finland; a turnip-god

a heretic

Agoraria

 Greek

Agrasandhari

 Hindu

When Agnidatta turned himself into a

a name for Athena as the goddess

a book of judgement: the register of

many-headed serpent, Shariputra

of assemblies

an individual’s deeds

turned himself into a garuda and

agorero

(see mohane)

This book, which records all one’s life

defeated him.

Agorius

 Greek

on earth, is kept by Chitragupta, the

Agnihotra

 Hindu

a co-king of Elis ruling with Exylus

registrar of the dead, in the realm

a sacrifice to the god Agni performed

Agothyathik

 African

of Yama.

by a Brahmin sect

a Dinka tribesman

Agraulos

 Greek

Agnihotri

 Hindu

He was one of those who followed Aiwel

a name for Athena as a goddess

a Brahmin sect who sacrifice to the

on his journey to a better land and defeated

of agriculture

fire-god Agni

him when he killed many of the tribe.

Agraulus

(see Aglaurus)

Agnikumara

 Jain

Agoué

(see Agwé)

Agraulust

(see Aglaurus)

a young storm-god

Agra

Agravadain

 British

one of the ten Bhavanavasi

a demon

a cuckold

Agnimukha

 Hindu

Agrais

 British

His wife had an affair with King Ban

a fiery demon in hell

a prince of Scotland

and bore him a son, Ector de Maris.

Agnis

(see Agni1)

son of Languines

Agravain

 British

Agnivesha

 Hindu

cousin of Amadis

[Agr(a)ivain.Agrawain]

son of Agni

He helped Amadis and his brothers to

a Knight of the Round Table

brother of Agneya and Agneyi

restore Briolania to the throne of Firm

son of Lot and Morgause

He passed on a store of medical

Island by overthrowing the tyrant who

brother of Gaheris, Gareth, Gawain

knowledge to the scholar Charaka.

had usurped it. He was one of the

and Mordred

Agnoman1

 Irish

hundred knights fighting for Lisuarte

husband of Laurel

[Agnomen]

against a hundred knights of the Irish

He and Mordred set out to prove that

a Scythian

king, Cildadan.

Lancelot and Guinevere were having

son of Sera

Agraivain

(see Agravain)

an affair and, when King Arthur was

brother of Partholan and Starn

Agrama

 Roman

away from Camelot, they caught the

father of Nemed

a festival for women at which the

lovers in bed together. In the ensuing

Agnoman2

 Irish

effigy of a male was destroyed

fight Lancelot wounded Mordred and

[Agnomen]

Agramant

 European

killed not only Agravain but all the

father of Crundchu

king of Africa

other knights who had helped.

Agnomen

(see Agnoman)

brother of Galaciella

Other sources say that he was killed

agnostos theos

 Greek

His father had been killed in battle

by Lancelot when he rescued

unknown gods

with Charlemagne and he planned an

Guinevere from the stake.

agnothetai

 Greek

invasion of France to exact revenge.

Agrawain

(see Agravain)

minor officials responsible for the

The king of the Garamantes, on his

Agre

 Greek

supervision of sacred games

death bed, advised that the venture

one of Actaeon’s dogs

Agohya

(see Pushan)

would succeed only with the help of

When Artemis discovered Actaeon

Agomme Tonnère

the knight, Rogero, and he could be

the hunter watching her as she

(see Ogoun Tonnère)

freed from the clutches of his foster

bathed, she turned him into a stag.

agones

 Greek

father, the magician Atlantes, only

His hounds, including Agre, tore

festivals, originally religious, at which

with the magic ring of Angelica.

him to pieces.

games were held

During his battles in France, he

Agreskovi

(see Areskovi)

These festivals, held in honour of

heard that his capital, Biserta, was

Agrestes

 British

various gods, included the major

besieged by Abyssinians led by

an early ruler of Camelot

games such as the Isthmian, Nemean,

Astolpho and he withdrew his forces.

He was driven mad by God for

Olympic and Pythian.

On the return voyage he met Gradasso,

persecuting Christians.

Agoneus

 Greek

who had left France earlier to return to

Agrestizia

 British

a name for Hermes as patron of athletics

his own country and he offered to help

[Dindrane]

Agoni

(see Ogon)

Agramant. The two of them, with

the name given to Percival’s sister in

Agonium

 Roman

Sobrino, challenged Florismart, Oliver

the Italian story of the Round Table,

one of 4 festivals

and Roland to fight to settle their

 Tavola Ritonda

One, held on 9 January, was in honour

differences. Agramant was killed in

Agrianome

 Greek

of Janus; one on 17 March honoured

this fight.

(see also Angulandus)

daughter of Poseidon

Mars; one on 21 May was for Veiovis

Agrapard

 European

wife of Hodoedocus

and the last, on 11 December, was for

the caliph of Arabia

mother of Oileus

the seven hills of Rome.

He ordered the killing of the Sultan

Agrican

 European

Agor

Gaudisso whose store of treasure

king of Tartary

a demon

he coveted.

father of Mandricardo

33

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Agricola

Ah Kin

He was a suitor for the hand of Angelica

Agrius5

 Greek

He was one of the eleven sub-kings

and his forces besieged the city of

[Agrios]

and barons defeated by King Arthur at

Albracca but, when they finally took the

son of Portheus and Euryte

the Battle of Bedgrayne.

city, Angelica locked herself in a tower.

brother of Alcathous, Melas and Oeneus

Agwani

 Hindu

She escaped with the aid of her magic

When Meleager, his brother’s son,

a goddess of healing

ring and released Roland and the other

died, Agrius usurped the throne of

one of the 6 sisters of Shitala

knights imprisoned in the Castle of

Calydon. Diomedes, grandson of

(see Shitala)

Oblivion. They routed Agrican’s army

Oeneus, drove him out and killed his

Agwatana

 African

and the Tartar king was killed by Roland

sons, and Agrius committed suicide.

a supreme god in Nigeria: the sun

after a tremendous fight. He converted

Agrivain

(see Agravain)

Agwé

 West Indian

to Christianity on his death bed.

Agrona

 Celtic

[Agoue Oyo.Agué (Woyo).Agwé

Agricola

 British

a goddess of slaughter

Woyo:=Fon Agbe]

a 5th C king of Dyfed

Some accounts equate her with Morrigan.

a Haitian sea-god imported from Africa

Some say that he commanded some of

Agrotera

 Greek

one of 3 husbands of Erzulie

King Arthur’s forces. (see also Agrisant)

a name for Artemis as protectress of

consort of La Sirene

Agriodus

 Greek

the young

father of Agweta and Agweto

one of Actaeon’s dogs

Agroteras Thusia

 Greek

Agwé Woyo

(see Agwé)

When Artemis discovered Actaeon

a festival in honour of Artemis

Agweta

 West Indian

watching her as she bathed, she turned

celebrating victory over the Persians

daughter of Agwé

him into a stag. His hounds, including

at Marathon

sister of Agweto

Agriodus, tore him to pieces.

Agu

(see Acu)

Agweto

 West Indian

Agrionia

 Greek

Aguasu

(see Adja)

son of Agwé

[Anthesterion]

Agué

(see Agwé)

brother of Agweto

a spring festival in honour of Dionysus

Agué Woyo

(see Agwé)

Agyieus

(see Aguieus)

Agrios

(see Agrius)

Agueius

 Greek

Ah

 Egyptian

 Agrippa

[Agyieus]

[Aah(-te-Huti)]

a book of spells

a name of Apollo as guardian of doors,

a moon-god

Agrippina1

 Roman

open spaces, etc.

son of Apet

wife of Germanicus

Agu’gux

He was later assimilated into Khons.

mother of Agrippina, Caligula and Drusilla

the creator-god of the Aleut

Ah Bolom Tzacab

Agrippina2

 Roman

Aguisant

 British

(see Ah Bolon Dz’acab)

daughter of Germanicus and Agrippina

son of Karadan by a sister of

Ah Bolon Dz’acab

 Central American

sister of Caligula and Drusilla

King Arthur

[Ah Bolom Tzacab]

mother of Nero

Agulandus

 European

a Mayan fertility-god

Agrippine Sibyl

 Roman

[Agulant.Aigiolandus.Aigiolant]

Some identify him as the leaf-nosed

a mediaeval prophetess

an African king

deity, God K.

Agrisant

 British

father of Jutmundus

Ah Cancum

 Central American

a king of Dyfed

In some accounts it was he who led the

[Acanum]

Some say that he was the commander

Moorish invasion of Spain.

Mayan god of hunting

Ah Chun Caan

of part of King Arthur’s forces.

Agulant

(see Agulandus)

 Central American

[Ah Cun Cun]

(see also Agricola)

Agunua

 Pacific Islands

a war-god, god of the city of Merida

Agriskoue

(see Areskoui)

a serpent creator-god of the

Ah Chuy Kak

 Central American

Agrius1

 Greek

Solomon Islands

a Mayan war-god and fire-god

[Agrios.‘untamable’]

chief of the figona

Ah Cun Cun

 Central American

one of the Earthborn Giants

He created a woman and they mated to

a serpent charmer: a war-god

son of Uranus and Gaea

produce a daughter. When the woman

Ah Ciliz

 Central American

He was killed by the Fates during the

grew old she disappeared, returning

the Mayan god of eclipses

battle with the gods.

after she had changed her skin. Her

He was thought to swallow the sun

Agrius2

 Greek

daughter then rejected her, so she rewhen it disappeared during an eclipse.

[Agrios]

sumed her old skin. As a result, humans

Ah Cuxtal

 Central American

one of the Cyclopes

can no longer renew their youth by

the Mayan god of birth

He was killed by Heracles during his

sloughing their skins and growing a

Ah holpopoh

 Central American

pursuit of the Erymanthian boar.

new one, as snakes do.(see also Koevasi)

a low social caste in Mayan society

Agrius3

 Greek

Agusaya

 Mesopotamian

Ah Hoya

 Central American

[Agrios]

a Babylonian goddess, as an aspect

a name for Chac as ‘urinator’

a Centaur

of Ishtar

Ah Hulneb

 Central American

Agrius4

 Greek

Agung

(see Rangsang)

a Mayan war-god

[Agrios]

Aguysans

 British

Ah Kin

 Central American

son of Odysseus and Circe

[Berrant le Apres.King with A Hundred

[Ah Kinchil.Alcan Chob.Chi Chac

brother of Latinus and Telegonus

Knights.Maleginis]

Chob.Kinich Ahau.Kinich Kakmo]

father of Thersites

husband of Riccarda

a Mayan sun-god

34

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ah Kin Xoc

Ahkustal

He was carried back every night

Aha1

 Egyptian

disobeying their grandmother, Spider

through the underworld by Sucunyum

a demon sometimes identified

Woman, and getting into scrapes

ready to start his journey through the

with Bes

from which they always emerge

sky the following day. He was regarded

Aha2

 Siberian

triumphant. As culture heroes, they

as the source of cures for illness.

a river-god of the Yakut

are credited with building mountains,

In some accounts, he is equated with

Ahaharnaz

 Persian

digging canyons and introducing

Quetzalcoatl or Itzamna.

one of the wives of Azhi Dahak

irrigation.

He is depicted as having a third eye,

Thraetona fathered three sons, Eraj,

Ahes

 European

square in shape, and teeth filed into

Salm and Tur, on Aranvaz and

[Dahut]

the shape of the letter T.

Ahaharnaz.

daughter of Gradlon

Ah Kin Xoc

 Central American

Ahalcana

 Central American

a name for Morgan le Fay in Brittany,

[Ah Kin Xocbiltun.P’izlimtec]

one of the lords of Xibalba

in some accounts

the Mayan god of poetry

Ahalpuh

 Central American

She is said to have caused the city of Ys

He is sometimes depicted as a

one of the lords of Xibalba

to be inundated by the sea. She stole

humming-bird.

Ahalya

 Hindu

the keys of the sluice gates from her

Ah Kin Xocbiltun

 (see Ah Kin Xoc)

[‘night’]

father and gave them to her lover, who

Ah Kinchil

 (see Ah Kin)

the first woman

opened the gates and let the sea-water

Ah Kiuic

 (see Ek Chuah)

wife of the sage Gotama

in. She and her father tried to escape

Ah Kumix Uinicob

 Central American

She was seduced by the god Indra and

on his horse but she fell off and was

Mayan water-gods

Gotama cursed Indra with the loss of

drowned. The king escaped but his

These small deities assume the duties

his testes. Ahalya was forced to lay in

daughter still haunts the sea, luring

of their larger counterparts, Ah Patnar

ashes for centuries, living only on air,

sailors to their death.

Uinicob, when there is less work to do

until she was rescued by Rama.

Ahet

(see Ahat1)

in the dry part of the year.

Ahans

 (see Aswins)

Ahhazu

(see Ach-chazu)

Ah Mun

 Central American

Aharaigichi

 (see Queevet)

Ahi1

 Egyptian

a Mayan maize-god

Aharyu

 Hindu

[Ahu:=Greek Eos]

Ah Muzencab

 Central American

a Vedic solar hero who fought and

a goddess of the dawn

Mayan bee-gods

overcame the moon goddess Brisaya

daughter of Pa-hra

Ah Patnar Uinicob

 Central American

Ahat1

 Egyptian

Ahi2

 Hindu

Mayan water-gods

[Ahet.Ahit.Ehat.Ehet]

[Ahu.Dragon of the Waters.Vitra.Vr(i)tra]

These four deities are depicted as

a cosmic cow that acted as nurse to

a serpent causing drought

giants pouring water from jars to

the sun-god

son of Danu

nourish the earth. They cause rain by

Ahat2

(see Aqhat.Kokui)

one of the Asuras

beating the clouds with axes made of

Ahat3

 Central American

This demon stole the cloud cattle and

stone. In the dry season, their duties

one of the leaders of the Aztecs when

Indra (or Trita) split it asunder with a

are taken over by their small

they left their homeland, Aztlan

thunderbolt, so releasing the

counterparts, Ad Kumix Uinicob.

Ahau1

 Central American

primaeval waters which the serpent

Ah Peku

 Central American

the last of the 20 ages of man in

had swallowed. In some accounts he

a Mayan thunder-god

Mayan lore, the arrival in heaven

was killed by Sarasvati.

Ah Puch

 Central American

(see also Ten Ahau)

(see also Namuci.Vritra)

[Ah Puchah.Ahpuch.Cizin.Cumhau.

Ahau2

 Central American

Ahi Budhnya

 Hindu

Eopuco.Hunhau. Yum Cimil: =Aztec

the beginning of time, in Mayan lore

a cosmic serpent born in the

Mictlantecuhtl]

Ahau3

 Central American

primordial waters

the Mayan god of death: chief demon

the Mayan moon-god, god of the night

Ahifatumoana

 Pacific Islands

He is depicted as a decaying corpse or

Ahau Chamahez

 Central American

a Tahitian sea-demon

as a skeleton wearing bells. In some

a Mayan god of medicine

 Ahijnana Sakuntala

 Hindu

accounts, he is equated with Cizin.

(see Cit Bolon Tum)

an epic poem by Kalidasa, the story

(see also Mictlantecuhtli)

Ahau Kin

 Central American

of Sakuntala

Ah Puchah

(see Ah Puch)

[Jaguar God.Lord of the Sun Face]

Ahimsa

 Hindu

Ah Tabai

 Central American

a Mayan sun-god

the doctrine that all life is sacred

a Mayan god of the hunt

After sunset he became lord of the

In pursuit of this ideal, true believers

Ah Tzenul

 Central American

underworld, the Jaguar god.

will kill nothing, not even the most

a name for Chac as ‘food giver’

Ahavaniya

 Hindu

insignificant gnat. Ascetic Jains even

Ah Uincir Dz’acab

 Central American

one of the 3 forms of sacred fire

sweep the earth in front of them as

[Ah Uincir Kopot]

(see sacred fire)

they walk to avoid stepping on an

the Mayan androgynous god

Ahayuta achi

 North American

insect.

of healing

[War Brothers.War Twins]

Ahit

(see Ahat1)

Ah Uincir Kopot

twin war-gods of the Zuni

Ahkinshok

 Central American

(see Ah Uincir Dz’acab)

sons of the Sun by Dripping Water

a Mayan spirit of the day

Ah Uuc Ticab

 Central American

In some versions these twins are

Ahkustal

 Central American

a Mayan fertility-god

regarded as mischievous boys forever

a Mayan goddess of childbirth

35

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ahl al-trab

Ai Apaec

Ahl al-trab

 Arabian

centre of the earth and there created

Oromasdes.Zeus:=Hindu Rudra.Varuna]

destructive beings said to live under

a hell.

god of light and creator-god

the sands of the desert

This diety killed the primaeval ox

the Zoroastrian good principle

It is said that these beings will drink

and introduced disease and all the

father of Atar, Dena, Haoma, Mithra

dry the springs that the desert

other ills of mankind and, in some

and Zoroaster

traveller needs for survival or trip up

stories, sent a flood. He incorporates

In some accounts he and Ahriman are

him or his camel as they pass. Some

Angra Mainya and will be defeated at

the twin sons of Zurvan.

tribes say that these beings take the

the final battle and confined eternally

He created a bull which, when it

form of the columns of sand that

to hell.

(see also Angra Mainya.Tash)

escaped from its cave, was found and

appear in desert sandstorms.

Ahrimanes

(see Ahriman)

killed by Mithras, the blood spots

Ahimakon

 North American

Ahsonnutli

 North American

forming living beings where they

a demon of the woods on

[Turquoise Man]

touched the earth. He sent his son

Vancouver Island

supreme god of the Navaho

Atar to chain the dragon Azhi Dahaka

Ahladini-Sadini

(see Parvati)

consort of the Turquoise Woman

to a mountain to stop his persecution

Ahmakiq

 Central American

He is regarded as a hermaphrodite

of mankind.

a Mayan guardian-god of crops

deity who placed men at the four

He is depicted as a venerable,

Ahmed

 Arabian

corners of the earth to support the

bearded figure, usually inside a circle,

a prince in The Arabian Nights

heavens. (see also Turquoise Man)

holding a ring and with one hand held

He owned a tent, given to him by

Ahti1

 Baltic

up in blessing. Sometimes he is shown

Paribanou, which could house a whole

[Ahto]

enveloped in flames and wearing a

army but which could be folded so as

in Finnish lore, an ancient god of

mantle of the sky.

to fit into a pocket. He also owned an

the waters

Ahurani

 Persian

apple that could cure illness.

consort of Vellamo

a Zoroastrian water-goddess, goddess

Ahmes-Nefertari

 Egyptian

This primordial ocean preceded

of fertility, health and prosperity

a goddess of Thebes

creation but mated with Ilmatur, when

Ahuza

 Mesopotamian

mother of Amenophis

she fell from the heavens, to produce

a Semitic demon said to carry people

Ahmucencab

 Central American

countless creatures.

off by night

a Mayan deity representing

Ahti2

(see Lemminkainen)

Ahy

(see Ihy)

primordial darkness

Ahto

(see Ahti.Lemminkainen)

Ai1

 Baltic

Ahnfrau

 German

Ahu

(see Ahi)

[Aijatar.Aijo:=Finnish Ajata:=Lithuanian

the spirit of a noblewoman that

Ahuacan

 Central American

Aitvaras]

warns her descendants of

the priestly caste of the Maya

in Estonia, an evil female

approaching death

Ahuehuetl

 Central American

spirit

Ahoeitu

 Pacific Islands

the Aztec tree of life

She is said to be either the mother or

king of Tonga

When the earth was destroyed by

daughter of the Devil. In other

son of Eitumatupua and Ilaheva

flood, a man and a woman survived, to

accounts, Ai is said to be a thunder god.

His jealous brothers tore him to pieces

repopulate the earth, by climbing

Ai2

 Irish

and ate him, but their father made

this tree.

[Aoi mac Ollamain]

them regurgitate the pieces which he

ahuitzotl

 Central American

a Danaan poet

then made whole again.

[ahuizotle]

It was prophesied by a druid that Ai

Ahola

(see Kachina)

an Aztec water monster

would have wonderful powers, so the

Ahone

 North America

This monster is said to be half dog,

king, Fiachna mac Dealbaith, tried to

supreme god of the tribes of Virginia

half monkey, with an extra hand on the

have the child killed. His father,

Ahpuch

(see Ah Puch)

end of its tail. It was said to pull people

Ollamain, managed to save him to live

Ahriman

 Persian

into the water with this hand, killing

and fulfil the prophecy.

[Adversary.Angra

them and eating only their eyes, nails

He, together with Bechuille

Mainya.A(h)rimanes.Arch-demon.

and teeth.

Cridhinbheal and Lugh Laebach,

Dregvant.Prince of Darkness.Prince of

ahuizotle

(see ahuizotl)

defeated the sons of Carman and took

Lies. The Evil One: =Greek Areimanos.

Ahulane

 Central American

their mother prisoner.

Arimanes:=Roman Arimanius]

a Mayan war-god depicted as

Ai3

 Norse

the Zoroastrian evil principle

an archer

husband of Edda

god of darkness

Ahura

(see Asura)

Ai4

 Norse

In some accounts he and Ahura Mazda

Ahura Mazda

Persian

a dwarf

are the twin sons of Zurvan.

[Ahura Mazdah.Armaiti.Auramazda.

one of the Lovar

He was envisaged as a black toad

Aurharmazd. Harvatat.Hor(o)mazd.

Ai Apaec

 South American

and was constantly in opposition to

Hormazu. Kshathra. ‘Living

[Aiapaec]

Ahura Mazda, creating ashes where

God’.Mazda.Mazdah

the supreme god of the Mochica

Ahura Mazda had made fire, poison

Ahura.O(h)rmazd.O(h)rmuzd.Spenta

tribe

where Ahura Mazda had created a

Mainya.Sraosha.Vohu Manah.Wise

He is depicted as a feline form with

cure, and so on.

Lord:=Armenian Aramazd:=Assyrian

large fangs or as an old man with

He is said to have sunk a shaft to the

Assara Mazas:=Georgian Armaz:=Greek

whiskers. He may sometimes be shown

36

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

ai-hua

Ailill Alom

accompanied by a dog or a lizard.

Aido Wedo

 West Indian

He is said to live on top of Sugarloaf

ai-hua

 Chinese

[Dan Ayido Hwedo]

Mountain. When he found two

a dragon said to delight in

the name for Aido Hwedo in Haiti

maidens weeping at the loss of their

killing

Aidoneus

 Roman

lovers he reunited them for a year, at

Ai Kanaka

 Pacific Islands

a name for Hades

the end of which the girls had to

a mortal who married a goddess

Aidos

 Greek

return to their tribe, but not before

He married the moon-goddess, Lona,

reverence or modesty personified

they had been given the secret of

who took him to her own realm, the

Aiel

reviving the dead by rubbing salmon

White Kingdom. In some accounts his

an angel, ruler of the sign Aries

flesh on their lips.

wife was known as Mahina and in this

Aietes

(see Aetes)

Ailanos

(see Linus)

version they had two sons, Hema

Aifa

 Irish

Ailanthus

 Chinese

and Puna.

[(Princess) Aoife]

the tree of life

Ai-Tojon

(see Ajy-Tangara)

a warrior maid

Ailbe1

 Irish

Ai Tupuai

 Pacific Islands

daughter of Ard-Greimne

[Ailbhe]

[‘head-eater’]

sister of Skatha

daughter of Cormac mac Airt

a goddess of Tahiti

mother of Connla by Cuchulainn

and Eithne

daughter of Oro

She was defeated in single combat by

When she answered a set of riddles

sister of Hoa-Tapu, Maha-Fatu Rau

Cuchulainn during his training under

posed by Finn mac Cool, he fell in love

and Toi-Mata

Skatha. He carried her off to Skatha’s

with her and she lived with him for

She and her sisters accompanied their

camp, forcing the two to make peace,

some time.

father in battle.

and she became his lover.

In other accounts she was taken off

Aiakos

(see Aeacus)

Alternative versions say that it

by Manannan but later returned to

Aiapaec

(see Ai Apaec)

was Uathach, daughter of Skatha,

her family.

Aias

(see Ajax)

who became Cuchulainn’s mistress.

Ailbe2

 Irish

Aiauh

(see Chalchihuitlicue)

Whichever it was, she became the

[Ailbhe]

Aibell

(see Aiobheall)

mother of Cuchulainn’s son, Connla,

son of Ollchu

Aichleach

 Irish

on whom she laid a geis to tell nobody

He was exposed as a baby but

son of Uigreann

his name. In some versions, Aifa was

suckled by a she-wolf and reared by

He is one of the five sons of

Skatha’s daughter.

British slaves.

Uigreann who killed Finn after Finn

Aigamuchab`

(see Aigamuxa)

Ailbe3

(see Ossar)

killed their father. In one version he

Aigamuxa

 African

Ailbhe

(see Ailbe)

killed Finn when the Fianna staged a

[Aigimuxo:sing=Aigamuchab.Aigamuxab]]

Ailell

(see Ailill)

rebellion.

man-eating monsters of the Hottentot

Ailgheasach

(see Aithirne)

Aida

(see Gro Mama)

They are said to have eyes in their

Ailill1

 Irish

Aida-Wédo

 West Indian

insteps or in the back of their feet and

[Ailell]

wife of Damballo Wedo

can pull human beings to pieces with

a king of Ulster

(see also Ayida)

their long fangs.

father of Etain Echraide

Aide

 Irish

Aige

 Irish

Ailill2

 Irish

a woman drowned by Dubh when

daughter of Broccaid mac Brice

[Ailell]

she had an affair with Dubh’s

She was turned into a fawn by a jealous

son of Eochaid Muigl and Mongfhinn

husband, Enna

druidess and killed by a hunting party

brother of Brian, Fergus and Fiachna

In some accounts both Aide and Dubh

of King Meilge’s men.

step brother of Niall Noigiallach

were wives of Enna.

Aigealeia

(see Aegialeia)

Ailill Agach

 Irish

 Aided Chlainne Lir

 Irish

Aigeus

(see Aegeus)

[Ailell Ochair Agha]

the story of the Children of Lir

Aigialeus

(see Aegialeus)

father of Maeldun

 Aided Chlainne Tuirenn

 Irish

Aigimuxo

(see Aigamuxa)

He raped a nun, fathering Maeldun.

the story of the Sons of Turenn

Aigina

(see Aegina)

He was killed by invaders from Leix.

Aideen

(see Aidin)

Aigiolandus

(see Agulandus)

Ailill Aine

 Irish

Aides

 Greek

Aigiolant

(see Agulandus)

[Ailell]

[‘unseen’]

Aigisthus

(see Aegisthus)

king of Leinster

the original name of Hades

Aiglaer

 Greek

son of Laoghaire

Aidin

 Irish

the name given to the infant Asclepius,

father of Labraid

[Aiden]

who had been abandoned, when he

When he and his father visited his

wife of Oscar

was found by the shepherd Aresthanas

father’s brother, Covac, who was

When her husband was killed in the

Aigle

(see Aegle)

feigning illness, they were both killed.

Battle of Gabhra, she died of grief.

Aigyptos

(see Aegyptus)

Labraid was forced by Covac to eat

Aidne

 Irish

Aijatar

(see Ai1)

part of his father’s and his granda Milesian

Aijo

(see Ai1)

father’s hearts, as a result of which the

He is said to have created fire by

Ai’kren

 North American

boy lost the power of speech and was

rubbing his hands together.

[Duck Hawk]

thereafter known as Maon.

Aido Hwedo (see Dan Ayido Hwedo)

a guardian spirit of the Karok tribe

Ailill Alom

(see Ailill Olom)

37

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ailill Anghuba

Aindri

Ailill Anghuba

 Irish

Roth or at the behest of Maev who was

son of Midhna

[Ailill Angl(h)onnach]

jealous of her husband’s affair with

a creature from the Otherworld

brother of Eochaid Airemh

another woman.

Every year he emerged from his cave

He nearly died from longing for Etain,

Ailill mac Matach (see Ailill mac Mata)

and, putting the garrison to sleep with

his brother’s wife.

Ailill Molt

 Irish

his music, burned down the king’s

Ailill Anglhonnach (see Ailill Anghuba)

[Ailell]

palace at Tara with his fiery breath.

Ailill Anglonnach (see Ailill Anghuba)

son of Diathi

Finn killed him and cut off his head.

Ailill Aulom

(see Ailill Olom)

He tried to collect the boramha

In some accounts Amergin, not

Ailill Dubh-dedach

 Irish

tribute from the Leinstermen but

Finn, is the hero of the story.

[Ailell]

was defeated.

Aillen2

 Irish

He was immune to harm from

Ailill Ochair Agha (see Ailill Agach)

[Aillean]

weapons but was killed by Art who

Ailill of Aran

 Irish

son of Eoghabal, in some accounts

found his one weak spot.

[Ailell]

brother of Aine

Ailill Fionn

 Irish

father of Alva, Aobh and Aoife

He fell in love with Uchdealb and she

[Ailell]

He offered all three of his daughters,

was given to him by her husband,

a sub-king

who were fostered with Bodb Dearg,

Manannan, in return for Aillen’s sister

husband of Fliodhas

as wives to Lir. Some say that these

Aine.

His wife fell in love with Fergus mac

girls were the daughters of Bodb

Aillinn

 Irish

Roth and they planned the death of

himself.

[Ailinn]

Ailill. Fergus attacked his rival’s castle,

Ailill Olom

 Irish

a princess of Leinster

killed Ailill and took Fliodhas as his

[Ailell Aulom.Ailill Olom.Moshaulom.

She fell in love with Baile, son of the

own wife.

Oilill]

king of Ulster, traditional enemies of

In other accounts Ailill is referred to

a king of Munster

Leinster. They arranged to meet but

as Donal Dualbhui and Fliodhas

husband of Saba

when Baile arrived at the meetingbecomes Muinchinn, but others say

son, or some say, father of Eoghan Mor

place a stranger told him that Aillinn

that Donal was Ailill’s father.

brother of Lugaid Lagha

was dead, whereupon Baile died of

Ailill Flann Beag

 Irish

He was said to have raped the goddess

grief. The same stranger then told

[Ailell]

Aine who pulled off his ears in revenge

Aillinn that her lover was dead and

a leader of the Munster Fianna

or, in some accounts, killed him.

she died broken-hearted. Their story

When his wife eloped with Fothadh

He defeated Lugaid mac Con but

was carved into branches of the yew

Canainne, Ailill pursued them and in

was himself defeated when Lugaid

tree and apple tree that grew on their

the ensuing battle Fothadh was killed.

returned from Scotland with a large

graves and their branches, when

Ailill Ionbhanna

 Irish

army, won the Battle of Mucramha and

placed together, became inseparable.

[Ailell]

took the throne.

Ailo

(see Alu2)

a king of Connaught

In using his poisoned spear to

ailuranthropy

brother of Eoghan Beal

straighten a tooth, the tooth itself

[aeluranthropy]

In some accounts, he succeeded to the

became infected with the poison and

the ability to turn oneself into a cat

throne when his brother died instead

he passed the infection on to Lugaid

Ailuros

(see Bast)

of Eoghan’s eldest son, Ceallach.

by kissing him when his former foe

Aimend

 Irish

Others say that it was Guaire who took

came to renew an earlier friendship.

a sun-goddess

the throne.

Ailinn

(see Aillinn)

Aimon Kondi

 South American

Ailill mac Dunlaing

 Irish

Aille

 Irish

[Aim(o)un.Aiomoun Kondi.Makanaima]

[Ailell]

wife of Meargach

a creator-god of the Arawak tribe

a king of Leinster

When her husband was killed in battle

father of Sigu

The saint Feichin caused an

by Oscar she persuaded her druid, Fer

He is said to have set the world on fire

earthquake which made the shackles

Gruadh, to capture Finn, Oscar’s

and followed that with a flood.

fall from the prisoners held in Ailill’s

grandfather. When Finn was released

Aimoun

(see Aimon Kondi)

castle. It also killed Ailill, but he was

Oscar killed the druid and Aille

Aimun

(see Aimon Kondi)

restored to life by Feichin.

comitted suicide.

Ain

 Irish

Ailill mac Mata

 Irish

Aillean

(see Ailleann.Aillen)

[Aion.Ayin.Molc.Mollac.Molloch.Mulac.

[Ailell mac Matach]

Ailleann

 Irish

Oin.On(n)]

king of Connaught

[Aillean]

a fire-god and god of magic

brother of Find File, some say

a woman of the Otherworld

husband of Ea-Anu

husband of Maev

daughter of Daire by Rathlean

Ain Shams

 Egyptian

father of Findbhair, the Maini

She was said to have appeared from

a well

and Orlam

time to time as a deer. Some say that

It was said that the sun was born in this

When his wife wanted the Brown Bull

she married King Arthur when she

well and renewed itself by bathing in

of Cooley to add to her large herds he

took him and his men to the

it.

led an army into Ulster to seize it.

Otherworld.

Aindri

 Hindu

He was killed by Conall Cearnach

Aillen1

 Irish

a name of Indrani as a goddess

to avenge the death of Fergus mac

[Aillean]

of jealousy

38

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aine1

Airlanga

Aine1

 Irish

were created from a bundle of twigs

air2

[Aine Chliar]

that she had collected and that were

some cultures believe that air

a sun-goddess, goddess of love

stolen by Gaible who scattered them

contains an evil spirit which can

and fertility

on the wind.

cause illness and death if inhaled

daughter of Eoghabal or Manannan

Aini

Air Spirit

(see Sila)

wife of Echdae or Manannan, some say

[Aym.Haborim.Haborym]

Airabata

(see Airavata)

mother of Owel

a demon

Airavana

(see Airavata)

In some stories she is equated with

one of the 72 Spirits of Solomon

Airavata

 Hindu

Morrigan, the goddess of war; in

He is depicted with three heads: one of

[Airabata.Airavana]

others she is the moon-goddess of

a man, one of a cat and one of a snake,

the white elephant of Indra

Munster who was raped by Ailill Olom

and he rides a snake.

This animal was the eleventh thing to

who, some say, she killed. Some say

Ainikki

 Baltic

be created at the Churning of the

that she was killed by Ailill who drove

sister-in-law of Kylli, in Finnish lore

Ocean. Some say that it was created

a spear through her chest when she

It was she who told Lemminkainen

from shavings from the sun (see

pulled his ears off.

that his wife, Kylli, had broken her

Vishvakarma), others that it was

Some accounts equate her with Ana,

promise not to attend local dances.

created by Brahma. This animal is

the beneficent version of Danu, while

Ainlé

 Irish

sometimes depicted with three heads

in some stories she is a fairy queen in

[Ainnlé]

or four tusks.

(see also elephant2)

Limerick. She was sometimes seen in

one of the 12 champions of the

airbedruad

 Irish

the form of a mermaid, bathing in a

Red Branch

an impenetrable magic hedge

lake, while in other versions she

son of Usna and Elva

It was said that druids could conjure up

became a banshee living in a palace

brother of Ardan and Naisi

such a hedge round opposing armies.

inside a hill where she wove sunbeams

He was killed by Eoghan mac

Aireach

 Irish

into cloth of gold.

Durthacht at the behest of Conor mac

son of Milesius and Seang

In some accounts, she fell in love

Nessa when he arrived back at Macha

He was one of those drowned during

with Manannan and her brother gave

after escorting Deidre and Naisi back

the Milesian invasion of Ireland.

her to the sea god in exchange for

from Scotland under safe conduct.

Airem

(s ee Eremon)

Manannan’s wife, Uchdealb.

Ainnlé

(see Ainlé)

Aireskovy

(see Areskoui)

In a much later story, Maurice stole

Ainmhire

(see Ainmire)

Aireskovy Sutanditenr (see Areskoui)

her cloak while she was bathing in a

Ainmire

 Irish

Airgedlamh

 Irish

lake and seduced her, fathering a son,

[Ainmhire]

[Airgetlamh.Argetlam]

Gearoid Iarla. She was said to have

a high-king of Ireland

a name of Nuada referring to his

been killed by Ailill who drove his

father of Aedh mac Ainmhireach

silver hand

spear through her chest.

Aino

 Baltic

Airgetlamh

(see Airgedlamh)

Aine2

 Irish

a Finnish heroine

Airgtheach

 Irish

a Scottish princess

sister of Joukahainen

[The White House]

Aine3

 Irish

She was wooed by Vainamoinen but

an island paradise

daughter of Culann

jumped into the sea rather than

This was one of the many islands

sister of Milucra

marry him.

visited by Bran in the course of his

Both sisters wanted Finn mac Cool as

Ainu-rak-kux

(see Okikurumi)

famous voyage.

a husband and were jealous of each

Aio

 North American

airi

 Hindu

other. When Milucra turned Finn into

a Hopi sorcerer who can communicate

a mountain spirit, the ghost of a

an old man, his followers dug into

with the gods

dead hunter

Culann’s fairy mound and Aine gave

Aiolos

(see Aeolus)

It is said that a human who catches

Finn a drink that restored his youth

Aiomoum Kondi (see Aimon Kondi)

sight of one of these spirits may die

but left his hair permanently grey.

Aion1

 Greek

but, if he survives the shock, the spirit

Another version says that Aine

time personified

may lead him to hidden treasure.

would not marry a grey-haired man so

This being is depicted as a lion-headed

Their saliva is said to be poisonous to

Milucra changed herself into a hind

human entwined with snakes.

humans.

and let Finn chase her. She led him

Aion2

 Phoenician

Airiu

 Irish

into a lake, which she herself had

daughter of Kolpia and Baau

daughter of Eochaid mac Maireadha

created, which turned his hair grey.

sister of Protogonos

sister of Li Ban

Aine then rejected him but he, in turn,

She mated with her brother Protogonos

rejected Milucra.

to produce Genos and Genea.

She, with the rest of her family except

Aine4

(see Dana2)

Aion3

Li Ban, was drowned when Lough

 Phoenician

Aine Chliar

(see Aine1)

a god of time in some accounts

Neagh flooded their home.

Aineius

(see Aeneas)

Aion4

(see Ain)

Airlanga

 East Indian

Ainemoinen

(see Vainamoinen)

Aiora

 Greek

[Erlanga]

Ainge

 Irish

a festival in honour of Antigone held

a king who was regarded as the prince

daughter of the Dagda

at the time of the grape harvest

Arjuna in the Javanese version of

It is said that the forests of Ireland

Air1

(see Aer1)

the Mahabharata

39

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Airmed

Ajamila

Airmed

(see Airmid)

On another occasion, he demanded

Aiyanar

 Indian

Airmeith

(see Airmid)

the wife of Mesgora mac Da Tho and

a Tamil god

Airmid

 Irish

when this request was refused he

consort of Puranai

[Airmed.Airmeith]

persuaded Conor mac Nessa to make

aiza

 African

daughter of Dian Cecht

war on Leinster, a war in which Mac

a guardian spirit in Dahomey

sister of Miach

Da Tho was killed

These beings protect various groups:

Airnealach

 Irish

He was killed when his house was

the ax’aiza protects the local marketbrother of Eoghan and Tadhg mac Cein

fired by Ulstermen angered by his

place; the sib aiza, the family group;

He and his brother Eoghan and

treatment of Luaine which had caused

the to’aiza the local area; and the

Tadhg’s wife Li Ban were carried off

her death.

xwe’aiza, the village compound.

by Camthann, king of Fresen. Tadhg

Aithra

(see Aethra)

The establishment of an aiza

brought a force to conquer Fresen,

Aithuia

 Greek

involved the sacrifice of humans, the

killing Camthann and rescuing his

a name for Athena in the form of a

number varying according to the type

family.

diving bird

of aiza.

Airsekui

(see Areskoui)

Aitolos

(see Aetolus)

Aizen-myoo

 Japanese

Airsekui Sutanditenr North American

Aitu

 Pacific Islands

[Aizen Myo-o.(Raga) Vidyaraja]

a name for Areskoui in times of peril

[Maui]

a Shinto (later Buddhist) god, the

Airy Horse

(see Vayuarvat)

a group of Polynesian demigods

personification of love

Airya

(see Eraj)

Aitvaras

 Baltic

He is depicted seated, with two, four

Airyaman

 Persian

[=Estonian Ai:=Finnish Ajata]

or six arms and sometimes two heads.

[Irman]

a Lithuanian house spirit

He often wears a lion’s mask

a god of friendship and healing

This spirit was variously described as a

on his head and carries a fiveAiryano Vaejo

 Persian

cockerel or as a flying dragon with the

pointed thunderbolt.

a happy land: a paradise or Eden

head of a snake and a fiery tail. Such a

Aja1

 Hindu

Ais

(see Hades)

bird can be obtained in exchange for

a name of Parvati as ‘female goat’

Aiskhulos

(see Aeschylus)

giving one’s soul to the Devil or it can

Aja2

 Hindu

Aisklepios

(see Asclepius)

be reared from an egg laid by a seven[‘unborn’]

 Aislinge meic Conglinne

 Irish

year-old cockerel. Fed on omelettes,

son of Dilipa

[Vision of Mac Conglinne]

the bird can increase its owner’s wealth

husband of Indumati

the story of Anera mac Conglinne and

by stealing food and money.

father of Dasha-ratha

the tricking of the Hunger-beast

(see also pukys)

A Gandharva who had been cursed by

 Aislinge Oenguso

 Irish

Aius Locutius

 Roman

a holy man was turned into an

[Dream of Angus]

a personification of the voice said to

elephant but was released from this

the story of Angus Og and his quest

have warned the Romans of the

curse when Aja killed the elephant.

for Caer Ibormeith

coming of the Gauls

The god gave Aja some magic arrows,

Aisneach, Hill of (see Hill of Aisneach)

Aiwass

which always hit the target, and with

Aison

(see Aeson)

a spirit said to have dictated a book

these Aja won an archery contest for

Aisoyimstan

 North American

of magic

the hand of Indumati.

a god of the American Indian tribes

Aiwel

 African

Aja Ekpada

 Hindu

in Montana

[(Aiwel) Longar]

a god of lightning

He is said to be the bringer of frost

an ancestral hero of the Dinka

Ajagava

 Hindu

and snow.

His mother impregnated herself

the bow of Shiva

Aitheachda

 Irish

with the waters of the Nile when her

 Aja’ib al-Makhluqat

 Persian

a sub-king

husband died, so producing Aiwel

[Wonders of Creation]

He tried to kill Maelodran who had

who was born with a full set of teeth.

the story of the various wonders of

married his daughter but she was killed

When his mother died as a result of

the world then existing

instead. To avenge her death he had

betraying a secret, Aiwel returned to

Ajala

 African

Maelodran blinded with hot ashes.

the river, emerging when he reached

in the lore of the Yoruba, a man

Aither

(see Aether)

maturity, bringing with him a multiwho works in heaven making faces

Aitherne

(see Aithirne)

coloured ox, Longar. His people

from clay

Aithirne

 Irish

laughed when he promised to lead

Ajalamo

 African

[Ailgheasach.Am(h)nach.Athairne.Aitherne.

them to a better land where there

a Yoruba god of unborn children

Dibheach]

was no death so he set off alone and

Ajalpal

 Thai

a poet and satirist

killed those who tried to follow him

[Ajalpala]

son of Fer Chedne

across a river. Agothyathik avoided

a king

He spoke verse, while still in the womb,

his spear and defeated him. Aiwel

son of Anomatan and Manikesara

breaking open all the barrels at a feast.

then issued spears to the survivors,

father of Dasha-ratha

(see also Aja2)

As a man he was noted for his

founding the Spear Masters,

Ajalpala

(see Ajapal)

meanness and he took the remaining

hereditary priests. His alternative

Ajamila

 Hindu

eye of Eochaid mac Luchta as a gift

name is taken from his ox.

a Brahmin

and refused food to starving warriors.

(see also Longar)

father of Narayama

40

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ajarijoan

Akaiyan

Among the many sins he committed

one given to him by Hector when

Ajok

 African

was that of living with a woman of the

they fought an inconclusive duel. It

[Adyok.Naijok]

shudra caste. Dying, he called on his

was said that the hyacinth sprang up

the supreme god of the Lotuko

son to save him, with the result that

where his blood stained the ground

He created the human race but the

Vishnu, who has Narayama as one of

(see also Hyacinthus).

baby born to the first couple died. To

his many names, told Yama to let

In other versions Odysseus killed

please the mother, Ajok restored it to

Ajamila live.

Ajax or Paris killed him with an arrow

life but the father killed both the baby

Ajarijoan

 Japanese

or the Trojans captured him and

and his wife because he had not been

a priest

buried him alive.

consulted in the matter. Since then,

He was turned into a demon for the sin

Ajax2

 Greek

humans have been mortal rather

of loving a maiden. In later years he

[Aias.Ajax Oileus.Ajax the Less.

than immortal.

was restored and spent the rest of his

‘earthman’]

Ajokit

 African

life in prayer, continuing to utter

son of Oileus

[Ajy-Khoton.Ijaksit.Kubai(-Khotun)]

prayers even after his death.

brother of Medon

in the lore of Uganda, the spirit of a

Ajata

 Baltic

At the fall of Troy he raped

sick person that talks to the

[Ajatar.Ajattara:=Estonian Ai:=Lithuanian

Cassandra who had taken refuge in

medicine man

Aitvara]

the temple of Athena. For this

Ajy-Khoton

(see Ajysyt)

a malevolent female wood spirit

sacrilege the gods caused a storm to

Ajy-Tangara

 Siberian

in Finland

disperse the homeward-bound Greek

[Ai-Tojon]

These beings are said to suckle snakes

fleet and he was drowned. Others say

a creator-god of the Yakuts

and to cause illness.

he was killed by a thunderbolt hurled

He is envisaged as an eagle, which

Ajatar

(see Ajata)

by Poseidon when Ajax boasted

perches on the world tree.

Ajatasatru

 Buddhist

that he would escape the sea despite

Ajysit

(see Ajysyt)

a king

the gods.

Ajysyt

 Siberian

son of Bimbisara and Vaidehi

 Ajax3

 Greek

the mother goddess of the Yakuts

He and Devadatta got the elephant

a play by Sophocles

She brings the soul from heaven at the

Nalagiri drunk and turned it loose,

Ajax Oileus

(see Ajax2)

birth of a baby and records each one in

hoping that it would kill the Buddha as

Ajax Telamonius

(see Ajax1)

the Golden Book of Fate.

it rampaged through the streets.

Ajax the Greater

(see Ajax1)

Aka-Kanet

(see Akakanet)

Ajattara

(see Ajata)

Ajax the Less

(see Ajax2)

Aka Manah

(see Akah Manah)

Ajax1

 Greek

Ajaya

 Buddhist

aka-oni

 Japanese

[Aias.Ajax Telamonius.Ajax the Greater.

[‘invincible’]

demons of the underworld with

‘earthman’]

a minor goddess

red bodies

a warrior hero

Aje1

 African

Akaf

 African

king of Salamis

[=Roman Moneta]

king of Kordofan

son of Telamon and Periboea

a Yoruba goddess of wealth

brother of Sali

half brother of Teucer

She is said to appear in the form of

The custom was that each king was

father of Eurysaces by Tecmessa

a hen.

killed at a time decreed by the priests,

In some accounts his mother was

aje2

 African

who read the stars. Akaf proposed to

Hesione, in others Telamon’s second

Yoruba sorcerers who can leave their

take the story teller, Far-li-mas, and

wife, Periboea.

bodies at night and become birds

his own sister Sali with him when his

During the Trojan war, he

of prey

time came. She induced Far-li-mas to

attacked Teuthrania, killed the king,

Aji Saka

 East Indian

recite such marvellous stories that the

Teuthras, and seized his daughter

a Javanese scholar

priests forgot the stars and no date was

Tecmessa. He also killed Glaucus

He is said to have given the islanders

ever fixed for the king’s death.

in battle.

the art of writing.

Akah Manah

 Persian

When Achilles was killed at Troy

Aji-shi-ki

[Aka Manah]

the chieftains had to decide whether

(see Aji-Shika-Taka-Hiko-Ne)

a demon of evil thought opposing

Ajax or Odysseus should have the

Aji-Shiki-Taka-Hiko-Ne

 Japanese

Vohu Manah

wonderful arms made for Achilles by

[Aji-shi-ki.Ajisukitakahikone]

Akaiyan

 North American

Hephaestus. When the choice fell on

a Shinto rain-god or thunder-god

an Algonquian youth

Odysseus, Ajax decided to kill both

son or father of Takitsuhiko

brother of Nopatsis

Agamemnon and Menelaus since

As a child he made so much noise

The evil wife of Nopatsis accused

they had, he thought, swayed the

that he was placed in a boat which

Akaiyan of rape and Nopatsis

decision against him, but Athena

sails for ever round the islands

abandoned him on an island when they

intervened to strike him with

of Japan.

were hunting together. Akaiyan

temporary madness, causing him to

Ajisukitakahikone

survived with the help of the beavers.

kill the Greek flocks, thinking they

(see Aji-Shiki-Taka-Hiko-Ne)

When Nopatsis came to the island the

were soldiers. When he came to his

Ajita

 Buddhist

following year expecting to see his

senses and realised what he had done

in some accounts, another name

brother’s bones, Akaiyan jumped on to

he killed himself with his own sword,

for Asita

the raft and left Nopatsis stranded.

41

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Akajata

Akongo

Next year, Akaiyan found his brother’s

with this humble girl and told her to

a legendary king

bones when he went back to the island

marry no-one until he sent for her.

He was said to have gone mad and was

to visit the beavers.

After eighty years she reminded him

eaten by crocodiles.

He taught his people the art of

of his promise, but by then she was

Akhtya

 Persian

medicine, which he had learned from

too old and ugly and he sent her away.

the chief of the Yatis, the Zoroastrian

the beavers.

Akbal1

 Central American

sorcerers

Akajata

(see Ekajata)

in Mayan lore, the third of the 20 ages

In some accounts a demon who was

Akakanet

 South American

of man - birth

killed when he failed to answer three

[Aka-Kanet.Algue]

(see also Thirteen Akbal)

riddles posed by Yoishta.

a vegetation deity of the

Akbal2

(see Huecomitl)

Aki-Yama

 Japanese

Araucanian tribe

Ake

 Pacific Islands

a mountain-god representing autumn

This deity, who lives in the Pleiades, is

a Polynesian water-deity

brother of Haru-Yama

said to provide flowers and fruit for the

Together with Oakeu, Ake was

When he failed to give his brother a

use of the tribe. In some accounts he is

responsible for the deluge in which he

wedding gift, his mother placed a curse

the benevolent aspect of an evil spirit

caused the waters to rise while Oakeu

on him and he withered away.

Guecubu, while others say they are

caused the rain to fall. Rongo interAkibeel

brothers.

vened to put a stop to their activities

one of the 7 Ischin who taught man

akalo

 Pacific Islands

and the flood subsided.

the meaning of signs

a benevolent spirit of the Solomon Islands

Akelos

(see Achelous)

Akieros

(see Axierus)

Every person who dies becomes an

Aken

(see Aker)

Akiko

 Japanese

akalo; if the person concerned was a

Akephalos

 Greek

a maiden betrothed to Takahama

chief, a priest or a warrior he would

a headless demon

She died just before she was to be

become a li’oa. Such spirits can be

These beings are the ghosts of those

married to Takahama and in the form

caught and kept in the container used

beheaded for criminal offences.

of a white butterfly visited him when

to store relics of the dead.

Aker

 Egyptian

after years of tending her grave, he

(see also li’oa)

[Akar Akeru.Aken]

lay dying.

Akambou

 West Indian

a god of the underworld

Akis

(see Acis)

a Caribbean beneficent spirit, one of a

He guards the gate into the underworld

Akitu

 Mesopotamian

pair with Yris

and ensures the safe passage of the boat

an Akkadian festival in honour of

Akandoji

 Japanese

carrying the sun-god back through the

Marduk or Nanna, held at New Year

a demon killed by Momotaro

underworld, Aker’s body, each night. It

Akka

(see Rauni)

Akano Jewel

 Japanese

is said he annulled the cause of death

Akki1

 Mesopotamian

a god of famine

for each person as they passed.

a water demon

Akar Akeru

(see Aker)

He is depicted in the form of a pair

Akki2

 Mesopotamian

Akarana

(see Zurvan)

of heads facing in opposite directions.

a man who found the infant Sargon

akasa

(see akasha)

In other accounts he is regarded as

and reared him

Akasagarbha

 Tibetan

an earth-god and is depicted as a lion

Akkruva

 Baltic

[Akasha.Khagarbha:=Japanese Kokuzo]

or a two-headed sphinx.

[Avfruvva.Havfru:=Danish Havfrue]

a Buddhist sky-god

Akerbelt

 European

a fish-goddess in Finland

the twelfth bodhisattva

a god of animals

Ako

 Japanese

akasha1

 Buddhist

He is depicted as a black goat.

husband of Aya, in some accounts

[akasa]

Akercock

Other versions say that Aya married the

the spiritual essence of space:

a demon attendant on Belphegor

second (unnamed) son of the Lord Ako.

primordial matter

Akestes

(see Acestes)

Ako Mana

(see Akoman)

Akasha2

(see Akasagarbha)

Akethor

(see Thor)

Akoman

 Persian

Akashic records

 Buddhist

akh

 Egyptian

[Ako Mana]

[Book of Life]

one of the 5 elements said to

an evil spirit that takes possession

the cosmic record in which every

comprise the complete individual

of liars

action of the individual is recorded

This is the form that the dead assume

Akonadi

 African

Akasi tatwa

 Hindu

in the underworld.

a West African goddess of justice

essence of ether, one of the 5 forms

Akheloos

(see Achelous)

guardian of women

of Parabrahma

Akheron

(see Acheron)

akonda

 African

Akatauire

 Pacific Islands

Akhi

 North American

a charm worn by the Fon

a co-king of Mangaia Island

the Objiway name for Mother Earth

This armlet, made of raffia and ram’s

brother of Rangi

Akhilleus

(see Achilles)

hair, is said to give the wearer strength

husband of Ruange

Akhtar

 Persian

in work or battle. It is one of the many

Akattiyar

 Hindu

the 12 constellations of the Zodiac

charms known as gbo.

the Tamil version of Agastya

These are envisaged as the leaders of

Akongo

 African

Akawi-ko

 Japanese

Ahura Mazda’s army.

a creator-god of the Ngombe people

a faithful woman

Akhthoes

 Egyptian

He found the people whom he had

The emperor Yu-Riyaku fell in love

[Abmerira.Kheti]

created to be so noisy that he left them

42

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

akpou

Alaisiagae

and went to live in the sky. Others say

a name for Thor as a charioteer and

Al Iskandar

 Arabian

that at first they all lived in the sky, but

thunder-god

[Eskandar.Iskander.Iskender]

Akongo sent the humans to earth to be

akua1

 Pacific Islands

the Arab name for Alexander the Great

rid of them.

the gods of Hawaii, as opposed to the

(see also Zul-Qarnain)

akpou

 African

demi-gods, knpua

Al jann

 Arabian

a charm carried by travellers

Akua2

 Pacific Islands

a name for Eblis as ‘father of the jinn’

in Dahomey

[Ke Akua:=Polynesian Atua]

Al Kabah al-Alif

 Arabian

This charm, another of the many gbo,

a creator-god of Hawaii

[Al Hamal:=Chinese Pai Yang]

takes the form of a metal rod with a

Akuj

(see Apap)

an early name for the

small cup at one end and a skirt

akuko

 African

constellation Aries

concealing a special leaf at the other.

sacred leaves in Dahomey

Al Kassab

 Arabian

The cup can be filled with strong spirit

These leaves are used in the charms

a devil: a demon of lies: Satan

to excite the charm into action. If a

(nguneme) used to protect property.

(see Xezbeth)

traveller points the akpou at a ghost,

akula1

 Hindu

Al Muhdij

(see Aldebaran)

he will not be harmed by it.

[female=kula]

Al Mundzir

 Arabian

Akontios

(see Acontius)

in Tantric lore, divine power: the male

son of Hilal

akra1

 African

aspect of the Absolute

father of Jabir and Jubayr

[kla.kra]

Akula2

(see Shiva)

Al Shuja

 Arabian

the soul in the lore of the Ashanti

Akuma

 Japanese

a name for the constellation Orion as

akra2

(see simurgh)

[ma.toori-akuma]

‘the snake’

Akrabh

 Hebrew

an evil spirit

Ala1

 African

[=Akkadian Girtab]

Envisaged as a terrifying flying

[Ale.Ana.Ani]

the constellation Scorpio

monster with fiery head and eyes,

earth-goddess and fertility-goddess of

Akras

(see Egres)

carrying a sword.

the Ibo

Akria

(see Athena)

Akupara

 Hindu

goddess of the underworld

Akrura

 Hindu

[Akupera]

wife or daughter of Chuku

a messenger of Kansa

the tortoise that supports the earth

Ala2

 Mesopotamian

He was sent to invite Balarama and

Akupera

(see Akupara)

one of a type of bisexual demon

Krishna to a feast. He warned them

Akwan

 Persian

Alaaye

 African

that Kansa was planning to kill them

an evil demon

a name of Olodumare as ‘he who lives’

but they still accepted the invitation.

He once found Rustem asleep and

Alacita

 South American

Aksak

 South American

threw him into the sea.

[Alasita]

a Chaco creator deity in the form of

Akycha

 Inuit

an annual festival in honour

a beetle

an Inuit sun-god

of Ekkekko

This being created the first humans.

Al1

 Afghan

Alad

(see Nergal)

Aksayajnana-Karmanda

 Buddhist

a monster

Alad Udug Lama

 Mesopotamian

one of 12 dharanis: literature

This version of the Persian Al takes

Babylonian guardian spirits,

Akshobhya

 Buddhist

the form of a young woman with long

later demons

[Aksobhya.Buddhakapala.Candarosana.

nails and teeth and with feet pointing

Aladdin

 Arabian

Heruka.Hevajira.ahacinatara.

to the rear. It is said that she feeds on

the owner of a magic lamp in The

Mahapratyangira.Manjushri.Nairamata.

the bodies of the dead.

 Arabian Nights

Rakta-Yamari.Theimperturbable.

Al2

 Persian

son of Mustafa

Ucchusma.Vajracarcika.Vajradaka.

[=Babylonian Alu]

He could conjure up a jinnee that

Vajraheruka.Vajrasana.Vasudhara.

a monster, half human, half animal

would obey his orders merely by

Vighnamtaka.Yamantaka:=Hindu

This monster is said to have fiery eyes

rubbing the lamp. With its help he

Vishnu:=Japanese Ashuku:=Tibetan

and a single tusk. It causes birth

won the hand of a beautiful princess,

Samvara]

problems, blinds unborn children and

Badr al-Budur. He later killed the

one of 5 Dhyanibuddhas, the second

steals babies.

magician who tried to take the

one of the 5 Dhyanibodhisattvas, in

Al Ait

 Phoenician

lamp from him. On the death of his

some accounts

a fire-god

father-in-law, he became emperor

consort of Locana or Mamaki

Ak Akbar

 Arabian

of China.

father of Vajrapani

[Al Dubh]

Alaghom Naom (see Alaghom Naum)

He lives in Abhirati and is usually

the Arab name for the Great

Alaghom Naum

 Central American

depicted with two elephants.

Bear constellation

[Alaghom Naom.Iztat Ix.Mother of Mind]

Aksobhya

(see Akshobhya)

Al Babadur

 Arabian

a Mayan mother-goddess

Aktaion

(see Actaeon)

a name for the constellation Orion as

wife of Patol

Aktaios

(see Zeus)

‘the strong’

Alain le Gros

(see Alan)

Aktunowihio

 North American

Al Fanik

(see Aldebaran)

Alaisiagae

 Celtic

a Cheyenne earth spirit

Al Hamal

 Arabian

4 minor goddesses of the

Aku-Thor

 Norse

[Al Kabah al-Alif:=Chinese Pai Yang]

Roman period

[Oku-Thor]

a later name for the constellation Aries

Originally Germanic deities, these

43

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Alajeru

Albasta

beings were associated with war and

Alannus

 Roman

He and Sa created land and vegetation.

their names are given as Baudihillie,

[Alaenis.Alaunus:=Roman Mercury]

He ran off with Sa’s daughter and they

Bede, Finnilene and Friagabi.

a Celtic messenger god in Gaul

produced seven boys and seven girls,

Alajeru

 African

Alard

(see Alardo)

but because he failed to produce the

wife of Oroko

Alardi

 Russian

traditional bride-price, death came

mother of Ifa

in Ossetian lore, a spirit that causes

into the world.

Alaka

 Hindu

smallpox

Alatanga

(see Alatanagana)

a mythological kingdom in the

Alardine

 British

Alateivia

 German

Himalayas, ruled by Kubera

a king

a minor deity

alake

 African

He challenged Gawain, who was on a

Alatuir

 Slav

a dead king

quest to catch the white stag that had

a magic stone or a stone that

His successor is given his predecessor’s

run into the hall during King Arthur’s

stood near to Christ’s cross

head and is required to eat some part

wedding feast, and was killed.

Originally a boulder at the source of a

of the corpse such as the tongue.

Alardo

 European

healing river; later a marker for a crossAlako

 Norwegian

[Aalarth.Alard]

roads.

the god of the gypsies

son of Aymon and Beatrice

Alaunus

(see Alannus)

He was known as Dundia, son of the

brother of Bradamante, Guichard,

alautun

 Central American

supreme god, and was sent to earth to

Ricardo, Ricciardetto and Rinaldo

in the Mayan time scale, a period of

instruct the gypsies in the secret lore.

In some accounts, he was killed by

about a million years

Afterwards he returned to his home in

Charlot who, in a fit of passion, struck

Alb

(see Alp)

the heavens and was known as Alako.

him on the head with a chess-board

Alba

 Celtic

Alalcomeneus

 Greek

when Alardo won the game.

[Alba(i)n.Albania.Albany.Albu]

[Alalkomeneus.Cithaeron]

(see also Baldwin3.Bertelai)

an early name for Scotland

the first man to emerge from the

Alaron

 British

Albadanzor

 Irish

primordial waters

wife of Bladud

an Irish chieftain

founder of the Great Daedala

Alasita

(see Alacita)

He was one of 100 warriors fighting

Alalkomeneus

(see Alalcomeneus)

Alasnam

 Arabian

for King Cildadan against 100 knights

Alallu

 Mesopotamian

owner of 8 precious statues in The

of the British king, Lisuarte.

a fabulous bird in the Babylonian

 Arabian Nights

Alban1

 British

story of Gilgamesh

He filled a ninth empty pedestal with

an early giant

Alalu

 Mesopotamian

his wife, the most beautiful woman in

Alban2

(see Alba)

[Alalus]

the land. He also owned a magic mirror

Alban Kings

 Roman

a Hurrian god, the king of heaven

that could tell him whether a maiden

mythical kings said to rule before

He was overthrown by Anu and sent to

was faithful.

Romulus and Remus

the underworld.

Alastor1

Albain

(see Alba)

Alalus

(see Alalu)

a demon acting as executioner in

Albanact1

 British

Alan1

 British

hell

[Albanactus]

[Alain le Gros.Aleyn]

In some accounts he is equated with

king of Scotland

son of Hebron and Enygeus

Raim and is the Commissioner for

son of Brutus

brother of Joshua

Public Works in black magic.

brother of Camber and Locrin

In some accounts he was the son of

Alastor2

 Greek

On the death of his father, Albanact

Pellimore and father of Percival. He

an evil house spirit: an avenging

and his two brothers shared the

took over as keeper of the Holy Grail

demon

kingdom. He was killed in battle when

after Josephus.

Alastor3

 Greek

the German king, Humbert, invaded

In other accounts he is the Fisher

[‘avenger’]

Britain.

King.

son of Neleus

Albanact2

 British

alan2

 Pacific Islands

brother of Nestor

a captain of the guard in the opera

benevolent spirits of the Philippines

husband of Harpalyce

 King Arthur, probably based on

These beings are said to be half

The personification of familial feuds,

human, half bird, and live in the forest

he married Harpalyce but her father

Albanact, king of Scotland

where they hang from the branches

Clymenor, who wanted her for his

Albanactus

(see Albanact1)

like bats. Some say that their toes are

own gratification, seized her as she was

Albania

(see Alba)

at the back of their feet and their

leaving with him. Alastor was killed by

Albanio

 British

fingers point to the rear. Some regard

Heracles when he attacked Pylus.

a knight at King Arthur’s court

them as wind demons.

Alastor4

 Greek

Albany

(see Alba)

Alandine

 European

a name for Zeus as ‘avenger’

Albasta

 Siberian

king of Jerusalem at the time of its

Alastor5

 Greek

a Tartar spirit

capture by the forces led by

a Lycian killed by Odysseus

This being is sometime envisaged as

Godfrey

Alatanagana

 African

male, killing people by suffocation,

Alane

 European

[Alatanga]

sometimes as female with pendulous

sister of Bertrane and Guillaume

creator-god of the Kono

breasts and long nails.

44

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Albeborael quahayona

Alcathous2

Albeborael quahayona

 West Indian

Albina2

(see Alphito)

of her pronouncements were recorded

the name taken by Guagugiana

Albine

(see Albina1)

in the Sibylline Books.

when he met Guabonito

albino

Albunea2

(see Diana3)

Alberich1

 German

in some accounts, those born without

Alburz

(see Mount Alburz)

[Aelf-Ric.Aelfrich.Alferich.Alfrik.Alpris.

skin pigment are the children of

Alcaeus1

 Greek

Elberic:=European Oberon:=Norse

fairies by mortal women

grandfather of Heracles

Andvari]

Albion1

 Greek

son of Perseus and Andromeda

a king of the dwarfs

king of the Giants

brother of Electryon, Mestor

brother of Mime

ruler of Britain

and Sthenelus

In one story he was the father of

son of Poseidon

husband of Astydamia

Ortnit and gave him a magical suit of

He led an assault on the gods,

father of Amphitryon and Anaxo

armour and the sword Rosen. He

climbing a pile of stones that reached

Alcaeus2

 Greek

helped Ortnit when he laid siege to the

to the sky. Heracles came to the aid of

son of Heracles by Malis

fortress of Muntabure.

the gods, killing many of the giants. In

brother of Cleodacus

In the Wagnerian version, he stole

one story Albion, who survived,

Alcaeus3

 Greek

the Rhinegold from the Rhine

planned to kill Heracles and waited in

son of Androgeus

daughters and his brother, Mime,

ambush in the Pyrenees. Heracles

brother of Sthelenus

made from it the Helmet of Invisibility

came on him from the rear and killed

He and his brother served as slaves to

and the Ring of Power.

him before going on to seize Geryon’s

Heracles, on his ninth Labour, to atone

In some accounts he was the father

cattle.

for the murder of two of Heracles’

of Hagen by Krimhild.

In another version he and his

crew.

(see also Andvari)

brothers went to Gaul and fought

Heracles made them rulers of

Alberich2

(see Elbegast1)

against Heracles. When they tried to

Thasos.

 Albert le Grand

steal some of Geryon’s cattle that

Alcaeus4

(see Heracles)

a book of magic used in the New

Heracles had brought back from his

Alcaides

(see Alcaids)

World, originally of European

tenth Labour, all the giants were

Alcaids

 Greek

origin (see also P’ti’ Albert)

killed.

[Alcaides]

Alberto

 Pacific Islands

Albion2

 Celtic

the sons of Heracles by Megara

a hero in the Philippines

an old name for Britain

Alcan Chob

(see Ah Kin)

He owned a hat that made him

Albiorix

 Celtic

Alcardo

 British

invisible and used it to approach and

a name for Teutates as ‘king of

[Lantris]

kill three monsters with, successively,

the world’

a squire

seven, ten and twelve heads, all of

albogaleus

 Roman

brother of Isolde

which he cut off.

the lower part of the headdress of the

He was a friend of Tristram who was

Albhere

 German

 flamen Dialus

killed in an attempt to rescue Isolde

[Alphere]

This was said to be made from the

fom the hands of King Mark. He is

a king of Aquitane

skins of those sacrificed to Jupiter.

called Lantris in some accounts.

father of Walther von Wasgenstein

Alboin

 German

Alcathae

 Greek

When the advancing hordes of Attila

a king of the Lombards

[Alkathoia]

threatened his kingdom, Albhere

son of Audoin

a festival in honour of Alcathous

decided to surrender without a fight,

husband of Rosamund

Alcathous1

 Greek

paying a tribute of gold and handing

When Alboin went to war with the

[Alkathoos]

over his young son, Walther, as a

Gepidae, their king, Thurisind, was

son of Pelops and Hippodamia

hostage.

killed and Alboin forcibly married

brother of Atreus, Chrysippus

Albia

 British

the king’s daughter, Rosamund. The

and Thyestes

the eldest of the 50 daughters of the

skulls of the dead were made into

father of Automedusa, Ischepolis

king of Syria

drinking vessels and when Alboin

and Periboea

All the sisters, who were married on

tried to force Rosamund to drink

In some stories it was Alcathous, not

the same day and murdered their

from her father’s skull she refused

Heracles, who killed the Cithaeronian

husbands on the wedding night, were

and persuaded the giant Perideus to

Lion and was rewarded with the hand

of Euachine, daughter of the king of

cast adrift in a ship which, it is said,

kill Alboin.

Megara. He later succeeded to the

brought them to Britain, giving rise to

Albors

(see Mount Alburz)

throne.

the name Albion.

albotritch

 North American

When Callepolis told Alcathous

Albina1

 British

a fabulous animal

that his son Ischepolis had been killed

[Albine.White (Sow) Goddess]

Albracca

 European

in the hunt for the Calydonian boar,

a princess

the capital city of Galafron, king

Alcathous struck him with a piece of

She is said to have landed in the

of Cathay

firewood and killed him.

uninhabited Britain with her three

Albu

(see Alba)

Alcathous2

 Greek

sisters or, some say, fifty women who

Albunea1

 Roman

[Alkathoos]

mated with demons and produced a

an Italian water nymph

son of Portheus and Euryte

race of giants.

She had the gift of prophecy and some

brother of Agrius, Melas and Oeneus

45

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Alce1

Alcmene

In some accounts he was killed by his

ancestors of that period as Wongar; to

Alcion

(see Alcyoneus)

nephew Tydeus.

the West and South, the usual name

Alcippe

 Greek

Alce1

 Greek

for the Dreamtime is tjukui.

daughter of Ares by Aglaurus

a deity, night personified

alcheringa

(see alchera)

wife of Evenus

Alce2

 Greek

Alchochoder

mother of Marpessa

one of the dogs of Actaeon

a planet said to control the length of a

When she was raped by Halirrhothius,

When Artemis discovered Actaeon the

person’s life

her father killed him. In some accounts

hunter watching her as she bathed, she

Alcides

(see Heracles)

she is also the mother of Daedalus.

turned him into a stag. His hounds,

Alcimede

 Greek

Alcis

 German

including Alce, tore him to pieces.

[Alcumede.Polymede.Polymele]

twin sky-gods in East Germany

Alceste

(see Alcestis)

daughter of Phylacus and Clymene,

Alcithoe

 Greek

Alcestis1

 Greek

some say

daughter of Minyas

[Alceste.Alkestis]

wife of Aeson

sister of Arcippe and Leucippe

daughter of Pelias and Anaxibia

mother of Jason and Promachus

With her sisters Arcippe and Leucippe

wife of Admetus

When Pelias dethroned her husband

she tore apart and ate Leucippe’s

mother of Eumelus, Hippasus

and took over the throne of Iolcus, she

young son Hippasus in a fit of madness

and Perimele

killed herself rather than be slain by

induced by Dionysus who was upset

She refused to take any part when her

Pelias.

when they refused to join his revels.

two sisters, Evadne and Amphinome,

In some accounts, she is referred to

Hermes changed all three sisters into

killed and dismembered their father

as Polymede or Polymele.

bats (or birds).

when they were bewitched by Medea.

Alcimenes

 Greek

Alcmaeon

 Greek

Admetus won her hand when, with

son of Jason and Medea

[Alcmeon.Alkmaeon.Alkmaion]

the help of Apollo, he drove a chariot

Alcimus

 Greek

son of Amphiaraus and Eriphyle

to which were yoked a boar and a lion.

father of Mentor

one of the Epigoni

She poisoned herself to save her

Alcina

 European

brother of Amphilochus

husband’s life and was rescued from

[Fata Alcina]

husband of Arsinoe and later Callirhoe

Hades by Heracles, who wrestled with

a sea nymph, a sorceress

father of Arcanan and Amphoterus

Death himself and made him give her

sister of Morgana and Logestilla

by Callirhoe

up. Another version says she was saved

She and her sister, Morgana, had

His mother, bribed by Polyneices with

by the mercy of Persephone.

deprived their other sister, Logestilla,

the gift of Harmonia’s fabulous neck Alcestis2

 Greek

of most of her kingdom.

lace, persuaded his father to join the

a play by Euripides telling of

She took mortals as lovers and then

Seven against Thebes, and Amphiaraus

her sacrifice to save her

changed them into objects such as

ordered his two sons to kill her if he

husband Admetus

rocks, trees, etc. She treated Astolpho

failed to return. He fought with the

Alchard

 Irish

in this manner and turned him into a

victorious Epigoni at Thebes only

a king of the Otherworld

myrtle tree. When Rogero found

because he was persuaded by his

father of Gilla Dacar

Astolpho in this predicament he set out

mother who had again been bribed,

alchemy

to find Alcina and destroy her power.

this time by Thersander who gave her

[Hermetic art.Hermetic philosophy]

She trapped Rogero but Melissa

Harmonia’s wedding veil.

pseudo-science directed towards the

arrived on the scene in the shape of

He killed his own mother and was

transmutation of base metals to

Atlantes and caused Rogero to see how

driven mad by the Furies. He was

gold, and other unlikely aims such as

he had been ensnared. He broke the

purified by King Phegeus and married

finding the elixir of life

bonds and left, riding the horse

Arsinoe, or Alphesiboea, the king’s

Alchendic

 British

Rabican, while Melissa freed Astolpho

daughter, abandoning her when still

a giant

and the others who had been held in

pursued by the Furies. He married

king of Sarras

thrall by the enchantress.

Calirrhoe but was killed by Phegeus

He fought the Crusaders but later

(see also Arcile)

and his sons when they discovered

converted to Christianity.

Alcinoe

 Greek

his treachery.

alchera

 Australian

daughter of Sthelenus and Nicippe

In some accounts he married Manto

[alcheringa.Bamum.altjiranga.(Eternal)

sister of Eurystheus and Medusa

and they had two children.

Dreamtime. The Dreaming.tjukui]

Alcinous

 Greek

Alcmene

 Greek

The period when the ancestors of the

[Alkinoos]

[A lc(u)mena.Alkmene]

Aborigines rose out of the ground to

king of the Phaeacians

daughter of Electryon and Anaxo

shape the earth and make mankind by

son of Nauthisus

wife of Amphitryon

singing. When they had finished their

brother of Rhexenor

mother of Heracles by Zeus

work they returned to their sleep

husband of Arete

mother of Iphicles by Amphitryon

under the earth.

father of Nausicaa

She was seduced by Zeus in the guise

Alchera is the term generally in use

When Odysseus was cast ashore on

of her husband who was away fighting

in central Australia; further north in

his island, Alcinous provided him

the Teleboans and Taphians who had

Arnhem Land the tribes refer to this

with a ship for the last stage of his

killed Alcmene’s eight brothers. When

period as Bamum and to their

journey home.

Heracles was born she abandoned him

46

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Alcmeon

Aleion Baal

in a field, fearing the jealous Hera. On

of the giants against the gods. He was

Aldinach

the death of Amphitryon, she married

killed by Heracles during this battle or

a demon causing storms

Rhadamanthus; in some accounts this

when he attacked Heracles during his

and earthquakes

marriage took place in Tartarus after

tenth Labour in an attempt to steal

Aldonza

(see Dulcinea)

her death, when she was carried to the

the cattle that Heracles had taken

Aldrian

 German

Elysian Fields by Hermes on the

from Geryon. He threw a rock at

son of Hagen

instructions of Zeus.

Heracles, which rebounded and killed

He lured Etzel into a cave where the

Alcmeon

(see Alcmaeon)

him.

treasure of the Nibelungs was stored

Alcmon

 Roman

Aldabella

 European

and locked him in, leaving him to

a minor god

wife of Roland in Orlando Furioso

starve to death.

father of Lara

(see Aude)

Aldroen

 British

Alcon

 Greek

Aldan

 British

[Aldroenus.Audrien]

father of Phalerus

the mother of Merlin, in

king of Brittany

Alcon was a famous archer and a

Welsh accounts

brother of Constantinus

companion of the young Heracles. He

Aldebaran

 North American

He sent his brother to Britain with an

was said to have shot the snake that

[Broad Star]

army to drive off the many invaders

had seized his child without harm to

a reddish star in the

and take over the country.

the infant.

constellation Taurus

Aldroenus

(see Aldroen)

Alcuin

 European

In other cultures this star is known as

Ale1

 Norse

(734–804)

Bull’s Eye or Eye of the Bull while the

a divine fluid

an Englishman, adviser to Charlemagne

Arabs refer to it as Al Fanik (stallion

Ale2

(see Ala1)

He protested against the practice of

camel) or Al Muhdij (female camel).

Ale of Goibhniu

 Irish

wearing relics of saints as a form of

alder

a drink which conferred immortality

protection. As one of Charlemagne’s

a deciduous tree growing in

on those who drank it

Pleaid, he used the name Horace.

temperate climates which appears

Alea

 Greek

Alcumede

(see Alcimede)

in the mythologies of

a name for Athena as ‘goddess of light

Alcumena

(see Alcmene)

many cultures:

and warmth’

Alcyoone1

 Greek

 Greek

alecpong

 South American

[Alkione.Alkuone.Halcyone]

In some accounts, alder is the tree

ancestral stones worshipped in Peru

daughter of Aeolus

of resurrection.

Alecto

 Greek

wife of Ceyx

 Irish

[Allecto. ‘relentless’]

She was distraught when her husband

Represented in the ancient tree

one of the 3 Furies

was shipwrecked and drowned in a

alphabet by F, this tree was held in

Alector

 Greek

storm at sea. Morpheus visited her in

such reverence that those who

a king of Argos

her sleep and convinced her that Ceyx

felled it were put to death.

son of Anaxagoras

was dead, whereupon she determined

 Norse

father of Iphis

to kill herself by jumping from the

The first woman, Embla, is

Alectorian stone

 Greek

headland. There she saw the lifeless

generally held to have been made

a magic stone said to be found in the

body of her husband floating in

from an elm tree but others say it

stomach of a cockerel

towards the shore and plunged into

was an alder.

alectromancy

(see alectryomancy)

the sea to join him. Both were changed

 North America

alectryomancy

into kingfishers.

In Newfoundland it is said that the

[alectromancy]

The seven days of calm (the Alcyon

buds of the alder (from the bark

divination from the actions of a

or Halcyon days) that are said to occur

of which the natives made

cockerel eating grain placed beside

each year are when she is hatching her

medicines) act as homes for

letters written round a circle

young in a floating nest.

breeding mosquitoes.

Alectryon

 Greek

Another story says that, for

 Welsh

an attendant on Ares

disrespect to the gods, Zeus turned

In the story of the Battle of the

He was guarding the door when Ares

Alcyone into a kingfisher and Ceyx

Trees, it is said that Gwydion was

was in bed with Aphrodite, but fell

into a gannet.

able to recognise Bran from the

asleep so that they were discovered and

Alcyone2

 Greek

fact that he carried a bunch of

trapped in a net by Hephaestus. Ares

[Alkione.Alkuone.Halcyone]

alder twigs.

turned him into a cockerel, doomed

daughter of Atlas by Pleione

Alderley Edge

 British

always to wake at dawn.

leader of the Pleaides

a site in Cheshire where King Arthur

Aleine

 British

mother of Aethusa by Poseidon

and his knights are said to be sleeping

in some accounts, niece of Gawain

Alcyone3

(see Cleopatra)

Other suggested sites are at Cadbury,

Aleian Plain

 Greek

Alcyoneus

 Greek

Craig-y-Dinas, Mount Etna, Ogof

a plain in the sky where Bellerophon

[Alcion. ‘brayer’]

Lanciau Eryri, Ogo’r Dinas, Richmond

roamed and eventually died

one of the Earthborn Giants

Castle and Sewingshields.

Aleion Baal

 Mesopotamian

son of Uranus and Gaea

Aldhelm

god of storms and spring

He was one of the leaders of the revolt

author of Book of Monsters

son of Baal

47

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

alekoki

Alfasem

He was in conflict with Mot and in

father of Amphidamus, Auge, Cepheus

In some accounts, Alexander is

some stories was the victor, in others

and Lycurgus

described as an ancestor of King

the loser. In one version his sister

In some accounts he is the same as

Arthur arising out of an affair with

Anthat asked the underworld gods to

Aleus, god of night.

Sebille.

restore her brother to life and, when

Alexander1

 British

Alexander5

(see Crop-eared Dog)

they refused, cut his body in half with

an emperor of Byzantium

Alexander6

(see Paris2)

a sickle.

husband of Tantalis

Alexander of Abonuteichos

alekoki

 Pacific Islands

father of Alexander and Alis

(see Alexander the Paphlagonian)

women’s dance in Hawaii, in honour of

Alexander2

 British

Alexander the Great (see Alexander4)

the gods

a prince of Byzantium

Alexander the Paphlagonian

 Greek

Alemandine

 Celtic

son of Alexander and Tantalis

[Alexander of Abonuteichos]

a queen

husband of Soredamor

a charlatan

When Floriant rid her kingdom of a

father of Cligés

He set up an oracle using a snake

beast that had devastated the

Alexander3

 European

called Glycon that, he claimed, was a

countryside, she offered to marry him

husband of Belisent

reincarnation of Asclepius, and used it

but he, loving Florete, delined

father of Orson and Valentine

to deceive the gullible.

the offer.

Alexander4

 Greek

Alexandra

 Greek

Alemmanus

 British

[Alexander the Great.Son of Ammon.

the name under which Cassandra was

son of Histion

Two-horned:=Arab Al-Iskandar.

worshipped in some places

In some accounts he is regarded as the

Eskandar.Iskander.Iskender:

Alexandros

(see Paris2)

ancestor of the Germans.

=Malay Iskandar:=Swahili Sikandari]

Alexandrus

(see Paris)

Alemona

 Roman

a 3rd C Macedonian general

Alexanor

 Greek

a goddess of childbirth and passage

son of Philip and Olympias

a physician

Aleph-tau

Although, like Charlemagne,

son of Machaon and Anticleia

eternity: beginning and end; author of

Alexander was a real life character,

brother of Gorgasus and Nicomachus

the universe

many mythological tales are told

Alexiares

 Greek

Aleria

 Egyptian

about him. Some say that his father

son of Heracles and Hebe

an Amazon

was a snake, others that it was the god

Alexirrhoe

 Greek

wife of Guido the Wild

Zeus Ammon. Alexander himself

mother of Aesacus by Priam

She was one of the ten wives whom

claimed Hercules as an ancestor.

Alexis1

 European

Guido was forced to marry when he

Another story says that the exiled

a lover of Angela

was captured by the Amazons. When

Egyptian magician-king, Nictanebus,

When Angela was abducted by the

he escaped, he took only Aleria with

in the guise of Zeus Ammon, seduced

giant Angoulaffre, Alexis appealed for

him.

Olympias, fathering Alexander.

help to Huon who killed the giant,

Aletes1

 Greek

He cut the Gordian knot that

took his magic ring and rescued

son of Hippotas

nobody had been able to unfasten and

Angela.

He was told by the oracle at Dodona

is said to have ridden under the Sahara

Alexis2

 Greek

that he would acquire the throne of

looking for the Well of Life. He was

a beautiful youth loved by Corydon

Corinth if he were given a lump of

said to have had aspirations to be

Alexius

(see Alis)

earth. In the guise of a beggar, he

regarded as a god.

Aleyan

(see Aleyn)

asked for bread at a festival and was

Some say that he could make

Aleyn1

 Canaanite

given earth. He later took the throne

himself small and ride on an eagle or

[Aleyan.Al(y)iyn]

of Corinth.

on two smaller birds which he guided

a name of Baal as ‘mighty’

Aletes2

 Greek

by holding in front of them a piece of

Aleyn2

(see Alan)

son of Aegithus and Clytemnestra

liver impaled on a spear. In this way, he

Alf

(see Elf4.Elves)

He was said to have become king of

was able to explore the heavens.

Alf-blot

 Norse

Mycenae but was killed by Orestes.

Others maintain that he explored the

a sacrifice to the elves

Alethai

 Phoenician

heavens in a machine drawn by

Alfader

 Norse

devotees of the fire-god, Al Ait

griffins. He is also said to have

[Alfadir.Alfadur.Alfodr.All-father.All-seer]

Aletis

 Greek

explored the depths of the oceans in a

a name of Odin as ‘father of

a name for Erigone, daughter of

glass bell.

the gods’

Icarius, as ‘wanderer’

In one story, his cook, Khadir,

Alfadir

(see Alfader)

aleuromancy

achieved immortality by drinking the

Alfadur

(see Alfader)

divination from burning flour or from

water from a pool (The Well of Life).

Alfana

 European

messages concealed in balls of dough

Alexander was angry when he was

a horse of Gradasso

Aleuromantes

(see Apollo)

prevented from doing the same when

Alfar

(see Elves)

Aleus1

 Greek

the well disappeared and he tried,

Alfasein

 British

a god of night

(see also Aleus2)

unsuccessfully, to kill Khadir. He finally

[Alfasem.Kadafes]

Aleus2

 Greek

threw the cook into the sea, weighted

the name taken by Kalafes when he

king of Tegea

with stones, but to no avail – Khadir

became a Christian

husband of Neara

became a sea-god, still immortal.

Alfasem

(see Alfasein)

48

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Alfatin

Alif1

Alfatin

 African

Alfreiker

(see Andvari)

him. The star people each took one of

a Moorish culture hero

Alfrigg

(see Alfrik)

the fragments and became the animal

He is said to ride a green horse and live

Alfrigga

(see Alfrik)

or bird whose part they had chosen.

in a cave. He is expected to emerge to

Alfrik

 Norse

Algon, his wife and son all

save his people in their hour of need.

[Alfrigg(a)]

became falcons.

alferez

 South American

a dwarf

Algue

(see Akakanet)

an organiser of religious rites

He was one of the four dwarfs with

Alhoniel

and festivals

whom Freya slept to get possession of

a moon demon

This post is occupied for one year,

the necklace Brisingamen, which they

Ali1

 Malay

usually by a wealthy man who carries a

had made.

[Sheik Ali]

small flag as his symbol of office.

In the Thidrekssaga he owned the

a king

Alferich

(see Alberich.Andvari)

sword Naglring until it was taken from

He was said to have three regiments of

Alfheim

 Norse

him by Thidrek (see Alberish.Andvari)

fighting animals – elephants, horses

[Alfheimr.Elfhame.Elfheim.Liosalfheim.

Alfrigga

(see Alfrigg)

and lions.

Ljosalfaheim.Nibelheim]

Alfsol

 Norse

Ali2

(see Vali2)

the home of the good elves

a princess

Ali Baba

 Arabian

This domain is said to be poised

The aged Sigurd Ring fell in love with

the hero of a story in The

between heaven and earth. It is also

her but her parents refused to sanction

 Arabian Nights

regarded as the home of Frey.

the marriage. When Sigurd tried to

brother of Cassim Baba

(see also Liosalfheim.Svartalfheim)

take her by force, her father poisoned

He discovered the password (Sesame

Alfheimr

(see Alfheim)

her. The grief-stricken Sigurd killed

or Simsim) to the robbers’ cave and

Alfild

himslf and died on her funeral pyre

stole their treasure. His slave,

first wife of Sigurd Ring

with his beloved.

Morgiana, killed the robbers when

mother of Ragnar Lodbrok

Algarsife

 British

they hid in large jars by pouring

She wove a magic shirt for Ragnar to

son of Cambuscan and Elfeta

boiling oil over them and later killed

keep him safe in battle.

brother of Canace and Cambalo

their leader. As a reward Ali gave her

Alfodr

(see Alfader)

Algea

 Greek

her freedom and allowed her to marry

Alfonso

 Spanish

[Algia]

his son or nephew.

son of Ferdinand

pain personified

Alibadiri

(see Ahl Al-Badr)

brother of Elvira, Garcia, Sancho

a descendant of Eris, goddess

Alice

 European

and Urraca

of mischief

duchess of Bordeaux

On his father’s death he was given the

Algia

(see Algea)

wife of Sevinus

city of Leon. When his brother Garcia

Algol

mother of Girard and Huon

seized Zamora, which had been left to

[Demon (Star):=Arab Demon’s Head. Ras

Alice la Beale Pellerin

 British

their sister Urraca, he helped Garcia in

al Ghul:=Hebrew Demon’s Head. Rosh

[(Alice the) Beautiful Pilgrim]

the battle that ensued when Sancho

ha Satan.Satan’s Head]

daughter of Ansirus

sent an army under El Cid to help

a bright star in the constellation

wife of Alisander

Urraca. He was captured in the battle

Perseus

mother of Bellengerus

but survived.

This star is regarded as the head of the

It was said that she always wore a veil

He joined a monastery but later

Gorgon, Medusa, suspended from the

covering her face.

went off to join forces with the Moors

belt of Perseus, her slayer.

She rescued Alisander when he was

under Alimaymon at Toledo.

Algon

 North American

held captive by Morgan le Fay.

When his brother Sancho was killed

a Chippewa hunter

 Alice Marr

 North American

during the siege of Zamora, he was

He found a fairy ring on the prairie

a phantom ship

made king and, angry at being forced

and watched as twelve star maidens

This vessel enters the harbour at

to state on oath that he was not

descended from the sky in a basket and

Gloucester, Massachusetts, but

involved in the death of Sancho at the

danced round the ring. He tried

disappears when halfway across.

hand of Dolfos, he dismissed El Cid

several times to catch the youngest star

Alice the Beautiful Pilgrim

from his service.

maiden, without success, and finally

(see Alice la Beale Pellerin)

He later recalled El Cid and

turned himself into a mouse. When

Alichino

 European

restored him to favour when he had a

she tried to kill him, he returned to his

[Hellkin]

number of successes in fighting the

normal form and carried her off. They

a demon in Dante’s Inferno

Moors. Later they quarrelled again

married and had one son. Some years

Aliduke

 British

and El Cid left the siege of Toledo,

later she made another wicker basket

[Alyduke]

which Alfonso was attempting to

and, taking the child with her,

a Knight of the Round Table

capture, and attacked Castile, but,

ascended to her home in the sky.

He was one of the many knights

when the Moors broke out of Toledo,

When the boy was grown up he

captured and imprisoned by Tarquin,

Alfonso hastily recalled El Cid who

asked to see his father so they came

who hated all Arthur’s knights, until

soon captured the city for him.

back to earth in the basket. Algon

rescued by Lancelot.

Alfr

 Norse

returned to the skies with them, taking

Alif1

 Arabian

a dwarf, one of the Lovar

parts of all the animals and birds with

a title of the supreme spirit

49

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Alif2

All-wise

Alif2

 European

hiding on a mountain. Aliquipiso,

Alk-unta’m

 North American

[Olif]

pretending to help the Mingoes, led

a sun-god of the Bella Coola tribe

daughter of Pepin, some say

them to the foot of a cliff and signalled

son of Nunuso’mikeqone’im

wife of Hugon

to her people, who then rained down

Alka1

 Baltic

mother of Londres

boulders which killed many of the

sacred lands dedicated to the gods,

When Alif was seduced by the courtier

enemy. She herself died in the ambush.

in Lithuanian lore

Milon, Hugon locked her in a dungeon

Alis

 British

Alka2

(see Alklha)

full of snakes and toads where she

[Alexius]

alkahest

stayed for seven years until rescued by

an emperor of Constantinople

a mythical universal solvent

her son, Londres. Her brother Charles

son of Alexander and Tantalis

Alkathoia

(see Alcathae)

(Charlemagne) restored her to her

brother of Alexander

Alkathoos

(see Alcathous)

proper position and had Milon

husband of Fenice

Alkestis

(see Alcestis)

incarcerateed in the same dungeon.

His nephew, Clygés, fell in love with

Alkinoos

(see Alcinous)

When Hugon died, Alif entered a

Fenice and went off to King Arthur’s

Alkione

(see Alcyone)

monastery.

(see Bertha1)

court to avoid conflict with his uncle.

Alklha

 Siberian

Alifanfaron

 Spanish

When Alis died, Fenice married

[Alka.Arakho]

a giant in the story of Don Quixote

Clygés.

a monster

Alifatima

 British

Alisander

 British

It is said that it is this monster in the

a king of Spain

a knight of King Arthur’s court

sky that swallows the sun and moon at

He was killed while fighting on the

son of Baldwin and Anglides

eclipses.

side of Lucius against King Arthur

husband of Alice la Beale Pellerin

Alkmaeon

(see Alcmaeon)

Aliha1

 Arabian

father of Bellengerus

Alkmaion

(see Alcmaeon)

[=Babylonian Samas]

He set out to avenge the murder of his

Alkmene

(see Alcmene)

an ancient sun-goddess

father by his own brother, Mark, king

Alkuntam

 North American

Alilah

 Arabian

of Cornwall.

a creator-goddess of the Bella

the supreme spirit

Alice rescued him from the prison

Coola tribe

consort of Alilat

in which he had been incarcerated by

She assisted Senx at the creation of

Alilat

 Arabian

Morgan le Fay and became his wife.

living things. In some accounts,

[Al.Alilta.Allat.Halitta.Lat:=Greek

Alisanos

 Celtic

Alkuntam was male. His or her mother

Aphrodite]

[Alisanus.Alisonus]

was said to be a mosquito which, by

a mother-goddess

an earth-god and god of stones in Gaul

inserting its long snout into a person’s

consort of Alilah

Alisanus

(see Alisanos)

ear, could suck out the brains.

mother of Dasur

Alisonus

(see Alisanos)

Alkuone

(see Alcyone)

In some accounts she is identified

Aliste

 European

All-Container

(see Awonawilona)

with Atarsamain. She was worshipped

daughter of Margiste

All-Covering Father Sky

by the Nabataeans in the form of a

wife of Pepin I

(see Apoyan Tachi)

four-sided stone idol.

mother of Andri and Remfré

All-father1

(see also Ilat.Rusa)

Her mother was the nurse of Bertha,

[All-seer]

Alilta

(see Alilat)

daughter of the king of Hungary, who

a name given to supreme gods such as

alimagba

 African

was sent to France to marry the

Odin and Zeus: the pre-existing,

a charm used in Dahomey

Frankish King Pepin I. Margiste

uncreated ruler of all things

This Fon charm, a small carved figure,

contrived to subsitute Aliste for Bertha

(see also Alfader)

is carried on the belt to ensure safety

and she became queen, producing two

All-father2

 North American

when travelling based on the theory

sons. When the deception was later

the sky

that two are safer than one. To make

exposed, Margiste was burnt at the

All-father3

(see Eochaid Ollathair)

the charm effective it must be

stake. The fate of Aliste is not

All Gods’ Day

 Chinese

sprinkled with the blood of a cockerel.

recorded.

the eighth day of the New

Alimaymom

 Spanish

Aliyn

(see Aleyn)

Year festival

a leader of the Moors at Toledo

aljan

 African

All-Gracious

(see P’u Hsien)

father of Yahia

[plur=aljannu]

All-mother

(see Gaea)

When he died, the city, which was

a Hausa name for a jinnee

All-seer

(see All-father)

besieged by Alfonso, passed into the

Aljosa Popovic

 Russian

All-spirit

(see Maheo)

hands of his son, Yahia.

a hero based on a real person

All-wise

 Norse

Alimiel

The legends surrounding Aljosa credit

a dwarf

an astral spirit of fruitfulness

him with slaying the dragon hero

All-wise had been promised the hand

alipes

 Greek

Tugarin. He tried to force into

of Freya but, when he arrived to claim

the winged sandals of Hermes

marriage the bride of Drobrynja who

her, Odin, who had been away from

Aliquipiso

 North American

had left her in order to seek out and

Asgard when the promise was made,

a heroine of the Oneida

slay a dragon and was away for over

saved Freya from this union. He said

Her tribe had been overwhelmed by

seven years, but he returned in the

that he needed to test the dwarf’s claim

the Mingoes and the remnants were

nick of time to thwart Aljosa’s plans.

to great knowledge and kept him up all

50

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Alladhan

alomancy

night answering questions about the

a field and then set fire to the grass;

blooms when stuck into the earth,

gods and creation. He kept the

this accounts for the beast’s scaly

was made of almond wood.

questions going until the sun came up

skin. The story of walking on the

(3) The Greek story of

and its rays turned the dwarf into

backs of alligators to cross a swamp

Demophoon and Phyllis has the

stone. A similar story is told of the

appears again in the southern

girl turning into an almond tree

dwarf (Alvis), Thor and his daughter

states and, in this case, the last

when she despairs of ever seeing

Thrud.

(see also Alvis)

alligator in the line bit off Rabbit’s

her lover again.

Alladhan

 Irish

tail. The alligator’s dented nose is

Almontes

 European

[Fear Caille]

said to be the result of a blow when

[Eaumont]

a madman

he was playing a ball game with the

a Saracen warrior

He met the Irish madman Suibhne

birds.

He was killed by Roland who then took

Geilt when the latter came to Britain

(6) In the Pacific Islands, the teeth

his sword, Urindana.

and was with him for some time, but

of the alligator are worn as a charm

(see Jutmundus)

finally killed himself by drowning.

to protect the wearer from illness

Almu

 Irish

Allala bird

 Mesopotamian

and witches.

[Almhu (of the White Walls)]

a bird loved by Ishtar who broke his

 Alliterative Morte Arthure

 British

the home of Finn mac Cool

wings and abandoned him

a 15th C poem of over 4,000 lines

Almus

 Greek

Allantide

 British

about the life and death of

[Halmus]

a Cornish name for the festival

King Arthur

son of Sisyphus and Merope

of Samhain

Allocer

brother of Glaucus, Orytion

Allat1

 Mesopotamian

[Allo(i)en.Alocer]

and Thersander

[=Carthaginian Allatu:=Egyptian

a demon, a duke of hell

Alnaschar

 Persian

Sakhmet]

one of the 72 Spirits of Solomon

brother of the barber in The

a Babylonian goddess of the

Alloen

(see Allocer)

 Arabian Nights

underworld

(see also Sa’dan)

Alloien

(see Allocer)

He frustrated all his ambitions to

Allat2

(see Alilat.Anat.Bethel)

Alloit

 Irish

become rich when he kicked over the

Allatou

(see Allatu)

a sea-god

basket of glassware that he had bought

Allatu

 Carthaginian

In some accounts he is regarded as the

to sell at a profit.

[Allatou:=Babylonian Allat:=Sumerian

father of Manannan.

Aloadae

 Greek

Ereshkigal: =Semitic Allatum]

allotheism

[Aoadai.Aloeidae.Aloidae.Aloidai]

a goddess of the underworld

the worship of strange gods

the twin giants Ephialtes and Otus

wife of Nergal

Allulu

 Mesopotamian

sons of Aloeus by Iphimedea or Canace

In some accounts she is equated with

a birdman whose wing was broken by

Their nominal father was Aloeus but

Asherah.

Ishtar whom he loved

they were really sons of Poseidon.

Allatum

 Semitic

Allvaldi

 Norse

Aloadai

(see Aloadae)

[=Carthaginian Allatu:=Sumerian

a Giant

Alo’alo

 Pacific Islands

Ereshkigal]

father of Thiassi

[‘fanner’]

a goddess of the underworld

Alma1

 British

a weather-god in Tonga

Allecto

(see Alecto)

mistress of the House of Temperance

Alocer

(see Allocer)

alligator

in The Faerie Queene

Aloeidae

(see Aloadae)

a reptile found in China, the

Alma2

Aloeos

(see Aloeus)

southern part of the US and

soul personified

Aloeus

 Greek

elsewhere

Almaqah

 Arabian

[Aloeos]

(1) In Bolivia the Guarani envisage

a sky-god of the Saba tribe

one of the Earthborn

an underworld ferryman, akin to

Almaris

 European

Giants

the Greek Charon, in the form of

a Saracen king

son of Uranus and Gaea

an alligator.

He was the leader of the Saracen

husband of Iphimedia and Eriboea

(2) In Central America some tribes

forces at Roncesvalles.

He was the nominal father of the twin

revere a deity depicted with the

Almenhenob

 Central American

giants Otus and Ephialtes whose real

body of a man and the head of an

a Mayan caste

father was Poseidon.

alligator.

To qualify as a member of this caste

Aloidae

(see Aloadae)

(3) Some Indonesian tribes tell how

one needed to know the sacred

Aloidai

(see Aloadae)

the trickster mousedeer induced

language, Zuyua.

Alois

 British

the alligator to line up his family

Almhu

(see Almu)

a king of Northgales

nose to tail and used them as a

almond

He waged war against Amorolodo, the

bridge to cross a swamp.

a small tree of temperate climates

king of Ireland but they made peace

(4) A Japanese story has a monkey

producing hard-shelled nuts

when Isolde and Guinevere intervened.

in place of the mousedeer of the

(1) In the Bible, Aaron’s rod was

alomancy

Indonesian story.

made of almond wood.

[halomancy]

(5) One North American story tells

(2) In the German story of

divination using salt thrown on

how Rabbit lured the alligator into

Tannhauser, the hero’s staff, which

the fire

51

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Alon

Althamenes

Alon

 British

Arsinoe, the first wife of Alcmaeon.

Alrune-wife

 German

a Knight of the Round Table

(see also Arsinoe)

[Alruna-wife]

a young relative of King Arthur

Alpheto

(see Ariadne)

a household-goddess

Alope

 Greek

Alpheus1

 European

Alseides

 Greek

daughter of Cercyon

a physician and astrologer in

tree-nymphs

mother of Hippothous by Poseidon

Charlemagne’s camp

Alsuid

(see Alsvid)

When she gave birth to Hippothous,

He was killed in his sleep by Cloridan

Alsvid

 Norse

she abandoned the infant who was

who penetrated the Frankish camp by

[Alsuid.Alsvidur.Alswid.Alsvinn]

found by shepherds. They took him to

night, intent on revenge for the death

a horse drawing the chariot of the

her father who killed her and then

of his leader, Dardinel.

moon-god

(see also Arvakur)

abandoned the child again. It was

Alpheus2

 Greek

Alsvidur

(see Alsvid)

found by the same shepherds who kept

[Alphaeus.Alphee.Alpheius]

Alsvin

(see Alsvid)

the boy and reared him.

a river-god of Arcadia

Alswid

(see Alsvid)

Aloros

 Greek

son of Oceanus and Thetis

Altair

(see Ch’ien Niu)

the Greek version of Alulim

When he attempted to seduce

Altaripa

 European

Alory

 European

Arethusa who was bathing in the river,

a castle where Rinaldo was saved from

a standard bearer in

she ran off and Artemis turned her into

a monster by the help of Angelica

Charlemagne’s army

a spring or fountain to save her from

Altcanals

 Central American

He proved to be a coward in his first

his clutches.

an Aztec god

battle so Ogier took the oriflamme

Alphin

This deity, envisaged as blue with

from him and carried it back into the

a dove spirit

yellow hair and purple face, is the male

fray.

Alphito

 Greek

version of Chalchiutlicue.

Alose

 African

[Albina.White (Sow) Goddess]

Altecler

(see Hauteclair)

[=Ashanti Obosum:=Dahomey

the goddess of barley

alter ego

Vodun:=Yoruban Orisha]

She disguised herself as a bird or an

second self: spirit double

a god: a group of minor deities of

animal to destroy children. In one

Altes

 Greek

the Ibo

account, as Albina, she arrived in

king of Leleges

Alounis

(see Alannus)

Britain at the head of a group of fifty

father of Laothea

Alouqua

women who had killed their husbands,

Althaea1

 Greek

a female demon or succubus

for which crime they had been

[Althea.Althaia]

Aloya

 Pacific Islands

banished.

a name of Eurynome as ‘she who

a girl loved by the giant Arogo

Alphyn

causes growth’

Alp

 Norse

a monster with knotted tail

Althaea2

 Greek

[Alb]

Alpiel

 Hebrew

[Althea.Althaia]

a demon of the night, half god,

a guardian of fruit trees

daughter of Thestius and Eurythemis

half dwarf

Alpnu

(see Alpan)

sister of Plexippus and Toxeus

Alpan

 Italian

Alpris

(see Alberich.Andvari)

wife of Oeneus

[Alp(a)nu]

Alquife

mother of Deianeira, Gorge,

an Etruscan god or goddess of

a famous enchanter

Melanippus, Meleager and Tydeus

the underworld

Alraun

Her daughter Deianeira (later to be

Alpanu

(see Alpan)

the root of the mandrake: a good luck

the wife of Heracles) was said to be the

Alph

 Greek

charm is made from it

daughter of Dionysus, and Meleager

a sacred river

Alraun2

(see Alrune3)

was said to be the son of Ares. When

alphabetical gods

 South American

Alrida

(see Odin)

Meleager was born, the Fates decreed

unidentified gods of the Maya

Alrinach

that he would die when a piece of

The Spaniards destroyed many of

a demon causing shipwrecks,

wood they threw on the fire was

the records of the Maya, making

sometimes seen in the form of an

completely burnt away. Althaea doused

identification of some deities difficult

old woman

the flames and hid the brand, but when

or impossible These have been given

Alruna-wife

(see Alrune-wife)

Meleager killed her brothers after a

labels, A to I and K to P.

alrune1

quarrel arising out of the hunt for the

Alphaeus

(see Alpheus2)

a demon: a succubus

Calydonian boar, she threw it back on

Alphariza

alrune2

the fire and as it burnt away Meleager

an astral spirit of fruitfulness

a magic doll that could foretell the

died. She hanged herself in remorse.

Alphee

(see Alpheus2)

future and warn of danger

Some of her daughters were

Alpheius

(see Alpheus2)

Alrune3

 German

changed into guinea fowl by Artemis.

Alphere

(see Albhere)

[Alraun]

In some accounts she was the

Alphesiboea

 Greek

a household-god

mother of Atabyrius.

[Arsinoe]

This being was said to be about twelve

Althaemenes

(see Althamenes)

daughter of Phegeus

inches tall and was housed in a

Althaia

(see Althaea)

In some stories she was the mother of

cupboard. Milk and biscuits were

Althamenes

 Greek

Adonis by Phoenix, in others she was

provided to sustain the Alrune.

[Althaemenes]

52

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Althea

Ama-no-Hashidate

son of Catreus

Alulim

 Mesopotamian

 Alvis-Mal

 Norse

brother of Aerope, Apemosyne

[=Greek Aloros:=Persian Al]

[Lay of Alvis]

and Clymene

a Sumerian deity: the first man

a poem in the Elder Edda telling the

Hoping to frustrate an oracle that

He is said to have descended from

story of Alvis and his quest for the

decreed that Catreus would be killed

heaven and ruled on earth for 28,000

hand of Thrud

by his own child, Althamenes went

(or 67,200) years.

Alviss

(see Alvis)

from Crete to Rhodes with his sister,

Aluluei

 Pacific Islands

Alvit

 Norse

Apemosyne. When she became

a god of navigation

[Hervor]

pregnant as a result of rape by

When his brothers killed him, his

a swan maiden

Hermes, he kicked her to death. When

father brought him back to life The

wife of Volund

Catreus came to Rhodes to offer his

stars are regarded as his many

mother of Heime

son the throne of Crete, Althamenes

thousand eyes.

With her sisters Olrun and Svanhvit

mistook his father’s ship for a pirate

alum

she flew to earth to bathe. They left

vessel and killed his own father.

a transparent mineral, sulphate

their wings on the shore where they

Althea

(see Althaea)

of aluminium

were seized by the brothers Egil,

Althjofr

 Norse

(1) In Egypt this mineral is

Slagfinn and Volund who kept the

one of the dwarfs

regarded as protecting from the

maidens as their wives for nine years

Altis

 Greek

evil eye. A lump of alum placed in

before they recovered their wings and

the sacred precinct of Zeus at Olympia

the fire will, it is said, take on the

flew off. Her husband, the smith

Altjira

 Australian

shape of one’s enemy provided that

Volund, after being captured and

[Altjirra]

verses from the Koran are recited

enslaved by Nidud, made a pair of

creator-god and sky-god of

as the alum is heated. When it has

wings with which he flew to Alfheim

the Aborigines

cooled the alum is ground to a

where he was re-united with Alvit.

He was one of the ancestral deities of

powder that is mixed with food and

In some accounts she is referred to

the Dreamtime, but when the others

fed to the dogs.

as Angeburga or Hervor.

returned to their underground sleep

(2) In the southern states of North

Alvor

 Norse

he ascended into the highest heaven.

America it is said that a lump of

a race of small people: the hog folk: a

He is depicted as having the feet of

alum held in the mouth protects

form of elf

an emu.

against witchcraft.

These people are said to dance in the

altjiranga

(see alchera)

Alun Dyfed

 Welsh

fields at night.

(see also Elves)

Altjirra

(see Altjira)

a Welsh huntsman

Alvrez

(see Alvarez)

alto misayoc

 South American

Ysbaddaden required Culhwch to get

Alyattes

 Greek

high-ranking sorcerers of the

the help of this famous huntsman in

a king of Lydia

Quechua

the quest to capture Twrch Trwyth.

father of Croesus

Altor

 Roman

Aluqa

(see Alukah)

Alyduke

(see Aliduke)

[‘feeder’]

Alutanga Nuku

 Pacific Islands

Alyiyn

(see Aleyn)

an ancient god

a chieftain for whom the hero Atonga

Alyne

(see Elaine6)

Altus

 Irish

built a magical canoe

Alyssus

 Greek

a Roman

Alv

(see Alf4)

a fountain in Arcadia said to

In some accounts it was he, not

Alva1

 Irish

cure madness

Cathbad, who brought the news of

[Arbha]

 Am-Duat

(see Book of Am Duat)

Christ’s death to Conor mac Nessa.

daughter of Ailill of Aran

Am-Heh

 Egyptian

Altvaras

 Baltic

sister of Aobh and Aoife

a dog-headed god of the underworld

a flying snake

foster daughter of Bodb Dearg

ama1

 Japanese

Alu1

 Mesopotamian

daughter of Bodb Dearg, in some accounts

[ame]

a storm-god

Alva2

(see Maahiset)

heaven

a Babylonian demon who killed people

Alv-myror

(see Maahiset)

Ama2

 Mesopotamian

by crushing them

Alvarez

 British

[Ma]

Alu2

(see Galla)

[Alvrez]

a Sumerian virgin mother-goddess

Aluberi

 South American

a king of Ireland

Ama3

(see Amma4.Eire)

a remote supreme god of the Arawak

father of Kamelin and Miroet

Ama-arhus

 Mesopotamian

American Indians

Alvasta

(see Ovda)

[Amat-Ara-arhus.Arad-Ama-arhus.Great

Aluelap

 Pacific Islands

Alvis

 Norse

Mother.Mama]

the omniscient son of a sky-god

[Alviss]

a Babylonian fertility-goddess

grandson of Ligoupup

a dwarf

(see also Mami)

Alukah

 Canaanite

When he tried for the hand of

Ama-inu

 Japanese

[Aluqa]

Thrud, Thor, her father, kept him

a celestial dog that drives

a blood-sucking monster

answering questions until the sun

away demons

She seduces men who, exhausted from

rose. The daylight turned the dwarf,

Ama-no-Hashidate

 Japanese

intercourse and loss of blood, kill

accustomed only to the darkness of

[Ama-no-iha-fune.Ama-no-uki-hashi]

themselves.

his underground home, into stone.

a stairway linking heaven and earth

53

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ama-no-ho

Amaite Aidgill

Ama-no-ho

 Japanese

Sea.Child of the Sun.Knight of the

He was said to be the original owner

[Hohi]

Dwarf.Knight of the Green Sword.

of the horse Bayard.

a divine messenger

Knight of the Invincible Sword. Lion

 Amadis of Gaul2

 European

He was the first of three envoys sent to

Knight.Lovely Obscure]

a 16th C Spanish story of the exploits

prepare the way for the arrival on

a knight errant

of Amadis

earth of Ninigi.

son of Perion and Elizena

Later additions increased this story to

Ama-no-iha-fune

husband of Oriana

fourteen volumes.

(see Ama-no-Hashidate)

father of Esplandian

Amadis of Greece

 European

Ama-no-iwato

 Japanese

As a baby he was set adrift in a boat but

great grandson of Amadis of Gaul

[Ame-no-iwato]

was saved from the sea by Gandales

grandson of Lisuarte

the cave in which Amaterasu hid

who reared him alongside his own son,

son of Esplandian

Ama-no-Kama

 Japanese

Gandalin. Both were taken to the

amadlozis

 African

[Ama-no-yase-kawa.Ama-no-yasu-kawa]

court of the Scottish king, Languines,

the ancestors of some South

a river in heaven: the Milky Way

and became firm friends of his son,

African tribes

Ama-no-Minaka-nushi

Agraies. He was in love with Oriana,

These beings are said to live in the

(see Minaka-nushi)

daughter of the king of Britain who,

centre of the earth and can convey

Ama-no-Oshiho-mimi

 Japanese

when he went to the aid of the princess

instructions from the gods to their

son of Amaterasu

Briolania, thought he had deserted her

descendants. It is the amadlozis who

His mother asked him to take over as

and wrote a letter terminating

select and compel a person to become

ruler of the earth, but, having taken a

their relationship.

a sangoma, using illness as a means of

look at the earth from the celestial

He went to Firm island where he

forcing the chosen ones to obey. It is

bridge he refused.

and Agraies, his cousin, were able to

said that the spirits of these ancestors

Ama-no-uki-hashi

pass through the Arch of True Love

reside in cockerels.

(see Ama-no-Hashidate)

while Galaor and Florestan refused to

Amaethon

 Welsh

Ama-no-yase-kawa

try. All four tried to enter the

[Amath(a)on]

(see Ama-no-Kama)

Forbidden Chamber but only Amadis

a Welsh god of agriculture

Ama-no-yasu-kawa

succeeded, the others being thrown

son of Beli and Don

(see Ama-no-Kama)

back by unseen forces. He was

brother of Govannon and

Ama-no-yasu-no-gawa

(see Tenga)

acclaimed as ruler of the island but,

Gwydion

Ama-Terasu

(see Amaterasu)

when he received Oriana’s letter, he

In the story of Culhwch and Olwen,

Ama-Tsu-Kami

 Japanese

left his companions and went off

only Amaethon was capable of the

gods of heaven as opposed to

alone, seeking death as a release from

ploughing task that Ysbaddaden

Kuni-Tsu-Kami

his sorrow.

imposed on Culhwch and he was

Ama-Tsu-Mara

 Japanese

He met the monk Andalod, who

required to force the giant to plough

the Shinto smith-god

called him Beltenbros when Amadis

the land using the ploughshare of

He made the mirror that was used to

refused to give his real name, and

Govannon and the four giants who

persuade Amaterasu to come out of

together they went to a hermitage on

had been turned into oxen.

her cave. The mould for the mirror

Poor Rock Island. Here he was found

He is said to have visited the

was made by Ishi-Kore-Tome.

by the Damsel of Denmark who gave

underworld and returned with a dog, a

He is depicted as having only

him a second letter from Oriana in

lapwing and a young buck belonging

one eye.

which she begged his forgiveness,

to Arawn, the lord of the underworld.

Ama-Tsu-mika-hoshi

 Japanese

whereupon he returned joyfully

Amapat

 Siberian

an evil star-god

to Britain.

a spirit that advises a shaman

Ama-Usum-Gal-Ana

He met a wagon-train of captured

Amahasis

(see Atrahasis)

(see Amaushumgalanna)

knights and maidens, led by the giant

Amaiauna

 West Indian

Amadan

 Irish

Famongomadan and Basagante, his

a cave

[‘fool’.Stroke Lad]

son. Among the many captives was

Human beings were originally cona male fairy that can paralyse a human

Leonoretta, sister of his beloved

fined to this cave and another, called

merely by its touch

Oriana. He killed both the giants and

Cacibagiagua.

Amadan Mor

 Irish

freed their prisoners.

Amaimon

[Great Fool]

When the Irish king, Cildadan,

[Amaymon.Amoymon.Maimon.

the chief Stroke Lad of the fairies

challenged Lisuarte for the kingdom,

Maymon]

Amadan na bruidne

 Irish

Amadis led 100 British knights in a

a mediaeval devil, ruler of the eastern

the fool of the fairy palaces of

contest, with a like number on the

part of hell

the sidhe

Irish side. Amadis rescued Lisuarte,

one of the cardinal demons

Amadi-Oha

 African

who had been captured by the giant

one of the 72 Spirits of Solomon

an Igbo storm-god

Mandanfabul, and killed the giant,

Amairgen

(see Amergin)

Amadis

 Spanish

after which they routed the enemy

Amaite Aidgill

 Irish

a love-god

who fled to their ships. Amadis

[Hags of Doom]

Amadis of Gaul1

 European

received the gratitude of Lisuarte and

evil spirits on the side of the Danaans

[Beltenbras.Beltenebros.Child of the

the hand of Oriana.

in their battles with the Fir Bolg

54

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Amaite-Rangi

Amata

Amaite-Rangi

 Pacific Islands

scorch the earth she trapped it in the

heaven, built on Mount Meru: land

a demon of the Mangaia Islanders

sea, creating two other beings, Tamulu

of bliss

He was said to lower baskets from the

and Tamusi, to guard it.

This city, home of the blessed and

sky and devour any mortals he might

amanani

 African

fallen warriors, is said to be encrusted

catch in them. He was overcome by

monsters of the Abaluyia

with jewels and has 1,000 gates.

the culture hero, Ngaru.

Amanda

 European

Amarga

 Mesopotamian

Amaka

 Siberian

the name taken by Clarimunda when

a Babylonian divine calf, offspring of

one of the 2 aspects of the supreme

she became a Christian

the sun

being of the Evenk tribe

Amangons

 British

Amargen

(see Amergin)

In this aspect the creator looks after

a king of Granland

Amarok

 Inuit

the interests of human beings; in his

He was said to be a cruel king who,

[Great Wolf]

other aspect, as Ekseri, he is the

with his followers, raped the maidens

an Inuit deity: a wolf-like monster

guardian of animals and forests.

guarding the wells and stole their

Amarud

(see Marduk.Nimrod)

Amakandu

(see Sakkan)

golden vessels, driving them off to live

Amarum

 South American

Amala

 North American

in the forests. For 100 years, the

a demon in the lore of the Quecha,

[‘smoke hole’.Very Dirty]

country was a wasteland. Then King

envisaged as a water snake

a culture hero

Arthur found some of the descendants

Amarynceus

 Greek

According to a number of tribes, the

of the maidens and heard the story

son of Pyttius

world was originally supported by an

from one of them, Blihos-Blikeris, and

father of Diores

old man who took the weight on a pole

ordered a search of the country for the

He led the forces of Augeas when

balanced on his chest. Amala was the

court of the Fisher King, which led to

Heracles returned to exact vengeance

youngest of several brothers, dirty and

the restoration of the countryside.

for being cheated out of the promised

lazy but phenomenally strong. When

Amangundu

 African

reward for cleansing the stables

the old man was dying, he sent for

in the lore of the Ovandonga, the

of Augeas.

Amala who then took over the job of

first man

Amarynthus

 Greek

supporting the world-pole on

father of Kanzi and Nangombe

a dog of Actaeon

his chest.

Amanki

 Mesopotamian

When Artemis discovered Actaeon

Amalivaca

 South American

a Babylonian water-god

the hunter watching her as she

a culture-hero of the American Indian

Amanominakanushi

bathed, she turned him into a stag.

tribes of the Orinoco basin

(see Minaka-Nushi)

His hounds, including Amarynthus,

He instructed his people in the arts

Amanoro

 Armenian

tore him to pieces.

of agriculture.

a spring-goddess

Amasarac

Amalthea1

 Greek

Amanotokotachi

(see Tokotachi)

a demon

[Aega.Amaltheia]

Amant

 British

Amasis1

 Mesopotamian

a goat

a knight at King Mark’s court

[Masis]

She is variously referred to as the goat

He set out with Mark and Bersules to

in Babylonian stories, the site (Mount

nymph or a she goat that suckled the

kill Tristram but refused to be party to

Ararat), where Noah landed his ark

infant Zeus. Zeus is said to have

the murder. When Mark killed

Amasis2

 Greek

broken off one horn and decreed that

Bersules, who had also refused to help,

a king of Egypt

it should always be full of food and

Amant charged Mark with murder at

He advised Polycrates to discard

drink (cornu copiae, horn of plenty).

King Arthur’s court. He fought Mark

something he valued to avert possible

In some accounts Zeus placed the

on the issue and was killed.

ill fortune. Polycrates threw a valuable

horn in the heavens as the

Amaomee

 African

ring into the sea but found it a few

constellation Capricornius.

a name of Nyame as ‘he who

days later in the stomach of a fish.

(see also Aega)

gives sufficiency’

Amasuhiko

 Japanese

Amalthea2

 Greek

amara-varuni

(see amrita)

son of Fire Fade and Toyo-tama

[Amaltheia]

Amaradu

 Mesopotamian

husband of Tama-yori

a goat skin worn by Zeus, later made

[Amaraduk]

father of Jimmu-tenno and Itsu-se

into Athena’s shield

a Sumerian name for Marduk

His mother abandoned him, resumed

Amalthea3

(see Sibyl of Cumae)

Amaradevi

 Buddhist

her form as a sea dragon and returned

Amaltheia

(see Amalthea)

a virtuous woman

to her underwater home when his

Amalung

 Norse

When four men pestered her with

father, disobeying orders, witnessed

son of Hornbogi

their attentions, she shut them up in a

the birth. His mother’s younger sister

Aman1

 Egyptian

basket and left them there all night.

Tama-Yoni reared the boy and later

a demon who devoured the dead

Amaraduk

(see Amaradu)

married him.

Aman2

(see Amen1)

Amaranit

 British

Amata

 Roman

Amana

 South American

an Ethiopian giant killed by Guy

wife of Latinus

a creator-goddess of the Calina tribe

of Warwick

mother of Lavinia

She lived in the Milky Way attended

Amaravati

 Hindu

She wanted her daughter to marry

by the creatures of the sea. She first

[Devapura:=Norse Valhalla]

Turnus, not Aeneas. She was driven

created the sun, and when it tried to

the chief city of Svarga, Indra’s

mad by one of the Furies at the behest

55

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Amat-Ara-arhus

amber

of Hera and she hid herself and

could take over their dukedom. The

Amba2

 Jain

Lavinia in the woods. When Turnus

plan went astray and Charlot was

gods of the underworld

was killed she hanged herself.

killed by Huon.

These beings are said to torture

Amat-Ara-arhus

(see Ama-arhus)

Amaushumgalanna

 Mesopotamian

the wicked dead by scraping

Amaterasu

 Japanese

[Ama-Usum-Gal-Ana]

their nerves.

[Ama-Terasu.Amaterasu-no-mikoto.

a name of Dumuzi as date-god

Ambahini

 East Indian

Amaterasu-oho-hiru-no. Amaterasu-ohoamautas

 South American

a name for Ambalika in Java

mi-kami.Amaterasu Omikami.MikuraInca wise men, compilers of their

Ambalika

 Hindu

tana. Oho-hiru-me-no-muchi.Omikami.

history and legends

[=Javanese Ambahini]

Shinmei.Tensho-ko-daijin]

Amayicoyondi

(see Anayicoyondi)

wife of Vichitravirya

a Shinto sun-goddess

Amaymon

(see Amaimon)

mother of Pandu by Vyasa

an aspect of Kunitokotachi

Amazarak

Her husband died before fathering any

daughter of Izanagi and Izanami

one of the 7 Ischin, said to have

children so his half-brother, Bhisma,

sister of Susanowa, Tsuki-yomo and

taught men the arts of sorcery

was prepared to do his duty to the

Waka-hiru-me

and mathematics

widow in this respect. The hermit Vyasa

She was said to have been produced

Amazonas

(see Amazons)

anticipated him and Pandu, Ambalika’s

from the eye (right or left according to

Amazonomachy

 Greek

son, was born with very pale features

which story is read) of Izanagi when he

the war between the Athenians under

because, it is said, Ambalika went

washed his face. When she was born,

Theseus and the Amazons which the

white with shock when she realised who

her parents sent her up the Ladder of

Athenians won

was in her bed.

Heaven to take her place as the

Amazons1

 Greek

Ambara

 Jain

sun-goddess.

[Amazonas.Oeorpata]

gods of the underworld who torture

Susanowa challenged her to a

warrior maidens

the wicked dead by cutting the flesh

contest in an attempt to take over her

daughters of Ares and Artemis, some say

from their bones

kingdom of heaven. She chewed up his

In some accounts their mother was

Ambarisha

 Hindu

sword and spat out three female

Aphrodite or Otrere. They came

one of the 7 realms of hell, Naraka

deities, and he swallowed her fivefrom Asia Minor or Scythia and

Ambarvalia

 Roman

strand necklace and spat out five male

made a practice of breaking the arms

the festival of the crops in late May

deities. He then claimed her realm,

and legs of all male infants to keep

amber

and so upset his sister that she shut

them subservient. They cut off one

this fossil resin features in many

herself in the cave Ama-no-iwato and

breast to make it easier to use a bow

cultures

darkness descended on the earth until

or spear. There were three tribes,

(1) In the Baltic it is used as a cure

the Eighty Myriad Gods persuaded

each with its own city and ruled by

for pains in joints.

her to emerge when they invented the

one of three queens.

(2) In China amber is regarded as

mirror, Kagami, for her and had

Some say that they killed and ate

the mineralised form of the soul of

Uzume dance to make them all laugh.

any men who landed on their shores.

the tiger.

Her sacred bird was the Yatagarasu.

They were defeated in battle by

(3) Inuit wear amber to bring good

(see also Hachioji)

Theseus leading the Athenians.

luck in hunting.

Amatheon

 Greek

In Arthurian lore, they appear as a

(4) Some European cultures have

king of Pylus

subject race under Lucius. In one story

used amber as a cure for illnesses.

Amathaon (see Amaethon.Amathaounta)

they were engaged in battle by

(5) The Greek story of Phaeton

Amathaounta

 Egyptian

Gawain, and the Crop-eared Dog is

says that the tears of his sisters,

[Amathaon:=Sumerian Ashima]

said to have killed their queen. Spenser

grieving at his death, turned into

a sea-goddess of the Aegean

called their queen Radigund.

amber beads. A similar story is told

Amathon

(see Amaethon)

In Arabian lore, each had one male,

of the sisters of Meleager.

Amatsu-Kami

(see Ama-tsu Kami)

one female breast or one breast in the

(6) In Italy, it is regarded as

Amaunet

 Egpytian

centre. Some say men and women

protecting the wearer from witcha fertility-goddess, goddess of the

lived on opposite sides of the river in

craft.

primitive waters

West Africa, and met only in the dry

(7) Muslims use amber beads in

With Amen, she represented the

season when the river could be forded.

bracelets, etc. as an alleged cure for

unknowableness of the waters. In some

Others say the women lived without

jaundice.

accounts, she is identified with Neith

men, conceiving by bathing in a

(8) The Norse myths say that when

or Mut.

certain pool, perhaps inhabited by a

Odin left Freya for his sojourn on

She is sometimes depicted as having

jinnee who mated with them.

earth, she wept and her tears

a snake’s head.

Amazons2

 Slav

turned to amber.

Amauri

(see Amaury)

[=Russian Polenitsa]

(9) In Tibet amber is used to bring

Amaury

 European

female warriors led by Vlasta

good luck to hunters and fisher[Amauri]

Amazons3

 South American

men.

a cousin of Gano

a race of female warriors

(10) The Turks use amber for the

He plotted with Charlot to kill Huon

Amba1

 Hindu

mouthpiece of a pipe in the belief

and his brother Girard so that Charlot

a name of Parvati as ‘mother’

that it can prevent the spread of

56

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ambi1

Amenadial

infection when the pipe is passed

Ambroy Orselet

 Celtic

He was one of the party captured

from one to another.

[Oyselet]

by Ermenrich.

Ambi1

 Hindu

a knight mentioned in Merlin

Amelrich

 German

[Ambika]

Ambu Dewi

 East Indian

a name used by Hagen

a moon-goddess

[Ambika.Bairawi.Divine Mother.Lara

This name persuaded a ferryman to

wife of Agni

Ambi2

(

take Hagen into his boat, but when he

 see Kali.Parvati.Uma)

Jonggrang.Sunan Ambu:=Hindu Durga.

Ambicatus

 British

Kali]

realised that he had been tricked he

a fictitious king of Britain

consort of Siwa

fought with Hagen and was killed.

Ambika1

 Hindu

In other versions she was the wife

Amelunc

 German

wife of Vichitravirya

of Guriang Tunggal and mother of

grandfather of Dietrich von Bern, in

mother of Dhritarashtra by Vyasa

Guru Minda.

some accounts

Her husband died before fathering any

Ambupati

 Hindu

father of Dieter, Dietmar

children so his half-brother, Bhisma,

[Lord of the Waters]

and Ermenrich

was prepared to do his duty to the

a water-god

Amem

(see Amon1)

widow in this respect. The hermit

Ambuscias

Amemait

(see Ammut)

Vyasa anticipated him and Ambalika’s

[Amduscias]

Amen1

 Egyptian

son, Dhritarashtra, was born blind

a demon, duke of hell

[Aman.Amem.Amom.Ammon.Am(o)un.

because, it is said, she closed her eyes

one of the 72 Spirits of Solomon

Hammon.Min:=Greek Zeus:=Libyan

when she realised who was in her bed.

Amduscias

(see Ambuscias)

Hammon.Jupiter-Ammon:=Roman

Ambika2

 Hindu

ame

(see ama1)

Jupiter]

a goddess of food

Ame-no-Murakumo

(see Kusanagi)

supreme creator-god, god of fertility

a manifestation of Lakshmi

Ame-no-wo-ha-bari

 Japanese

and life

a name for Devi or Parvati as ‘mother’

the magic sword of Izanagi

god of Thebes

(see also Ambi1.Kali.Mahadevi.

Izanagi used this weapon to decapitate

one of the 3 Lords of Destiny

Parvati.Sati3.Uma)

his son, the fire-god Kazu-Tsuchi.

husband of Ament

Ambika3

(see Ambu Dewi)

Ame-no-iha-kina

 Japanese

father of Khons

Ambisagrus

 Roman

the throne of God

Some say that he was born from the

a Celtic god in Gaul

Ame-no-iwato

(see Ama-no-iwato)

voice of Thoth.

Ambologera

 Greek

Ame-no-minaka-nushi

As a god of the primitive waters he

a name of Aphrodite as ‘postponer of

(see Minaka-Nushi.Toyo-uke-hime.

represented, together with Amaunet,

old age’

Zoka no sanshin)

the unknowableness of the waters.

Ambres

 Celtic

Ame-no-Toko-Tachi-no-kami

In one account, he engendered

[=Roman Jupiter]

 Japanese

Athor and Kneph who were the

a sun-god

a primordial female deity: the

parents of Osiris and Isis.

Ambreu

 British

female principle

In Greek mythology, his cult existed

son of Bedivere

Ame-no-Uzume-no-mikato

at the oasis of Siwah.

a page at King Arthur’s court

(see Uzume)

His bird is the goose and he is depicted

Ambriel

Amei Awi

 East Indian

variously as a man with a human head or

a demon, ruler of the sign of Gemini

a Dayak god of agriculture

that of a frog, a ram or a serpent, or as an

Ambron

 British

brother and husband of Burung Une

ape or a lion, and sometimes wearing a

a servant of Renwein

These two were the progenitors of the

cap with two long feathers.

Aurelius had killed Vortigern and

human race. Amei Awi also created

Amen2

 Welsh

reclaimed his throne but Renwein,

some animals from pieces of bark.

[Cauldron of Inspiration]

Vortigern’s wife, avenged his death

Some of their later children could not

the magic cauldron of Ceridwen, in

through Ambron. She gave him a phial

speak until they ate a fish caught by

Welsh lore

of poison and when Aurelius fell ill,

their father, after which they were able

She used this cauldron to prepare a

Ambron appeared in the guise of a

to speak in a different language.

brew to give her son Avaggdu all the

physician and administered the poison,

Having completed their creative work

knowledge in the world.

claiming it was a cure for the

on earth, Amei Awi and his wife

(see also Ogyrvan)

king’s illness.

disappeared into the ground.

Amen3

 Central American

Another story says that Eopa

Ameinius

 Greek

shamans said to control

administered the poison at the behest

[Amenias]

elemental forces

of Vortigern’s son Paschent.

a suitor of Narcissus who killed himself

Amen-Khum

 Egyptian

ambrosia1

 Greek

when he was rejected

[Amun-Kneph]

the food of the gods conferring

Ameles

(see Lethe)

a deity, darkness personified

everlasting youth

Amelia

 West Indian

He was worshipped in the Great Oasis

oil used for anointing and healing

[Maîtresse Amelia]

and was envisaged as having a ram’s

Ambrosia2

 Greek

a voodoo spirit

head or horns.

one of the Hyades, in some accounts

Amelis

(see Amiles)

Amenadial

Ambrosius

(see Merlin)

Amelott

 German

[Ament]

Ambrosius Aurelianus

(see Aurelius)

an old warrior serving Dietrich von Bern

a demon of the West

57

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Amene

Amhar

Amene

 British

they be burnt. The child still in the

Haurvatat, Kshathra Varya, Spenta

a queen

womb spoke to the king and he

Mainya and Vohu Manah. In some

wife of Lar

abandoned his intentions.

accounts, there are only six (Spenta

mother of Larie

Amergin2

 Irish

Mainya being omitted) while other

When her kingdom was invaded by

[Ama(i)rgen.Amhairghin.Amorg(a)in.

lists include Atar, Gosurvan or Sraosha

Roaz, she asked King Arthur for help.

Amorgein]

to make lists of up to nine.

He sent Wigalois to help her and he

son of Milesius and Scota

Amesho Spend (see Amesha Spentas)

defeated Roaz and married the queen’s

brother of Eber Finn and Eremon

Amethea

 Greek

daughter Larie.

husband of Scena

one of the horses drawing the chariot

Amenophis

 Egyptian

He was the first of the sons of Milesius

of Helios

[=Greek Memnon]

to set foot in Ireland and he killed one

amethyst

god of Thebes

of the Danaan kings, Mac Greine, and

a violet-coloured quartz used as

son of Ahmes-Nefertari

arbitrated when Eber Finn and

a gemstone

husband of Tiy

Eremon disputed the sovereignty of

This stone is variously said to prevent

He is depicted as being a blackIreland, awarding the throne to

disease or drunkenness, protect from

skinned version of Amenhotep III.

Eremon. He was killed by Eremon at

theft, cure nervous diseases and induce

Amenhotep

 Egyptian

the Battle of Bile Teaneadh when the

pleasant dreams.

the god of healing

brothers quarrelled.

In Egypt it was used as a talisman to

He was originally a mortal pharaoh,

Amergin3

 Irish

protect warriors from harm.

later deified.

[Ama(i)rgen.Amhairghin mac Eigit

Amfortas

 British

Ament1

 Egyptian

Salaigh.Amorg(a)in. Amorgein]

[Anfortas.Grail Keeper. Grail King.Le

a serpent-headed or cat-headed

a druid and poet to Conor mac Nessa

Roi Pêcheur.Pelles.The Fisher King.The

mother-goddess

son of Eigit Salaigh

Sinner King]

wife of Amon

husband of Finchoom

son of Frimutel

Originally she was a Libyan goddess.

father of Conall Cearnach

son of Titurel, in some accounts

In Thebes she is Mut.

When Aithirne, jealous of the boy’s

brother of Herzeloyde, Josiane,

Ament2

(see Amenadial)

powers, went to kill him, his father

Repanse and Trevrezent

Amentet1

 Egyptian

made a clay statue which Aithirne

In the Wagnerian story, he took over

a goddess of the West

struck with an axe.

the guardianship of the Holy Grail

She is regarded as a goddess of the

He killed a three-headed monster

when his father became too weak.

underworld who receives the dead.

that was ravaging the countryside.

Relying on the power of the Sacred

Amentet2

(see Amenti)

Some say that this is the monster,

Spear, he set out to destroy Klingsor,

Amethes

(see Amenti)

Aillen, slain by Finn mac Cool while

the evil magician who had built a

Amenias

(see Ameinius)

others maintain that it was a bird

garden of delight to seduce those

Amenti1

 Egyptian

which lived in the Cave of Cruachan.

knights seeking admission to the

[Amentet.Amenthes.Ashet.Dewat.Duat.

In a battle with Fergus, they threw

Temple of the Grail, but he himself

Dwjt.Fields of Peace.Land of the

stones at each other but the stones met

was seduced into losing the spear to

Dead.Pet.Tuat]

in the air and so they called a truce.

Klingsor who wounded him in the side

a region of the underworld

He was involved in the fight at the

with it. Nothing would heal this

Ra, as Auf, passed back through this

hostel of Da Coga and was one of only

wound but the touch of this spear and

valley in the sky at the end of each day,

three survivors.

he suffered great pain for many years

ready to start his journey across the sky

Amergin4

 Irish

until Parsifal regained the spear and

at dawn.

(see also Yaaru)

[Ama(i)rgen.Amhairghin mac

cured him.

Amenti2

(see Sons of Horus)

Amhalghaidh.Amorg(a)in.Amorgein]

An alternative version says that,

Amerant

 British

a poet at the court of Dearmaid

forgetting his vows of purity, he looked

a giant killed by Guy of Warwick

mac Cearbhaill

lustfully on a maiden, whereupon the

Ameretat

 Persian

Amers

Holy Spear wounded him of its own

[(A-)Mertat.A-Murdad]

one of the 7 angels, the Ischin

accord. Other accounts say that he

goddess of water and vegetation

His function was to teach men how to

sustained a wound in the scrotum in a

one of the Amesha Spentas

solve problems in magic.

jousting match.

an aspect of Ahura Mazda

Amesemi

 African

He appears as Peredur’s uncle in the

as ‘immortality’

a Sudanese goddess

Castle of Wonders and shows him the

daughter of Ahura Mazda

Amesha Spentas

 Persian

Grail and the Holy Lance.

This being is in charge of plants and is

[Amshaspands.Amesho Spend.Heptad.

(see also Fisher King.Pelles.

opposed by the demon Taurvi.

Immortal Holy Ones]

Rich Fisher)

Amergin1

 Irish

7 aspects of Ahura Mazda

Amhairghin

(see Amergin)

[Ama(i)rgen.Amhairghin.Amorg(a)in.

Seven abstract qualities, known as the

Amhar

 British

Amorgein]

Heptad, they were personified as

[Amr.Anir]

a smith

children of the god protecting

an illegitimate son of King Arthur

He slept with a slave girl and his

mankind from evil and were listed as

He acted as squire to his father who

master, King Tigernmas, ordered that

Ameretat, Armaiti, Asha Vahista,

killed him.

58

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Amhas

Amma1

Amhas

 Norse

Amimitl

 Central American

In some accounts this deity is the same

a Scandinavian warrior

the Aztec god of lakes and fishermen

as Amitabha.

(see also Dharmakari)

He was sent by Doireann, daughter of

Amina

 Arabian

Amitayus

(see Amitayas)

the king of Scandinavia, to kill Conall

[Amine]

Amite

 British

Gulban when he failed to return her

a ghoul in The Arabian Nights

in some accounts, mother of Galahad

love, but Conall defeated Amhas who

She treated her three sisters very badly

Amito

(see A-mi-t’o-fo)

later helped him in his search for

and led them about on leads like dogs.

Amitolane

 North American

Eithne.

Aminabad

 British

the Zuni rainbow spirit

Amhlaoibh

 Irish

son of Joshua

Amlawd

(see Anlawdd)

a king of Scandinavia

father of Castellors

Amlawdd

(see Anlawdd)

father of Beiuda

In some accounts he was an ancestor of

Amle

 Siberian

Amhnach

(see Aithirne)

King Arthur.

a hero

Amhren

 British

Aminadab

son of Siduku

[(Long) Amren]

a name for Satan

He is said to be the founder of the

son of Bedivere

Aminaduc

 British

Kamehadal people.

brother of Eneuawg

a ruler of Denmark in some Arthurian

Amleth

 European

One of King Arthur’s chamberlains.

tales

[Hamlet:=Icelandic Amlode]

Amida

 Buddhist

Amine

(see Amina)

a Danish hero

[Amida Butsu.Amitayas. ‘boundless

Amir Hamza

 Malay

son of Horvendil and Gerutha

light’.Buddha of Infinite Light.Dai-Itoku.

[=Javanese Menak]

When Feng killed his brother

Dharmakari.Goemasson.Impersonal

a hero

Horvendil and married his widow

Buddha.Kanro-o.Kuwarishiki.Muryoju.

father of Badiu Zaman

Gerutha, Amleth pretended to go

Muryoku.Taho.Yamagoshi:=Chinese

He is said to have had many wondermad. Feng sent him to the British king

A-mi-t’o-fo.O-mi-t’o-fo.etc (see A-miful adventures.

with a message to kill Amleth but he

t’o-fo)=Hindu Shiva=Indian Amitabha]

Amirini

 African

changed the message and two of Feng’s

the Japanese version of Amitabha one

an early Yoruba goddess

minions were killed instead. Amleth

of the 5 Dhyanibodhisattvas,

Amis

 European

married the king’s daughter and later

some say

[Amys]

killed Feng and took the throne that

He is the supreme Buddha of the Shin

a knight of Charlemagne

his uncle had usurped.

sect, revered in Pure Land Buddhism;

He and his friend Amiles found favour

When later he returned to Britain,

he taught that one could attain

at the court of Charlemagne.

the king sent him to Scotland with a

Nirvana by faith as an alternative to

(see Amiles)

letter asking the queen, Hermutrude,

meditation.

Amisakya

(see Anjana1)

to have Amleth killed but again

Some say that he was a reincarnation

Amita

(see Amitabha)

Amleth altered the words with the

of Dharmakari.

Amitabha

 Buddhist

result that the queen became his

Amijn

(see Aymon)

[Amita(yas).Bhrkuti-Tara.Dharmasecond wife.

Amiles

 European

datuvagisvara.Dharmakari. Great Vehicle

He later defeated the British king in

[Amelis.Amiloun.Amyles.Amylion]

Mahabala.Mahasitavati.Vac(h).

a battle in which he propped up dead

a knight of Charlemagne

Vajradharma. Vajratara.Vak:=Chinese Asoldiers to convince the enemy that he

He and his friend Amis found favour

mi-t’o-fo.O-mi-t’o-fo.etc (see A-mi-t’ohad a huge army and then, taking both

at Charlemagne’s court but the jealous

fo):=Hindu Shiva:=Japanese Amida:

his wives, retired to Denmark where

courtier, Arderik, accused Amiles of

=Tibetan O Pamé.Od-dpag-med]

he was killed in battle.

being the lover of the king’s daughter,

an Indian bodhisattva, ‘god of

Amlode

 Icelandic

Belisent, requiring Amiles to fight in

infinite light’

the Icelandic version of Amleth

single combat to prove his innocence.

the first (or fourth) of

Amm

(see Sahar1)

Amis took his friend’s place and killed

the 5 Dhyanibuddhas

Amma1

 African

Arderik but was afflicted with leprosy

consort of Pandara

supreme god of the Dogon

as a punishment for his deception.

He generated Avalokitshevara from a

father of Ogo and the twins Nummo

Amiles killed his own children and

ray of light issuing from his right eye.

The primordial egg he created had

used their blood to cure Amis. The

He was the ruler of the Western

two yolks: from one came Ogo and

children were later restored to life.

Pure Land, Sukhavati, and revered in

Yasigi, the other produced the twins

Amilias

 Norse

Pure Land Buddhism, in which he is

known as the Nummo.

brother of Volund

equated with the Japanese Shakyamuni.

He created the sun and the moon by

He died when he was struck by a sword

(see also Pu Tai Ho-shang)

baking a clay pot with bands of copper

made by his brother. The cut was so

Amitayas

 Buddhist

for the sun and brass for the moon,

fine that he was not aware that he had

[Amitabha.Amitayus. ‘infinite light’.

and he made white people from

been hurt until the two halves of his

Muryoju.:=Persian Zurvan:=Tibetan

moonlight and black people from the

body fell apart.

Tshe-dpag-med.Tshe-pa-me]

light of the sun. Some say that he

A similar story is told of Socht’s

the Buddha of infinite light

mated with the earth goddess to

sword.

a name of the Buddha as

produce Ogo the jackal, the first of

Amilous

(see Amiles)

‘eternal Buddha’

the animals.

59

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Amma2

Ampelus

In some accounts Amma was the

Amnedial

Amon-Re

(see Amon-Ra)

primordial egg from which sprang the

a moon demon

Amona

 Aramaic

Nummo who created the earth and

amniomancy

[‘mother’]

everything on it.

divination using the caul of a

a goddess

Amma2

 Hindu

newborn child

wife of Abba

[Mar(i)amma:plur=Amma navaru]

The condition of the caul was said to

Amonium

 Greek

a village goddess

indicate the health of the child in later

[Ammonium.Siwa(h)]

Each village has its own deity, some of

years.

an oasis in Libya, site of an oracle of

whom are feared as bringers of smallAmnixiel

Amon and, later, of Zeus

pox, etc, while others are revered as

a moon demon

Amor

(see Amurru.Cupid)

guardians.

Amoghapasa

 Buddhist

Amoret

 British

Amma3

 Indian

[=Tibetan Don-yo-sha-pa.Don-yoddaughter of Chrysogone

[Mar(i)amma:plur=Amma navaru:=Hindu

shags-pa]

sister of Belphoebe

Mata]

a name of Avalokiteshvara

female loveliness personified in The

a guardian god of the Tamils

In this aspect he is depicted with a

 Faerie Queene

Amma4

 Norse

number of hands, varying from six to

Amoretti

 Roman

[Ama]

twenty.

[=Greek Erotes]

wife of Afi

Amoghasiddhi1

 Buddhist

minor love gods

She bore a son, Karl, to Heimdall

[Dhanada.Kamaheruka.Kharmaheruka.

Amorini

 Roman

when he visited earth as Riger.

Mahamayuri.Mahasritara.Sitatara.

small love gods

Amma-ana-ki

 Mesopotamian

Vajrasrnkhala.Vasya-tara. Vishvapani:=

Amorgain

(see Amergin)

a name for Ea as ‘lord of heaven’

Hindu Indra:= Japanese Fuku-joju.

Amorgein

(see Amergin)

Amma-Serou

 African

Shaka:= Tibetan Don-yod-grub-pa.DonAmorgin

(see Amergin)

in the lore of the Dogon, the first man,

yo-dup-pa]

Amori

 Pacific Islands

made by Amma

one of the 5 Dhyanibuddhas, the fifth

a female kangaroo, in the lore of

He stole fire from the smithy of the

the bodhisattva aspect

New Guinea

Nummo and brought it to earth,

of Shakyamuni

mother of Sisinjori

landing badly as he slid down the

consort of Arya-Tara

It is said that she produced a human

rainbow. He broke his arms and his legs,

He lives in the northern paradise and

son, Sisinjori, after swallowing the

which is why men have jointed limbs.

is depicted as accompanied by two

sperm that she found on the spot

Amma navaru

(see Amma2. 3)

dwarfs.

where the first human couple mated.

Ammas

(see Ma2)

Amoghasiddhi2

 Tibetan

Amorka

(see Tiamat)

Ammavaru

 Indian

an adaptation of the Indian Buddha as

Amoroka

(see Tiamat)

an early mother-goddess

a tutelary god of Lamaism

Amoroldo

 Irish

She created the cosmic egg floating in

In this form he is depicted with a

a king of Ireland

the sea of milk from which the later

prayer wheel.

In the Italian story of the Knights of

Hindu gods were born.

Amon1

 Greek

the Round Table, Tavola Ritonda, he is

(see also Amma2. 3)

[Ammon]

said to be the son of Morholt and

Amminan

 West Indian

the Greek and Roman version of the

brother of Golistant. He fought a war

a Haitian voodoo spirit

Egyptian god, Amen

with Alois and was killed by Lancelot.

Ammit

(see Ammut)

Amon2

Amosu

 African

Ammon

(see Amon)

[Aamon]

a name of Nyame as ‘rain-giver’

Ammon-Ra

(see Amon-Ra)

a demonised version of the god Amon

Amotken

 North American

Ammon-Re

(see Amon-Ra)

one of the 72 Spirits of Solomon

the creator-god of the Selish

ammonite

In some versions, this being is a

American Indians

[snake-stone]

serpent-tailed wolf, while earlier

He created five goddesses from hairs

a fossil in the form of a coiled shell

versions may show the head of an owl.

from his own head and arranged for

In some accounts ammonites were

Amon3

(see Aymon)

them to rule in succession. The present

thought of as coiled snakes that had

Amon-Kematef

 Egyptian

age is ruled by the goddess of evil.

been turned to stone.

Amon as a creator god in the form of

He is envisaged as a wise old man,

Ammonium

(see Amonium)

a snake

living alone.

Ammut

 Egyptian

Amon-Ra

 Egyptian

Amoun

(see Amen1)

[Ammat.Ammit.Amemait]

[Ammon-Ra.Amon-Re.Amun-Ra.AmunAmowia

 African

a goddess of the underworld

Re:=African Shango]

a name of Nyame as ‘light-giver’

She sat with the forty-two judges of

an assimilation of Amon with the sun

amoxaoque

 Central American

souls in the Hall of the Two Truths

god Ra

an Aztec sage

and ate the hearts of condemned souls.

god of Thebes

Amoymon

(see Amaimon)

She is depicted as a female monster,

consort of Mut

Ampelus

 Greek

part crocodile, part hippopotamus,

father of Khensu

a youth loved by Dionysus

part lioness.

He is depicted as having the head of

He was killed by a wild bull and

Amnach

(see Aithirne)

a snake.

Dionysus turned him into a vine.

60

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Amphiaraus

Amphitrite

Amphiaraus

 Greek

Amphidromia

 Greek

Zethus, he built the walls of Thebes,

a prophet

a festival to celebrate the birth of a

moving the stones by the music of his

son of Oicles and Hypermnestra

child, held 5 days after the birth

lyre, given to him by Hermes.

husband of Eriphyle

Amphilochus1

 Greek

He and Zethus avenged the illfather of Alcmaeon, Amphilochus

a seer

treatment of their mother Antiope by

and Demonassa

son of Amphiaraus and Eriphyle

her husband Lycus who had put her

He was one of the Seven against

brother of Alcmaeon

aside in favour of Dirce. They tied

Thebes, a member of the party that

one of the Epigoni

Dirce to the tail of a bull and she was

hunted down the Calydonian boar and

His mother persuaded his father to

dragged to her death. They also killed

an Argonaut. He was reluctant to join

join the Seven against Thebes and

Lycus, and Amphion took over

the Seven Against Thebes but was

Amphiaraus instructed his sons to kill

the throne.

persuaded by his wife who had been

her if he failed to return. They did so

He was the father of seven sons and

bribed by Polyneices with the fabulous

and Alcmaeon was hounded by the

seven daughters (or twelve children, in

necklace of Harmonia.

Furies in punishment. Amphilochus

some accounts) all of whom were

In the battle at Thebes, Melanippus

escaped punishment but fought at

destroyed by Apollo and Artemis when

and Tydeus had each dealt each other a

Troy and was killed.

Niobe boasted that she was greater

mortal blow. Amphiaraus decapitated

Amphilochus2

 Greek

than Leto. Niobe was turned to stone

the dying (or dead) Melanippus and

a nephew of Amphilochus

and he committed suicide or, in some

gave the head to Tydeus who split it

son of Alcmaeon and Manto

accounts, was killed by Apollo.

open and ate the brains before dying

He quarrelled with his half-brother

In a different version, Amphion was

himself. After the battle with the

Mopsus, and each killed the other

the son of Iasus and king of

Thebans, where he had faced

when they met in single combat.

Orchomenus. One of his daughters,

Lasthenes at the Homoloid Gate, he

Amphilogeai

 Greek

Chloris, escaped when the gods killed

was saved from death only by the

a descendant of Eris, goddess

Niobe’s children and lived to marry

intervention of Zeus who opened up a

of mischief

(see also Androktasiai)

Neleus, king of Pylus.

chasm beneath his fleeing chariot, so

Amphilytus

 Greek

Amphion2

 Greek

sending him straight to Tartarus where

an Athenian prophet

the Theban version of Polydeuces

he ruled among the dead. A sanctuary

Amphimachus

 Greek

 Amphion3

 British

with an oracle, the Amphiareion, was

son of Cteatus

a poem by Tennyson

built on this spot.

He led the forces sent from Elis to

amphisbaena

He had earlier told his sons to kill

fight at Troy and was killed in battle

a monster, a two-headed snake or a

their mother, who had persuaded him

by Hector.

bird/snake with a second head on the

to join the Seven, if he failed to return.

Amphimarus

 Greek

end of its tail

In some accounts, he is regarded as

a musician

Amphissus

 Greek

a god.

father of Linus by Urania, some say

son of Apollo by Dryope

Amphictyon

 Greek

Amphinome

 Greek

Apollo fathered this child on Dryope

son of Deucalion and Pyrrha

daughter of Pelias

by appearing in the form of a tortoise.

brother of Hellen, Idomeneus

Bewitched by Medea, she and her

Amphithea1

 Greek

and Molus

sister Evadne killed and dismembered

wife of Adrastus

husband of Cranae

their father avenging the death of

mother of Aegialia, Aegialius, Argia

father of Clitonymus

Jason’s parents and young brother. She

Cyanippus abd Deiphyla

He deposed his wife’s father Granaus,

was banished by her brother, Acastus,

Amphithea2

 Greek

and took over the throne of Athens.

who succeeded to the throne of Iolcus.

wife of Autolycus

Amphictyonis

(see Demeter)

Amphinomus

 Greek

mother of Anticlea

Amphidamus1

 Greek

one of the unwanted suitors

Amphithemis

 Greek

son of Busiris

of Penelope

[Garamas]

father of Naupiadame

He treated the ‘beggar’ (Odysseus in

son of Apollo by Acacallis

He was killed by Heracles when his

disguise) rather more courteously than

father of Caphaurus and Nausamon

father tried to kill Heracles as a

the others but he nevertheless died

by Tritonis

sacrifice to avert drought.

when Odysseus slew all of them

Amphitrion

(see Amphitryon)

Amphidamus2

 Greek

except Phemus.

Amphitrite

 Greek

son of Aleus and Neaero

Amphion1

 Greek

[Venilia:=Roman Salacia]

brother of Auge, Cepheus

king of Thebes

a sea-goddess, one of the Nereids

and Lycurgus

son of Lycus or Zeus by Antiope, wife

daughter of Nereus and Doris

He was one of the Argonauts.

of Lycus

wife of Poseidon

Amphidocus

 Greek

twin brother of Zethus

mother of Benthesicyme, Rhodes

son of Astraeus

husband of Niobe

and Triton

brother of Ismarus, Leades

Amphion and his brother were

She fled from Poseidon’s advances but

and Melanippus

abandoned as babies but they were

Delphinus, king of the dolphins,

He and his brothers helped to defend

found and reared by herdsmen.

wooed her on the sea-god’s behalf and

Thebes against the attacking Seven.

He was a famed musician and, with

she agreed to marry him.

61

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Amphitruo

amulet

Jealous of her husband’s interest in

Ampycides

 Greek

amrta

(see amrita2)

the lovely Scylla, she changed her into

a name for Mopsus as son of

Amrtadhara

 Buddhist

an ugly monster by putting herbs into

Ampyx

a celestial doorkeeper

the water where she bathed.

Ampycus

(see Ampyx)

Amsa

(see Anisa)

She is depicted as crowned with

Ampyx1

 Greek

amsavatara

 Hindu

seaweed in a pearl-shell chariot drawn

[Am[pycus]

a minor manifestation of Vishnu

by sea-horses and dolphins.

a supporter of Agenor

In some cases, Vishnu invested only

Amphitruo

(see Amphitryon)

He was one of those who interrupted

part of himself in another, or the whole

Amphitryon

 Greek

the wedding of Perseus and

of himself in two or more. There were

[Amphitrion.Amphitruo]

Andromeda and was turned to stone

said to be as many as thirty-nine such

king of Tiryns

by the sight of the Medusa mask.

incarnations in addition to the ten

son of Alcaeus and Astydamia,

Ampyx2

 Greek

major avatars.

Hippomene or Lysidice

[Ampycus]

Amset

 Egyptian

husband of Alcmene

a prophet in Thessaly

[Imseti.Imset(y).Mest(h)a.Mesti]

father of Iphicles

son of Pelias

a human-headed deity

He inadvertently killed his father-inhusband of Chloris

son of Horus

law Electryon when a club he had

father of Mopsus

one of the 4 Amenti

thrown rebounded off the horn of a

Amr

(see Amhar)

He was guardian of the South and his

cow and struck him. He fled to Thebes

Amra

(see Imra)

function was to guard the liver of the

where he was purified by Creon for

Amrapati

 Buddhist

dead or, some say, the North, the

whom he undertook to rid the

One of the sinful women who wept at

stomach and large intestine.

kingdom of the Cadmeian Vixen. He

the Buddha’s feet. It is said that their

Amshaspands

(see Amesha Spentas)

used the marvellous dog Laelaps,

tears caused the marks on the Buddha’s

Amsu

(see Min)

owned by Cephalus, but both dog and

feet that appear in the reproductions

Amsvartnir

 Norse

vixen were turned into stone by Zeus.

of the Footprints of Buddha.

a lake

He led an army to the land of the

amrata

(see amrita)

In this lake was the island of Lyngvi

Taphians to exact revenge for the

Amren

(see Amhren)

where Fenris the wolf was left bound

killing of Electryon’s sons.

amrit

(see amrita2)

by the gods.

Comaetho, daughter of the king,

Amrita1

 Japanese

amulet

Pterelaus, cut off the single golden

[Kanro-o]

a charm, carried or worn, to ward

hair on her father’s head so that he

a form of Amida

off evil: a medicine with magic

became vulnerable and died.

amrita2

 Hindu

properties

Amphitryon rejected her love and

[amara-varuni.amrata.amr(i)t.amrta.

(1) In Assyria images of the gods,

killed her, giving the kingdom to

soma.sudha]

buried under the doorway, were

Cephalus and Helius, who had

drink of the gods, water of life

said to give protection to the

helped him. While he was away, Zeus

The drink, which conferred immortality,

building.

(in the guise of her husband) slept

was originally made by the gods and

(2) Celtic amulets include figures of

with Alcmene to beget Heracles who

demons who coiled the world serpent,

animals such as the boar and the

was born at the same time as

Vasuki, round Mount Mandara and

horse.

Iphicles, natural son of Amphitryon

spun it, so ‘churning the ocean’. Amrita

(3) The Chinese make amulets

and Alcmene.

was the first of the fourteen things to

from the wood of the peach tree or

He was killed in a battle between

emerge from the waters.

from the stones of its fruit.

the Thebans and the Minyans.

(see also Jambu1.soma)

(4) The Inuit believe that the soul

Amphitryonides

(see Heracles)

amrita-khumba

 Hindu

of a sick child can be transferred to

Amphius

 Greek

the phial that contained the original

an amulet for safety until it

a Trojan

amrita which appeared at the

recovers. They also sew various bits

son of Merops

‘churning the ocean’

of animals to a boy’s clothing so

brother of Adrastus

Amrita-Kundalin (see Gundari-myoo)

that he will take on the skills

He was warned by his father not to

Amrita-Kundika (see Gundari-myoo)

characteristic of those animals.

fight at Troy but he ignored the

amrita-surabhi

(see amrita-surabki)

(5) In India powerful amulets

warning and was killed by Diomedes.

amrita-surabki

 Hindu

are made by gluing together pieces

Amphoterus

 Greek

[amrita-surabhi]

of various trees and binding them

son of Alcmaeon and Callirrhoe

the begging bowl used by the Buddha

with gold wire. Some Hindus carry

brother of Arcanan

When not in use, this bowl is kept in a

a locket with the image of a deity

He and his brother Arcanan were said

lake from which it emerges on the

for protection, and in the Punjab

to have grown to manhood in one day

Buddha’s birthday so that

they believe that the spirit that

so that they could avenge the death of

Manimekhalai can use it to feed the

causes sciatica can be warded off by

their father who had been killed by

poor from the never-failing supply of

wearing a ring or an ear-ring made

Phegeus and his sons.

food it provides, and to cure the sick

of copper.

Amphyrisian Prophetess

by allowing them to touch the bowl.

(6) In Jewish lore amulets are worn

(see Sibyl of Cumae)

amrt

(see amrita2)

by women as protection against

62

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Amulion, Walter d’

Ana1

miscarriage. Other amulets consist

one of the 72 Spirits of Solomon

He was killed by Heracles when he

of words or phrases from scripture,

This being can appear as a beautiful

denied Heracles the right to pass

written on paper.

woman and is said to be a teacher of

through his kingdom or for refusing to

(7) A brass band is worn on the

astrology.

let him marry his daughter.

right arm in Lapland by anybody

Amyas1

 British

Amyris

 Greek

handling a corpse, to prevent the

lover of Amadia in The Faerie Queene

a Sybarite

ghost of the dead person from

Amyas2

 Roman

When he was told by the Delphic

causing harm.

a love-god

Oracle that his nation would be

(8) The favourite amulet of the

Amyclas

 Greek

destroyed, he fled, and in doing so

Maya was a golden frog.

son of Lacedaemon and Sparte

saved his own life when the prophecy

(9) In Mongolia, amulets are

father of Hyacinth(us)

was fulfilled.

regarded as protection from

father of Daphne, some say

Amys

(see Amis)

thunder and lightning.

Amycus

 Greek

Amytans

 British

(10) Some North American Indian

a giant drought-demon

a sage mentioned in Lancelot of

tribes carry amulets in the form of

king of Bebrycos

 the Lake

animal parts (e.g. the foot of a deer)

son of Poseidon

Amythaon

 Greek

in the hope of acquiring the

brother of Mydon

son of Cretheus and Tyro

characteristics of that animal. Others

He would challenge all comers to a

husband of Idomene

carry bags of spruce needles

boxing match and throw the losers

father of Bias and Melampus

ground to powder to protect from

over a cliff. He was in turn killed by

In some accounts his wife was the

illness or bags of pollen to ensure

Polydeuces when he issued a challenge

nymph Melanippe.

wealth and happiness. Some carry

to the crew of the Argo.

Amythaonius

 Greek

tiny model canoes to protect the

amygdalus

a name for Melampus as the son

bearer from drowning.

the almond tree

of Amythaon

(see also talisman)

this tree was held to be sacred by

An1

 Egyptian

Amulion, Walter d’

 European

the Phrygians.

a name for Osiris as a sun-god

one of Charlemagne’s paladins

Amyles

(see Amiles)

An2

 Mesopotamian

Amulius

 Roman

Amylion

(see Amiles)

[Ana:=Babylonian Anu]

a demi-god

Amymone

 Greek

Sumerian creator-god, god of heaven,

a king of Alba Longa

a river-goddess

father of gods

son of Proca

daughter of Danaus

son of Nammu

brother of Numitor

mother of Nauplius by Poseidon

husband of Ki

He deposed his brother Numitor, and

She was one of the Danaids, the fifty

father of Ea, Enlil, Gatumdug

forced his sister Rhea Silvia to become

daughters of Danaus shipped by their

and Ninhursaga

a vestal virgin so that she should not

father to Greece to escape the

father of Enki by Nammu

have children who might threaten his

murderous intentions of his brother

He was the son of Ansar and Kisar, or

position. She nevertheless bore

Aegyptus.

of Abzu and Tiamat, while others say

Romulus and Remus to Ares, and

In some accounts she was one

he was generated by Nammu.

Amulius killed her and abandoned the

of three daughters who did not kill

He was killed and flayed by Marduk

twins in the Tiber. They survived and

their husbands on their wedding

and is usually depicted as a bull.

when they grew up they killed Amulius

night. The others were Berbyce and

An3

 Norse

and restored Numitor to the throne.

Hypermnestra.

one of the dwarfs

Amun

(see Amen1)

She was sent to find water and was

An4

(see Aun1)

Amun-Kneph

(see Amen-Khnum)

attacked by a satyr. Poseidon chased

An Ch’i

 Chinese

Amun-Min-Kamutef (see Kamutef)

the satyr off and lay with Amymone

a tutelary spirit

Amun-Ra

(see Amon-Ra)

himself, after which he was happy to

His function is to guide mortals to the

Amun-Re

(see Amon-Ra)

provide a water supply, which he did

paradise, P’eng-lai.

Amurfine

 British

by striking the ground with his trident,

In some accounts he imparts

wife of Gawain, in some accounts

so producing three streams.

knowledge of the transmutation of

Amurru

 Syrian

Amyntor

 Greek

base metals into gold.

[Amor.Hadad.Kurgal.Martu]

son of Ormenus

an-nar

 Arabian

an Amorite mountain-god

husband of Cleobule

[‘fire’]

consort of Asherah

father of Astydamia (or Deidamia)

a name for hell

an aspect of Adad

and Phoenix

An Scal

 Irish

Amurru-Ramman

(see Marduk)

His father took a mistress and when

a name of Lugh as ‘the phantom’

Amustant

 British

Phoenix slept with her in an attempt to

An Teng

 Chinese

a chaplain to Guinevere

break the liaison his father cursed him

a princess

Amutiel

to make him childless.

mother of Shen Nung

a moon demon

In another version the concubine

Ana1

 Irish

Amy

falsely accused Phoenix of sleeping

[Anan.Anna.Anu]

a demon in hell

with her, and his father blinded him.

a benevolent aspect of Dana

63

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ana2

Anansi

Ana2

 Irish

otter skins. She is identified with the

Anan3

(see Ana1 Dana.Sire)

a goddess of war

planet Venus.

Ananatesa

(see Shiva)

an aspect of Morrigan or Nemain

Anahuac

 Central American

Ananda1

 Buddhist

She was one of a trinity of names (Ana,

a sacred place of the Toltecs

[‘bliss’.Nanda:=Japanese Anan]

Badb and Macha) known as the Fate

Anait

(see Anaitis1)

son of Prajapati

Trinity and regarded as an aspect

Anaitis1

 Greek

half brother or cousin of the Buddha

of Morrigan.

[Anait.Anta]

Some say that he was born at the

A’na3

 Mesopotamian

the Greek name for Anahita

moment of the Buddha’s birth and

[Anu]

In some accounts she is equated with Ma.

became his chief disciple, others that

a Babylonian spirit of heaven

Anaitis2

 Mesopotamian

he was much younger than the

Ana4

 Siberian

[Anat.Great Mother:=Armenian

Buddha.

[Ha’na]

Anahit:=Greek Aphrodite:

He was torn between the pleasures

a mother-goddess

=Persian Anahita]

of this world and the life of the spirit,

sister of Qaitakalni

a Canaanite fertility-goddess

but when the Buddha showed him the

Ana5

(see Ala.An)

In some accounts she is equated

beauty of heaven and the torments of

Ana-hid

(see Anahita)

with Anthat.

hell, he gave up his young wife and

Ana-hita

(see Anahita)

Anaitis3

 Persian

devoted his life to contemplation. In

anachitis

one of the yazatas assisting women

some versions he is due to appear in a

a stone said to have the power to

at childbirth

later age as the Buddha.

conjure up water spirits

Anak1

 Hebrew

Ananda2

 Buddhist

anachithidus

a giant

[‘bliss’.Hariti]

a stone said to have the power to

son of Arba

a guardian goddess of children

conjure up demons and ghosts

He was the only giant to survive the

She was originally a goddess of

Anaclethra

(see Agelasta)

flood and is regarded as the progenitor

smallpox who seized and devoured

Anadyomene

(see Aphrodite)

of the Anakim.

children, but when the Buddha hid her

Anael1

Anak2

own son, Pingala, she realised the

a demon of the hours of the day

a demon

error of her ways and was converted.

king of astral light

He and Og are described as rulers of

Ananda3

 Hindu

Anael2

(see Aniel)

prisons.

[Ananga. ‘bodiless’]

anagamin

 Buddhist

Anakes

 Greek

a name of Kama

one who, progressing towards Nirvana,

a name for the twins Castor

Kama was charred to a cinder by the

is in his last life on earth

and Polydeuces

(see also Ax)

fierceness of Shiva’s third eye for

Anagke

(see Ananke)

Anakhai

 Mongolian

shooting one of his arrows at the god,

Anago

 West Indian

a spirit of the dead, said to haunt its

and was thereafter referred to as

a Haitian voodoo spirit

former home

Ananda.

Anagtia

(see Angitia)

Anakim

 Hebrew

Ananda4

 Hindu

Anahit

 Armenian

[Anaqim.Rephaim]

bliss, a quality of Brahman

[=Canaanite Anaitis.Anat:=Greek

a race of giants descended from Anak

Ananda5

(see Shiva)

Aphrodite:=Persian Anahita]

Anala

 Hindu

Anane

a fertility-goddess

a god of fire

a demon

daughter of Aramazd

one of Indra’s 8 attendant gods

Ananga (see Ananda3.Kama.Rukmini)

wife of Vahagn (see also Arusyak.Astlik)

In some accounts Anala is female,

Anangopa

 Tibetan

Anahita

 Persian

daughter of Surabhi and progenitress

a Lamaist sorcerer

[Ana-hid.Ana-hita.Meter Anahita:The

of the palm and date trees, etc.

Ananizapta

Immaculate:=Armenian Anahit:=

 Analects

(see Lun Yü)

[Ananyzapta]

Canaanite Anaitis. Anat:=Greek

anamaqkiu

 North American

a magical phrase used to repel demons

Aphrodite.Athena.Core]

evil spirits of the Algonquian

Ananke

 Greek

a water-goddess, fertility-goddess and

under-world

[Anagke:=Roman Necessitas]

goddess of the dawn

Anamelech1

 Mesopotamian

a goddess of destiny

one of the Yazatas

[Anammelech]

mother of the Moirae, some say

sister of Mihr an Nane

an Assyrian demon said to appear as

(see also Themis)

She purified the original primitive

a quail

Anansesem

 African

waters. Her female temple slaves acted

In some accounts Anamelech is a

[=South American Anansi-toro]

as religious prostitutes. Her own lover

moon-god.

spider stories that Anansi bought from

was Apam Napat.

(see also Adramelech.Andramelech)

the sky-gods

In some accounts, she was regarded

Anamelech2

(see Anu)

Anansi

 African

as a war-goddess who drove a chariot

Anammelech

(see Anamelech)

[Annancy.Aunt Nancy.Mr Spider.Nansi.Ti

drawn by four white horses.

Anan1

 Japanese

Malice:=Ashanti Kwaku Ananse:=Hausa

She is depicted as a tall handsome

the Japanese version of Ananda

Gizo:=West Indian Annency]

woman in a cloak embroidered with

Anan2

 South American

a trickster-god of the Yoruba

gold thread and ornamented with

an evil spirit of the Guarani

father of Ntikuma

64

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Anansi Kokroko

Anat

He was originally a creator-god but

Anansi-toro

 South American

Anantashayana

 Hindu

was changed into a spider when a king

[=African Anansesem]

[Anantasayana]

kicked him for killing his huge ram,

some African tribes call their version

a name for Vishnu as ‘he who sleeps

which had eaten Anansi’s crops.

of the spider stories by this name

on Ananta’

Others say that he was defeated in a

Some tribes relate these stories to the

Anantesa

 Hindu

shape-changing contest by the

dead during the period (seven days)

an aspect of Shiva as ‘lord of knowledge’

chameleon and came down to earth on

before the body is buried.

Ananyzapta

(see Ananizapta)

a rope. He now appears both as a

Ananta1

 Hindu

anapel

 Siberian

spider and a man.

[Adisesa.Adisechen.Charaka.Endless One.

a ‘naming’ stone

He begged a single cob of corn from

‘infinite’.Lakshmana.Remainder.Ses(h)a.

Some tribes believe that the soul of an

God, promising to provide him with

Ses(h)anaga.Vasuki. World Serpent.

ancestor is reborn in a new baby,

100 slaves. By pretending the cob had

=Buddhist Muchalinda]

which must be given that ancestor’s

been stolen, he tricked a chief into

a serpent with 1,000 (or 7) heads

name. This name is discovered by

giving him a basketful of cobs to keep

king of the Nagas

using the anapel, which is suspended

him quiet. He swapped the cobs for a

son of Kasyapa and Kadru, some say

from a stick so that it swings freely.

hen, the hen for some sheep and the

brother of Manasa

The names of ancestors are recited and

sheep for a corpse. Pretending that

In some accounts Ananta is identified

the appropriate name is indicated

this was a son of God who had been

with Vasuki; in others they are separate

when the anapel starts to swing more

killed by the sons of a chief, he

and Vasuki is Ananta’s son.

rapidly.

persuaded the chief to give him 100

He is the ruler of Patala and lives in

Anaqim

(see Anakim)

young men whom he presented to

a palace, Mani-Mandapa. The world is

Anar

(see Annar)

God as slaves.

said to rest on his heads. The world is

Anarawd

 Welsh

To prove that he was as clever as

destroyed at the end of each kalpa by

father of Iddig

God himself, he captured the sun, the

the fiery breath of Ananta. Vishnu

Anarazel

moon and darkness in a bag. When he

sleeps on the coils of the serpent,

a demon

produced the sun from the bag some

floating on the primordial waters, in

He, with Fecor and Gaziel, is a

people were blinded.

the intervals between cosmic cycles.

guardian of hidden treasure.

On one occasion he got stuck to the

He or Vasuki was used as a rope,

Anasuya

 Hindu

Gum Girl, on another an antelope

coiled round Mount Mandara and

[‘charity’]

carried him to safety from a bush fire.

pulled by the gods and demons to

wife of Atri

To repay this kindness he wove a web

cause the Churning of the Ocean.

mother of Durvasas

around the antelope’s baby, so hiding it

Either Ananta or Vasuki tried to

The goddess Sita gave her a gift of

from the hunters.

poison the amrita that emerged at the

cream, which made her beauty last, as

When he asked the sky-gods to sell

Churning of the Ocean but Shiva

a reward for her hospitality.

him some stories he was told that the

sucked up all the snake’s venom and

Anat

 Mesopotamian

price would be a fairy, a hornet, a

held it in his throat to save the lives of

[Anata.Anaitis.Anath.Anta.Anthat.

leopard and a python. The gods were

the other gods.

Ashtareth.Ashtoreth.Ashtoroth.Astarat.

so impressed when Anansi produced

Some say that Balarama is an

Astarte.Athirat.Athtar(a)t.Attart.Hanatu.

all these items that they gave him

incarnation of Ananta, others that

Queen of Heaven.Syria Dea.Yabamat

all their stories, which they called

Ananta came out of his mouth just

Liimmim:=Babylonian

Anansesem.

before Balarama died.

Ishtar:=Egyptian.Anthrathi.Antit:

In one story he owned a pot that was

Ananta2

 Hindu

=Phoenician Antaeus.Anthyt:=Phrygian

always full of food, and when his

[‘infinite’]

Cybele:=Sumerian Inanna]

children broke the pot he punished

an epithet applied to the major Hindu

a Canaanite goddess of the heavens,

them with a whip. The inquisitive

deities such as Devi and Vishnu

fertility, mountains, springs and war

children examined the whip, which then

Ananta Nakhon

 Thai

daughter of El and Asherah

started to beat them and would not stop.

a city, home of Sison

sister and wife of Baal or Anu

On another occasion he boasted

Ananta Thewi

 Thai

wife of Reshef, in some accounts

that he could ride a tiger but the king

[=Sanskrit Ananda]

mother of Baal, in some accounts

asked the tiger, who said that this was

a goddess of good luck

She offered Aqhat immortality for his

a lie and tried to get Anansi to retract

consort of Phra Sao

marvellous bow and when he rejected

in the king’s presence. By pretending

Anantaboga

 East Indian

the offer she had him killed by Yatpan.

to be ill the spider induced the tiger to

in Javanese lore, King of the

As a result darkness ruled the earth,

carry him on his back and, of course,

Underworld Dragons

and plants and animals started to die.

he needed a bridle, a saddle and a

father and husband of Nagagini

With the help of El, Anat rescued

whip. When the king saw the spider

father of Anantaraja by Nagagini

Aqhat from the underworld and

riding the tiger, he welcomed him to

Anantamukhi

 Buddhist

restored the bow to its rightful owner,

the royal palace.

one of the 12 dharanis – literature

whereupon things returned to normal.

Anansi Kokroko

 African

Anantaraja

 East Indian

As Athirat, wife of El, she is said by

a name of Nyame as ‘wise spider’, a

son of Anantaboga and Nagagini

some to have slain the demon Lotan.

name of Onyankopon

Anantasayana

(see Anantashayana)

When Baal died she went to the

65

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Anata

Ancient of the South Pole

underworld to plead for his release.

sister of Amphitryon

(2) In Japan, similar tablets,

Mot refused so she killed him and

niece and wife of Electryon

inscribed with names and dates,

ground him under a millstone.

mother of Alcmene

have offerings made to them at the

She is often depicted with a lance

Her eight sons were killed by cattle

Bon festival (Festival of the Dead).

and a shield, and in some accounts is

raiders.

The tablet is known as an ihai.

equated with Atargartis or Allat.

Anaye

 North American

anchanch

(see anchanchu)

In Egypt she was regarded as the

monsters of the Navaho

anchanchu

 South American

daughter of Ra.

(see also Baalat2)

These beings, which took various

[anchanch]

Anata

(see Anat.Antu)

forms, were said to be the offspring of

a demon of the Aymara people that

Anatha Baetyl

 Armenian

women who indulged in unnatural

is said to cause disease

[=Hebrew Ashima Baetyle]

practices. They were exterminated by

Anchiale

 Greek

a lion-goddess

Nayenezgani and Tobadzistsini; the

a nymph

Anath

(see Anat)

only four to survive were cold, hunger,

In some accounts she was the mother

Anathapindada

 Buddhist

old age and poverty.

of the Dactyls whom she created from

a rich merchant

Anayicoyondi

 North American

handfuls of soil. Others gave the credit

He bought a magnificient horse from a

[Amayicoyondi]

to Rhea.

prince and offered it to the Buddha.

a bodiless female deity of the Pericue

Anchialus

 Greek

Anatiwa

 South American

wife of Niparaya

father of Mentes

a demon in the lore of the Karaya

mother of Quaayayp

Anchimallen

 South American

American Indians

Anbay

 Arabian

in the lore of the Araucanian tribe, a

He originated the flood from which

a god of justice

moon-woman wife of the sun

the tribe escaped only by the help

attendant on Amm

Anchin

 Japanese

of Saracura.

Anbessa

 European

a monk

anatman

 Hindu

a Saracen

He hid under a large bell in a temple

[anatta]

governor of Spain

to escape the advances of Kiyohime.

everything other than the self

He invaded France and was killed

When the bell fell over him, and

anatta

(see anatman)

in battle.

trapped him, she became a fireAnatu

(see Antu)

Ancaeus1

 Greek

breathing monster, but in melting the

Anatum

(see Antu)

[Ankaios]

bell with her breath she killed both the

Anaulikutsai’x

 North American

son of Lycurgus

monk and herself.

a river-goddess of the Bella Coola

father of Agepenor

Anchinoe

 Greek

She lives in the cave Nuskesiu’tsta and

He was one of the Argonauts and a

daughter of Nilus

controls the movement of salmon.

member of the party hunting the

wife of King Belus

Anax

 Greek

Calydonian boar, which killed him.

mother of Cepheus, Phineus and the

a giant

(see also Ancaeus2)

twins Aegyptus and Danaus

son of Uranus and Gaea

Ancaeus2

 Greek

Anchises

 Greek

father of Asterius

[Ankaios]

[Ankhises]

Anaxagorus

 Greek

son of Poseidon or Zeus by Astydamia

a Trojan herdsman

father of Alector

king of the Leleges

son of Capys by Themiste

Anaxarete

 Greek

He was one of the Argonauts and took

father of Aeneas by Aphrodite

a hard-hearted woman

over as helmsman on the death of

Zeus caused Aphrodite to fall in love

For her rejection of the love of

Typhus. Warned by a seer that he

with Anchises; their son was Aeneas.

Iphis, who hanged himself in her

would not live to drink the product of

His punishment for union with a

doorway, she was turned into stone

his grapes, he was killed by a boar that

goddess was, in some stories, lameness

by Aphrodite.

was ravaging his vineyards.

and in others, blindness caused by bee

Anaxibia1

 Greek

Some say that he is the same as

stings. In some stories he was killed by

daughter of Atreus and Aerope

Ancaeus the son of Lycurgus.

Aphrodite using a thunderbolt for

sister of Agamemnon and Menelaus

In some accounts, his mother is

disclosing his affair with a goddess, in

wife of Strophius

referred to as Astypalaea.

others he survived and, after the fall of

mother of Pylades

Ancamna

 Celtic

Troy, sailed for Italy with Aeneas but

Anaxibia2

 Greek

a water-goddess in Gaul

died during the voyage.

daughter of Bias and Iphianessa

Ancestor Lo

(see Lo-tsu Ta-hsien)

Other versions have him marrying

wife of Pelias

Ancestor of Thunder

(see Lei Tsu)

Venus Erycina and being killed by

mother of Acastus and Alcestis

ancestor worship

lightning.

Anaxirrhoe

 Greek

an ancient religion revering

anchunga

 South American

daughter of Cornus

one’s ancestors

a spirit in Brazil

sister of Leontius

(1) In some temples in China

Many of these demons were destroyed

wife of Epesus

ancestral tablets are erected and are

by Ware.

Anaxo

 Greek

regarded as sacred. Some say that

Ancient-Bodied

(see Eagentci)

daughter of Alcaeus and Hippomene,

the tablets house the spirits of

Ancient of the South Pole

some say

their ancestors.

(see Shou Shen)

66

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ancient Old Man

Androgeus1

Ancient Old Man

(see Kmukamtch)

Andhaka

 Hindu

caught them in bed together. Tristram

Ancient One

a demon with 1,000 arms and heads

was captured and imprisoned but he

a title for God

son of Kasyapa and Diti

escaped after seizing Andred’s sword

Ancient Spider

(see Areop-Enap)

He was killed by Shiva when he

and killing him and ten other knights.

ancile

 Roman

tried to take the tree of paradise from

Other stories say that Andred killed

[plur=ancilia]

heaven.

Tristram and was himself killed

the shield of Mars

Andhatamisra

 Hindu

by Bellengerus.

When the Romans prayed to Mars to

one of the 7 realms of the

Andret

(see Andred)

relieve them of a plague, he not only

hell, Naraka

Andreus

 Greek

obliged but dropped a shield from

Andhrimnir

 Norse

a king of Orchomenus

heaven that, it was said, would always

a cook preparing the meals for the

son of Peneius

protect the city. The king, Numa

slain in Valhalla

husband of Euippe

Pompilius, had eleven copies made

Andjeti

(see Andjety)

father of Eteocles

and then hung all twelve in the temple

Andjety

 Egyptian

Andri

 European

of Mars to frustrate anyone wanting to

[Andjeti.Anjety]

son of Pepin I by Aliste

steal the original. The shields were

an underworld-god

brother of Remfré

guarded by the Salii.

a form of Osiris

His mother had been substituted for

(see Mamurius Veturius)

His responsibility was for the rebirth

Pepin’s intended bride, Bertha, and

ancilia

(see ancile)

of souls in the afterlife.

produced two sons before the

Ancius

 Greek

(see also Anjety)

deception was exposed.

one of the Centaurs

Andoid

 Irish

Andriamahilala

 African

Ancus Marcius

 Roman

one of the 4 who survived the biblical

the first woman in Madagascar

a legendary king of Rome

flood outside the Ark

She later became the moon.

Andal

 Hindu

Andraemon1

 Greek

Andriamanitra

 African

a saint

son of Oxylus, some say

a goddess in Madagascar

She is the only female among the

husband of Dryope

wife of Zanahary

twelve alvars.

father of Haemon

In some accounts Andriamanitra is

Andalma-muus

 Siberian

Andraemon2

 Greek

another name for Zanahary.

in the lore of the Tartars, a manking of Calydon

Andriambahomanana

 African

eating monster

husband of Gorge

the first man in Madagascar

This monster was created by Erlik and

father of Thoas

He later became a banana plant.

lived in the sea, capturing humans with

Andramelech

 Mesopotamian

Andrias

 Serbian

his long tongue. When it was killed by

an Assyrian sun demon

son of Voukashin and Yevrossima

Tyurin-muzyka, mosquitoes were born

(see also Adrammelech.Anamelech)

brother of Marko

from the corpse.

Andras

Andrivete

 British

Andalod

 European

a demon, a marquis of hell

daughter of Cador

a hermit

one of the 72 Spirits of Solomon

wife of Kay

He met Amadis who had left his

He is depicted as a bird-headed angel

Her uncle Ayglin tried to force her

companions on receiving a letter from

with wings, riding a black wolf and

into an unsuitable marriage when her

Oriana in which she accused him of

holding a sword.

father died but she made her own

faithlessness. He gave the despairing

Andrasta

 British

choice and married Kay. Ayglin

knight what comfort he could, and as

[Adraste.Andate.Andraste:=Gaulish

usurped her father’s throne but his

Amadis refused to reveal his name,

Andarta]

subjects rebelled and Andrivete recalled him Beltenbros. Together they

a war-goddess

gained her inheritance.

retired to the hermitage on the island

Andraste

(see Andrasta)

Androcles

 Roman

known as Poor Rock.

Andre

 British

[Androclus]

Andandara

 African

son of King Mark

a runaway slave

a mythical animal of the Zande

He attacked Tristram during the

He removed the thorn from a lion’s

It is said that these animals mate with

assembly for the trial of Isolde for

foot. When he was recaptured and

women to produce kittens.

adultery, but was unhorsed and broke

thrown into a cage of lions, he found

Andar

(see Indra2)

his arm.

that the one he had befriended

Andarta

 Celtic

Andrealphus

protected him from the others and he

[=British Andrasta]

a demon, a marquis of hell

was given his freedom.

a Gaulish fertility-goddess and warone of the 72 Spirits of Solomon

Androclus

(see Androcles)

goddess

He is depicted as a peacock and has the

Androgeus1

 British

This deity sometimes appeared in the

power to teach mathematics and to

duke of Kent

form of a bear.

change humans into birds.

son of Lud

Andate1

 Indian

Andred

 British

brother of Tenuantuis

a name for Bhagwan as ‘giver of

[Andret]

He treacherously helped the Romans

corn’

a knight at King Mark’s court

against his uncle, Cassivellaunus, and

Andate2

(see Andrasta)

He spied on Tristram and Isolde and

returned with them to Rome.

67

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Androgeus2

Aneurin2

Androgeus2

 Greek

Andromedes

 Greek

Andvarinaut

 Norse

[Androgos]

a fisherman

[Andvarenaut]

a king of Paros

He caught Britomartis in his nets

the magic ring owned by Andvari and

son of Minos and Pasiphae

when she threw herself from the cliffs

stolen by Loki

father of Alcaeus and Sthenelus

to escape Minos, and he took her

In some versions this magic ring was

On a visit to Athens he was killed when

to Aegina.

Draupnir, Odin’s ring, in others it was

sent on an expedition to kill the

Andronice

 Greek

the ring given by Sigurd to Brunhild.

Marathonian bull, or by the young

mother of Evenus and Thestius by Ares,

(see also Draupnir1.Ring of Power)

Athenians who were jealous of his

in some accounts

Andzti

 Egyptian

abilities. His father invaded Athens

Androphonos

 Greek

a god of the Nile delta

and exacted a tribute of seven youths

Aphrodite as ‘mankiller’

He was depicted as a man bearing a

and seven maidens to be sent every

androsphinx

crook and a whip.

year (or every six or nine years) to be

a sphinx in which the human part

Aned

 Welsh

fed to the Minotaur.

is male

a hound in Welsh stories

Androgeus3

 Greek

Anduruna

 Mesopotamian

Ysbaddaden required Culhwch to get

[Androgos]

heaven, the playground of the gods

this dog, one of a pair with Aethlem,

a leader of the Greeks who was killed

In Babylonian lore, Anduruna was

which could be controlled only by

at Troy

the underworld

Cyledyr, in the hunt for Twrch Trwyth.

Androgos

(see Androgeus)

Andvare

(see Andvari)

The dog followed the boar when it was

Androktasiai

 Greek

Andvarenaut

(see Andvarinaut)

driven into the sea off Cornwall by

descendants of the goddess Eris

Andvari

 Norse

King Arthur’s men.

(see also Amphilogeai)

[AelfRic.Aelfrich.Alberich.Alferich.

Aneka-Warna

 Pacific Islands

Andromache1

 Greek

Alfreiker.Alfrigg.Alfrik.Alpris.Andvare.

a garden of the gods

[Andromakhe]

Elbegast.Elberich.Gondemar.Laurin.

anemone

daughter of Eeton

Laurus:=German Alberich]

the flower of Adonis

wife of Hector

king of the dwarfs

Anera mac Conglinne

 Irish

mother of Astyanax by Hector

He was a dwarf who lived in a gem[Conor]

mother of Molussus, Pielus and

studded palace underground and

a young scholar

Pergamus by Pyrrhus

owned, in addition to a fabulous hoard

He was badly treated by Abbot

At the fall of Troy she was captured by

of treasure, a magic ring, a magic belt

Mainchin, and would have been

the Greeks and given as a prize to

that could increase his strength and a

executed for an alleged insult to the

Pyrrhus, the son of Achilles, who

wonderful sword.

Church but was spared when he

abandoned her after fathering three

In different countries he had

recited a poem that traced the abbot’s

sons on her.

different names. As Alberich he was

descent from Adam.

She later married Helenus, the

said to own the red cap, Tarnkappe,

He was entertained by Piochan, a

Trojan prophet, and bore him a son

which allowed him to appear in

noble threatened with impoverishment

called Cestrinus.

daylight without being turned to

by the gluttony of the king, Cathal. At

 Andromache2

 Greek

stone.

Cathal’s castle, Anera chained the king

a play by Euripides

As Elbegast, he gave Dietrich von

to the wall and tempted the HungerAndromakhe

(see Andromache)

Bern the marvellous sword Nagelring.

Beast, which was the cause of the king’s

Andromalius

Loki had killed Otter, son of

insatiable appetite, with tasty morsels

a demon

Hreidmar, and demanded that Andvari

until, finally, it left the king’s stomach

one of the 72 Spirits of Solomon

should hand over his treasures to

and was banished.

He appears as a man holding a snake

satisfy Hreidmar’s craving for gold and

In some accounts, Anera is referred

and has the power to expose thieves

to secure the release of Odin and

to as Conor.

and recover the stolen goods.

Hoenir, who had been imprisoned

Anet

 Egyptian

 Andromaque

 French

with Loki for the murder. Andvari

a sacred fish

a play by Racine

handed over the gold and the Helmet

This fish, one of a pair with Abtu,

Andromeda

 Greek

of Invisibility, but when Loki also

swam in front of Ra’s barge to warn

daughter of Cepheus and Cassiopeia

snatched his magic ring, Andvarinaut,

him of possible danger.

wife of Perseus

he put a curse on the treasure.

Aneirin

 Welsh

mother of Alcaeus, Electryon,

In some accounts he is equated with

[Aneurin]

Gorgophone, Heleius, Mestor, Perses

Oberon. Some describe him as a fish

a 13th C Welsh poet, author of The

and Sthenelus

or fish shaped.

(see also Alberich)

 Book of Aneirin, which contains the

She was chained to a rock in the sea as

Andvari Force

(see Andvari Foss)

poem Y Gododdin

a sacrifice to the sea monster sent by

Andvari Foss

 Norse

Aneurin1

 British

Poseidon when her mother boasted

[Andvari Force]

a bard

that her daughter was more beautiful

a waterfall

He was on the boat that conveyed

than any of the Nereids. She was

In those versions which have Andvari

King Arthur to Avalon. He was killed

rescued by Perseus and, at her death,

as a fish, this is the place where he

with a hatchet, by Heidyn.

placed in the heavens by Athena.

lived, in the form of a pike.

Aneurin2

(see Aneirin)

68

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Anextiomarus

Angerbode

Anextiomarus

 Celtic

Angeburga

(see Alvit)

the fight between the two knights,

a tribal god and sun-god in Britain

Angel-face

(see Sandda)

telling them that Angelica had gone to

and Gaul

Angel of Death

Paris with Roland. In fact, she was

Anfere

 British

(see Nduli.Mtwaa-roho)

given a horse that carried her to the

the realm of Laudame

Angela

 European

coast and across the sea to the island of

Anfortas

 German

lover of Alexis

Ebuda and left her there. The

the name for Amfortas used in Parzival

She was abducted by the giant,

islanders, ravaged by a sea monster

Angada

 Hindu

Angoulaffre. Huon killed the giant and

that ate the inhabitants, offered her in

son of Lakshmana and Urmita

rescued her.

sacrifice to the orc. Rogero, leaving

brother of Chandraketu

Angelica1

 British

Logestilla’s kingdom riding the

Angaja

(see Angida)

mother of Tom a’Lincoln by King Arthur

hippogriff, saw her bound to a rock

angakok

(see angakoq)

Angelica2

 European

and rescued her. She used her magic

angakoq

 Inuit

daughter of Galafron

ring to disappear, and when the

[angakok:plur=angakut]

sister of Argalia

hippogriff escaped its tether, Rogero

a medicine man: a shaman

She and her brother attended a great

was left alone.

(see also ilisitsoq)

tournament arranged by Charlemagne.

She next appeared after a great

angakut

(see angakoq)

She had a ring that could make her

battle between the forces of

angang

 European

invisible; her mission was to induce

Charlemagne and the Saracens. She

ominousness of a meeting

Christian knights to fight with her

rescued Medoro, who had been

Some say that an encounter with a

brother so that he might kill them.

wounded while recovering the body of

man on a horse will bring good

Only Malagigi recognised her for the

his leader Dardinel, who had been

fortune, one with an old woman or a

enchantress that she really was. She

killed in the battle by Rinaldo. She and

priest will be unlucky.

and Argalia captured Malagigi and had

Medoro were sheltered by a shepherd

Angantyr1

 Norse

him transported by demons to Albracca

and she nursed Medoro back to health

[Jarl Angantyr]

where he was imprisoned in a rock

using her secret knowledge of herbs.

a friend of Thorsten and Belé

under the sea.

When he was fully recovered, she

He accompanied them on many sea

Ferrau, Rinaldo and Roland were

married him.

raids and was given the Orkneys as his

enchanted by her and while Ferrau and

angelica3

kingdom, paying a yearly tribute

Roland were fighting over her she

a plant said to ward off evil

to Belé.

disappeared. Rinaldo drank from a

Angels of the Elements

Angantyr2

 Norse

fountain built by Merlin and his love

the angels said to rule the 4

a man with whom Ottar disputed the

for her turned to hate, while she drank

basic elements

ownership of some land

from a second fountain and fell in love

These are listed as Gabriel (water),

The dispute was settled by a contest to

with Rinaldo. When he rejected her,

Michael (fire), Raphael (air) and Uriel

see who could recite the longest list of

she freed the magician Malagigi and

(earth). Other versions have Ariel

ancestors. Ottar, with the help of

enlisted his help to win Rinaldo’s love.

(earth), Cherub (air), Seraph (fire) and

Freya and the sorceress Hyndla, won

She saved him when he was trapped in

Tharsis (water).

the contest.

a room with a monster, but to no avail.

Angels of the Twelve Signs

Angantyr3

 Norse

When Albracca fell to Agrican, she

the angels said to rule the signs of

father of Hervor

escaped and freed Roland and the

the Zodiac

The dwarfs made the sword Tyrfing,

other knights who had been trapped in

These beings are listed as:

which could fight of its own accord,

the Castle of Oblivion. She finally left

Ariel (Aries)

and gave it to Angantyr. When he died

with Roland, but they soon met

Ausuil (Aquarius)

the sword was buried with him but his

Rinaldo who now regretted his earlier

Cael (Cancer)

daughter Hervor used magic to force

treatment of her. The two knights

Casujoiah (Capricorn)

him to rise from the grave and hand

fought while she fled to Charlemagne

Giel (Gemini)

over the sword to her.

who ordered them to stop fighting,

Jael (Libra)

(see also Heithrek)

and to put Angelica in the care of

Ol (Leo)

Angarad

 British

Namo. Again she fled and met

Pasiel (Pisces)

[Anghar(h)ad]

Sacripant, who also loved her. He was

Sizajasel (Sagittarius)

a lady of King Arthur’s court

challenged and defeated by an

Sosal (Scorpio)

Peredur fell in love with her and, when

unknown knight (who turned out to be

Tual (Taurus)

she scorned him, vowed never to speak

the warrior-maid Bradamante) and was

Voil (Virgo)

again until she came to love him.

left on foot. Angelica travelled on with

Angerboda

(see Angerbode)

When he returned, a seasoned warrior,

Sacripant and they came across the

Angerbode

 Norse

she relented and declared she straying horse, Bayard, which

[Angbodi.Ang(e)rboda.Angrbotha.

loved him.

Sacripant claimed. When Rinaldo

Angubodi.Angur-Boda.Angurboch.

Angarua

 Pacific Islands

arrived on the scene and fought with

Angurbode.Aurbada.Hoder]

wife of Mokoiro in the lore of the

Sacripant, she fled yet again and met a

an ugly giantess

Mangaia Islanders

wizard who conjured up a spirit in the

mother of Fenris, Hel and Iormungandr

Angbodi

(see Angerbode)

form of a farmhand who intervened in

mother of Gerda by Gymir

69

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Angerona

Angus Og

She was said to have been the second wife

In some accounts there are several

he is known as Argius and Tristram

of Loki, whom she married in secret.

such deities, the Angitiae. Others

saved the king’s life when he was

In one story she took the form of a

identify her with Fauna.

attacked by an ogre.

maiden by the name of Liod and

Anglides

 British

In another account he was one of

became a maidservant of Frigga.

wife of Baldwin

the leaders fighting against Arthur at

In some accounts she is the same

mother of Alisander

the Battle of Bedgrayne.

as Gollweig. (see also Gna.Hyrokkin)

Anglis

 British

Anguishel

(see Anguish)

Angerona

 Roman

[Angis]

Angur-boda

(see Angerbode)

[Diva Angerona]

one of Lancelot’s squires

Angurboch

(see Angerbode)

an Etruscan goddess

Anglitora

 British

Angurbode

(see Angerbode)

She was the guardian of the secret name

daughter of Prester John

Angurvadel

 Norse

of the city and is depicted wearing a gag

wife of Tom a’Lincoln

the sword of Frithiof

or with her finger to her lips.

mother of the Black Knight

This weapon, forged by the dwarfs,

Angeronalia

 Roman

She eloped with Tom but left him

had a blade marked with runes; in

[Divalia]

when she found out that he was a

battle it became flaming red. It was

the festival in honour of Angerona,

bastard. When he followed her, she

given to Viking by his father.

21 December

killed him and was herself killed by her

Angus Bolg

 Irish

Anggun Nan Tungga

 East Indian

son, the Black Knight, in revenge.

[Aeng(h)us.Aong(h)us.Oeng(h)us Bolg]

[Sijobang]

Anglonnach

(see Ailill Anghuba)

a chief of the Desi tribe

a Sumatran voyager hero

Angoi

 East Indian

an ancestor of the Firbolg

husband of Dandomi

a god in Borneo

He killed Cellach, who had abducted a

He sailed to heaven where he learned

He was killed by another god who cut

Desi girl, and knocked out the eye of

the arts of magic and then returned to

the body into pieces, from which

Cellach’s father, Cormac mac Airt.

earth where he married Dandomi,

sprang the various species of animals.

Angus mac Airt

 Irish

leaving her after she had borne a son

Angoulafre

(see Angoulaffre)

[Aeng(h)us.Aong(h)us.Oeng(h)us]

after only three days gestation.

Angoulaffre

 European

one of Finn mac Cool’s men carried off

On his later voyages he had many

[Angoulafre.Orgueilleux]

by Gilla Dacar

affairs and his beloved, Gondoriah,

a giant

Angus mac Aedh

 Irish

upset by the tales, told by a parrot, of

He abducted Angela whose lover

[Aeng(h)us.Aong(h)us.Oeng(h)us]

Nan Tungga’s many mistresses,

Alexis went to Huon for help. Huon

son of Aedh Ahrat

disappeared. Her coat became a

killed the giant and rescued Angela.

brother of Fand and Li Ban

monkey but she was never found and

Angpetu

 North American

Angus mac Lamh

 Irish

Nan Tungga drowned himself in the

a sun-god of the Dakotas

[Aeng(h)us.Aong(h)us.Oeng(h)us]

sea, becoming a dolphin.

Angra Mainu

(see Angra Mainyu)

an Ulster warrior

Anghar

(see Annwfn)

Angra Mainya

 Persian

Cet had cut off the hand of Angus’

Angharad

(see Angarad)

[Ahriman.Angra Main(y)u.Angro

father and Angus challenged him to a

Angharhad

(see Angarad)

Mainyus.Angru Mainyu.Anra Mainyu.

fight to avenge the injury.

Anghiera

(see Martyr)

Drauga.Druj]

Angus mac Nadfraoich

 Irish

Anghlonnach

(see Ailill Anghuba)

an underworld-god, god of darkness

[Aeng(h)us.Aong(h)us.Oeng(h)us]

Angida

 Buddhist

the Zoroastrian evil principle later

a king of Munster

[Angaja:=Chinese Yin-chieh-t’o]

identified with Ahriman

When he was desposed by Eoghan

one of the Eighteen Lohan

(see also Ahriman)

Mor, he enlisted the help of the highAngida is regarded as an incarnation of

Angra Mainyu

(see Angra Mainya)

king, Conn, but they were defeated in

Maitreya. He is depicted as an old man

Angrboda

(see Angerbode)

battle by Eoghan, forcing Conn to

with a book and a staff.

Angrbotha

(see Angerbode)

divide Ireland into two halves, the

Angilbert

 European

Angro Mainyus

(see Anra Mainya)

more southerly of which was ruled

an adviser to Charlemagne

Angru Mainyu

(see Angra Mainya)

by Eoghan.

Angiras

 Hindu

Angubodi

(see Angerbode)

Angus of Newgrange (see Angus Og)

[Lord of the Sacrifice.Prajapati]

Anguipede

Angus Og

 Irish

a priest and astronomer

a name for Abraxas as ‘snake-footed’

[Aeng(h)us.Angus of Newgrange.

one of the 7 Rishis

Anguisel

(see Anguish.Augusel)

Aong(h)us.Fiodhbhadach.Mac ind Oc.

son of Agneyi

Anguish

 Irish

Mac (ind) Og.Oeng(h)us.Young God:

father of Agni, Brhaspati and Utathaya i

[Anguis(h)el.Anguyshance.Angwisance.

=British Maponus:=Greek Apollo:=Welsh

Angirases

 Hindu

Angwish.Argia.Argiu]

Mabon]

fire-gods

king of Ireland

god of love and beauty

the Luminous Race

father of Isolde

son of Dagda and Boann

descendants of Agni

He sent his huge brother-in-law

brother of Broadh

Angis

(see Anglis)

Morholt to demand tribute from

father of Freabhlann

Angitia

 Roman

Mark, king of Cornwall, but the giant

foster-father of Dermot

[Anagtia]

was wounded (or killed) by Tristram.

He was born when the Dagda seduced

a goddess of healing

In the story of Tristram and Ysoud

Boann (or in some accounts, Ethne)

70

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Angus Tuirmheach

Anisa

having sent her husband Elcmar (or

Anhert

(see Anhur)

ram, bull, (twins), crab, lion,

Nuada) away for nine months. He was

Anhoret

(see Anhur)

(virgin), (scales), scorpion, centaur,

raised by Midir and when he reached

Anhouri

(see Anhur)

(waterman), fish (or ship). In

manhood he lived in the palace of

Anhur

 Egyptian

Greece the list was cat, dog, snake,

Bruigh after displacing his nominal

[Anher(t).Anhoret.Anhouri.Anhuret.

crab, ass, lion, goat, ox, hawk,

father, Elcmar, or, some say, the Dagda

Anuris.Inhert.Lord of the Lance.

monkey, ibis and crocodile.

as king of the Danaans. He carried off

On(o)uris:=Greek Ares:=Roman Mars]

(3) In Hindu lore Vishnu appears as

Etain, wife of Midir, and intervened to

a sun-god and war-god at Abydos

the turtle Kurma in his second

save Dermot and Grania when they

son of Hathor

incarnation, while the turtle

were pursued by Finn.

consort of Mekhit

Chukwa supports on its back the

It was said that four swans always

He sought out and killed the enemies

elephant Mahapudula, which in

hovered round his head. He owned a

of Ra. He rescued Sakhmet when she

turn supports the earth.

huge horse, which he loaned to

was carried off by a gazelle; she

(4) The Japanese say that a tortoise

Eochaid mac Maireadha when he

became his consort, as Mekhit.

supports the Cosmic Mountain on

eloped with Eibhliu, and a dun cow

He became identified with Shu and

its back.

given to him by Manannan.

is depicted as bearded and bearing a

(5) The supporters of the sun in

He helped Dermot in battle by

rope or a lance or a sceptre.

Mongol lore are given as mouse,

making each enemy soldier appear in

In some versions, Anhur (Anhouri)

cow, tiger, hare, dragon, snake,

the likeness of Dermot, so that they

was a sky-god and sun-god of Thinis,

horse, sheep, monkey, cock, dog

were all killed by their fellow soldiers.

etc. and separate from Anhur (Anhoret,

and sow.

When Dermot was killed by the boar,

Anher(t), On(o)uris) who was a god

(6) In North America many tribes

Angus kept his body in his palace and

of war (hence, Lord of the Lance)

say that the world is supported on a

by breathing life into the corpse, could

at Abydos.

(see also Shu2)

tortoise or on four such animals.

talk to Dermot whenever he wanted.

Anhuret

(see Anhur)

(7) In Persian lore the three

Another story says that he pined for

Ani1

 Roman

animals corresponding to those of

the love of a girl until his parents

an Etruscan sky-god

the Old Testament are given

discovered that she was Caer

He is sometimes depicted as having

respectively as Hadhayosh, Khara

Ibormeith, daughter of the king of

two faces.

and Chena-maergha.

Connaught, who lived as a swan on a

ani2

 Pacific Islands

(see also sacred animals)

lake with 150 other swans. He was able

ancestors of the Caroline Islanders

animalism

to identify her and she went to live

Ani3

(see Ala1)

the belief that there is life in all things

with him in his palace. In some

Aniani-te-ani

 Pacific Islands

(see also animism.polyd(a)emonism)

versions, Angus changed himself into a

a tree that was felled to make a canoe

animan

 Hindu

swan.

in the story of Apakura

the magical power to make oneself so

Angus Tuirmheach

 Irish

Anicetus

 Greek

small as to be virtually invisible

[Aeng(h)us.Aong(h)us.Oeng(h)us]

son of Heracles and Hebe

Animiki

 North America

father of Fiachu Fear Mara

Aniel

an Ojibway thunder-god, creator of

It is said that he got drunk and slept

an archangel associated with the

the West Wind

with his own daughter, fathering

planet Venus in mediaeval lore

animism

Fiachu. He dressed the baby in kingly

Anila

 Hindu

belief in spirits inherent in all

clothes and cast him adrift in a

one of Indra’s 8 attendant

things

small boat.

gods (wind)

(see also animalism.polyd(a)emonism)

Anguta

 Inuit

In some accounts, there is more than

Anind

 Irish

creator of earth, sea and sky

one and Anilas are referred to as minor

son of Nemed

father of Sedna

gods, a type of Gana.

It is said that when his grave was being

this deity is said to live in Adlivum.

anima

 Roman

dug, Loch Ennell was formed.

When Sedna fell or was thrown into

in the theory of the threefold soul, the

Aningan

 Inuit

the sea and clung to the side of his

part that returned to the gods

an Inuit moon-god

boat, he chopped off her fingers so

animals

Anir

(see Amhar)

that she sank to the bottom. He also

many animals (and birds) appear in

Aniran

 Persian

had some fingers missing and had but

mythologies worldwide, often as

a sky-god assisting Kshathra Varya

one eye.

supports for the world

Aniruddha

 Hindu

Anguyshance

(see Anguish)

(1) The Chinese say that the world

son of Pradyumna and Mayadevi or

Angwisance

(see Anguish)

is supported on the back of a

of Kama

Angwish

(see Anguish)

tortoise. Animals ruling the

He was captured by the demon Bana as

anhanga

 South American

months and double-hours are the

a husband for his daughter, Usha, but

a demon in Brazil, said to

rat, ox, tiger, hare, dragon, serpent,

was rescued by his grandfather, Krishna.

steal children

horse, goat, monkey, cock, dog and

Anisa

 Hindu

Originally this being was no more than

boar.

[Amsa.Ansa. ‘bounty’]

an imp who played tricks on humans.

(2) The European version of the

a minor sun-god

Anher

(see Anhur)

animals that support the sun gives

one of the Adityas

71

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Anishinabeg

Anna Perenna

Anishinabeg

 North American

anjina

(see vata1)

him and threw his severed head at Cet

a primaeval race of beings, ancestors

anjing ajak

 East Indian

during a challenge at Mac Da Tho’s

of the human race

in Javanese lore, a werewolf

feast.

Anit

 Egyptian

Anjinmar

 Pacific Islands

Anna1

 British

a goddess sometimes equated

[Nonieb:=Hawaiian Menehune:

[Anne.Ermine]

with Hathor

=Melanesian Masi:=Ponape Tsokelai]

daughter of Uther and Igraine

Anita

 Mesopotamian

the ‘little people’ of the

sister of Arthur

a cup bearer to Lida

Marshall Islands

wife of Lot or Budicius

Anith

(see Eire)

anka

(see anqa)

mother of Denw by Lot

anito

 Pacific Islands

Ankaios

(see Ancaeus)

mother of Hoel by Budicius some say

gods and spirits of the Philippines

Ankalamman

 Hindu

Some accounts say that she was born

It is believed that anito are the souls of

a guardian-goddess of the Tamil

to Arthur’s parents some time after the

the dead and hence worthy of worship

an aspect of Kali

birth of Arthur. In some accounts she

and sacrifice.

ankas

 Hindu

is referred to as Ermine.

Anitsutsa

 North American

a goad, one of the weapons of Durga

(see also Gwyar2.Morgause)

[=Huron Huti Watsi Ya]

Ankeu

(see Ankou)

Anna2

 Celtic

star spirits of the Cherokee

ankh

 Egyptian

[=Gaulish Anoniredi:=Irish Ana]

Anius

 Greek

[onk(h)]

a mother-goddess

a priest at Delos

symbol of life worn by the gods and

Anna3

 Greek

son of Apollo and Rhoeo

royal personages

[=Roman Anna Perenna]

husband of Dorippa

This was one of the three symbols (tet

a goddess

His three daughters (the Oenotropoe,

and was were the others) carried

Some versions make her the sister of

Elais, Oeno and Spermo) had been

by Ptah.

(see also sahen2)

Belus, in others she is identified with

given by Dionysus the power to

Ankh-Neteru

 Egyptian

Io, Minerva or Themis.

produce corn, oil and wine at will, and

a serpent in the underworld

Anna4

 Greek

so he was easily able to provide food

Ra’s boat is drawn through the serp[Anna Perenna]

for the Greek fleet assembled at Aulis

ent’s body by twelve gods every night.

daughter of Mutto

for the assault on Troy, and later

(see also Apep)

sister of Dido

during the siege of that city.

Ankhises

(see Anchises)

She fled to Libya with Dido after

In some accounts his wife Ankhoes

 Egyptian

Sychaeus was killed by Pygmalion,

was Dryope.

the Greek name for Horus

helping establish the city of Carthage.

Anjana1

 Chinese

Ankou

 French

In some accounts it was she, not

[Amisakya]

[Ankeu]

Dido, who killed herself at the loss of

a king of Koti

the god of death in Brittany

Aeneas; others say that after Dido’s

father of Maya

In some accounts, Ankou is the driver

death she went to Malta and thence to

Anjana2

 Hindu

of the death cart. He appears either as

Italy, meeting Aeneas who was now

one of the apsaras

a skeleton or as a ghostly figure with

king. Her dead sister warned Anna of

consort of Vayu

long white hair, and is the last person

the jealousy of Lavinia, wife of

She was said to appear in the form of a

to die in that year. The arrival of the

Aeneas, and she drowned herself. In

monkey and produced a son, the

cart indicates a death in the house at

some accounts she appeared as the

monkey god Hanuman, as the result

which it stops.

nymph, Anna Perenna.

either of eating a cake dropped by a

Anky-Kele

 Siberian

Anna Kuari

 Indian

kite or from being raped by Vayu as

a sea-god of the Chukchee people

a goddess of vegetation

Pavana.

Anlawd

(see Anlawdd)

Anna Larentia

 Roman

Anjana3

 Hindu

Anlawdd

 Welsh

an obscure deity

Varuna as one of the Dikpalas or

[Amlawd(d).Anlawd]

Anna-Nin

(see Nana3)

his elephant

a Welsh prince

Anna of the Angles

(see Yngona)

Anjea

 Australian

husband of Gwen

Anna Perenna

 Roman

a fertility spirit of the Aborigines

father of Igraine

[Mother Perna:=Greek Anna]

She is said to place babies made of

father of Goleuddydd and Rieingulid,

an ancient protective goddess

mud in the wombs of women. When

some say

patroness of the year

the baby is born, the placenta is buried

In some accounts he is said to

She saved the plebeians from

and marked with a little mound of

be the father of Custennin and

starvation in their struggle with the

twigs. This enables Anjea to find the

Ysbadadden.

patricians.

placenta, from which she can make

Anluan

 Irish

She is said to have acted as goanother baby.

(see also cho-i)

[Hanlon]

between when Mars wished to marry

Anjety

 Egyptian

a Connaught warrior

Minerva and told the god that Minerva

[Anzety]

brother of Cet

was willing. When Mars raised his

an early god

son of Maga

bride’s veil, he found that his new wife

He is depicted as a human head on

He fought on the side of Maev in the

was in fact the ancient Anna.

a pole.

(see also Andjety)

Cattle Raid of Cooley. Conall killed

(see also Anna3.4)

72

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Anna-Purna

Anshumat

Anna-Purna

 Hindu

Annuna

 Mesopotamian

consort of Manikesara

[Annapurna.Apnapurna]

50 Sumerian great gods fathered by

He is said to have been born from the

a food-goddess

Enki on his mother Nammu

lotus with no mother.

an aspect of Kali or Parvati

Annunaki1

 Mesopotamian

Anoniredi

 Celtic

When Shiva complained of hunger,

[Anunaki.Ennuki.]

[=British Anna:=Irish Ana]

the sage Narada told him to blame his

earth-gods created by Marduk

a mother-goddess

wife Parvati; he then told her to blame

These beings are regarded as spirits,

Anona

 Roman

her husband. Parvati begged for food

appearing in the form of stars below

[Annona]

and was able to feed Shiva, who in

the horizon. In some accounts they are

the goddess of crops

gratitude became unified with her as

equated with, or confused with, the

Anos

 Mesopotamian

a single entity, depicted in art as

Igigi who appear above the horizon.

son of Assoros and Kissare

Ardhanari.

Annunaki2

 Mesopotamian

an alternative verison of Anu

 Annales Cambriae

 Welsh

[Anunaki.Ennuki.Seven Judges]

Anosia

 Greek

series of Welsh tales

judges in the Babylonian underworld

Aphrodite as ‘the unholy one’

These tales, written in the 10th C,

Annwfn

 Welsh

Anotche

(see Anochi)

relate, among other things, the stories

[Abred.Achren.Affan.Affwys.Anghar

Anotchi

(see Anochi)

of King Arthur’s battles at Badon and

Annwyfn.Annw(yr)n.Caer Feddwid.Caer

Anoukis

(see Anukis)

Camlan.

Sid(d)i.Caer Wydyr.Fort(ress) of Glass.

Anpao

 North American

 Annales Toldeanos

 Spanish

Is Elfydd.Land-across-the-Sea.Landa dawn-goddess of the Dakotas

stories that include some references to

under-the-Waves. Uffern:=Irish Sid.Tir

Anpu1

 Egyptian

Arthurian lore, including the Battle

inna mban]

the Greek name for Anubis

of Camlan, dated 541

the underworld ruled by Arawn:

In some accounts the same as Anpu,

Annalia tu-Bari

 African

the Otherworld

brother of Bata.

a princess of Ghana

In Welsh lore this realm is described

Anpu2

 Egyptian

wife of Samba

variously as a group of islands or a

brother of Bata

Annancy

(see Anansi)

revolving castle set in the sea, or as

When Anpu’s wife accused Bata, the

 Annals of Tigernmas

 Irish

being anywhere on, over or under the

younger brother who lived with them

stories which include some references

sea, but is always a land of pleasure

and did most of the work, of rape,

to Arthurian lore, including the

where neither disease nor death are

Anpu would have killed him but the

Battle of Camlan which is dated to

known.

gods intervened and Bata escaped. In

the year 541

Other stories locate Annwfn in

later years Bata became king and when

Annapurna

(see Anna-Purna)

Wales, adjoining the kingdom ruled by

he died, Anpu took the throne.

Annamurti

 Hindu

Pwyll, or in Scotland or somewhere in

(see also Bata)

an aspect of Vishnu as ‘god of

the far North.

(see also Dyfed)

Anqa

 Arabian

the kitchen’

Annwn

(see Annwfn)

[Anka:=Persian Simurgh]

Annar

 Norse

Annwyfn

(see Annwfn)

a huge fabulous bird

[Anar.Onair]

Annwyrn

(see Annwfn)

Anqet

(see Anuket)

second husband of Nott

Anobret

 Mesopotamian

Anra Mainyu

(see Angra Mainya)

father of Jord

son of El

Ansa

(see Anisa)

Anne

(see Anna.Morgause)

He was offered as a sacrifice to ward

Ansar

 Mesopotamian

Anneberg

 German

off danger to the kingdom.

[Anshar.Assoros.Assorus.Ea.Ilu Sar.

a spirit of the mines in the form of

Anochi

 African

S(h)ar.‘sky’]

a horse

[Anotche.(Komfo) Anotchi]

a primordial Babylonian sky-god

Annedotus

 Greek

an Ashanti sorcerer

son of Lahmu and Lahamu or of Apsu

a Chaldean man-fish

When he crowned Osai Tutu as king a

and Tiamat

Annency

 West Indian

golden stool, a sign of sovereignty,

consort of Kisar

[Nansi.Ti Malice]

descended from the heavens.

father of Antu, Anu and Ea

the name given to Anansi in the

anoethu

 Welsh

In some accounts he is equated with

West Indies

near impossible tasks such as those

Anu and Ea.

In many tales he tricks the character

set for Culhwch by Ysbadadden

Anseis

 European

known as (Uncle) Bouki.

Anogon

 Greek

a duke fighting for Charlemagne

Annis

(see Black Annis)

son of Castor by Hilaria

He was one of the first to be killed when

Annona

(see Anona)

Anolikwotsaix

 North American

the second army of Saracens descended

Annowre

 British

a female deity of the tribes of

on Roland’s force at Roncesvalles.

a sorceress

British Columbia

Anselm, Count

 European

She once trapped King Arthur, and

Anomales

 Greek

head of the house of Maganza

when he rejected her advances would

a sword-bearer to Achilles

father of Pinabel

have killed him but for a timely

Anomatan

 Thai

Anshar

(see Ansar)

intervention by Lancelot, who killed

a king

Anshumat

 Hindu

the witch.

son of Narayana

grandson of Sagara

A similar story is told of Camille.

father of Ajalpal

His 60,000 uncles had all been killed

73

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ansirus

Anti1

by the sage Kapila when they accused

trunk of a large tree and found himself

ship. The giant swallowed him but

him of stealing Sagara’s horse.

in a fabulous palace in the sky; in

Vainamoinen forged an anvil and

Anshumat recovered the horse and

another he discovered the land of

hammer and beat so fiercely on the

returned it to his grandfather.

the Amazons.

giant’s heart that he released him and

Ansirus

 British

Some say that he married a princess

told him the magic words.

father of Alice la Beale Pellerin

and had a son, Jufran.

Anteros

 Greek

Ansitif

Antara

(see Antar)

the god of passion, avenger of

one of the 17 demons said to have

Antari

(see Antar)

slighted love

taken possession of nuns

Antariksha

 Hindu

son of Ares or Hephaestus and

Answerer, The

(see Freagarthach)

[‘sky’]

Aphrodite, some say

ant-lion

one of the 8 Vasus

brother and attendant of Eros

a beast like a lion with the rear part

Antea

(see Anteia)

Anthat

 Mesopotamian

like a huge ant

Anteia

 Greek

[Anthrathi.Antit]

This beast, it was said, could eat

[Ant(a)ea.Antia.Stheneboea.Stheneboia]

the name of Anat in Egypt where she

neither flesh nor plants.

daughter of Iobates

was regarded as the daughter of Ra

Anta

(see Anaitis.Anat)

wife of Proetus

Antheas

 Greek

anta kusuma

 Pacific Islands

mother of Galantias, Iphinoe

son of Eumelus

a magic jewel owned by the riceand Megapenthes

He was killed when he tried to drive

goddess Dewi Sri

She fell in love with Bellerophon when

the chariot of his father’s friend,

Antaboga

 Pacific Islands

he came to her husband’s court to be

Niptolemus, which was drawn by

a primaeval cosmic serpent

purified of the murder of Deliades or

flying serpents.

He meditated to produce Bedawang,

Bellerus. She accused him of violating

Anthedon

 Greek

the turtle which supports the earth.

her when he rejected her advances

father of Glaucus by Alcyone, some say

Antaea

(see Anteia)

Antenor1

 European

Anthemoessa

 Greek

Antaeus1

 Greek

the second zone of the ninth circle of

the island home of the Sirens

[Antaios]

Dante’s hell, reserved for those who

Anthesteria

(see Anthesterion)

a giant, king of Libya

betrayed their country

Anthesterion

 Greek

son of Poseidon and Gaea

Antenor2

 European

[Agrionia.Anthesteria]

brother of Busiris

a king of Spain

a 3-day spring festival in honour of

He ate lions and had the ability to

He was helped by Vivien, brother of

Dionysius: the month of February to

draw fresh strength from contact with

the magician Maugis, in his quest for

March

the earth. In some stories he was the

the hand of Oriande.

The first day of the festival was the

protector of a race of pygmies. In this

Antenor3

 Greek

opening of casks (Pithoigia); the

role, he challenged Heracles to a

a Trojan priest

second was the feast of beakers

wrestling match when he passed

husband of Theano

(Choes); and the last was the feast of

through their country on his way to

father of Adamas, Agenor, Archelochus

pots, the festival of the dead (Chutroi).

perform his eleventh labour. Heracles

and Helicaon

Anthios

(see Dionysus)

lifted him clear of the ground and

He was regarded as the wisest of the

Anthor

 Roman

crushed him.

Trojans and tried to avoid war with

a Greek soldier in Italy

Antaeus2

 Phoenician

the Greeks by advising Priam that

When Aeneas and Mezentius met in

a war-goddess

Helen should be returned to her

single combat, Anthor was killed when

She is sometimes equated with Anat.

husband. Later, after quarrelling with

the spear thrown by Aeneas glanced

Antaios

(see Antaeus)

Deiphobus, he conspired with the

off his opponent’s shield.

Antaka

 Hindu

Greeks to bring about the fall of

Anthrathi

(see Anthat)

a demon of death

Troy. He survived the battle and

anthropomancy

Antang

 East Indian

sailed off with his wife to settle in

divination using human entrails

in the lore of the Dayaks, the falcon

Africa or Gaul or, some say, to found

Athropophagi

 Greek

owned by Mahatala

Padua or Venice.

cannibals living near the Caspian Sea

Antar

 Arab

Antenora

 European

It was said that they ate the bodies of

[Antara.Antari]

the second zone of the ninth circle of

their parents to preserve their ancestor’s

a warrior poet

Dante’s hell, reserved for those who

souls.

son of Shaddad and Zabiba

betrayed their country

Anthyt

 Phoenician

He had an impenetrable skin. At the

Antero Vipunen

 Baltic

a war-goddess

age of fifteen he killed a lion with his

A Finnish giant who lived below

She is sometimes equated with Anat.

bare hands. He rode a horse called

ground

Anti1

 Egyptian

Abjer and carried a magic sword,

This giant was said to have trees

a falcon-headed god, guardian of the East

Djamy. He fell in love with Abla and

growing from his head, shoulders, chin

In some accounts he is Horus; in

performed many feats of arms,

and teeth.

others he cut off Hathor’s head in a

conquering most of Africa, to become

Vainamoinen consulted the giant

struggle for the throne.

worthy of her.

when he forgot the magic words he

He is sometimes depicted as a

In one story he passed through the

needed to complete the building of his

falcon.

74

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Anti2

Antiope2

Anti2

 Pacific Islands

When Peleus came to her father’s

him by Hephaestus, which showed the

[Anti-ma-aomata]

court in Phthia to be purified of the

past, the present and the future. He

ancestral (demi-) gods of the

murder of Phocus, she married him.

gave it to Penelope.

Gilbert Islanders

He went off on the Argonaut’s

He was the first to be killed when

Anti-ma-aomata

(see Anti2)

expedition and returned to Iolcus. The

Odysseus returned.

Antia

(see Anteia)

king’s wife sent her a message that

Antinous2

 Greek

Antianeira

 Greek

Peleus was about to marry Sterope,

a handsome slave

daughter of Menetus and Eurytus

her daughter, and Antigone hanged

He became a favourite of the emperor

mother of Echion by Hermes

herself.

Hadrian. When Antinous drowned

Antichrist

Antigone3

 Greek

Hadrian declared him a god.

a demon

daughter of Laomedon

Antiochus

 Greek

In black magic he is a juggler in hell.

She was so beautiful that the everson of Heracles by the daughter of

Antichthon

jealous Hera turned Antigone’s hair

King Phylas

a supposed world beyond the sun

into snakes. She was later turned into

Antion

 Greek

Anticlea

(see Anticleia)

a stork.

father of Ixion, some say

Anticleia1

 Greek

 Antigone4

 Greek

Antiope1

 Greek

[Anticlea.Antikleia]

a play by Sophocles

queen of the Amazons

daughter of Autolycus

The story of the aftermath of the

In some stories she is identified as

wife of Laertes

defeat of the Seven Against Thebes,

Melanippe, in others as Hippolyta or

mother of Odysseus by Laertes

one of the Three Theban Plays.

as Hippolyta’s sister.

or Sisyphus

Antikleia

(see Anticleia)

As Hippolyta’s sister, she was the

Some say that she was seduced by

Antikonie

 British

wife of Theseus who captured her

Sisyphus, the real father of Odysseus,

sister of Vergulaht

when he joined the expedition to seize

before she married Laertes. She died

In some accounts she was a lover

the love-girdle in Heracles’ ninth

of grief when Odysseus was absent for

of Gawain.

labour. When Theseus married

so long.

Antilia

Phaedra, her people invaded in an

Anticleia2

 Greek

a blessed land

attempt to recover Antiope but she

[Anticlea.Antikleia]

This realm was envisaged as an island

was killed in battle by Theseus.

wife of Macaon

paradise situated to the west Antiope2

 Greek

mother of Alexanor, Gorgasus

of Atlantis.

[Nycteis]

and Nicomachus

Antileon

 Greek

a princess of Thebes

Anticleia3

(see Philonoe)

son of Heracles by Procris

daughter of Nycteus

Antigone1

 Greek

twin brother of Hippeus

wife of Lycus

daughter of Oedipus by Jocasta

Antileus

 Greek

mother of Amphion and Zethus

sister of Eteocles, Ismene and Polyneices

one of the men inside the Wooden

by Zeus

When her blinded father Oedipus was

Horse at Troy

Antiope left the infants Amphion and

an outcast wandering the earth, it was

Some say that he was killed by

Zethus on a mountain where they

Antigone who guided him.

Odysseus to prevent him from crying

were found and reared by shepherds.

After the battle at Thebes where her

out and so betraying their presence

Her husband Lycus, then king of

brothers Eteocles and Polyneices were

inside the horse.

Thebes, put Antiope in prison and

killed, Creon, who had taken over

Antilochus

 Greek

took Dirce in her place. When she was

Thebes, ordered that the body of

son of Nestor

later reunited with her two sons, they,

Polyneices should not be buried.

He was killed by Memnon at the siege

with a group of friends, killed both

Antigone herself buried him under

of Troy when trying to protect

Lycus and Dirce, tying the latter to a

cover of a sandstorm but was conhis father.

bull by which she was dragged to

demned for disobeying the edict of

Antimachus

 Greek

her death.

Creon, who ordered his son Haemon

a Trojan sage

Dionysus made her mad as

to bury her alive in her brother’s grave.

father of Deiphontes

punishment but she was cured by

Instead, he married her secretly and

He was opposed to the suggestion that

Phocus who married her.

she bore him a son.

Helen should be handed back to the

Another story says she was a

In later years, Creon recognised this

Greeks and even went so far as to

widow, mother of Labdacus, and was

boy and ordered that he be killed. He

propose that the Greek envoys,

abducted by Epopeus. Nycteus

refused to change his mind and Haemon

Menelaus and Odysseus, be killed.

pursued them and was killed but

killed both himself and Antigone.

Antinous1

 Greek

Lycus, brother of Nycteus, killed

In some stories she was buried

a suitor of Penelope

Epopeus and rescued Antiope who

alive or sealed in a cave, where she

son of Eupeithes

gave birth to the twins Amphion and

hanged herself.

One of the gang of suitors who settled

Zethus, who were abandoned. Lycus

Antigone2

 Greek

themselves in Penelope’s house when

and his wife Dirce ill-treated Antiope

daughter of Actor

her husband Odysseus was fighting

and when they grew to manhood,

wife of Peleus

at Troy.

both were killed by Amphion

mother of Polydora

He owned a magic mirror, given to

and Zethus.

75

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Antiphates1

Ao Ch’in

Antiphates1

 Greek

In some accounts he is equated with

a Babylonian war-goddess

king of the Lestrygones at the time

Ea and regarded as a manifestation

a name for Ishtar as the morning star

Odysseus landed in their country

of Ansar.

(see also Antu)

antiphates2

Anu3

(see Ana1. 3.Eire)

Anunna

 Mesopotamian

a stone said to have the power to

Anuanua

 Pacific Islands

a collective name for a group of local

defend the owner from witches

the rainbow that was made from the

Sumerian gods

Antiphus

 Greek

canoe of Oro

Anunnak

 Mesopotamian

son of Priam and Hecuba

Anubis

 Egyptian

minor Akkadian gods

He was once captured by Achilles and

[Anpu.Imiut.Imy-ut.Inpw.Khenti-imentiu.

Anuqet

(see Anuket)

sold back to Priam for a ransom. He

Khenty-seh-netjer.Neb-ta-djeser.TepyAnuradha

 Hindu

and his half-brother Isus were killed by

dju-ef.Wip:=Greek Anpu.Hermanubis.

[Ardra]

Agamemnon during the siege of Troy.

Hermes]

a goddess of fortune

Antit

(see Anthat)

the dog-headed or jackal-headed god

daughter of Daksa

Antoine

 West Indian

of embalming and the dead son of

wife of Candra

a Haitian voodoo spirit adopted from a

Osiris, Ra or Set by Isis or Nephthys

Anuris

(see Anhur)

Catholic saint

He weighed the hearts of the dead in

Anus

(see Anu2)

Antoku Tenno

 Japanese

the Hall of Judgement.

Anush

 Armenian

a child emperor

Nephthys had no children by Seth

mother of dragons

He was killed in a sea battle between

so she seduced Osiris into fathering

wife of Azdahak

his own people, the Taira, and the

Anubis. To keep the child safe from

Anushayina

 Hindu

Minamoto clan. Niidono took him to

Seth she hid him in the reeds where

a deity later known as Sri

the land of happiness under the sea.

he was found and reared by Isis.

Anut

 Pacific Islands

Antony

 British

He is depicted as a black dog or a

a creator-god of Bilibili

an Irish bishop

jackal lying down or as a jackal-headed

 Anwar-u-Suhali

 Persian

In some accounts he acted as

human.

(see also Wapwawet)

the modern Persian version of

Merlin’s secretary.

Anuelap

(see Anulap)

the Panchantantra

Antor

 British

Anuket

 Egyptian

Any-Any-Any-Ah

 North American

in some accounts, the foster-father of

[Anq(u)et.An(o)ukis.Anuk(i)t.Anuqet.

[=Cowichian Queenah]

King Arthur

(see also Ector1)

Lady of Sati]

an evil deity of the Haida

Antu

 Mesopotamian

a dark-skinned goddess of birth and

anya-kut

 Siberian

[Anata.Anatu(m).Antum.Anunitum:

the first cataract

the father soul, one of the 3 parts of

=Sumerian Ki]

daughter of Ra

the soul (kut) in the lore of

a Babylonian goddess

second wife of Khnum

the Yakuts

daughter of Ansar and Kisar

In some versions Anuket is Isis as the

Anyi-mawu-wo

 African

consort of Anu

goddess of fertile waters while others

earth-gods of the Hua people

mother of Ishtar

distinguish between Anquet (Isis) and

Anyigba

 African

Antum

(see Antu)

Anuket the African goddess.

an earth-god of the Ewe people

antyeshti

 Hindu

Anukis

 Greek

one of the trowo

the ceremonies at death designed to

[Anoukis]

Anytus

 Greek

ensure that the soul acquires a

the Greek name for Anuket

a Titan

new body

Anukit

(see Anuket)

Anzety

(see Anjety)

Antynome

 Greek

Anukt

(see Anuket)

Anzius

 German

one of the 50 daughters of Danaus

Anulap

 Pacific Islands

an emperor of Constantinople

In some accounts she was one of the

[Anuelap.Enulap.Onulap.

father of Hugdietrich

three daughters who did not kill their

a sky-god in the Gilbert Islands

On his deathbed he gave his infant son

husbands on their wedding night. The

father or brother of Ligoupup

into the care of Berchther.

others were Berbyce and Hypermnestra.

brother of Inemes

Anzu

(see Zu)

Anu1

 Hindu

This being is described as a giant who

Ao1

 Chinese

son of Yayati and Sarmishtha

needed a servant to lift his eyelids or lip

a sea dragon

brother of Puru and Turvaso

when he wished to see or eat.

Ao2

 Pacific Islands

half-brother of Yadu

In some accounts he is the father of

[Ao Toto. ‘light’]

Anu2

 Mesopotamian

Lugeilan and Olofat.

god of the clouds

[Anamelech.Anos.Anum.Anus:

Anum

(see Anu2)

offspring of Ilu and Mamao

=Sumerian An]

Anuman

(see Hanuman)

This deity united with Po to produce

the supreme Hurrian god

Anumati

 Hindu

Rangiona and Rangiuri and create

son of Ansar and Kisar

a moon-goddess

the world.

consort of Antu or Anat

Anunaki

(see Annunaki)

Ao3

(see Aos2)

father of Kumarbi

Anunit

(see Anunitum)

Ao Ch’in

 Chinese

He usurped the throne of Alalu but

Anunitu

(see Anunitum)

[Kuang-li]

was emasculated by his son Kumarbi

Anunitum

 Mesopotamian

the Dragon King of the South

who took over his father’s throne.

[Anunit(u)]

(see Four Dragon Kings)

76

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ao Jun

Aoife3

Ao Jun

 Chinese

sister of Alva and Aoife

Aoede

 Greek

[Kuang-jun]

foster-daughter of Bodb Dearg

[Aoide. ‘song’]

the Dragon King of the West

first wife of Lir

a name for one of the Muses when

(see Four Dragon Kings)

mother of Manannan

there were said to be only 3 or 4

Ao-Kahiwahiwa

 Pacific Islands

She had four children by Lir, the twins

of them

a child of Tawhiri

Aod and Fionuala and the twins Conn

Aoi

 Irish

Ao-Kanapanapa

 Pacific Islands

and Fiachra. When she died in

a daughter of Finn mac Cool

a child of Tawhiri

childbirth, Lir married her sister Aoife

Aoi mac Ollamain

(see Ai1)

Ao Kuang

 Chinese

who turned the children into swans.

Aoi mac Ollamhan

(see Ai1)

[Kuang-te.Lung Wang.Hung Sheng]

In some accounts she was the

Aoibheall

 Irish

the Dragon King of the East

daughter of Bodb Dearg.

[Aibell.Aiobhell.Aiobhill]

the chief of the 4 Dragon Kings

(see Children of Lir)

a woman of the Otherworld

father of Ao Ping

Aod

(see Aedh)

sister of Cliona, some say

He acted as a water god, responsible

Aodan1

 Irish

She owned a magic harp and those

for rain. He appeared in the forms of

[Aedan.Aedon]

who heard it died.

all kinds of animals and birds.

a follower of St Feichin

In some accounts both she and

(see Four Dragon Kings)

When he was imprisoned by Diarmaid,

Cliona were in love with O Caoimh.

Ao-Marama

 Pacific Islands

the high-king, Feichin came to his

He married Cliona, but when he

[=New Zealand Te-Ao-Marama]

rescue, killing his jailer and restoring

discovered that she had turned

a Polynesian god of light

him to life to persuade him to

Aiobheall, whom he loved, into a cat,

offspring of Te-Ao

release Aodan.

he left her.

parent of Ao-tu-roa

Aodan2

 Irish

She was said to have appeared to

Ao-Nui

 Pacific Islands

[Aedan.Aedon]

Brian Boru before the Battle of

a child of Tawhiri

a warrior at the court of Ronan

Clontarf and told him that he would

ao-oni

 Japanese

mac Colmain

be killed.

demons of the underworld with

He killed the king’s son, Mael

Aoibhell

(see Aiobheall)

green bodies

Fothartaig, on the orders of his father,

Aoibhill

(see Aiobheall)

Ao-Pakakina

 Pacific Islands

Ronan, who believed that Mael had

Aoide

(see Aoede)

a child of Tawhiri

raped the king’s second wife. He then

Aoife1

 Irish

Ao-Pakarea

 Pacific Islands

killed Conghal, Mael’s friend, and his

[Aeife]

a child of Tawhiri

jester, Mac Glas.

daughter of Ailill of Aran

Ao Ping

 Chinese

Aodan3

(see Maodhog)

sister of Alva and Aobh

a sea dragon

Aodan mac Gabrain

 Irish

foster-daughter of Bodb Dearg

son of Ao Kuang

[Aedon.Aodan mac Gabhrain]

second wife of Lir

Ao-Potango

 Pacific Islands

king of Dalriada

She married Lir on the death of his

a child of Tawhiri

uncle of Gartnam

first wife, her sister, Aobh, and turned

Ao-Pouri

 Pacific Islands

father of Arthur

her four step-children into swans

a child of Tawhiri

His real father was Eochu but he was

condemned to spend three periods,

Ao-Roa

 Pacific Islands

a twin exchanged at birth for a girl,

each of 300 years on a lake, the passage

a child of Tawhiri

twin daughter of Gabrain, the king

between Ireland and Scotland and the

Ao Shun

 Chinese

of Scotland, and raised as his son.

Atlantic. Lir turned them back to

[Kuang-she]

His real mother Feidhilm recognised

human form but they had become old

the Dragon King of the North

him when, as a man, he attacked

and wrinkled. For her wickedness,

(see Four Dragon Kings)

Leinster.

Aoife was turned into a demon by

Ao-Takawe

 Pacific Islands

He was an enemy of Gartnam,

Bodb Dearg.

a child of Tawhiri

dating from the time when they had

In some accounts she is the

Ao-Toto

 Pacific Islands

vied for the throne of Scotland and

daughter of Bodb Dearg.

a culture hero or god

Aodan had lost. He led an uprising in

Aoife2

 Irish

(see also Ao2)

which Gartnam was killed, and Aedan

[Aeife]

Ao-tu-roa

 Pacific Islands

found the barrel of gold that Gartnam

lover of Ilbrec

a Polynesian deity of light

had hidden on the seashore.

She was changed into a crane. When

offspring of Ao-Marama

He and Fiachna fought the Saxons

she was killed her skin was made into a

parent of Kore-te-whiwhia

in Scotland and defeated them with

money bag (The Crane Bag) for

Ao-Whekere

 Pacific Islands

the help of his friend Mongan or, some

the Fianna.

a child of Tawhiri: the realm

say, Manannan.

Aoife3

 Irish

of darkness

In some accounts his son Arthur was

[Aeife]

Ao-Whetuma

 Pacific Islands

the same as King Arthur.

sister of Cliona and Etain

a child of Tawhiri

Aodh

(see Aedh.Maodhog)

She eloped fom the Otherworld with

Aobh

 Irish

Aodhfhinn

 Irish

her two sisters and Ciabhan, Eolus and

[Aeb(h).Eve]

wife of Conall Dearg

Lodan. Manannan sent a huge wave

daughter of Ailill of Aran

mother of Enda

after their boat, which drowned all the

77

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aoife4

Apellai Dorian

occupants or, some say, swept the three

Apabharanis

(see Bharani)

She is depicted as yellow and standing

girls back to the Otherworld.

Apacita

(see Apachita)

on Ganesha.

Aoife4

(see Aifa)

Apachita1

 South American

Aparajita3

 Hindu

Aokeu

 Pacific Islands

[Apacita]

an aspect of Rudra

a Polynesian water deity

an Inca guardian spirit of travellers

one of the Khrodadevatas

Together with Ake, Aokeu was

apachita2

 South American

Aparajita4

 Hindu

responsible for the deluge. He caused

[apacita]

a goddess, an aspect of Durga

the rain to fall while Ake caused the

stone cairns that were revered by

Aparas

 Mesopotamian

waters to rise. Rongo intervened to put

the Incas as the home of spirits

a Hittite god

a stop to their activities and the water

Apaharavarman

 Hindu

Aparctias

(see Boreas)

subsided.

a legendary hero

Apas

(see Apa)

Aonach

(see Eire)

He was admired for robbing the rich

Apason

 Mesopotamian

Aonbarr

(see Aonbharr)

to help the poor and for helping lovers

an alternative version of Abzu

Aonbharr

 Irish

who were separated.

consort of Tauthe

[Aonbarr.Enb(h)arr.Splendid Mane]

Apakura

 Pacific Islands

father of Lache, Lachos and Moymis

a horse of Manannan that could travel

[Apekua]

Apate

 Greek

over the waves

a heroine of the Philippines

a deity: deceit personified

This animal was later given to Lugh.

She sought out and killed HateaApaturia1

 Greek

Aoncos

 Irish

motua, who had killed her son who

an Ionian festival, held in October/

an island in the Otherworld

had tried to win Hatea-motua’s

November, involving animal

This was one of the places visited by

daughter for a wife.

sacrifice

Maeldun and was said to be supported

Apala

 Hindu

Apaturia2

 Greek

on a column of silver.

a woman seduced by Indra

[Phratria]

Aondo

 African

After the love making, Indra granted

a name for Athena as patronthe creator god of Nigeria

her three wishes: restoring her father’s

goddess of the Anthenaia

Aonghus

(see Angus)

lost virility, making his fields proApauk-kyit-hok

 Burmese

Aongus

(see Angus)

ductive and healing her skin disease.

[Apaukkyit]

Aonian fount

(see Aganippe)

To cure the disease he pulled her three

a man who was the cause of death

Aonna

 Irish

times through the hole in the centre of

In the days when men were immortal,

a monk acting as confessor to

one of his chariot wheels. The three

he had already lived nine lifetimes and

Guaire

layers of skin that were stripped off

had been rejuvenated. One day he hid

Aos1

 Mesopotamian

became a hedgehog, a crocodile and a

himself and the others in the tribe who

an alternative version of Ea

chameleon.

thought he was dead and conducted a

consort of Dauke

Apalala

 Buddhist

funeral ceremony. When the sun-god

father of Belos

a water monster that was converted

discovered the old man’s deception he

Aos2

 Mesopotamian

by Buddha

was angry and thereafter allowed men

[Ao.Hoa.Oa]

Apam Napal

(see Apam Napat)

to die.

a Chaldean god of light

Apam Napat1

 Hindu

Apaukkyit

(see Apauk-kyit-hok)

aos sidhe

(see aes sidhe)

[Apam Napal]

Apaya

 Buddhist

Aosnara

 Persian

god of fresh water: cloud personified

the 4 lower worlds

a sage

Apam Napat2

 Persian

These are given as the animal world,

It is said that Aosnara imparted great

[Apam Napal]

the demon world, the world of ghosts,

wisdom while still in his mother’s

god of fresh water

and hell.

womb. He became an adviser to King

son of Vourukasha

ape

Kay Kaus, who killed the sage when he

lover of Anahita

this animal is featured in a number

become weary of his wisdom.

Apaosha

 Persian

of mythologies

Aotea-ro

(see Hawaiki)

a demon of drought

In Egypt the ape is an aspect of Thoth.

Ap

(see Apa)

In the form of a black stallion, he

European tradition has the ape in the

ap thmop

 Cambodian

fought the rain god Tistrya, who took

role of Satan. Hindu symbolism

a sorcerer

the form of a white stallion.

regards the ape as a rain cloud. In the

He is said to be able to cause illness by

Apap1

 African

Philippines the ape is a trickster hero

pricking a wax model in the spot where

[Akuj.Good Creator]

who always seems to escape punishhe wishes his victim to feel pain.

a creator-god of the Teso

ment for his escapades.

Ap-uat

(see Wepwawet)

Apap2

(see Apep)

Apedemak

 Egyptian

Apa

 Hindu

Apapi

(see Apep)

a Sudanese war-god

[Ap.Apas]

Apappus

 Egyptian

He is depicted as having a lion’s head

one of Indra’s 8 attendant

a giant demon of drought

on a human body.

gods (water)

Aparajita1

 Buddhist

Apekua

(see Apakura)

one of the 5 forms of Parabrahma

an aspect of Ratnasambhava

Apeliotes

(see Apheliotes)

Apa-hau

 Pacific Islands

Aparajita2

 Buddhist

Apellai Dorian

 Greek

a Polynesian storm demon

a goddess

an Ionian festival

78

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Apellon

Apisuahts

Apellon

(see Apellun)

Aphrodisia

 Greek

At the wedding feast of Peleus and

Apellun

 Roman

festivals held in honour of Aphrodite

Thetis she was a contender, with

[Apellon:=Greek Apollo]

Aphrodisias

 Turkish

Athena and Hera, for the golden apple

an Italic love-god

[=Greek Aphrodite]

tossed into the assembly by Eris. She

Apemosyne

 Greek

a fertility-goddess

won by bribing Paris, who was asked

daughter of Catreus

Aphrodite

 Greek

to be the judge, by promising him

sister of Althamenes, Aerope

[Ambologera.Anadyomene.Androphonos.

access to Helen, the most beautiful

and Clymene

Anosia.Apostrophia.Ar(e)ia.Argynnis.

woman in the world. As a result she

She went to Rhodes with her brother,

Cyprian.Cypris.Cytherea.Daeira.Dione.

supported the Trojans against the

Althamenes. When she became

Dove Goddess.Epitragia.Epitymbidia.

Greeks during the Trojan War.

pregnant as a result of rape by

Idalia.Kallipyges.Kypris.Morpho.Myrtea.

In some versions she appears as an

Hermes, Althamenes kicked her to

Myrto(essa).Pandemos.Pasaphaessa.

androgynous deity with a beard, a

death, not believing her story.

Peitho.Queen of Love.Tymborychos.

combination of Hermes and Aphrodite

Apep

 Egyptian

Urania:=Arab Alilat:=Armenian Anahit:

(hermaphrodite).

[Aapep.Apap(i).Apepi.Aper.Apop:=Greek

=Babylonian Ishtar.Mylitta:=Canaanite

Her birds were the dove, the

Apophis.Roarer:=Babylonian Tiamat]

Anaitis.Anat:=Italic Aprodita:=Persian

sparrow and the swan; her tree was the

a snake-god, the serpent of chaos

Anahita:=PhoenicianAstarte: =Phrygian

myrtle and her symbol a shell. Her

an aspect of Set

Cybele:=Roman Venus:=Scythian

chariot was drawn by eight unicorns.

This demon opposed the sun-god Ra

Argimpasa:=Sumerian Inanna]

Aphrodite Pandemos

 Greek

in his daily journey across the heavens

goddess of beauty and love, one of

[=Roman Concordia]

and was stabbed by Sit with his spear,

the Olympians

a version of Aphrodite as goddess of

forcing the demon to disgorge all

patron of prostitutes

peace and harmony

those that it had swallowed that day.

daughter of Uranus and Hemera,

Aphroditus

(see Hermaphroditus)

Apep was renewed each day but was

some say

Apis1

 Egyptian

finally killed by Ra or Shu.

wife of Hephaestus

a bull-god: the sacred bull

Some say that he was created when

There are conflicting versions of her

son of Isis, conceived by lightning or

Neith spat into the primitive waters.

birth. In one, she was the daughter of

a sunbeam

Apepi

(see Apep)

Zeus and Dione; in another she was

At Memphis he was worshipped in the

Aper

(see Apep)

born from the foam where the phallus

form of a bull, an animal that was said

Ape’s Hill

(see Abyla)

of Uranus was thrown into the sea by

to become Osiris or Ptah on its death.

Apet

(see Tauret)

Cronus who had cut it off; other

The bull was sacrificed when it was

Aphaea

 Greek

stories thought she developed inside a

twenty-five years old and a new bull

[Aphaia.Aphea.Dictynna.Diktunna]

cockle shell or regard her as one of the

was installed. It was required to have

mother-goddess of Aegina

Fates.

the proper markings: a white triangle

Originally the Cretan goddess who

It was she who gave the golden

on the forehead, the shape of an eagle

jumped into the sea to escape the

apples to Melanion enabling him to

on the back and a lump shaped like a

attentions of Minos. Caught in the

win the foot-race against Atalanta.

scarab under the tongue.

nets of local fishermen, she became

She saved Butes from the sea when

In some accounts he is the same as

known as Dictynna. Later she fled

he was seduced by the song of the

Hapy, god of the Nile.

to Aegina where she was revered

Sirens and jumped overboard from the

He is depicted as a black bull with

at Aphaea.

 Argo. She made him her lover. She

wings, bearing the solar disc and the

She was sometimes identified with

seems to have had many other lovers

uraeus between the horns.

Artemis and later with Athena.

and a number of children including:

(see also Epaphus.Serapis)

Aphaia

(see Aphaea)

Aeneas by Anchises; Anteros by Ares,

Apis2

 Greek

Aphareus

 Greek

some say; Eros by Ares, Hermes or

son of Phoroneus and Teledice

king of Messenia

Zeus; Deimus, Harmonia and He was killed by Aetolus in a

son of Perieres and Gorgophone

Phobus by Ares; Eros by Ares, some

chariot race.

brother of Leucippus

say; Hermaphroditus by Hermes;

Apis3

 Mesopotamian

father of Idas and Lynceus

Herophilus and Rhodis by Poseidon;

a bee-god

He married his half-sister Arene and

and Priapus by Dionysus, Hermes,

Apisaon

 Greek

because both of his sons died before

Pan or Zeus.

son of Phausius

him, left his throne to Nestor.

In one such affair she was caught

He was killed by Eurypylus during the

Aphea

(see Aphaea)

 in flagrante with Ares by Hephaestus,

siege of Troy.

Apheliotes

 Greek

who trapped them both in a fineApisirahts

(see Apisuahts)

[Apeliotes:=Roman Solanus]

meshed net of metal for all to see.

Apisuahts

 North American

the east wind (Eurus) or a wind from

She had an affair with Achises and

[Apisirahts.Morning Star]

the north-east quarter

protected their son Aeneas during

the morning star deity of the Blackfoot

Aphidnus

 Greek

the battle of Troy. She also fell in

Indians, in some accounts

a friend of Theseus

love with Adonis and her tears when

son of Natos and Kokomikeis

He cared for Helen when she was

he was killed by a wild boar turned

consort of Soatsaki

adbducted by Theseus and Peirithous.

into anemones.

father of Poia

(see also Scarface)

79

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Apkallu

Apollo2

Apkallu

 Mesopotamian

husband of Gloriande

He was changed by Apollo into a

[Seven Sages]

father of Canaces

cypress tree.

envoys of the god Ea

Sador left Chelinde and her son,

Apollo fell in love with the nymph

These beings are variously given as

Apollo, and returned many years later.

Daphne, who ran away at his

seven, eight or sixteen in number.

Apollo, not recognising his father,

approach. Before he could overtake

Aplu

 Roman

killed him.

her, her father, the river-god Peneus,

[=Greek Apollo]

In some accounts his father is given

turned her into a laurel tree, which

an Etruscan weather-god

as Lucius and Apollo is said

became a tree sacred to Apollo.

Apnapurna

(see Anna-Purna)

inadvertently to have married his own

He fell in love with Coronis and

Apo1

 Persian

mother.

seduced her. When his bird, the

a Zoroastrian spirit of sweet waters

Apollo2

 Greek

raven, told him that she was having

one of the Yazatas

[Abaeus.Abaios.Aguieus.Agyieus.

an affair with Ischys, he killed her but

Apo2

 South American

Aleuromantes.Apellon.Apollon.

rescued his unborn son, Asclepius.

an Inca mountain-god

Apotropaeus.Archer God.Atepomarus.

He turned the raven, until then a

apo3

 South American

Carneios.Catharsius.Cynthius.Delian.

white bird, black.

[=Aymara mallcu]

Delius.Delphinius.Eulalon.Hecatos.Helius.

In some stories he fathered

gods and spirits of the Quecha

Karn(ei)os.Loxias.Lyc(a)eus.Lykaios.

Asclepius on Arsinoe rather than

Apo-Inti

 Central American

Lyc(el)ius.Lycian.Musagetes.Nomius.

Coronis and in some the black bird

an aspect of Inti as ‘lord sun’

Paean.Pae(e)on.Paion.Pasturer.Phoebus

involved is the crow.

Apo-Katawan

 Pacific Islands

Apollo.Pytheus.Pythian.Pyth(i)us.

He had many other affairs and

a god of a Negrito tribe in the Philippines

Rat-killer.Sminthian.Smintheus.

fathered a number of children

Apo-tampu

(see Pacari)

Sminthius.Sol.Tortor.Tyrxis:=British

including: Amphithemis on Pasiphae;

Apocanallotl

 Central American

Maponus:=Etruscan Aplu.Veiovis:=Gaulish

Anius on Rhoea; Aristaeus on Cyrene;

an Aztec water deity

Atepomarus:=Roman Apellun]

Asclepius on Coronis or, some say, on

Apocatequil

 South American

mouse-god and god of archery, beauty,

Arsinoe; Cycnus on Hyrie; Hygeius on

an Inca chief-priest to the moon-god

doors, embarkation, light, medicine,

Aethusa; Hyperenor on Aethusa;

a god of evil in some accounts

music, poetry, prophecy, public places,

Iamus on Evadne; Idmon on Cyrene;

son of Guamansuri

roads, shepherds, truth, wolves: one

Ion on Creusa; Linus on Psamathe or

twin brother of Piguerao

of the Olympians

Urania; Miletus on Areia or Pasiphae;

His father had seduced the sister of the

in the Roman pantheon, the god of

Mopsus on Manto, some say; Orpheus

Guachimines so they killed

light, sun

on Calliope, some say.

Guamansuri, and after the birth of the

son of Zeus by Leto

He changed one of his sons,

twins, their sister also. Apocatequil

son of Hephaetus by Athena, some say

Cycnus, into a swan.

restored her to life and killed the

twin brother of Artemis

When Zeus slew Asclepius for

Guachimines. Instructed by Ataguchu,

brother of Lychnis, some say

attempting to raise the dead

the brothers were able to escape from

He was born on the island of Delos

Hippolytus, Apollo avenged his

the Cave of Refuge where they had

and reared by Themis. While still an

death by killing the Cyclopes Arges,

been sheltering.

infant he killed the serpent Python

Brontes and Steropes. For this he was

In another version Apocatequil was

at Delphi.

punished by Zeus who condemned

the father of twins who were hatched

He fought with Idas for the hand of

him to serve as a slave. In some

from eggs and later became cultural

Marpessa, who chose to marry Idas.

versions he served King Laomedon,

heroes of the tribe.

He loved the youth Hyacinthus.

helping Poseidon to build the walls

In some stories Apocatequil and his

Grieving at his death, caused by a

of Troy, in others King Admetus of

brother dug up the earth to release the

discus thrown by Apollo but

Thessaly. Some say he served the two

progenitors of the Incas from their

deliberately diverted by the West

kings in separate punishments.

subterranean home.

Wind, made the hyacinth flower

With the help of Artemis he killed

Apochquiahuayan

(see Mictlan)

spring up where the boy’s blood

the giant Tityus who was attempting

Apollidon

 European

stained the earth. He also loved

to rape Leto. He and Artemis killed all

a magician

Cassandra and gave her the power of

fourteen children of Niobe for a slight

emperor of Greece

prophecy, but when she rejected his

to the goddess.

husband of Grimanesa

love, he decreed that her prophecies

He engaged in a musical contest

He built a marvellous palace on Firm

should never be believed. In similar

with Pan and when Midas adjudged

Island where he lived happily with his

fashion he granted the Sibyl of Cumae

the latter to have won, awarded him

wife. When he left to become emperor

the power of prophecy and as many

the ears of an ass. In a similar contest

of Greece, he left behind the Arch of

years as she held grains of sand, but

with the satyr Marsyas, Apollo won

True Lovers and the Forbidden

withheld the gift of youth when she

and flayed the loser alive. His music

Chamber to test the purity of lovers

rejected his advances, so that she grew

helped him when he and Poseidon

who tried to enter.

old and shrivelled and asked to die.

built the walls of Troy as he was able to

Apollo1

 British

Another lover, the young hunter

charm the stones into position merely

a king of Lyonesse

Cyparissus, died of grief when he

by playing his lyre.

son of Sador and Chelinde

accidentally killed the god’s pet stag.

He turned the Lemnian serpent to

80

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Apollo Agyieus

apsaras1

stone. When Orion showed signs of

the sun

the wedding feast of Peleus

having designs on Artemis, Apollo

husband of Aponibolinayen

and Thetis

arranged with Mother Earth to have

father of Kanag

This apple, said to be inscribed ‘For

him harried by a huge scorpion, but set

Apop

(see Apep)

the fairest’, caused argument between

him and his lyre in the heavens when

apophatic

Aphrodite, Athena and Hera; Paris was

he died.

description of deity by listing what

appointed to adjudicate. His decision

At the siege of Troy he helped the

God is not

to award the prize to Aphrodite, who

Trojans against the Greeks and guided

Apophis

 Greek

promised him Helen as a reward, led

the arrow that killed Achilles.

the Greek name for Apep

to the Trojan War.

He is credited with the invention of

apophrades

 Greek

The apple was one of the Apples of

the lute and the cithara and was given

days held to be unlucky

the Hesperides, stolen by Eris.

the lyre by Hermes.

These included the days in Anthesteria

Apples of Iduna

 Norse

His animal was the dolphin and his

when the dead were said to visit their

[Apples of Youth]

bird was the crow (or raven).

old homes.

the apples produced from the magic

He is usually depicted with a bow

Apostrophia

 Greek

basket owned by Iduna

and arrows and accompanied by lions.

a name of Aphrodite as ‘she who

Iduna gave these apples to the gods to

His chariot was drawn by griffins.

turns away’

maintain their state of eternal

Apollo Agyieus

 Greek

Apotropaeus

 Greek

youthfulness. Some of them were once

a name for Apollo as a street-god: a

a name of Apollo as ‘guardian of men

stolen by Thiassi and recovered by

stone column placed at the entrance

and animals’

Loki.

door of houses in Athens

apotropaism

Apples of Pyban

 Greek

Apollo Carneios

 Greek

a magic ritual to divert evil

fruit that sustained the pygmies by

a name for Apollo as a rain-god

This ceremony varies from one culture

smell alone

Apollo Cunomaglus

 British

to another. In Europe, for example,

Apples of Samarkand

 Arabian

[Horned Lord]

naked women pulling a plough by

apples that, in The Arabian Nights,

a name for Apollo envisaged as a form

night are said to be able to ward off

could cure any illness

of Cernunnos

disease, whereas, in other cases, a

Apples of Stakhar

Apollodorus

 Greek

single horseshoe over a door will

mythical apples, sweet on one side,

a 2nd C BC mythographer

suffice. In Japan the ritual involves the

bitter on the other

He was the author of Bibliotheke.

sacrifice of some animal, such as a pig,

Apples of the Hesperides

 Greek

Apollon

(see Apollo2)

to save the crops. Many plants are said

the golden apples that grew on the

Apollonius1

 Greek

to be efficacious and are used in these

tree given to Hera at her wedding

a 3rd C BC poet

rituals.

This tree was guarded by the

He was the author of Argonautica, the

Apoyan Tachi

 North American

Hesperides, the daughters of Atlas,

story of Jason and his crew.

[All-Covering Father Sky. Apoyan Tachu]

and its apples were the object of the

Apollonius2

 Greek

sky-god of the Zuni: god of the North

eleventh labour of Hercules.

a magician

father by Awitelin Tsta of the first

The apples themselves were the

He is said to have discovered that the

man, Poshaiyankayo

colour of gold and tasted like honey.

prospective wife of Menippus was, in

He was formed from the splitting of

Used as missiles, they always struck

fact, a serpent or lamia.

the early hermaphrodite god,

whatever they were aimed at and

In some accounts it was his own wife

Awonawilona, into two separate sexes,

returned to the thrower’s hand. They

who was the lamia.

Awitelin Tsta and Apoyan Tachi.

also had the power of healing.

Apollyon

 Greek

Some say that he was created by

Apples of Youth

the angel of the Abyss

Awonawilona from sea foam.

(see Apples of Iduna)

Apomyios

 Greek

Apoyan Tachu

(see Apoyan Tachi)

Appuleius

(see Apuleius)

a name for Zeus as ‘Lord of the Flies’

Apparas

 Baltic

apratibuddha

 Buddhist

Apone

 Roman

Lapp forest spirits

[abuddha]

a fountain in Padua said to have

These beings are said to be the souls of

the transcendental self

healing qualities

children who have been killed. They

Aprilists

Aponibolinayen

 Pacific Islands

control the grass and the trees.

worshippers of the Bull

[Tinguian]

apparition

Aprodita

 Roman

wife of Aponitolau

a spirit appearance of a ghost: a

[=Greek Aphrodite]

mother of Kanag

supernatural vision

the Italic goddess of love

She was a beautiful Philippine maiden

Appiades

 Roman

apsara

(see apsaras)

who was carried up to the heavens by a

5 goddesses of peace

apsaras1

 Hindu

vine that coiled itself round her, and

These deities, represented on

[apsara:plur=apsarases:=Persian peri]

there she married Aponitolau, the sun.

horseback, were Concordia, Pallas,

a goddess of fertility

Her son was born when she

Peace, Venus and Vesta.

a water spirit: a nymph of heaven

scratched an itchy spot on her finger.

Apple Island

(see Avalon)

These nymphs are the dancers said to

Aponitolau

 Pacific Islands

Apple of Discord

 Greek

provide entertainment with the

[Ini-Init]

the golden apple tossed by Eris into

singers, the Gandharvas, in

81

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

apsaras2

Ar-soghotch

Svarga, Indra’s heaven, or in Sukhavati.

zizan:=Nigeria ijimere]

Aqrab

 Arabian

Some say these beings, numbering

forest spirits of the Gurana (Surinam)

the Zodiacal sign Scorpio

many millions, were created at the

Apuleius, Lucius

 Roman

Aqua

 South American

Churning of the Ocean and appear as

[Appuleius]

a bird woman in the lore of the Incas

birds, clouds, butterflies, etc.

a 2nd C writer

sister of Torito

In some accounts they were capable

husband of Aemilia Pudentilla

Two brothers who escaped the flood

of causing madness, and some say they

Born in Africa, he studied in Athens

came back to their hut one day to find

lived in fig trees.

and Rome and was the author of

food and drink already prepared. The

apsaras2

 Tibetan

 The Golden Ass, which includes the

elder brother watched and discovered

local deities

story of Cupid and Psyche.

that Aqua and Torito were responsible,

apsarases

(see apsaras)

He was accused of having acquired

but were frightened when they saw

apsasatu

 Mesopotamian

his wife, a rich widow, by making use

him and failed to return for some time.

a female apsasu

of magic, but was acquitted of the

When they did come back, the

apsasu

 Mesopotamian

charge.

younger brother trapped one of the

[fem=apsasatu]

Apulunus

 Mesopotamian

bird-women and she lived with him for

a sphinx-like winged lion with a

a Hittite god of gates

a long time, bearing a number of

human head

Apurimac

 South American

children who became the ancestors of

Apsu

(see Abzu)

[Great Speaker]

the Canaris tribe.

Apsu-Rushtu

 Mesopotamian

a river revered as an oracle

aquarelle

[=Egyptian Nun:=Sumerian Abzu]

Apus1

 South American

a blue gemstone

the Babylonian god of the

mountain spirits of Peru

This stone is said by some to prevent

primitive waters

When Roal killed all the people with

quarrels, improve intellect, cure a

consort of Tiamat

the heat of the sun, the Apus created

number of ailments, help those

Apsurtos

(see Apsyrtus)

Collari and Inkari who became the

searching for hidden objects and

Apsyrtus

 Greek

ancestors of a new population.

protect against poison.

[Absyrtus.Apsurtos]

Apus2

Aquarius

son of Aetes and Idyia

a monster

[=Arab Dahu:=Mesopotamian Giz]

brother of Chalciope and Medea

This beast was said to have no

the eleventh sign of the Zodiac,

When his sister Medea left Colchis

hind legs.

the water-carrier

with Jason after he had seized the

Aqas-Xena-Xenas

 North American

Aquaticus

(see David2)

Golden Fleece, Apsyrtus either went

a hero of the Chinook

Aquiel

with her in the Argo or followed in one

As a boy he climbed on to a chain

[Sargat]

of the ships of the Colchian fleet,

fastened to an arrow and so reached

a demon that can be called up

depending on who is telling the story.

heaven. There he married the Moon

on Sundays

In the former tale, Medea killed him

and they bore conjoined twins, which

Aquila

(see Ch’ien Niu.Hikoboshi)

and threw pieces of his body

Blue-Jay separated.

Aquilant

 European

overboard to delay the following ships,

Aqat

(see Aqhat)

son of Oliver

which stopped to collect the pieces. In

Aqhat

 Canaanite

brother of Griffon

the other story she induced Apsyrtus

[Ahat.Aqat.Aqht]

Aquiline

 European

to come ashore where he was killed by

son of King Daniel and Danatiya

the horse of Raymond, a Christian

Jason waiting in ambush.

He was given a marvellous bow made

knight

Aptya

(see Indra.Trita)

by Kothar, which Anat coveted. When

Raymond fought at the capture of

Apu-Hau

 Pacific Islands

he refused her offer of immortality in

Jerusalem and killed the king, Aladine.

a Hawaiian storm-god

exchange for the bow, she had him

Aquilo

 Roman

son of Tawhiri

killed by Yatpan. His body was eaten

[Aquilon.Septentrio:=Greek Boreas]

Apu-illapu

(see Ilyapa)

by Samal. As a result, darkness

the north wind

Apu-Ko-Hai

 Pacific Islands

descended on the earth, and plants and

Aquilon

(see Aquilo)

a fish-god of the Mangaia Islanders

animals began to die. With the help of

Aquitain

(see Melot)

Apu Lagang

 East Indian

El, Anat rescued Aqhat from the

Aquitaine

(see Melot)

the spirit world of the Dayaks

underworld and restored the bow to its

Aquosus

 Greek

Apu-Matangi

 New Zealand

rightful owner, whereupon things

a Latin name for Orion as ‘bringer

a Maori storm-god

returned to normal.

of rain’

son of Tawhiri

In one story Aqhat’s body was eaten

Aquqim

 Phoenician

 Apu Ollanta

 South American

by vultures (including Samal). Daniel

[Okelim]

the story of Ollanta and Curi-Coyllur

prayed to Baal who broke the vultures’

fabulous horned beings, like Baal

Apu Punchau

(see Inti)

wings so that they fell to the ground

himself, used by El in his fight

Apuat

(see Wepwawet)

where Daniel ripped open their

with Baal

Apuatu

 Egyptian

gizzards and rescued the pieces of his

Ar-soghotch

 Siberian

an early form of Osiris

son, which he then buried with

the first man, in the lore of the Yakut

apuku

 South American

due ceremony.

son of Ar-tojon and Kybai-Khotun

[=Ashanti mmoatia:=Brazil saci:=Dahomey

Aqht

(see Aqhat)

He is regarded as the progenitor of the

82

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ar-tojon

Aranzakh

human race and lives in paradise

Arad-Ama-arhus

(see Ama-arhus)

Aramazd

 Armenian

nourished by the Zambu tree.

Arad Ea

 Mesopotamian

[=Georgian Armaz:=Persian Ahura Mazda]

Ar-tojon

 Siberian

[Ardi-Ea:=Greek Charon]

a supreme god

a supreme god of the Yakut

a Babylonian ferryman who carried the

father of Anahit, Mihr and Nane

consort of Kybai-Khotun

dead across the Sea of Death or the

(see also Ormzdakan)

father of Ar-soghotch

River of Death, Khubur

Arana

(see Erana)

Ar Zori

(see Palesmurt)

a descendant of Utnapishtim

Aranbul

 Korean

A’ra1

 Arabian

He carried Gilgamesh or Izdubar to

a minister in the service of Tan’gun

a local god

see Utnapishtim in the Island of

Arannan

 Irish

Ara2

 East Indian

the Blessed.

son of Milesius

in the lore of the Iban of Borneo,

Arada

 West Indian

On the voyage from Spain to Ireland

a primaeval creator

a Haitian voodoo spirit

he fell, from the top of the ship’s mast,

Ara and Irik flew, in the form of birds,

 Aradia

(see Gospel of the Witches)

into the sea and drowned.

over the primordial ocean. They drew

Arae

(see Ara3)

Aranrhod

 Welsh

two eggs from the waters and from

Arahan

(see arhat.Eighteen Lohan)

[Arianr(h)od.Arionrod.Silver Circle]

them they made earth and sky. They

Arahant

(see arhat.Eighteen Lohan)

goddess of the dawn in Welsh lore

then made men from soil and gave

Arahat

(see arhat.Eighteen Lohan)

moon-goddess

them life.

Arahito-gami

 Japanese

footholder to King Math

Ara3

 Greek

the mikado regarded as the

daughter of Beli and Don

[Arae]

incarnation of a deity

sister of Gilfaethwy and Gwydion

a goddess of retribution and destruction

Arahuta

 Pacific Islands

mother of Nwyvre by Gwydion

This name was also used for the

daughter of Tawhaki by Tangotango

She applied for the job of footholder

destructive sisters, the Furies.

Araidhe

 Irish

to King Math after Goewen’s

Ara4

(see Aray.Er1)

a wizard

departure, but when the king tested

Ara mitama

 Japanese

He was said to be an ancestor of the

her for virginity with his magic wand,

a violent spirit

Dalraida people, and in some accounts

she produced a baby, Dylan, who

Ara Tiatia

(see Ara Tiotio)

is the brother of Ollav Fola.

immediately took to the sea. In some

Ara Tiotio

 Pacific Islands

arak

 Cambodian

versions the birth was accompanied by

[Ara Tiatia:=Australian Awhiowhio]

a guardian spirit

a drop of blood, which Gwydion

a Polynesian god of whirlwinds

This spirit, often that of an ancestor,

collected in a handkerchief. This

(see also Aratiatia)

lives in the house or in a nearby tree so

developed into another child, Llew,

Arabian bird

 Greek

that it can watch over the family. If a

who was raised by Gwydion but who

a Greek name for the phoenix

member of the family should fall ill,

was cursed by Aranrhod so that he

 Arabian Nights’ Entertainments

the shaman is called in to attend the

could never marry a mortal woman.

 Arabian

patient and can cause the arak to

Other versions say that Dylan and

[The Thousand Nights and a Night]

materialise and help with the cure,

Llew were born together; others that

The story of Shahriyar who married a

which involves exorcising the evil

there were three children, Dylan, Llew

new wife every day and executed her

spirit that is causing the illness.

and Nwyvre; others that Llew was the

next morning. Scheherazade saved her

Arakan

(see Rakan)

son of Goewen by Gilfaethwy who had

life by telling him fascinating stories,

Arakho

(see Alka)

raped her in the king’s absence, when

including the seven epic voyages of

Aralez

(see Jaralez)

he was engaged in battle with Pryderi.

Sinbad, Ali Baba And the Forty Thieves,

Aralgho Goa

(see ‘Brug-ma)

The more general view is that the

 Aladdin’s Lamp and other stories, for a

Arallu

(see Aralu)

children were the sons of Gwydion.

thousand and one nights, until he was

Aralo

 Russian

In some accounts she is equated

over his madness.

a Georgian god of agriculture

with Argante.

Arabu kami

 Japanese

Aralu

 Mesopotamian

Aranunna

 Mesopotamian

an evil spirit

[Arallu.Araru.Emeslam.(House of)

a name of Marduk as ‘counsellor’

Arachne

 Greek

Meslam.Shuala:=Egyptian Sehket-Aaru:

Aranvaz

 Persian

[‘spider’]

=Sumerian Cuthah]

one of the wives of Azhi Dahak

a Lydian weaver

the Babylonian underworld ruled by

Thraetona fathered three sons, Eraj,

daughter of Idmon

Nergal and Allatu or Ereshkigal

Salm and Tur, with Aranvaz

She challenged Athena at weaving.

Aram

 Armenian

and Ahaharnaz.

When her work turned out to be the

son of Harma

 Aranyakas

 Hindu

equal of that of the goddess, Athena

He is said to have fought and defeated

sacred writings of the forest hermits

beat her severely, whereupon Arachne

the god, Baal-Samin.

Aranyani

 Hindu

hanged herself. The remorseful

Arama

 South American

a woodland-goddess

Athena changed her into a spider so

in the lore of the Moxos tribe, a

Aranzakh

 Persian

that she could continue spinning

sun-god

a river-god, the Tigris personified

and weaving.

Aramaita

(see Armaiti)

He was one of the three gods spat out

In some versions she is described as

Aramati

 Hindu

by Kumarbi or, in some accounts,

the goddess of weaving.

a Vedic goddess, devotion personified

produced from the earth. The other

83

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Arapacana1

Archalaus

two gods were Tasmisu and Teshub.

He was captured by the wife of the

sons. Overcome with grief, she threw

Arapacana1

 Buddhist

giant Famongomadan, who had been

herself to her death from the

a bodhisattva

killed by Amadis, to avenge her

castle walls.

Arapacana2

 Buddhist

husband’s death.

Arcadia

 Greek

a name for the 5 Buddhas as a group

Arbha

(see Alva)

[Arcady.Arkadia]

arara

 Central American

Arbelleus

(seek Arbellus)

a bright, happy land in the East, the

the firebird or sunbird with whom the

Arbellus

 British

land of Pan

god Ah Kin, as Kinich Kakmo,

[Abelleus]

Arcadian

 Greek

was identified

a treacherous knight

a name for Artemis as a goddess of

Arariel

When Torre arrived at Arbellus’

the hunt

a guardian spirit of the waters

pavilion and seized the white bitch that

Arcadian Hind

(see Ceryneian Hind)

Araru

(see Aralu)

he had been ordered by King Arthur

Arcady

(see Arcadia)

Aras

 Greek

to find, Arbellus rode after him to get

Arcalaus

(see Archalaus)

father of Elatus

the animal back. They fought and

Arcan

arase

 African

Torre toppled Arbellus. A damsel rode

a demon king

a name for the unicorn in the

up and demanded his head because,

Arcas

 Greek

Kordofan area of the Sudan

she said, he had killed her brother.

son of Callisto by Zeus

Arathaso

 Burmese

Arbellus ran off but Torre overtook

husband of Erato

malevolent tree spirits

him and killed him, carrying his body

In some accounts Arcas shot a bear

Aratiatia

 New Zealand

and the white bitch back to Arthur’s

that turned out to be his mother. Hera

Maori land of spirits in the sky

court.

changed Callisto and Arcas into bears

(see also Ara Tiotio.Irihia.Tahekaroa)

Arberth

 Welsh

and Zeus had them placed in the

Aration

[Arbeth.Narbe(r)th]

heavens as the Great Bear and the

an astral spirit governing the

the court of Pwyll, chief of Dyfed

Little Bear.

planet Saturn

The site had an enchanted mound,

Another account says that his

one of the Olympic Spirits

Gorsedd Arbewrth, Wales, where

grandfather, Lycaon, killed Arcas and

This being can turn base minerals such

those who sat might see marvels or be

served his flesh to Zeus, who restored

as coal into precious minerals. It

made to suffer wounds. Pwyll sat there

Arcas and turned Lycaon into a wolf. A

teaches the arts of the alchemist.

where he saw Rhiannon and it was

similar story is told of Nyctimus, son

Aratis

 Hindu

here that Manawydan tried to hang the

of Lycaon.

a Vedic evil spirit

mouse that turned out to be Llywd’s

Arcasia

 British

Aravia

 British

wife.

intemperance personified in The

[Aravius]

Arbeth

(see Arberth)

 Faerie Queene

the mountain in Wales where Retho

Arbu

(see Ribhu)

She was defeated by the knight Guyon.

lived, now called Snowdon

Arbuda

 Hindu

Arceisius

(see Arcisius)

Aravius

(see Aravia)

a Vedic serpent demon, keeper of rain

Arch-demon

(see Ahriman)

Arawa

 African

He was overcome by Indra, releasing

arch-magic

a moon-goddess of East Africa

rain for the benefit of mankind.

powerful magic such as that required

daughter of Tororut and Seta

Arca Dubh

 Irish

to restore the dead to life

Arawn1

 Welsh

[Black Arcan.Black Arky]

Arch of the Queen

(see Utingo)

[=British Herne:=Irish Midir]

a servant of Cumaill

Arch of True Lovers

 European

the Welsh god of the

There are several versions of the death

an arch on Firm Island

underworld, Annwfn

of Cumaill. In one he was killed in

This structure was erected by

He was hunting one day when Pwyll

battle by Goll mac Morna. Others say

Apollidon to test the purity of lovers

drove off his hounds and set his own

he was killed by Arca Dubh using

who tried to pass through it. Many had

pack on to the stag Arawn had been

Cumaill’s own sword while he was

tried and failed but some had been

pursuing. To make recompense, Pwyll

sleeping or with a spear when he

successful. When Amadis and his

took Arawn’s place as king of the

was swimming.

friends came to Firm Island, he and

Underworld for one year while Arawn

In some stories, Cumaill’s son Finn

Agries passed through unharmed but

ruled Dyfed for Pwyll.

mac Cool later slew Arcan Dubh, so

both Galaor and Florestan refused to

King Arthur raided his realm to

avenging his father’s death.

try.

seize Arawn’s magic cauldron.

Arcabone

 European

Archaeus

(see also Gwyn1.Spoils of Annwfn)

an enchantress

[Archeus]

Arawn2

(see Augusel)

sister of Archalaus

a spirit investing all living things

Aray

 Armenian

mother of Argantes, Furion

Archagathius

 Roman

[Are]

and Matroco

[Vulnerarius]

a war-god

She and her kin held the old king

a legendary physician renowned for his

Arazu

 Mesopotamian

Lisuarte captive in their castle on the

cruel methods of surgery

a Babylonian artisan god

Forbidden Mountain. Esplandian, the

Archalaus

 European

Arban

 European

king’s grandson, came to the rescue

[Arcalaus.Archaloius]

a knight

and killed her brother and her three

an evil enchanter

84

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Archaloius

Ardhanari

brother of Arcabone

Archophoros

 Greek

It is said that he drank poison so that

uncle of Argantes, Furion and Matroco

a dog of Orion

he could go to the underworld to see

He was held in prison by Amadis but

Arcile

 British

what happened to the just and the

his wife, in disguise, extracted a

[Arsile]

sinners. He spent seven days and

promise of help from Amadis. When

a companion of Morgan le Fay

nights in a coma induced by the haoma

she claimed the release of her

(see also Alcina)

draught and then recovered and was

husband, Amadis was bound to keep

Arcippe

 Greek

able to relate what he had seen.

his promise.

daughter of Minyas

Ardabahisht

(see Asha Vahishta)

To obtain revenge, Archalaus

With her sisters Alcithoë and

Ardad

 Persian

captured Lisuarte, father of Oriana

Leucippe she tore to pieces Leucippe’s

a demon who misdirects travellers

the wife of Amadis, and imprisoned

son, Hippasus, and ate him in a fit of

Ardan1

 British

him in the castle on Forbidden

madness induced by Dionysus, who

an uncle of King Arthur

Mountain. Esplandian, Lisuarte’s

was upset when they refused to join

father of Helis

grandson, helped by Urganda, killed

his revels.

Ardan2

 Irish

Archalaus, together with his sister

Hermes changed all three sisters

one of the 12 champions of the

Arcabone and her three sons, and

into birds.

Red Branch

rescued his grandfather.

Arcisius

 Greek

son of Elva and Usna

Archaloius

(see Archalaus)

[Arceisius.Acrisius]

brother of Ainlé and Naisi

Archamp

(see Battle of Archamp)

father of Laertes, in some accounts

He was killed by Eoghan mac

Archarya

(see Drona)

Some say his mother was a bear.

Durthacht, at the behest of Conor,

Archbishop Turpin

(see Turpin)

Arcismati

 Buddhist

when he and Ainlé arrived back at

Arche

 Greek

one of 12 deified spiritual spheres

Macha after escorting Deidre and

one of the Muses in those accounts

Arcite

 Greek

Naisi back from Scotland under safe

that say that there were 4 Muses

a knight of Thebes

conduct.

Archelaus

 Greek

cousin of Palamon

Ardanari

(see Ardhanari)

son of Temenus

He and Palamon, both captives of

Ardanata

 British

brother of Creisus, Hyrnetho

Theseus, fell in love with his daughter

wife of Degrabel

and Perdiccas

(or sister), Emily. She was promised as

Ardashir

 Persian

His sister, Hyrnetho, married

a prize in a tournament, which Arcite

a hero

Deiphontes. When Temenus showed

won. On his way to claim his prize, he

son of Babak

that he preferred his son-in-law to his

was thrown from his horse and killed.

Ardat Lile

(see Lilith1)

own sons, they killed him.

Emily later married Palamon.

Ardat Lili

(see Lilith1)

Archelochus

 Greek

Arcitenus

 Mesopotamian

Arddu

 Welsh

son of Antenor and Theano

a Babylonian version of the centaur,

[‘the dark one’]

brother of Acamas

with 2 heads

a Welsh name for Satan

He and his brother led the Dardanians

Arctinus

 Greek

Arddu, Black Stone of

fighting for Troy against the Greeks.

[Arktinos]

(see Black Stone of Arddu)

Archemorus

 Greek

a 6th C BC poet

Ardent Emperor

(see Shen Nung)

[Arkhemorus]

He wrote the Aethiopis, the story of the

Ardericus

(see Arderik)

a later name of Opheltes

events following the Trojan War, and

Arderik

 European

Archenfield

 British

 The Sack of Troy.

[Ardericus]

the site of Amhar’s death at the hand

Arctophonos

 Greek

a courtier at Charlemagne’s court

of his father, King Arthur, and of his

a dog of Orion

He became jealous of Amiles and Amis

burial mound, Licat Anir

Arcturus

 Baltic

when they found favour at the court

Archer

(see Sagittarius)

in Finnish lore, a celestial archer

and denounced Amiles as the lover of

archer god

It is said that the world will come to an

the king’s daughter, Belisent, requiring

[bowyer god]

end when he shoots down the star

Amiles to meet him in single combat

a god armed with bow and arrows,

Bcahje-naste.

to prove his innocence. Amis took his

such as the Greek Eros or the

Arcus

(see Hermes)

friend’s place and killed Arderik but

Roman Cupid

(see also Apollo)

Ard-Greimne

 Irish

was afflicted with leprosy as punishArcheus

(see Archaeus)

[‘high power’]

ment for the deception.

Archier

 British

lord of Lethra

Arderydd

 Welsh

the name taken by Gurgurant when he

father of Princess Aifa and Skatha

[Arfderydd]

became a Christian

Ard-mhac-Leinn

 Irish

the Welsh name for Arthuret

archimage

in some accounts, the Otherworld

Ardesial

a chief magician

Ard Ri

(see Ard Righ)

a moon demon

Archimago

 British

Ard Righ

 Irish

Ardhanari

 Hindu

the chief magician in The

[Ard Ri.Ardri]

[Ardanari. ‘half-woman’]

 Faerie Queene

the title of the high-king of Ireland

a god of eunuchs

Architeles

 Greek

Arda Viraz

 Persian

the combination, in a statue, of Shiva

father of Eunomus

a man who visited the underworld

and his consort, Parvati or Durga

85

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ardhanari-Ishvara

Arethusa1

This combination of deities is depicted

Aremataroroa

 Pacific Islands

Aglaurus, the Amazons, Cycnus,

with the right side as male, the left side

[Aremata-Rorua]

Oenomaus, Tereus, and of Deinus,

as female and sometimes with three

a Tahitian sea demon

Phobus and Harmonia by Aphrodite,

heads.

(see also Anna-Purna.

Arene

 Greek

Diomedes by Cyrene and also, in some

Ardhanari-Ishvara)

half-sister and wife of Aphareus

accounts, of the god Eros.

Ardhanari-Ishvara

 Hindu

mother of Idas and Lynceus

He was caught in bed with

the deity Shiva, merged with Devi

Arensnuphis

 Egyptian

Aphrodite by her husband

when Brahma needed females

[Ari-hes-nefer]

Hephaestus who trapped them both

at creation

(see also Ardhanari)

a minor Sudanese god, attendant

in a fine metal net.

Ardanarishvara

on Isis

When his daughter Alcippe was

(see Ardhanari-Ishvara)

Areoi

 Pacific Islands

raped and abducted by Halirrhothius,

Ardi-Ea

(see Arad-Ea)

[Arioi]

he pursued them and killed the

Ardokhsha

 Persian

a religious order in the Society Islands

abductor. He was tried for murder

[=Greek Tyche]

It is claimed that this organisation was

and acquitted.

a goddess of good fortune

established by Oro-Tetefa and his

The young giants, Ephialtes and

Ardra

(see Anuradha)

brother Uru-Tetefa, two gods who

Otus, once imprisoned him in a

Ardri

(see Ard Righ)

came down from heaven. Others say

bronze jar where he stayed for over a

Arduina

(see Arduinna)

that they are descended from Rongo

year until released by Hermes.

Arduinna

 Celtic

or Tangaloa.

In the Trojan War he was on the

[Arduina:=Roman Diana]

Initiates are tattooed on entry and

side of the Trojans but was wounded

a goddess of woods and hunting in Gaul

the patterns of their tattoos become

by Diomedes. On another occasion he

She is depicted riding a boar.

more complex as they advance in the

was wounded in a fight with Heracles.

Arebati

 African

order. Their main function is in the

In the form of a boar, he killed Adonis.

a creator-god of the Bambuti

celebration of festivals.

His animal was the dog, his bird the

Aredvi

 Persian

Areon

(see Arion)

vulture and his symbol a spear.

a mythical river, one of the 4 flowing

Areop-Enap

 Pacific Islands

Ares Mahrem

 Ethiopian

from the lake on the holy mountain,

[Ancient Spider]

the name for Ares in Ethiopia

Mount Alburz

a primaeval spider

Areskoui

 North American

Aredvi Sura Anahita

 Persian

a creator deity in Nauru Island

[Agreskoui.Agriskoue.Aireskouy.

a lake on Mount Alburz

She was swallowed by a huge clam but,

Airsekui(Sutanditenr).Arekoi]

This lake, full of milk and overhung by

helped by a caterpillar, Rigi, and a

a supreme god of the Hurons

the haoma tree, is the source of four

shellfish, she opened the clam shell to

Aresthanas

 Greek

rivers, which flow to the cardinal points

make the earth. The top of the shell

the goatherd who found the

of the earth.

(see also Urvis)

became the sky, the caterpillar became

abandoned baby Asclepius

Areia1

 Greek

the sun and the shellfish became the

Areta

(see Arete)

[Aria]

moon. She made men from stones and

Arete1

 Greek

mother of Miletus by Apollo

had them support the sky.

[Areta]

Areia2

 Greek

Some say that the caterpillar’s sweat

daughter of Rhexanor

[Aria]

formed the oceans, but he was

wife of Alcinous

an armed goddess: a name of Aphrodite

drowned in the ocean and placed in

mother of Nausicaa

or Athena as a war goddess

the sky as the Milky Way.

She and her husband made Odysseus

Areimanios

(see Arimanes)

Areop-It-Eonin

 Pacific Islands

welcome when he was cast ashore in

Areithous

 Greek

a young spider

their kingdom during his wanderings.

a king of Arcadia

He was born from a boil on the body

In some accounts, she is the same as

He was killed in battle by Lycurgus.

of the tortoise Dabage and is said to

Arete, guide of Heracles.

Areius

 Greek

have brought the gift of fire

Arete2

 Greek

son of Bias

to mankind.

[Areta]

He was one of the Argonauts.

areopagus

 Greek

goddess of virtue

Arejataspa

 Persian

the site in Athens of the tribunal

She guided Heracles in all his exploits.

an opponent of Zoroaster

before which Ares was tried for

(see also Arete1)

King Vishtaspa, who was converted by

killing Halirrhothius

Arethousa

(see Arethusa)

Zoroaster, fought several battles with

Ares1

 British

Arethusa1

 Greek

Arejataspa and finally defeated him.

father of Do

[Arethousa]

Arekoi

(see Areskoui)

Ares2

 Greek

a goddess of springs

Arelivri

 British

[Enyalius.Kandaon:=Egyptian Anhur:

one of the Nereids

a chief page at King Arthur’s court

=Etruscan Maris:=Roman Gravidus.Mars]

She was a huntress. When she was

Aremata-Popoa (see Arematapopoto)

god of war, one of the Olympians

bathing in a river after a chase, the

Aremata-Rorua

(see Aremataroroa)

son of Zeus and Hera

river-god Alpheus tried to seduce her

Arematapopoto

 Pacific Islands

son of Enyo, some say

and pursued her when she ran off. To

[Aremata-Popoa]

brother of Eris, Hebe and Hephaestus

save her, Artemis turned her into a

a Tahitian sea demon

He was the father of Alcippe by

spring, which runs under the sea from

86

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Arethusa2

Argonautica

Greece to Sicily. Alpheus found her

Argantes2

 European

In some versions she helped Antigone

after a long search and they were

a giant

to bury Polyneices.

reunited, their waters flowing together

son of Arcabone

Argia2

 Greek

to form one stream.

nephew of Archalaus

[Argeia]

In one version of the story of

brother of Furion and Matrico

daughter of Autesion

Demeter and Core, it was this nymph

He was guarding the entrance to the

wife of Aristodemus

whose voice, in the burbling of the

castle of Archalaus when Esplandian

mother of the twins Eurysthenes

stream, told Demeter where her lost

arrived to rescue Lisuate and was

and Procles

daughter could be found. She had seen

killed when he tried to prevent the

Argia3

(see Anguish)

Core in the underworld as she passed

young man from entering.

Argimpasa

 Scythian

through en route to Sicily. An

Arganthoe

 Greek

[=Greek Aphrodite]

alternative story is told about the

wife of Rhesus

a goddess of love

nymph Cyane.

She married Rhesus who was en route

Argiope1

 Greek

Arethusa2

 Greek

to help the Trojans in their war against

a nymph

[Arethousa]

the Greeks. He was killed, soon after

mother of Thamyris by Philammon

one of the Hesperides

he arrived, when Diomedes and

Argiope2

 Greek

Aretia

 Armenian

Odysseus made a night raid on the city.

daughter of Teuthras

the earth personified

Arganthoe went to Troy where she

wife of Telephus, some say

Arezoshamana

 Persian

died of grief.

Argiphontes

(see Argeiphontes)

a demon killed by Keresaspa

Argasill

Argis

(see Arges)

Arfderydd

(see Arderydd)

a monster in the form of an antelope

Argistes

 British

Argadnel

 Irish

Arge

 Greek

a man who was burned, hanged

[Silver Cloud]

[Hyperoche]

and drowned

an island paradise

a Hyperborean virgin

Merlin prophesied that Argistes would

One of the many islands visited by

She and Opis are said to have come to

die in such a fashion so Argistes set fire

Bran during his famous voyage.

Delos with Leto and her twins, Apollo

to Merlin’s house. When his own

Argalia

 European

and Artemis.

house caught fire, he ran to the well

[Uberto]

Argeia

(see Argia)

for water, became entangled with the

son of Galafron

Argeiphontes

 Greek

chain about his neck, fell into the

brother of Angelica

[Argiphontes]

water and burned to death when the

He and his sister attended the great

a name for Hermes as god of the

blazing timbers of the house were

tournament arranged by Charlemagne,

dawn

tossed into the well.

where, using his magic lance, he was

Argeius

 Greek

Argius

(see Anguish)

able to defeat all-comers whom he

son of Licymnius and Perimede

 Argo

 Greek

fought on the condition that if they

brother of Melas and Oeonus

[Argo Navis]

lost they would become his prisoners.

He was killed when fighting for

the ship of Jason

He owned a marvellous horse,

Heracles at Oechalia.

This 50-oared ship (some say 54-oared)

Rabican, which lived on air. He was

Arges

 Greek

was built by Argus for Jason and his men

killed by Ferrau at the tournament.

[Argis. ‘bright’.Pyracmon]

for their quest for the Golden Fleece.

Argalan-Zon

 Asian

one of the 3 original Cyclopes

The prow, made from one of the talking

[=Hebrew reem]

son of Uranus and Gaea

oaks from Dodona and provided by

a huge animal

(see reem)

Argestes

 Greek

Athena, acted as an oracle on the

Argan

 British

a wind from the north-west quarter

voyage. After the voyage, the ship was

a man who wanted Uther’s

Argetlam

(see Airgedlamh)

beached at Corinth where, years later,

wife Igraine

Argeus

 Greek

the rotting prow fell on the aged Jason

Uther defeated him and forced him to

[Argus]

and killed him. The rest of the hull was

build a castle.

son of Phrixus and Chalciope

placed in the heavens by Poseidon.

Argante1

 British

brother of Cytisorus, Melanion

An entirely different version says

[Margante]

and Phrontis

that this was the ship used by Danaus

an elf or fairy

He was shipwrecked but he and his

to transport his fifty daughters when

In some accounts she was queen of

three brothers were picked up by the

they fled from Egypt to escape from

Avalon and equated with Morgan le

 Argo en route to Colchis.

Aegyptus. This story says that they

Fay; others suggest that she was a form

(see also Argus4)

went to Rhodes; the original story says

of Aranrhod.

(see also Morgan le Fay)

Argia1

 Greek

that they went to Argos where Danaus

Argante2

 British

[Argeia]

became king. Possibly there was

a giantess, lust personified, in The

daughter of Adrastus

confusion here between the ship and

 Faerie Queene

sister of Aegialeus, Amphithea,

its destination.

Argantes1

 European

Cyanippus and Deipyla

Argo Navis

(see Argo)

a Circassian prince

wife of Polyneices

 Argonautica

 Greek

He was sent as an ambassador from

mother of Thersander

a book by Apollonius dealing with the

Egypt to Spain and was killed by Rinaldo.

mother of Tinneus, some say

voyage of the Argonauts

87

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Argonauts

Argonauts

Argonauts

 Greek

They recruited Autolycus, Deleon

On the final leg of their return

[Minyae.Minyans]

and Phlogius at Sinope and were

journey the Argo was forced by a

the crew of the ship Argo who

attacked by bronze birds – those of the

strong wind to the shores of Libya

sailed with Jason to recover

Stymphalian birds that had escaped in

where a huge wave carried the ship

the Golden Fleece

the sixth Labour of Hercules – when

miles inland, leaving it high and dry in

Jason had undertaken to bring back to

Oileus was wounded. Later they

the desert. They managed to drag the

Iolcus the ghost of Phrixus and the

picked up four castaways, Argeus,

ship to Lake Tritonis but could find no

fleece of the golden ram on which he

Cytisorus, Melanion and Phrontis,

outlet to the sea. Two of the crew died

had fled from Iolcus to escape death.

sons of Phrixus and Chalciope.

during this period; Canthus was killed

Assembling a crew from all parts of

At Colchis, Jason asked Aetes to

by the shepherd Caphaurus when he

Greece, Jason set sail for Colchis

hand over the fleece, which he agreed

tried to steal some of his flock and

where the fleece was hanging on a tree

to do if Jason could yoke his fireMopsus died from a snake bite. In the

guarded by a serpent that never slept.

breathing bulls, plough the Field of

end, Triton himself dragged the ship

At Lemnos, the crew fathered many

Ares and sow the serpents’ teeth

overland to the Mediterranean and

sons of the women who had earlier

remaining from those sown by

they sailed for Crete where the bronze

killed every man on the island except

Cadmus at Thebes. At the behest of

guardian, Talos, attacked them with

King Thoas. Jason slept with

Aphrodite, Eros caused Medea to fall

rocks. Medea quietened him with a

Hypsipyle, the daughter who had

in love with Jason and she provided

sleeping draught and then pulled out

helped Thoas to escape, fathering twin

him with a lotion that protected him

the pin from his ankle, allowing the

sons, Euneus and Thoas (Nebrophonus).

from the scorching breath of the bulls

vital fluid to drain from his single vein,

Later in the voyage they landed on

so that he was able to carry out the

so killing him. An alternative story says

Arcton, Bear Island, where they were

appointed task. When the armed men

that she prayed to Hades who caused

entertained by the king. A group of

sprang from the soil, he provoked

Talos to graze his ankle on a rock, with

six-armed giants, the Gegeneis,

them to fight amongst themselves

the same fatal result.

attacked the ship but Heracles, who

until none survived. Aetes reneged on

Arriving back at Iolcus, Jason found

had been left on guard, killed them

his undertaking and threatened to kill

that his parents, Aeson and Alcimede,

all. After leaving the island, the ship

the Argonauts so Medea led Jason and

had killed themselves to escape death

was driven back by adverse winds and

a few of his men to the place where the

at the hands of Pelias who had then

they landed at night on Arcton where

fleece was guarded by the immortal

killed their infant son, Promachus. To

they were mistaken for pirates. The

dragon which she lulled to sleep while

avenge these deaths, Medea deceived

king, Cyzicus, was killed in the

Jason took the fleece. They all ran

the daughters of Pelias into believing

ensuing battle.

back to the Argo, escaping the ships of

that she had divine powers and then

When they stopped at Mysia, Hylas,

the Colchian fleet with just a few

ordered them to kill and dismember

who was acting as armour-bearer to

wounded and one, Iphitus, killed.

their father. Alcestis refused but

Heracles, went ashore to find water.

At the entrance to the Danube the

Evadne and Amphinome complied. A

When he failed to reappear, Heracles

Colchian ships overtook Argo. What

torch signal from the roof brought the

and Polyphemus searched but failed to

happened next is the subject of

Argonauts from hiding and they took

find him – he had been carried off by

different accounts. In one version

Iolcus unopposed. Jason handed the

water nymphs to their underwater

Medea killed her half-brother,

throne to Acastus, son of Pelias, who

grotto. The searchers had not

Apsyrtus, flinging pieces of his body

had been one of the Argonauts and he

returned when Argo was ready to sail

overboard to delay the pursuers, who

promptly banished Evadne and

and they were left behind in Mysia.

stopped to collect the pieces for burial.

Amphinome to Arcadia. Others say

Heracles then resumed his Labours,

In another, Apsyrtus was in one of the

that Jason was banished by the Iolcans

which he had interrupted to join the

following ships and agreed to a truce

who were appalled at the killing

expedition.

with Jason whereby Medea temof Pelias.

At Bebrycos King Amycus, a boxer

porarily should be put in charge of a

From Iolcus, Jason sailed to

who challenged (and beat) all comers,

priestess and the king of the Brygians

Orchomenus, where he placed the

challenged the crew. Polydeuces, an

would decide whether she and the

Golden Fleece in the temple of Zeus,

Olympic champion boxer, accepted

fleece should stay with Jason or be

and then on to Corinth where he

the challenge and killed Amycus after a

returned to Colchis. Medea, however,

finally beached the Argo. Here Medea

tremendous fight.

led Apsyrtus to believe that Jason had

successfully claimed the throne of

At Salmydessus, they found the

abducted her and induced him to come

Corinth, which rightfully belonged to

King Phineus harried by the Harpies

ashore, where Jason killed him from

her father, and, with Jason as her king,

and the winged brothers Calais and

ambush. Without their leader the

ruled for ten years. When he found

Zetes drove them off.

Colchian ships were easily routed and

out that she had poisoned the previous

Escaping the clashing rocks of the

the Argonauts escaped, passing safely

ruler, Corinthus, he set about getting a

Symplegades they landed at

between the monster Scylla and the

divorce so that he could marry Glauce,

Mariandyne where Idmon was killed

whirlpool Charybdis.

in some stories Creusa, daughter of

by a boar and Tiphys became ill and

Jason and Medea were purified of

King Creon of Thebes. Medea

died. Great Ancaeus took over the role

the murder of Apsyrtus by Circe the

stopped that by killing with fire not

as navigator.

sorceress and then married.

only Glauce and her father but all the

88

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

argopelter

Arimaspi

guests except Jason, although some say

Argynon

 Greek

The twins were born to one mother by

that he too died in the flames. By

one of the Telchines, a silversmith

two fathers – the god Maire and the

putting aside Medea, Jason had broken

Argyra

 Greek

mortal Sargoys – but neither knew

a promise, made in the name of the

a nymph, one of the Nereids

which was immortal. Tests such as

gods, never to desert her and he was

The shepherd Selemnus was in love

jumping between the clashing boulder

thereafter an outcast. Late in life,

with her and almost died of grief when

Itha-Irapi and stealing from the

sitting by the remains of Argo, he was

she deserted him.

demon Agnen failed to settle the

killed when the prow or, in some

arhan

(see arhat)

matter. One twin was killed by the

accounts the stern-post, fell on him. In

arhant

(see arhat)

boulder, the other by Agnen but, in

another version, Jason took his own

arhat

 Buddhist

each case, the other brother revived

life.

[arahant.arahat.arhan(t):=Chinese lohan:

his dead sibling so they never found

argopelter

 North American

=Sanskrit sthavita]

out who was the son of a god.

a fabulous animal

a monk who has attained supreme

In another version the brothers are

This beast is said to throw logs at

knowledge: one liberated from the

the survivors of the flood, which they,

passers-by.

cycle of death and re-birth: a saint

or in some stories, Irin Mage, used to

Argos

(see Argus3. 4. 5)

In some accounts, the Buddha is said

put out the blaze sent by the creator

Argula

 Australian

to have had fifty (or 500 or more)

god Monan to destroy the world; in

a trickster in the lore of the Aborigines

arhats. They are destined to become

another version Ariconte, as god of

Argus1

 British

bodhisattvas.

the night, is in conflict with his

in some accounts, a son of Elaine,

(see also Eighteen Lohan)

brother, god of the day. Another

brother of Galahad

Ari-hes-nefer

(see Arensnuphis)

version says that the twins were

Argus2

 British

Aria

(see Areia)

Ariconte and Arikute.

an African king

Ariadne

 Greek

Aridela

 Greek

He bought the young Rainburn from

[Alpheta.Mistress of the Labyrinth:

the name for Ariadne in Crete

the Russians, who had kidnapped him,

=Cretan Aridela]

Ariel1

 British

and eventually made him head of

a minor goddess of vegetation

a rebel angel in Milton’s Paradise Lost

his army.

daughter of Minos and Pasiphae

Ariel2

Argus3

 Greek

sister of Phaedra

a spirit of the air: a water spirit

[Argos]

When she saw Theseus, who had

Aries1

a dog of Odysseus

come to Crete as one of the seven

[=Arab Al Hamal.Al Kabah al-Alif:

He recognised his master when

youths to be sacrificed to the

=Chinese Pai Yang]

Odysseus finally returned after his

Minotaur, she fell in love with him and

the first sign of the Zodiac, the ram

wandering and then died.

gave him the ball of magic twine that

This is the ram, Chrysomallon, of

Argus4

 Greek

enabled him to escape from the

Greek legend, set in the heavens

[Argos]

Labyrinth after he had killed the

by Zeus.

the builder of the Argo

Minotaur. She left Crete with him

Aries2

 British

Argus5

 Greek

but he left her on Naxos, either

[Ayres]

[Argos.(Argus) Panoptes.Hundred Eyes]

deliberately or, in some stories,

a cowherd

a giant watchman with 100 eyes

inadvertently. There she was found by

He raised Pellinore’s son, Torre. In

son of Inachus

Dionysus who married her and

some accounts he was described as a

In some accounts he had only three

fathered her children, Euanthes,

king and said to be Torre’s father.

eyes (one in the back of his head)

Latronis, Oenopion, Staphylus,

Ariki Kafika Tuisifo

 Pacific Islands

or four; others say that he had 1,000

Tauropolus and Thoas.

father of Faivaronga

eyes.

Other versions say that Theseus

ariki-rahi

 Pacific Islands

When Zeus turned Io into a heifer

killed her on Naxos or that she died

a Polynesian king regarded as a deity

she was handed over to be guarded

there in childbirth. When she died,

Arikute

(see Ariconte)

by Argus.

Dionysus threw the crown she had

Arimanes

 Greek

He was killed by Hermes who

worn at their wedding into the sky

[Areimanious]

released Io on the orders of Zeus. His

where it became the constellation

the Greek name for Ahriman

eyes were placed in the peacock’s tail

Corona. She was later restored to

Arimanius

 Roman

by Hera.

Dionysus by Zeus.

the Roman name for Ahriman

Argus6

 Greek

Arianrhod

(see Aranrhod)

 Arimaspea

 Greek

son of Zeus by Niobe

Arianrod

(see Aranrhod)

a poem said to have been written by

father of Peiras

Aribadale

 British

Aristeas, telling the story of

Argus7

(see Argeus)

daughter of Percival and Condwiramur

the Arimaspi

Argus Panoptes

(see Argus5)

sister of Kardiez and Lohenergrain

Arimaspeans

(see Arimaspi)

Arguth

 British

She became the bearer of the Holy

Arimaspi

 Greek

an ancestor of Lot

Grail after Repanse.

[Arimaspeans.Arimaspians.Arimaspoi]

Argynnis

 Greek

Ariconte

 South American

one-eyed horsemen: Scythians

a title for Aphrodite as ‘the

[Arikute]

These inhabitants of the North were

gleaming one’

twin brother of Tamendonar

said to be permanently at war with the

89

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Arimaspians

Arjuna-Wiwaha

griffins who guarded the stream

Arishta

 Hindu

Aristomachus

 Greek

flowing with gold.

a bull demon

son of Talaus and Lysimache

Arimaspians

(see Arimaspi)

Kansa the tyrant posted this demon to

father of Aristodemus, Cresphontes

Arimaspoi

(see Arimaspi)

kill Krishna but the god killed both the

and Temenus

Arimbi

 Pacific Islands

demon and Kansa.

He was killed in the first

a giantess

Arishtat

 Persian

abortive attempt by the Heraclidae,

mother of Gatutkaca by Bima

a goddess of truth and honesty

led by Temenus, to conquer the

Ariniddu

(see Arinna)

Aristaeus

 Greek

Peloponnese.

Arinna

 Mesopotamian

[Aristaios]

Aristomenes

 Greek

[Ariniddu.Queen of Heaven:=Hurrian

a beekeeper

a hero of the war between Messenia

Hebet]

son of Apollo and Cyrene

and Sparta

a goddess, guardian of the kingdom

husband of Autonoe

He and fifty of his followers were

Arioch

 British

father of Actaeon and Macris

captured by the Spartans and thrown

a fallen angel in Milton’s Paradise Lost

He killed a lion on Mount Pelion and

into a deep pit. While all the others

Arioi

(see Areoi)

the first swarm of bees emerged from

died, Aristomenes was guided to safety

Arion1

 Greek

its carcase. He fell in love with

by a fox.

[Areon]

Eurydice. When she ran away from

Aristophanes

 Greek

a winged horse with the gift of speech

him she was bitten by a snake and died.

a 5th C BC poet and dramatist

and with human feet

As punishment, all his bees died and he

He was the author of many plays,

This animal was fathered by Poseidon,

fought with Proteus to make him

of which eleven survive, including

in the form of a stallion, on Demeter

disclose what had caused their death.

 Themophoriazusae.

in the form of a mare. It drew

When he sacrificed some cattle to the

Aristoteles

(see Battus2)

Poseidon’s chariot. Other versions say

dead nymph’s memory, bees rose from

Arisya

 Mesopotamian

the parents were Poseidon and Erinys

the rotting carcases. He was later

one of the wives of Baal

or Gaea and a harpy.

revered as the god of shepherds and

Aritimi

 Italian

When Poseidon loaned his chariot

beekeepers.

[=Greek Artemis:=Roman Diana]

to Pelops, the horse passed to his

Aristaios

(see Aristaeus)

a goddess of the hunt

son Copreus and later to Adrastus

Aristeas

 Greek

Arizial

and Heracles.

a priest of Apollo

a demon

Arion2

 Greek

He made a journey to the North to try

Arjuna

 Hindu

[Areon]

to locate the Hyperboreans. In some

[Nara:=Javanese Janaka]

son of Cycleus or Poseidon by Oneaea

accounts he accompanied Apollo in

a warrior-hero of the

Arion was a champion lyre player who

the form of a raven.

 Mahabharata

won a music contest in Sicily. When

He was once reported dead but

one of the 5 Pandava brothers

the crew of the ship taking him back to

appeared soon afterwards, before

son of Indra and Kunti

Corinth tried to rob him, he jumped

disappearing again for seven years. He

husband of Draupadi

overboard and was carried home

then reappeared with a poem,

father of Abhimanyu by Subhadra

on the back of a dolphin. Arion and

 Arimaspea, about the Arimaspi and

father of Babhru-Vahana

his lyre were placed in the heavens

disappeared again. Some 240 (or 340)

by Chitrangada

by Apollo.

years later, Aristeas appeared yet again

father of Iravat by Ulupi

Arionrod

(see Aranrhod)

and made the people of Metapontum

Arjuna was betrothed to Draupadi but

Ariosto, Luduvico

 Italian

build a statue of himself at the shrine

when her father believed that Arjuna

(1477–1533)

of Apollo.

was dead, he organised an archery

a poet who wrote stories of

When not appearing as a human, he

contest between her other suitors for

Charlemagne’s paladins, including

took the form of a stag.

his daughter’s hand. The contest, and

 Orlando Furioso

Aristodemus1

 Greek

the hand of Draupadi, was won by a

Arisatun

 Malay

a king of Messenia

hermit who turned out to be Arjuna,

son of Alexander the Great (Iskandar)

husband of Argia

who had merely been in hiding.

and Syarul Baria

He sacrificed his daughter to

In the battle between the Kauravas

Arisba

 Greek

safeguard his country in the war with

and the Pandavas, Shiva acted as

[Arisbe]

Sparta; when this sacrifice proved

charioteer to Arjuna.

sister of Merops

useless, he committed suicide on her

In one story he was accidentally

the first wife of Priam

grave.

killed by his own son, Babhru-Vahana,

She later married Hyrtacus and bore

Aristodemus2

 Greek

but was restored to life with the magic

Asius, Eurotas and Nisus.

son of Aristomachus

jewel given to Babhru-Vahana by

Arisbe

(see Arisba)

brother of Cresphontes and Temenus

Ulupi.

Arishi

 African

father of the twins Eurysthenes

In some stories he is described as an

a canopy

and Procles

incarnation of Indra or Vishnu.

In the lore of the Swahili, God

He was killed by lightning or Apollo’s

 Arjuna-Wiwaha

 East Indian

built this canopy to shelter his

arrows in an attack made by the

a Javanese epic poem about the

throne, Kurusi.

Heraclidae on the Peloponnese.

marriages of Arjuna

90

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Arkadia

Arridano

Arkadia

(see Arcadia)

Armeis

She was rescued from the hands of

Arkaonyo

 South American

a demon

Klingsor by Gawain.

[Arkaoya]

Armenak

 Armenian

Arnquagssaq

(see Sedna)

a sorcerer

son of Hayk

Aro

 East Indian

When the evil Valedjad caused a flood,

consort of Nvard

daughter of Marupi

Arkaonyo stuck his eyes and fingers

father of Ara (Er)

sister of Pora

together to prevent any more magic

Armenia

(see Ermenia.Parmenie)

wife of Piri Korovu

and had him carried off to the

Armenie

(see Ermenia.Parmenie)

Aroeris

(see Harwer)

mountains by a huge bird.

 Armes Prydein

 Welsh

Arogo

 Pacific Islands

Arkaoya

(see Arkaonyo)

[Prophecy of Britain]

a giant

Arkhemoros

(see Archemoros)

a 10th C Welsh poem

When Aloya, the girl he loved, died,

Arktinos

(see Arctinus)

This poem includes the first reference

he wept and his tears became the 1,776

arktoi

 Greek

to the wizard Merlin.

conical hills on the island of Bohol.

maidens, ‘bear virgins’, attendant

Armida

 European

Arohi-rohi

(see Arohirohi)

on Artemis

a sorceress

Arohirohi

 New Zealand

Arlecchino

(see Harlequin)

She was sent by the king of Damascus

[Arohi-rohi. ‘mirage’]

Arlecchioe

(see Harlequin)

to weaken the resolve of the Christian

a Maori creator-goddess

Arles

(see Jaralez)

forces under Godfrey, which were

wife of Raa

Arlotto of Soria

 European

attacking Jerusalem.

Arom

 Afghan

a Saracen knight

Rinaldo fell in love with her and

a goddess of contracts

He was the first man to die at

stayed with her for some time. When

Aron

 British

the Battle of Roncesvalles, killed

he left her, to help the army at

one of the Twenty-Four Knights of

by Astolpho.

Jerusalem, she burned down her own

King Arthur’s court

Arma

 Mesopotamian

palace and fled to Egypt.

Arondiel

 British

[=Hurrian Kush]

In some accounts she was killed in

the horse of Fergus

a Hittite moon-god, predecessor

battle, in others she survived and,

Arondight

 British

of Kasku

forgiving Rinaldo for leaving her,

Lancelot’s sword

Armadiel

resumed her affair with him.

Aroteh

 South American

a demon of secret messages

Armilus

one of the primordial beings known as

Armageddon

 Persian

a demon, spirit of envy and greed

the Vamoa-pod, in the lore of the

[Har-Magedon:=Norse Ragnarok]

Armilustrium

 Roman

Tupari of Brazil

the final battle

a festival in honour of Mars, held

He and Tovapod lived in a tent.

In this struggle, Ahura Mazda will

in October

When humans, who at that time

defeat Ahriman and thereafter armomancy

lived under the earth, stole some

the world will be at peace and all

divination from the shoulders of beasts

food, the two beings dug down after

people will once again speak the same

Armon

them; in so doing they made

language.

an astral spirit of fruitfulness

openings through which some of

Armais

 Armenian

Armorica

 Celtic

the people were able to reach the

a god

an old name for Brittany

upper world.

father of Shara

Armstrong, Anne

 British

Aroture

 Pacific Islands

Armaiti

 Persian

a Northumbrian witch

a moon-goddess of the Cook Islands

[Aramaita.Asfandarmad. ‘holy devotion’.

Arnaea

 Greek

daughter of Tinrau and Ina

Isfandarmud.Spandar(a)mat.Spantaramet.

the name given to Penelope when she

sister of Koro

Spendarmad.Spendarmat.Spenta Armaiti.

was hidden from her father Icarius

Aroueris

(see Harwer)

Spentaramet]

Arnaknagsak

(see Sedna)

Arpanacana

 Buddhist

one of the 7 Amesha Spentas

Arnakua’gsak

(see Sedna)

[=Tibetan Jam dpal.Jam-pa-i-dbyans.

goddess of justice

Arnaquagssaq

(see Sedna)

Jam-pa-yang]

an aspect of Ahura Mazda as ‘devotion’

Arnarkusuagsak

(see Sedna)

a god of wisdom

daughter of Ahura Mazda

Arne1

 Greek

an aspect of Manjushri

mother of Ashi

a Thracian woman

Arran

(see Isle of Arran)

This being rules the land and is

She was turned into a jackdaw for

arret

 West Indian

opposed by the demon Naonhathya.

betraying the island of Siphnos to Minos.

a Haitian magic charm

To the Armenians, she was a goddess

Arne2

 Greek

This type of charm is said to protect

of the underworld.

a nurse of Poseidon

the wearer from specific types of evil,

Armany

 European

Arne3

(see Melanippe2)

as opposed to the wanga, which

in Hungary, the personification of the

Arnemetia

 British

brings ill-fortune.

fate of the world

a water-goddess

Other protective charms are the

Armat

(see Erkir)

Arneos

 Greek

drogue and the garde.

Armaz

 Russian

a giant beggar killed by Odysseus

Arridano

 European

[=Armenian Aramadd]

Arnive

 British

the guardian of the bridge at the

the supreme god of the Georgians

mother of King Arthur, in some accounts

entrance to Morgana’s castle

91

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

arrow

Arsenothetys

He could breathe under water and,

was an attribute of the Etruscan

Another arrow-chain story has

when he was unable to defeat a

god Usil.

the two sons of Tamoi climbing to

traveller in fair combat, he would seize

(9) In Japanese myths, the god

the heavens where they become the

him round the waist and jump over the

Susxanowa had a bow and arrows

moon and sun.

parapet into the river. He then

and a magic whistling arrow.

Arrow Boy

 North American

imprisoned his victim in the new world

(10) North American Indian tribes

a hero of the Cheyenne

below the water and returned to the

have many stories involving arrows.

Arrow Boy was born after four years in

surface with the prisoner’s arms and

The Cheyenne have a set of four

his mother’s womb and grew quickly,

armour which he displayed as a trophy.

arrows, used in religious ceremonies,

becoming a medicine man. In an early

He did this successfully with Rinaldo

which, they say, have been in the

demonstration of his powers, he allowed

but was killed by Rogero.

possession of the tribe from time

others to pull a noose so tightly round

arrow

immemorial. They are used in rites

his neck that his head was cut off but the

the use of the bow and arrow dates

which cleanse any man who has

boy merely replaced it. When they

from the early Stone Age period

killed one of his own tribe.

lifted the robe that covered him, he was

and the arrow itself has great

A Kwakiutl woman will place

an old man, then a pile of bones, then

significance in many mythologies

an arrow under her bed to ensure

nothing at all and finally the completely

(1) The Bushmen use arrows as

that any child she conceives will

restored boy.

sacrifice to their ancestors who live

be male.

When the chief of his tribe tried to

in the rivers. Other stories include

The Ojibway, fearing that the

take the bull-calf that Arrow Boy was

the worldwide tale of the arrows

sun extinguished during an eclipse

skinning for a robe, the boy killed him

shot one after the other to form a

may never return, fired burning

and was then attacked by the tribe. He

bridge to heaven up which the

arrows to re-ignite it.

escaped by rising into the sky on a

archer, a culture-hero, ascends.

The Nez Percé have a story in

plume of smoke and left his people. At

(2) In Arabia, arrows are used as

which the trickster-god, Coyote,

his departure, the buffalo disappeared.

charms to keep the blood in

turns himself into an arrow.

Later he entered a cavern in a

good order.

The chain-of-arrows story is

mountain where, for four years, he was

(3) The Assyrians associated arrows

common to many tribes. One such

instructed in the arts of the medicine

with the deities Ashur and Ishtar.

story has it that when a man was

men. When his time was up, he

(4) In Buddhism an arrow in five

killed and decapitated by a man

returned to his people and, with his

colours is used in demon-worship.

from the sky, the dead man’s

return, the buffalo returned to fill the

In Tibet, this arrow is called dar-dar.

brother shot such a chain and

plains.

(see also Sweet Medicine)

(5) In Greek myths, arrows feature

climbed up it to the heavens where

Arruns1

 Roman

in stories of the hunter deities

he rescued his brother’s head.

[Aruns]

Apollo and Artemis and the loveWhen this was joined to the still

an Etruscan soldier

god Eros as well as in the tale of

bleeding torso, it became the redHe fought with Aeneas against the

Chiron, the Centaur, who was

headed woodpecker.

Latins and Rutulians and killed

wounded by one of the poisoned

(11) In Mexico, arrows are

Camilla in battle. He was killed by

arrows of Heracles. Achilles was

associated with both the gods

Diana or her nymph, Opis.

killed by an arrow, shot by Paris,

Mixcoatl and Quetzalcoatl.

Arruns2

(see Tarquinius Arruns)

which struck his only vulnerable

(12) In the Pacific, the Philippine

Arryfuerys

 British

spot – his ankle

god Abog is placated with offerings

a huntsman at King Arthur’s court

A sunbeam is called the Arrow

of arrows while in Melanesia Qat

Arsa

 Syrian

of Apollo and the Arrow of Artemis

went to heaven via an arrow-chain

[=Arab Rusa]

is a moonbeam.

to retrieve his wife.

a goddess of fate

(6) Hindu myths associate arrows

(13) In Siberia, the Buriats relate

Arsaces

 Persian

with both the love-god Kama and

how Ten Geris, a thunder-god,

a divine ancestor of the Persians

the war-god Karttikeya, Siva killed

used flaming arrows as his weapons

Arsacids

 Persian

the demon Tripura with an arrow

when fighting demons while the

a dynasty said to be descended

and they tell of a magic arrow (the

Koryaks have the story of

from Arsaces

sabdabhedi arrow) which can seek

Eme’mqut who opened the road to

Arsan Duolai

 Siberian

out and strike the origin of a sound.

the underworld to retrieve his wife

the Yakut god of the underworld

(7) In Ireland, an arrow might be

by throwing an arrow into the fire.

He is said to have a mouth in his

carried as an amulet to ward off the

They also tell a slightly different

forehead and eyes in his temples.

arrows fired by the elves, while

chain-arrow story; in their version,

Arsaphes

 Egyptian

water drunk after being poured

just one arrow is fired but it carves

[Harsaphes:=Greek Heracles]

over an arrowhead was said to be

out a road to the heavens.

the Greek name for Hershef

effective as a remedy for croup.

(14) Some South American tribes,

Arsay

 Mesopotamian

(8) Italian stories allege that an

like the Ojibways of North

a Canaanite underworld-goddess

amulet in the form of an arrow

America, fire flaming arrows into

daughter of Baal

would ward off the jettatura, the

the sky to restart the sun after

Arsenothetys

 Greek

evil eye. As a weapon, the arrow

an eclipse.

a name of Dionysus as ‘womanly man’

92

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Arsile

Artemis Ephesia

Arsile

(see Arcile)

He left his ring, robes and sword with

Artemis the huntress on earth,

Arsinoe

 Greek

her to keep in trust for their son. He

where she carried a silver bow made

[Alphesiboea]

was killed in the ensuing Battle of

by the Cyclopes.

daughter of Phegeus

Magh Mucramha.

During the battle of the Giants with

wife of Alcmaeon

In some accounts his wife is Maev

the gods, she killed the giant Gration.

When Alcmaeon deceived and

and in others he is regarded as the son

As Selene she fell in love with the

abandoned her, Arsinoe’s brothers

of King Arthur.

shepherd Endymion, but, as a virginkilled him. She blamed her father so he

An alternative story has his wife as

goddess, she could not yield to her

locked her in a chest and sent her off as

Eachtach and Cormac mac Airt was

passion and contented herself with

a slave to Agapenor, king of Nemea or

their legitimate son.

hiding him in a cave on Mount

Tegea.

Art Enfer

(see Art Aoinfhear)

Matmus where she alone could visit

In some stories she, rather than

Arta

(see Asha Vahishta.Rita)

him every night and kiss his eternally

Coronis, is the mother of Asclepius by

Arta Viraf

 Persian

sleeping lips.

Apollo; in other versions, Arsinoe

a sage who visited the Otherworld and

She changed Actaeon to a stag when

becomes Alphesiboea.

returned safely

she caught him watching her as she

(see also Alphesiboea)

Artaios

(see Artaius)

bathed, but another version says that

Arsippe

 Greek

Artaius

 Celtic

Actaeon was dressed in the skin of a

daughter of Minyas

[Artaios:=Roman Mercury]

stag when he approached the goddess.

sister of Alcithoe and Leucippe

a pastoral-god and bear-god in Gaul

In one version, Actaeon was torn to

With her sisters Alcithoe and

Artavazd

 Armenian

pieces by his own hounds.

Leucippe, she tore apart and ate

an evil man

She changed Callisto into a bear

Leucippe’s young son Hippasus in a fit

son of Artaxias

when the nymph was seduced by Zeus.

of madness induced by Dionysus, who

He was cursed by his dead father and

She avenged the death of Ameinius by

was upset when they refused to join

died shortly afterwards. It is said that

causing Narcissus to fall in love with

his revels.

he lies chained under a mountain and

his own reflection.

Hermes changed all three sisters

will destroy the world if he escapes.

At the behest of Leto, she slew the

into bats or birds.

Artaxias

 Armenian

seven daughters of Niobe, and Apollo

Arsippus

 Greek

a king

slew the seven sons, because Niobe

father of Asclepius by Arsinoe, some say

father of Artavazd

had boasted that she was greater than

Arsnuphis

 Egyptian

He cursed his son from the grave

Leto and should be worshipped in her

the Greek name for Dedwen

because he had complained at the

place.

Arson-Duolai

 Siberian

lavishness of his father’s funeral. As a

She shot and killed Orion in the

the ruler of the Abasy, in the lore of

result, Artavazd died shortly

mistaken belief that he had raped her

the Yakuts

afterwards.

priestess Opis, or from jealousy of Eos

Arsu

 Arabian

Artegal

(see Arthgallo)

who was also in love with him, or by

[Ruda(in):=Syrian Monominos]

Artegall

(see Arthgallo)

shooting at a floating target in the sea,

an androgynous deity, the deified

Artemedos

 Greek

which she did not realise was Orion’s

evening star

a saint, the Christian version of Artemis

head.

brother of Azizos

Artemis

 Greek

She was said to be able to assume

Art Aoinfhear

 Irish

[Agrotera.Aph(a)ea.Arcadia.Bear goddess.

the form of any animal or tree. On one

[Art Enfer. ‘bear’]

Brauronia.Britomart(is).Carmenta.Carnasia.

occasion she took the form of a fish to

a high-king of Ireland

Cranae(a).Cynthia.Delia.Dictynna.Elate.

escape the unwelcome attentions of

son of Conn Ceadchathach

Irina.Kalliste.Korythalia.Lady of Wild

Alphaeus.

brother of Connla, Crionna and Saba

Things.Locheia.Mistress of Animals.

In some accounts she was the

husband of Delbchaem and Eachtach

Mistress of Griffins.Orth(r)ia.Phoebe.

mother of the Amazons by Ares, in

father of Cormac mac Airt by Achtan

Phyllis.Phosporos.Polyboea.Potnia.Theron.

others she is Ilythia. Some versions

In some accounts Art was protected by

Selene.Taurica.Tauropolos.Trivia.Upis.

show her with three heads, a form

two angels that always hovered over him.

White Goddess:=Irish Garbh Ogh:=Roman

of Hecate.

His father, Conn, took the goddess

Diana:=Syrian Atargatis:=Thracian Bendis]

Her animal was the deer and her tree

Becuma to live with him and she put a

a virgin-goddess of childbirth, fertility,

the cypress.

(see also Euronyme4)

spell on Art. He rescued Delbchaem

hunting, the moon, youth: one of

Artemis Brauronia

 Greek

from the tower in the Land of Wonder

the Olympians

a name of Artemis as ‘bear-goddess’

where she had been imprisoned by her

daughter of Zeus by Leto

Artemis Calliste

(see Callisto)

parents, took her home to Ireland and

twin sister of Apollo

Artemis Caryatis

 Greek

married her. He then expelled Becuma

As a child she chased and captured

[Carmenta.Phyllis.White Goddess]

from Tara having beaten her in a game

four golden-horned stags and

the goddess Artemis worshipped as a

of chess to decide which of them

harnessed them to her chariot. A fifth

tree-goddess in Laconia

should leave.

animal escaped and featured in later

In some accounts she is identified with

On his way to battle with Lugaid

stories as the Ceryneian Hind.

Phyllis and Carmenta.

mac Con, he stayed with Olc Acha

She could be Selene in the sky,

Artemis Ephesia

 Greek

and slept with his daughter, Achtan.

Hecate in the underworld and

[=Roman Diana of Ephesus]

93

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Artemis Meleagua

Arthur1

an aspect of Artemis as an

husband of Guinevere

of Merlin, who put Pellimore into a

orgiastic-goddess

father of Adeluf, Amr, Arthur, Borre,

trance. Arthur’s sword was broken in

This was the Artemis encountered by

Ellen, Gwydre, Gyneth, Huncamunca,

this encounter and it was then, in some

St Paul at Ephesus.

Ilinot, Llacheu, Loholt, Melora,

stories, that Merlin provided Excalibur

Artemis Meleagua

 Greek

Morgan the Black, Patrick the Red

as a replacement. They rowed into the

a name for Artemis as a goddess of

and Rowland

middle of a lake where a hand,

disease, especially leprosy

father of Mordred, some say

clutching the sword Excalibur, rose

Artemis Orthia

 Greek

The ancestry of Arthur and Igraine is

out of the water. While Arthur wore

the Dorian goddess Orthia identified

variously portrayed by early authors

the scabbard he could never lose

with Artemis

but the usual version says that Uther

blood, no matter how badly he was

Artemis Tauria

 Greek

gained access to Igraine, the wife of

wounded. The sword itself was said to

Artemis as the goddess to whom

Gorlois, in the form of Gorlois, thanks

be capable of remarkable feats.

were sacrificed all sailors cast

to the magic of Merlin, and fathered

Having defeated the Saxons, Scots

ashore in Tauris

the infant Arthur (and in some stories,

and Picts, he conquered Ireland,

She rescued Iphigenia, who was about

a daughter, Anna) on Igraine. Another

Iceland, Norway and Denmark. When

to be sacrificed by Agamemnon, and

version says that the baby was brought

the Roman emperor demanded taxes,

carried her off to Tauris where

in by the sea and found by Merlin

he led an army into Brittany. Here he

she became a priestess of Aphrodite

and Bleys.

killed the giant of Mont St Michel who

and carried out the same rites of

Some say he spent his boyhood with

had carried off Helen, daughter of his

sacrificing strangers.

Ector, his foster-father and father of

friend Hoel, king of Brittany. He then

Artemisia

 Buddhist

Kay, not knowing who his real father

marched on Rome, defeated their

a good luck symbol, one of the 8

was; others say that he was reared by

army and killed their leader, Lucius. In

precious things

the magician Merlin.

some accounts he returned to Britain

Artemision, The

 Greek

At the assembly to decide on a

and was not troubled further by the

the temple of Artemis at Ephesus

successor to Uther Pendragon, his feat

Romans. In other accounts he

Artepomaros

 Roman

of pulling the sword from the stone

conquered Rome itself, killed Frollo in

a name for Belinus as ‘owner of a

(and in some versions, an anvil) in

single combat, forced Leo to abdicate

great horse’

which it was set, marked him as the

and was himself crowned as emperor.

Artgualchar

(see Arthgallo)

future king of Britain. This sword,

He left Kay in charge of Anjou and

Arthapratisamvit

 Buddhist

which some say was Excalibur, had

Bedivere in charge of Normandy. He

a goddess of logic

been set in place by Merlin. When it

dug up the buried head of Bran,

Arthegal

(see Arthgallo)

later broke in combat, Merlin

relying on his own ability to protect

Arthegall

(see Arthgallo)

promised another and better sword.

the kingdom rather than on the

Arthgallo

 British

Arthur became king at the age of

superstitious belief in the power of a

[Art(h)egal(l).Artgualchar]

fifteen but the barons took advantage

long-dead king. He was said also to

a king of Britain

of Uther’s death and Arthur’s youth to

have dug up the head of Adam

brother of Elidure

carve up the kingdom amongst

near Jerusalem.

He was deposed by rebellion and the

themselves. When he was older, he

He once made a journey to Annwfn,

throne was taken by his brother

tried to subdue the barons but lacked

the underworld, to get a magic

Elidure. Later, his brother found him

the necessary forces. He sent Ulfius

cauldron. This story is told by Taliesin

living in poverty and, pretending to be

and Brastias to the Continent where

in the poem The Spoils of Annwfn.

ill, passed the crown back to Arthgallo.

they enlisted the help of King Bors of

He was once entrapped by the

In some accounts he was the Earl of

Gaul and King Ban of Benwick

sorceress Annowre, and only the

Warwick and a Knight of the Round

(Bayonne) who brought an army of

timely intervention of Lancelot saved

Table while others say he was a son of

10,000 to reinforce Arthur’s 20,000

him from death at her hands. A similar

Cador who married Britomart.

men and together they defeated the

story is told of Camille. In some

In Spencer’s The Faerie Queene, he

50,000 men of the North in the bloody

Spanish accounts he was imprisoned

is the embodiment of justice who

Battle of Bedgrayne. Arthur became a

by the king of Constantinople, who

rescued Irena from Grantorto.

great warrior, reputedly killing 470 (or

released him when Arthur’s sister,

 Arthour and Merlin

 British

960) Saxons at the Battle of Mount

Urganda, intervened.

a 13th C poem of Arthurian legends of

Badon. He took his army to help King

Merlin told Arthur that a child born

unknown authorship

Leodegrance against King Royns and

on May Day would cause his death, so

Arthur1

 British

fell in love with Guinevere, the

Arthur ordered that all the children

[Artos.Flower of Kings.Riothamus.

daughter of Leodegrance. He killed

born on that day should be put into a

The Wart.Zitus]

the giant Retho in single combat on

boat and cast adrift. The ship was

king of Britain

Mount Snowdon. Retho had sewn the

wrecked in a storm and the only one to

son of Uther Pendragon and Igraine

beards of all those he had killed into

survive was Mordred, the boy fathered

brother of Blasine, Belisent

his cloak; Arthur used Retho’s beard to

by Arthur with his sister, Morgause.

and Hermisent

make his own cloak. In a joust with

He married Guinevere but she

brother of Gormant, Igraine and

Pellimore, Arthur was defeated and his

loved Lancelot and was unfaithful to

Urganda, in some accounts

life was saved only by the intervention

her husband, although they were later

94

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Arthur2

Arthuret

reconciled. At his wedding feast, the

believe them only when they could

Richmond Castle and Sewingshields.

proceedings were interrupted by a

produce proof. Mordred caught the

A dolmen in Trebuerden in Brittany is

white stag, which was chased into the

two lovers together in her room and

said to be the king’s tomb. Others

hall by a white bitch and a pack of

told the king who condemned

maintain that he was turned into a bird

black hounds. One of his knights

Guinevere to the stake, ordering

such as a raven. His soul is said to be

seized the bitch and rode away with it.

Gawain to carry out the execution.

housed in a glass castle or, in some

A lady rode in and complained that he

Gawain refused but his younger

stories, embodied in the chough, the

had stolen her bitch and a knight then

brothers, Gaheris and Gareth, obeyed.

puffin or the raven.

rode in and dragged the woman away.

They were both killed by Lancelot

In the Welsh version, Arthur was

Arthur sent Gawain to find the stag,

when he rode in and rescued the

killed by arrows in Snowdonia while

Torre to find the knight who had taken

queen, carrying her off to Joyous

pursuing the forces he had defeated at

the bitch and Pellimore to find the

Gard. Arthur raised an army to assault

the Battle of Tregalen. His killer was

lady and the knight who had taken

the castle and a fierce battle ended

said to be Eda Elyn Mawr.

her off.

only when the Pope intervened to

In Continental lore, Arthur went to

Once when he was hunting with

order that Guinevere be handed back

Fairyland after his death. When

Urien and Accolan, they saw a ship on

to her husband. Lancelot returned to

Oberon handed the kingdom to Huon,

a lake come into the shore and they

his home in Brittany, taking many of

Arthur, who had expected to receive

went aboard. They were bewitched by

his followers, but Arthur’s army of

the throne, objected. Oberon

Morgan le Fay; Urien found himself

60,000 men invaded France and laid

threatened to turn him into a

back with his wife, Accolan on the edge

siege to Bayonne where Lancelot had

werewolf, whereupon Arthur accepted

of a deep void and Arthur in prison. He

his court. The king would have

the position. Other stories say that

was duped into fighting with Accolan

accepted a truce with Lancelot but

Arthur was in love with Oberon’s

who was using the sword Excalibur,

Gawain, who hated Lancelot because

daughter, Gloriana. In some accounts

which had been stolen by Morgan and

he had killed his two brothers when

he is equated with Charlemagne.

given to Accolan as part of her plan to

rescuing Guinevere, pressed Arthur to

(see also Artos)

destroy Arthur, kill Urien and marry

continue the war. News that Mordred,

Arthur2

 Irish

Accolan who would take over the king’s

who had been left in charge of the

son of Arthur, king of Britain

throne. After a great fight, Arthur

country during the king’s absence, had

He went to Ireland in search of

felled Accolan, reclaimed his own

usurped the throne caused Arthur to

adventure, taking twenty-eight

sword and forgave his opponent, who

break off the engagement and hurry

warriors with him. They stole Finn

died of his wounds a few days later

back to Britain.

mac Cool’s hounds, Bran and Sceolan,

(see also Damas.Ontzlake).

After several battles in which many

and took them to Scotland. A party of

Shortly after his return to Camelot,

thousands were killed on each side,

Fianna warriors under Goll mac

a damsel arrived with a jewelled

Arthur met Mordred in single combat

Morna surprised them in camp at

mantle, a gift to Arthur from Morgan.

during the Battle of Camlan and killed

night and killed all twenty-eight men

On the advice of Nimue Arthur told

him but was himself badly wounded in

and took Arthur prisoner. Arthur

the girl to try it on. She did so

the fight. Lucan and Bedivere moved

became a loyal follower of Finn.

reluctantly and dropped dead,

him to a nearby chapel but Lucan died

 Arthur3

 English

shrivelled to a cinder. While the king

from his wounds soon after. The king

a play by the English playright R. L.

was recovering from his wounds,

ordered Bedivere to throw Excalibur

Binyon, published in 1923

Morgan tried once again to steal

into the lake, which he did only after

 Arthur and Gorgalon

 British

Excalibur but got away only with the

twice disobeying the king’s orders. A

a work, written in Latin, about Arthur’s

magic scabbard, which she threw into

hand came out of the water to receive

encounters with a werewolf

a lake. Arthur and Outlake pursued her

the sword and carry it down into the

 Arthur and King Cornwall

 British

but she and her men escaped when she

depths. Bedivere then carried Arthur

a 16th C poem about the king and

turned them all into stones until their

to the edge of the lake and placed him

the sorcerer

pursuers had given up the chase.

in the boat that was waiting to receive

Arthur of Brittany

 British

He helped Culhwch to meet the

the king and carry him to Avalon. The

a hero who sued for the hand

conditions laid down by the giant

king sailed off, attended by Morgan le

of Florence

Ysbaddaden before he would allow

Fay, the Queen of Northgales, the

He was said to be descended from

his daughter, Olwen, to marry

Queen of the Waste Land and, in some

Lancelot.

Culhwch. During this quest, Arthur

stories, Nimue.

Arthur of Dalriada

 Irish

killed the Black Witch with his

Some say that he still lives,

son of King Aodan of Dalriada

knife Carnwennan.

renewing his youth by visiting the

In some accounts he is regarded as the

On one occasion, Melwas, the king

Holy Grail; some say he is sleeping on

original King Arthur.

of Summer Land, abducted Guinevere

the mountain Y-Wyddea or in a cave

Arthur the Little

 British

but Arthur invaded the country and

awaiting recall when Britain is in need

a son of King Arthur

forced the king to release her.

of him. The site of the cave is variously

One of the illegitimate sons of the king

When Agravain and Mordred told

given as Alderley Edge, Cadbury,

and one of the knights involved in the

the king of his wife’s affair with

Craig-y-Dinas, Mount Etna, Ogof

Grail Quest.

Lancelot Arthur said that he would

Lanciau Eryri, Ogo’r Dinas,

Arthuret

(see Battle of Arthuret)

95

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Arthuriad

Arval Brothers

Arthuriad

Arthur’s Wain

(see Great Bear)

brother of Garuda

the corpus of literature devoted to

Artinis

 Mesopotamian

one of the Adiytas

Arthurian legends

a sun-god of the pre-Armenian Urartians

He was said to have no feet because his

Arthuriana

 British

Artio

 Celtic

mother broke the egg he was born in

items relating to King Arthur and the

[=Greek Artemis Brauronia]

before he was fully formed.

legends that surround him

a Gaulish fertility-goddess, and

Aruna2

 Mesopotamian

Arthur’s Bosom

 British

bear-goddess

a Hittite sea-god

the Otherworld as a place of rest for

consort of Esus

son of Kamrusepa

dead heroes

Artofilaus

 British

Arunaua

(see Viracocha)

Arthur’s Cave

 British

a knight killed by Fergus

Arundel

 British

a cave on the island of Anglesey

Artofilaus was the nephew of a king

Bevis’ horse, given to him by Ermyn

The king was said to have hidden

who besieged Galiene’s castle in

Arundhati

 Hindu

some of his treasure, guarded by a

Lothian. He was killed when Fergus

the deified morning star

monster, in this cave, during his war

came to her rescue.

wife of Vashishtha

with Ireland.

Artorius

 Celtic

Arunkulta

 Australian

Arthur’s Men

 British

[=Greek Mercury]

an evil spirit of the Aborigines

a force of soldiers loyal to King Arthur

a Gaulish god

Aruni

 Hindu

Arthur’s O’on

 British

Artos

 British

a man who gave away all his

a small Roman temple near Falkirk said

[The Bear]

possessions, including his son

to have been used by King Arthur

a British god

Aruns

(see Arruns)

Arthur’s Quoit1

 British

He became the sky-god Arcturus,

Arupa loka

 Buddhist

[Carreg Coetan Arthur]

returning occasionally to earth in

one of the 3 regions of the universe,

a cromlech in Wales incorporating a

human shape to mate with mortal

the world of spirit

stone or quoit said to have been

women. On one such visit, he was

home of arhats and buddhas

thrown by King Arthur

incarnate as King Arthur.

(see also Triloka)

Arthur’s Quoit2

 British

Artur

 Irish

Aruru

 Mesopotamian

[Lligwy Cromlech]

son of Nemed

[Mami]

a cromlech in Anglesey incorporating a

He was the leader of the Nemedians in

a Babylonian mother-goddess

stone or quoit said to have been

the battle with the Formoire at

a manifestation of Sarpanitu

thrown by King Arthur

Cramh Ros.

a name of Ninhursaga as ‘protector

Arthur’s Stone1

 British

aru

 East Indian

of the the womb’

a megalith in Wales

in the lore of New Guinea tribes, the

sister of Enlil

This stone is said to have appeared

soul of a dead man or the shadow of

mother and wife of Lil

when King Arthur, en route to the

a living one

She created the strong man Enkidu

Battle of Camlan, found a pebble in his

Aru Aru

 Pacific Islands

from clay and spittle as a companion

boot and threw it out. Some say that

a man who introduced the yam

for Gilgamesh.

the ghostly figure of the king emerges

Knowing nothing of menstruation, he

Arusha1

 Hindu

from under this stone when the moon

accused his wife of infidelity when she

a god of the rising sun

is full.

started a period; when she said that it

Arusha2

 Hindu

Arthur’s Stone2

 British

was caused by the moon, he set out to

a red stallion of the sun-god

a boulder in Hertfordshire

kill the moon-god, Papare. Papare

Arushi

 Hindu

Some say that this was the stone from

explained that every woman on earth

a red mare of the sun-god

which the young Arthur drew the

was his ‘wife’ and gave Aru Aru a yam

Arusyak

 Armenian

sword that established his right to the

to take back to his people.

a love-goddess

throne. Others say that it marks the

arucharis

 African

consort of Vahagn

site of the grave of a king; some say of

the unicorn of Ethiopia

(see also Anahit.Astlik)

King Arthur himself.

arugo

 Pacific Islands

Arvakr

(see Arvakur)

Arthur’s Table1

 British

the soul, in the lore of the Papuans

Arvakur

 Norse

[Bwrrd Arthur]

After death, the soul goes to Hiyoyoa,

[Aarvak.Arvakr.Arvar]

a rock in Wales

under the sea, where it is employed in

a horse drawing the chariot of the

This rock bears depressions said to

the gardens of the lord of the

sun-god

(see also Alsvid)

represent the twenty-four knights of

underworld, Tumudurere.

Arval Brethren

(see Arval Brothers)

King Arthur’s court.

Arulu

 Mesopotamian

Arval Brothers

 Roman

Arthur’s Table2

 British

the Babylonian underworld

[Arval Brethren.Fratres Arvales]

a barrow in Wales

In some stories the underworld is

priests of field-gods

Arthur’s Tor

 British

known as Cuthah.

sons of Acca Laurentia, some say

a fortification in Durham

Aruna1

 Hindu

These twelve priests celebrated the

This earthwork, like Arthur’s Cave, is

[Rumar.Rumra:=Greek Eos:=Roman

fertility of the earth, particularly that

said to contain some of the king’s

Aurora]

of the corn-goddess, Dea Dia.

treasure, guarded in this case by the

god of the dawn, driver of Surya’s chariot

In later years, their duty was to pray

ghosts of some of his knights.

son of Kasyapa amd Vinata

for the emperor and his family.

96

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Arvar

Asbjornsen, Peter Christen

Arvar

(see Arvakur)

an Ashanti earth deity

the Akan spirits of the dead

Arvernus

 Celtic

(see also Asase Efua.Asase Yaa)

Asamang

 African

a Gallic tribal god: king of the Arverni

Asa-bridge

(see Bifrost)

the Akan land of the dead

Arviragus

 British

Asabru

 Norse

Asan-sagan-Tengeri

 Mongolian

a king of Britain

[Asbru]

a thunder-god

son of Cymbeline

the rainbow

(see also Bifrost)

Asani

 Hindu

brother of Guiderius

Asad

 Arabian

[‘lightning’]

husband of Genvissa

the Zodiacal sign Leo

one of 8 forms of Agni

father of Marius

Asag

 Mesopotamian

Asaph

 Persian

He took the throne when his brother

[Asarluhi:=Akkadian Asakku]

a mythical keeper of the forests

was killed. In some accounts he gave to

a Sumerian demon causing illness

Asapura

(see Asapurna)

Joseph of Arimathea the land on which

This demon was overcome by Ninurta.

Asapuri

(see Asapurna)

he settled when he came to Britain.

Asagao

 Japanese

Asapurna

 Hindu

Some identify him with King Arthur

a blind maiden

[Asapura.Asapuri]

or Caractacus.

She fell in love with Komagawa and

an earth-goddess

Arwyli

 British

when her parents tried to make her

Asar1

 Arabian

a warrior at Arthur’s court

marry a man she did not love, she ran

[Asir]

son of Gwyddawg

away. She looked for Komagawa and,

an equestrian-god

He was killed by the boar Twrch Trwyth.

failing to find him, cried so much that

Asar2

 Egyptian

Arya

(see Devi.Durga)

she became blind. She earned a living

[Asari.Asir]

Arya Achalanatha

(see Fudo-myoo)

by singing in a tea-house and here

an early name for Osiris

Arya-Tara

 Buddhist

Komagawa found her again. The

Asar3

(see Asaru)

[Tara.Vasya-Tara]

owner of the tea-house committed

Asar-Hap

(see Serapis)

a goddess, a form of Tara

suicide so that his liver could be used

Asar-Hapi

(see Serapis)

consort of Amoghasiddhi

to cure Asagao’s blindness. With her

Asaradel

Aryajangulitara

 Buddhist

sight restored, Asagao searched again

an angel, one of the 7 Ischin who

a form of White Tara

for Komagawa. She finally found him

taught men the motions of the moon

Aryaman

 Hindu

and they were married.

Asari1

 Mesopotamian

[Aryman. ‘comrade’]

asagive

 West Indian

[Usire]

one of the yaman

a dance saluting the gods of voodoo

a Syrian god of agriculture, a form of

an early sun-god

Asaheim

(see Asgard)

Marduk (see also Asai2)

one of the (3) Adityas

Asai1

 East Indian

Asari2

(see Osiris)

brother of Mitra and Varuna

the Dayak god of pioneers

Asariluchi

(see Asar2)

He was later assimilated with Surya.

He can chop down trees with his sharp

Asarluhi

(see Asag)

 Aryanaka

 Hindu

shins.

Asartaiti

 Egyptian

a treatise discussing the nature of

Asai2

 Mesopotamian

a name of Osiris as ‘he who is swathed’

the gods

a Sumerian god

Asaru

 Mesopotamian

Aryman

(see Aryaman)

a name of Marduk connecting him

[Asar(ualim)]

Arzang

 Persian

with irrigation

a name of Marduk connecting him

[Arzend]

brother of Negun

(see also Asaru)

with irrigation

(see also Asai2)

a demon

Asakku

 Mesopotamian

Asarualim

(see Asaru)

Arzang captured the King Kay Kaus

[=Sumerian Asag]

Asaruludu

 Mesopotamian

and blinded him. Rustem rescued the

a primaeval dragon

a name of Marduk connecting him

king, restored his eyesight with a

One of Tiamat’s Eleven Mighty Helpers

with magic

medicine made from the heart he had

Asal1

 Irish

Asase

(see Mama)

cut out of another demon and killed

son of Conn, the high-king

Asase Efua

 African

Arzang.

In the version of the story of Eochaid

[Asa’ase:=Ashanti Asase Yaa]

In some accounts this demon was

Yellowmouth, which describes Eochaid

a fertility-goddess of the Fanti

female, Diw-e-Safid, the White Demon.

as Conn’s uncle, it was Asal who killed

goddess of the dead

Arzend

(see Arzang)

Eochaid.

Asase Yaa

 African

As1

 Egyptian

Asal2

(see Easal)

[Asa’ase:=Fanti Asase Efua]

a fertility-god of the deserts

Asalluha

 Mesopotamian

a fertility-goddess of the Akan

As2

(see Aesir)

[Asariluchi]

goddess of the dead

As-im-babbar

(see Nanna1)

a Sumerian messenger-god

In some accounts this is Earth

Asa1

 African

son of Enki

Thursday, a day sacred to the goddess,

[Mulungu.Mumbi.Mwatuangi]

Asama1

 Japanese

on which no work on the land is

supreme god of the Akamba

a sacred mountain, Mount Fuji

permitted.

Asa2

(see Aesir.Odin)

(see also Sengen)

Asbjornsen, Peter Christen

Asa-ase

 African

Asama2

(see Sengen)

(1812–1885)

 Norwegian

[=Dahomey Saghata:=South America

Asamanfo

 African

an author who wrote on folklore and

Gros Mama:=Yoruba Obaluwaye]

[sing=Osaman]

comparative mythology

97

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Asbolus

ash3

Asbolus

 Greek

tall but was defeated by Bevis and

Asculon

(see Askalon)

a dog of Actaeon

became that knight’s servant. Others

Asdar

(see Ishtar)

When Artemis discovered Actaeon the

say that he was killed by Bevis.

Asdeev

 Persian

hunter watching her as she bathed, she

Ascaroth

a white dragon defeated by

turned him into a stag. His hounds,

a demon of informers and spies

Rustem

including Asbolus, tore him to pieces.

Aschil

 British

Asegeir

 Norse

Asbru

(see Asabru)

a king of Denmark

12 wise elders of the Frisians

Ascalabus

 Greek

He is said to have fought at Camlan,

Aseliel

son of Misme

some say for King Arthur, others

a demon of the West

When Demeter was looking for her

for Mordred.

Asenath

 Egyptian

daughter, Core, who had been abducted

Asclepia

 Greek

the Egyptian name for Athena

by Hades, Misme gave her water to

[Asklepia]

Asera

(see Asherah1)

drink. Ascalabus mocked Demeter for

temples dedicated to the deified

Aserah

(see Asherah1)

the way in which she gulped the water

Asclepius

Aserat

(see Asherah1)

so the goddess threw the water at him

Asclepiadae

 Greek

Aserdus

 Mesopotamian

and he turned into a lizard. (see also Abas)

[Asklepiadae]

[=Canaanite Asertu]

Ascalaphus1

 Greek

the descendants of Asclepius

a Hittite fertility-goddess

[Askalaphos]

These constituted a caste of priests

Aseroth

son of Ares and Astyoche

who pass down their medical

a demon said to take possession

brother of Ialmenus

knowledge through the generations.

of humans

He was one of the Argonauts and later,

Asclepiodotus

 British

Asertu

 Mesopotamian

with his brother, led the Minoan forces

a king of Britain

[=Hittite Aserdus:=Syrian Atirat]

helping the Greeks at Troy, where he

He was overthrown by Coel who died

a Canaanite fertility-goddess

was killed by Deiphobus.

soon afterwards.

wife of Elkinirsa

Ascalaphus2

 Greek

Asclepios

(see Asclepius)

Aset

(see Isis)

[Askalaphos]

Asclepius

 Greek

Asfandarmad

(see Armaiti)

gardener to Hades

[Aiglaer.Aisklepios.Asclepios.Asklepios

Asfandujar

(see Isfandiyar)

son of Acheron and Gorgyra or Orphne

P(a)eon.Paeeon.Paion:=Canaanite

Asgard

 Norse

It was he who claimed that Core had

Eshmun:=Egyptian Imhotep:=Roman

[Asheim.Asgard(h)r.Asgarth:=Greek

eaten the seeds of a pomegranate

(A)esculapius]

Olympia]

during her stay in the underworld as

a god of healing

city of the gods in Godheim

Persephone, which prevented her

one of the Argonauts

home of the gods, the Aesir heaven

complete return to the upper regions.

son of Apollo and Arsinoe or Coronis

the site of Valhalla

For his treachery, Core or Demeter

or of Arsippus and Arsinoe

In some accounts Asgard comprised

turned him into an owl.

husband of Epione

twelve separate regions, each ruled by

In some accounts Demeter placed

father of Aceso, Hygeia, Iaso, Machaon,

one of the twelve original gods, the

him under a huge rock in Hades and,

Ocyrrhoe, Panaceia and Podaleirius

Aesir.

when Heracles later removed the rock,

Apollo had seduced Coronis but she

Asgardhr

(see Asgard)

she turned Ascalaphus into an owl.

preferred a mortal lover, so Apollo

Asgardr

(see Asgard)

Ascalon1

 British

killed her but saved her unborn child,

Asgardreia

(see Asgardsreid)

[Ascalun]

Ischys, and gave him to Chiron to be

Asgardreid

(see Asgardsreid)

the kingdom ruled by Vergulaht

reared. In other accounts the child was

Asgardsreid

 Norse

Ascalon2

(see Askalon)

abandoned on Mount Myrtium, found

[Asgardreia.Asgardreid.Wild Hunt]

Ascalun

(see Ascalon1)

by a shepherd, Aristhamas, who called

the Norse version of the Wild Hunt, led

Ascanius

 Greek

him Aiglaer, and suckled by goats. He

by Frigga or Odin

[Askaneios.Ilus.Iulus]

tried to bring Hippolytus (in some

Asgarth

(see Asgard)

son of Aeneas and Creusa or Lavinia

versions, Glaucus) back to life in

Asgaya Gigagei

 North American

father of Silvius

Hades but Zeus killed him with a

[Red Man.Red Woman]

He escaped at the fall of Troy with his

thunderbolt. Some say that when

an androgynous thunder-god and

father and grandfather and was taken

Apollo then killed the Cyclopes who

healing spirit of the Cherokee

to Italy. He shot a pet stag of the

made the thunderbolts for Zeus, the

Ash1

 Egyptian

Latins, who then waged war on the

god relented and restored Ascelpius

[god of the Land of Tehennu]

Trojans who were trying to establish a

to life.

a deity with the heads of a lion,

new settlement. In some accounts he

Some say that he was able to bring

a snake and a vulture

defeated Mezentius in single combat.

the dead back to life by using blood

Ash2

(see also Ask)

He later became king of Alba Longa.

from the right side of the Medusa

ash3

Ascapard

(see Ascapart)

slain by Hercules; blood from

[Fraxina.Fraxinella]

Ascapart

 British

her left side killed those to whom it

a tree once believed to have

[Ascapard]

was administered.

magical powers

a giant

His animal is the snake and he

This tree was said to have the power to

He was said to be nine metres (30ft)

appears in the heavens as Ophiuchus.

avert evil spirits and disease.

98

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ash Boys

Ashura2

In Norse mythology, this tree was

Ashiakle

 African

which was accepted. He became a

the source of the first man. The huge

goddess of wealth of the Gan tribe

prolific builder of shrines to the

tree known as Yggdrasil, which was

daughter of Nai

Buddha and a proselytiser of the

believed to support the earth, was an

Ashiku

(see Ashuku)

new religion.

ash tree.

Ashila

 African

ashrapa

(see dakinis2)

In Greek stories, the ash was said to

[Ishila]

Ashtar

(see Athar2)

have sprung from the blood of Uranus

a supreme god of the Kambari people

Ashtareth

(see Anat.Ashtoreth.

when he was castrated by Cronus.

of Nigeria

Astarte)

Ash Boys

 North American

Ashima1

 Mesopotamian

Ashtaroth1

 European

spirits of the Pueblo tribes

a Sumerian version of the sea

a spirit

(see also Ashes Man)

goddess Amathaounta

In the Charlemagne stories, he was

Ash-im-babbar

(see Nanna1)

Ashima2

 Mesopotamian

summoned by the magician Malagigi

Ash-pate

(see Assipattle)

a god of the people of Hamath

to bring the paladins Ricciardetto and

Asha

(see Asha Vahishta)

Ashima3

(see Seimia)

Rinaldo to the pass at Roncesvalles.

Asha Vahishta

 Persian

Ashimbabbar

(see Nanna1)

He and his servant, Foul-mouth,

[Ardabahisht.Arta.Asha.‘best truth’.

ashipu

 Mesopotamian

entered the horses of the two paladins,

Urdi-bihisht]

a class of Babylonian priests

who were then in Egypt, and flew with

one of the Amesha Spentas

Their function was to protect people

their riders to Spain, putting them

one of the Yazatas

from witches.

down in the midst of the Battle

an aspect of Ahura Mazda, ‘truth’

Ashira

 Japanese

of Roncesvalles.

This being was in control of fire and

a guardian deity

Ashtaroth2

 Mesopotamian

was opposed to the demon Indra.

one of the 28 Nijuhachi-Bushu

the plural form of Ashtoreth

Ashanmer

(see Ashushu-Namir)

Ashirat

(see Asherah1)

This name is used as a collective name

Ashdar

(see Ishtar)

Ashiwanni

 North American

for minor Canaanite goddessses.

Asherah1

 Canaanite

rain priests of the Zuni

Ashtaroth3

[Asera(h).Aserat.Asherat(ian).Ashirat.

This group is made up of fourteen rain

a demon of sloth: in black magic, one

Atherat.Athira(t).Elat.Ilat.Lady of

priests (Ashiwi) and two others, plus

of the Ministers of the Treasury

Byblos.Queen of the Sea:=Phoenician

one priestess.

Ashtaroth4

Astarte]

(see also Shiwanna.Shiwanni)

one of the 72 Spirits of Solomon

a Canaanite mother-goddess and

Ashiwi1

 North American

Ashtart

(see Astarte)

sea-goddess

the 14 rain priests of the Zuni

Ashtoreth

 Mesopotamian

mother of the gods

Ashiwi2

 North American

[Ashtareth.Ashtaroth.Astoreth:plur=

wife of El

the primitive ancestors of the Zuni

Ashtaroth:=Babylonian Ishtar:=Egyptian

mother of Ashtar and Shachar

These people, web-fingered and webHathor:=Greek Astarte:=Phoenician

In some accounts she is Anat as ‘Lady

toed, with long tails and covered with

Astarte]

of the Sea’.

moss, emerged from beneath the

a Semitic love-goddess

Some accounts distinguish between

earth. The gods removed their nonIn some accounts she is envisaged as a

Asherah, a Ugaritic mother-goddess

human features and they became the

horned goddess.

who was the mother and wife of Baal,

ancestors of the tribe.

Ashuku

 Japanese

and Asherah, a Canaanite motherAshmadai

(see Asmodeus)

[Ashiku.Tenkuraion:=Buddhist Akshobhya:

goddess. Others regard Athira as a

Ashmedai

(see Asmodeus)

=Hindu Vishnu:=Sanskrit Divya-dundu]

separate deity.

Ashmodel

one of the 5 Dhyanibuddhas

Asherah2

 Syrian

a demon; destroyer of God

one of the 5 bodhisattvas of

a goddess

Ashmun

(see Eshmun)

Mahayana Buddhism, in

consort of Amurru

Ashnan

 Mesopotamian

some accounts

Asherat

(see Asherah1)

a Sumerian goddess of the harvest

Ashur

 Mesopotamian

Asheratian

(see Asherah1)

daughter of Enlil

[Ashir.Ashshur.Ashurachu.Ashuraku.

Ashes Man

 North American

Asho-Zushta

 Persian

Asshur.As(s)ur.Nisroch.S(h)ar:=

a spirit of the Pueblo tribes

the owl

Babylonian Marduk]

(see also Ash Boys)

This bird is said to drive away demons

the Assyrian supreme god, god of war

Ashet

(see Amenti)

by reciting from the Avesta.

consort of Ashuritu and Ishtar

Ashi1

 Persian

Ashoka

 Buddhist

He was envisaged with the head and

a beneficent deity

[Asoka]

wings of an eagle or with the faces of a

daughter of Amaitis

(270–230 BC)

bull, an eagle, a lion and a man.

Ashi2

 Roman

an emperor of India who became

Ashura1

 Japanese

a goddess of recompense and, later,

a Buddhist

[Asura]

of morality

father of Mahendra, Mahinda

god of the land of punishment, Ashura

Ashi-nadzuchi

 Japanese

and Sanghamita

Ashura2

 Japanese

an earth-god

He was regarded as the reincarnation of

[Asura]

husband of Te-nadzuchi

a poor boy who, having no possessions,

the land of punishment ruled

father of Inada-hime

offered a pile of dust to the Buddha,

by Ashura

99

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ashura3

Asland

Ashura3

 Japanese

but later passed to Vishnu, Marice, and

asisi

 East Indian

[Asura]

Vasaava and finally to Maru.

[atiti]

evil spirits

Asia1

 African

in Papuan lore, an immaterial entity

These spirits are said to be the spirits

[Asia Bussu]

This entity is regarded as a kind of

of those killed in battle.

an earth-goddess in Guinea

reflection or substitute for a human or

Ashurachu

(see Ashur)

mother of Pan

an animal, separate from the soul.

Ashuraku

(see Ashur)

Asia2

 Inuit

(see also sovai)

Ashuritu

 Mesopotamian

a goddess of weather

Asisia

 African

[Beltu]

Asia3

 Greek

a supreme god of the Dorobo people

a consort of Ashur

a nymph, one of the Oceanids

of Kenya

Ashushu-Namir

 Mesopotamian

mother of Atlas, Epimetheus and

Asita

 Buddhist

[Ashanmer.Ashushunamir.

Prometheus by Iapetus

[Ajita:=Chinese A-shih-to.A-tzu-ta.Mi-loAsushunamir.Asu-su-namir.

In some accounts, Clymene appears in

fo.Mi-lo Fo.etc (see Mi-lo-fo)=Tibetan

Uddushu-namir]

place of Asia.

Ma-p’am-pa.M-phem-pa]

a messenger of the gods

Asia Bussu

(see Asia1)

one of the Eighteen Lohan

This being (two bisexual beings or a

Asiani

 Asian

In some accounts he is regarded as an

sexless creature, the eunuch Asnamir)

[Asii.Wusuns]

incarnation of Maitreya. Some say that

was created by El to act as a messenger

a legendary race living in central Asia

he was the uncle of Naradatta.

when the gods demanded the release

Asiel

He is depicted with long eyebrows,

of Ishtar from the underworld goddess

[Asiriel]

sitting on a rock and clasping one

Allatu (Ereshkigal). She put a curse on

a spirit, ruler of Aquarius

knee.

him, causing him to live in darkness

In other versions, the ruler of Aquarius

Asius1

 Greek

and live on rubbish.

is Gambiel.

son of Digmas

(see also Nadrushi-Namur)

Asii

(see Asiani)

brother of Hecuba

Ashushunamir

(see Ashushu-Namir)

Asima

He was a Trojan soldier at the siege

ashvameda

 Hindu

a demon said to take possession

of Troy where he was killed by

horse sacrifice

of humans

Idomenus.

In some cases, horses were sacrificed

Asimbabbar

(see Nanna1)

Asius2

 Greek

to ensure the birth of a son.

Asin

 South American

a king of Percote

Ashvamukhi

 Hindu

a culture hero of the Chaco tribe

son of Hyrtacus and Arisba

a form of yakshi with the body of a

He is said to have created bees and

He fought for the Trojans against the

woman and the head of a horse

palm trees and is described as a bald

Greeks and was killed at the battle

Ashvapati

 Hindu

warrior with a fat stomach.

of Troy.

a king

Asinari

Ask

 Norse

father of Savitri

ass worshippers

[Ash.Askr]

Ashvathaman

 Hindu

Asinor

the first man, made by Odin from an

[Ashvatthaman]

ruler of one of the 7

ash tree

son of Drona and Kripa

supposed firmaments

husband of Embla

His father, a general of the Kauravas,

Asipala

 Jain

Askalaphos

(see Ascalaphus)

died at the hand of the Pandava

gods of the underworld

Askalon

 British

leader, Dhrishtadymna, when he was

These beings torture the wicked dead,

[Ascalon.Asculon]

told that Asvathaman was dead. His

slashing them with knives.

the sword of St George

son, very much alive, set out to

asipatra

 Hindu

Askaneios

(see Ascanius)

avenge his father and found himself

a bird of Yamapura

Askefruel

 British

fighting Shiva. He immolated himself

These birds have knife-sharp claws

forest nymphs said to be able to

but, inspired by the god, attacked the

and wings like swords.

cure disease

Pandava camp, killing every soldier

Asipatravana

 Hindu

Askher

(see Aeschere)

in it, including Dhrishtadymna.

one of the realms of hell

Asklepia

(see Asclepia)

He killed Uttara’s son, Parikshit,

This realm is reserved for the

Asklepiadae

(see Asclepiadae)

while he was still in utero so that he

punishment of heretics.

Asklepios

(see Asclepius)

was born dead. Krishna restored the

Asir

(see Aesir.Asir1, 2)

Aslan

 British

boy to life and cursed Ashvathaman

Asira

 Arabian

a lion representing the principle of

who fled but was captured by Arjuna.

a local god

good in the works of C. S. Lewis

Ashvatthaman

(see Ashvathaman)

Asiras

 Hindu

Askr

(see Ask)

Ashvins

(see Aswins)

a mythical race of headless beings

Asland

 Scottish

Ashwins

(see Aswins)

Asiriel

(see Asiel)

a Scottish king

Asi

 Hindu

Asis1

 African

He refused to allow Estmere to marry

a sword

a sun-god of the Pokot

his daughter but, when the young hero

This weapon was created for the

brother of Tororut

saved him and his daughter from a

protection of the gods by the sacrifice

Asis2

 African

Spanish prince, he relented and

of Brahma. It was given first to Rudra

the creator-god of the Nandi tribe

sanctioned the marriage.

100

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aslaug

Assaracus

Aslaug

 Norse

Asmodai

(see Asmodeus)

Aspalis

 Mesopotamian

[Aslog. ‘crow’.Krake]

Asmoday

(see Asmodeus)

[=Greek Artemis]

a queen of Denmark

Asmodel

a Semitic goddess of hunting

daughter of Sigurd and Brunhild

an astral spirit of the

She is said to have hanged herself and

wife of Ragnar Lodbrok

constellation Taurus

her body then disappeared.

mother of Biorn, Hvitsek, Ivar,

Asmodeus

Aspandijar

(see Isfandiyar)

Rogenwald and Sigurd

[Achemedai.Ashmadai.Ashmedai.Asmeday.

Asphalios

 Greek

One version of the story of Sigurd and

Asmodaeus.Asmodai.Asmoday.Demon

a title of Poseidon as ‘preventer

Brunhild says that they married and

Prince.Devil on Two Sticks.Limping

of earthquakes’

had a daughter called Aslaug who was

Devil.Prince of Demons.Sidonay.Sydonay:

asphodel

 Greek

reared by Brunhild’s father. When he

=Persian Aeshma]

a plant associated with the dead, said

was exiled, the father took the child

an evil spirit, the spirit of lust

to grow in Hades

with him to Norway hidden inside a

or vengeance

Asphodel Fields

 Greek

harp, which was broken open by a

one of the 72 Spirits of Solomon

(Asphodel Meadows)

peasant couple who killed the old man.

Asmund

 Norse

the home in Tartarus of those

They made a slave of the girl, who

a friend of Asvitus

departed who are neither good

they called Krake.

The two friends vowed to die together

nor bad

Ragnar Lodbrok, king of the Danes,

and when Asvitus died, Asmund was

Asphodel Meadows

came ashore near the hut where they

buried alive with him. When the grave

(see Asphodel Fields)

lived and proposed to marry her. She

was opened, Amund appeared

aspidomancy

agreed but deferred the wedding for a

bleeding – he had been attacked by his

a form of divination calling up demons

year to test his love. At the end of that

friend’s spirit.

Aspirates

time they were married and they had

Asnami

 Mesopotamian

minor deities

four children, Biorn, Hvitserk, Ivar

a eunuch

Asprian

 European

and Rogenwald. When Ragnar was

In one version of the story of Ishtar’s

[Osborn]

advised to put her aside in favour of a

visit to the underworld, this being was

a giant

princess, Aslaug produced proof that

created by Ea to rescue her.

He was one of the party that

she herself was high-born. She later

(see also Ashushu-Namir)

accompanied Berchther and Rother

gave birth to Sigurd the Snake-Eyed.

Asnan

 Mesopotamian

to Constantinople.

In some accounts her sons were

[=Sumerian Emmer]

Asrat

 Mesopotamian

Ingvdr and Ubbe.

(see also Heimer)

an early goddess of vegetation

[Asratum]

Aslesa

 Hindu

daughter of Enki

a Canaanite fertility-goddess

[Aslesas]

Aso

 Egyptian

Asratum

(see Asrat)

a goddess of misfortune

a queen of Ethiopia

Ass1

 Egyptian

daughter of Daksa

She was one of the people who

a form of Ra eaten by a huge serpent

wife of Candra

conspired with Set to kill Osiris.

Ass2

(see Aesir)

Aslesas

(see Aslesa)

asogwe

 African

Ass god

 Roman

Aslo

 Norse

a rattle used by the chief priests of

a deity connected with the feast

a horse of the sun-god

Dahomey to call up the gods

of Saturnalia

Aslog

(see Aslaug)

Asoka

(see Ashoka)

Ass of Silenus

 Greek

Asman

 Persian

Asokakanta

 Buddhist

the animal carrying the drink that

a sky-god assisting Kshathra Varya

a form of Marici

conferred eternal youth on those

Asmara

 East Indian

Normally depicted as gold-coloured

who drank it

a cycle of plays based on the legends

and riding a pig, she is sometimes

Assa

 Irish

of Java

white and standing on the moon and a

the original name of Nessa

Asmara Dewa

 Malay

lotus.

Assaluha

(see Marduk)

[Yatim Mustafa.Yatim Nustapa]

Asokottamasri

 Tibetan

Assara Mazas

 Mesopotamian

a prince

a Buddhist god of medicine

[=Persian Ahura Mazda:=Hindu

His step-brother sent him into exile

Asoom Jan Tanushi

 Arabian

Rudra.Varuna]

and he met the king of the cobras who

[Taranushi]

an Assyrian sun-god

gave him a magic jewel that he used to

the first jinnee created by God

Assarac

 Mesopotamian

cure Indra Puspa, the daughter of a

Asopos

(see Asopus)

an Assyrian deity

neighbouring king, who was dying

Asopus

 Greek

Assaracus

 Greek

from snake bite. He married the

[Asopos]

a king of Dardania

princess and, when he succeeded to

a river-god

son of Tros and Callirrhoe

her father’s throne, he took an army to

son of Poseidon or Oceanus and Tethys

brother of Ganymede and Ilus

recover his own kingdom.

husband of Metope

father of Capys

Asmeday

(see Asmodeus)

father of Aegina, Euboea, Evadne,

He helped Brutus when he was

Asmegir

 Norse

Ismenus, Pelagon and many others

captured by Pandarus and led the

spirits in Hel

He was struck by a thunderbolt

Trojan exiles out of Greece to settle

Asmodaeus

(see Asmodeus)

by Zeus who abducted Aegina.

in Britain.

101

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Asselm

Asterodes

Asselm

 European

Ast

(see Isis)

Asten

 Egyptian

a provost of Coblenz

Astabhuja-Kurnkulla

an ancient god assimilated with Thoth

He betrayed the details of the departure

a form of Kurnkulla shown as red

Asteria1

 Greek

of Elias and Beatrix for their new home

with Sarus

[Asterie. ‘starry’]

in Bouillon so that the Saxons were able

Astabi

 Mesopotamian

daughter of Coeus and Phoebe

to lay an ambush in which Galien,

[Astabis]

sister of Leto

leader of the escort, was killed.

a Hittite war-god

wife of Perses

Assez Media

 West Indian

Astabis

(see Astabi)

mother of Hecate

a Haitian voodoo spirit

Astacus

 Greek

To escape the clutches of Zeus when

Asshur

(see Ashur)

a Theban

he pursued her, she changed into a

Assipattle

 Scottish

father of Amphidocus, Asmarus, Leades

quail and plunged into the sea. She

[Ash-pate]

and Melanippus

then became an island of the same

the seventh son of a seventh son

Astakarna

(see Brahma)

name, later to become known as

He was an idle day dreamer who made

Astamataras

(see Matrikas)

Delos. Her sister, Leto, later came to

good his promise of great deeds.

Astamore

 British

Delos to give birth to the twins, Apollo

When the Stoorworm was ravaging

a Knight of the Round Table

and Artemis.

the country, he went out in his little

He was one of the twelve knights who

In some accounts she is the same

boat to fight it. When the monster

helped Agravain and Mordred when

as Astraea.

swallowed him, Assipattle cut open its

they attempted to seize Lancelot after

Asteria2

 Greek

liver and pushed in the burning peats

finding him in bed with Guinevere.

one of the 50 daughters of Danaus

that he had brought with him. The

All except Mordred were killed

wife of Chaetus

beast regurgitated Assipattle and its

by Lancelot.

Asteria3

(see Sterope)

teeth fell out and became the Orkney

Astar1

 African

Asterie

(see Asteria)

Islands and its dead body formed

[=Arab Athar]

Asterion1

 Greek

Iceland. For his valour, Assipattle

a sky-god or sky-goddesss of Ethiopia

a river-god or sea-god

received the hand of the Princess

Astar2

(see Athar2.Ishtar)

Asterion2

(see Asterius1.Minotaur1)

Gemdelovely.

Astarat

(see Astarte)

Asterius1

 Greek

Asslake

 British

Astarot

(see Ashtaroth.Astarte)

[Asterion]

son of Heroud

Astaroth

(see Ashtaroth)

son of Cometes

His father had been away for a long

Astaroth2

(see Astarte)

one of the Argonauts

time, searching for Rainburn who had

Astarte1

 Phoenician

Asterius2

 Greek

been kidnapped and sold to Argus, an

[Ashtart.Ashtareth.Ashtaroth.Astarat.

[Asterion]

African king, so Asslake set out to look

Astarot(h).Astoreth.Athirat.Athtar(a)t.

king of Crete

for his father. He took up position in a

Dea Syria.Great Mother.Kades.

son of Tectamus

pass in the Alps and challenged

Kedesh(et).Queen of Heaven.Queen

husband of Europa

allcomers, seeking information. In

of Love.Syrian Goddess:=Armenian

father of Crete

this way, he found himself fighting

Anahit:=Babylonian Ishtar:=Canaanite

Europa had been carried off by Zeus,

Rainburn who was on his way home,

Asherah:=Greek Aphrodite:=North

in the form of a bull. Her three

having been reunited with Heroud.

African Dido.Tanit(h):=Phrygian Cybele:

children from that union, Minos,

All three joined forces and returned

=Semitic Ashtoreth:=Sumerian Nanna]

Rhadamanthys and Sarpedon, were

to England.

a Phoenician fertility-goddess

adopted by Asterius when he married

Associated Gods

 North American

goddess of shepherds

their mother. As a reward, Zeus gave

[Companion Gods]

the Greek name for Ashtaroth

him the huge bronze figure, Talos,

4 gods of the Sioux

consort of El

made by Hephaestus, which acted as

These four are given as Falling Star,

consort and mother of Baal

guardian of Crete.

Moon, Great Thunderbird and Wind.

She was adopted by the Egyptians as

Asterius3

 Greek

All are aspects of Wakan Tanka.

the daughter of Ptah or Ra and became

[Asterion]

Assoros

 Mesopotamian

a consort of Seth. In this role she is

a giant

[Assorus]

depicted naked on horseback.

son of Anax

an alternative version of Ansar

In Arabia, Astarte became the god

Asterius4

 Greek

consort of Kissare

Athar and the goddess Sams.

[Asterion]

father of Anos, Aos and Illillos

She is sometimes depicted as a cow

a name for the Minotaur, in some

Assorus

(see Assoros)

or as a woman with a cow’s head, or

accounts

(see also Asterius5)

Assur

(see Ashur)

identified with Ilat or Ishtar.

Asterius5

 Greek

Assura

(see Asura)

Astarte2

 Egyptian

[Asterion]

Assurne

 British

a queen

son of Minos

a river said to divide Logres from Surluse

wife of Malacander

He was killed by Theseus when he

Assysla

 British

Astasian demons

went to Crete to kill the Minotaur.

in Scandinavian lore, the island on

aerial demons

(see also Asterius4)

which King Arthur died

These beings, ruled by Geradiel, are

Asterodes

 Greek

(see also Avalon)

said to impart secrets to humans.

wife of Aetes

102

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Asterodia1

astromancy

Asterodia1

 Greek

lovers, turned him into a myrtle tree.

the hippogriff to Marseilles where he

a name for Selene as queen of

In this form he was found by Rogero

turned the flying horse loose. He

the heavens

who, having successfully destroyed

rejoined Rinaldo, Roland and the

Asterodia2

(see Chromia)

Alcina’s power with the help of

others who had arrived there after

Asterope

(see Sterope)

Melissa, returned him to his normal

their visit to the hermit, who cured the

Asteropia

 Greek

shape. Astolpho then went to the

wounds of Oliver and Sobrino.

daughter of Deion and Diomede

home of Logestilla, who gave him a

After the end of the war, Astolpho

sister of Actor, Aenetus, Cephalus

magic book that would tell him all he

went with Oliver and Roland to collect

and Phylacus

would ever need to know and a horn

the tribute exacted by Charlemagne

Astidameia

(see Astydamia)

that he could use in times of peril.

from the Spanish King Marsilius. He

Astidamia

(see Astydamia)

Here he recovered the horse

was the first to charge when the

Astika

 Hindu

Rabican, originally owned by Argalia,

Spaniards trapped their small force in

a Brahman

from Rogero.

the pass at Roncesvalles, killing

Janocmejaya set a trap for the nagas of

He returned to France but was lured

Arlotto of Soria. Astolpho was killed

Takshaka and many perished when

by Atlantes to a castle where the book

later in the battle.

they fell into the fire. Astika

Logestilla had given him told him how

Astoreth

(see Ashtoreth)

intervened to save some of them.

to proceed and the horn dispersed the

Astraea

 Greek

astiya

 Basque

many apparitions that attacked him.

[Asteria.Astrea]

witches

Here he found and released

goddess of equity, justice, purity

Astlabor

(see Esclabor)

Bradamante, Florismart, Gradasso,

daughter of Zeus by Themis

Astlik

 Armenian

Rogero, Roland and many others. He

She became the constellation Virgo

a sky-goddess

(see also Arusyak)

also found the hippogriff and, leaving

and in some accounts was equated

wife of Vahagn

his own horse and the magic lance

with Dike.

(see also Asteria1)

Asto-vidatu

(see Asto-vidhotu)

with Bradamante, flew off.

Astraeus

 Greek

Asto-vidhotu

 Persian

He landed in Abyssinia and was

a Titan

[Asto-vidatu]

entertained by the blind king Senapus,

son of Crius by Eurybia

a plague demon

driving off the Harpies that were

brother of Pallas and Perses

He was later elevated to the role of god

harrying the king and sealing them

husband of Eos, some say

of death.

into the cave in which they took

In some stories he was the father, by

Astolat

 British

refuge. In some accounts this incident

Eos, of the four winds, Argestes,

[Shalott:=Italian Scalliotta.Scalot]

involved Prester John, king of Nubia.

Boreas, Notus and Zephyr.

the home of Elaine the White

Astolpho rode the hippogriff to the

astragalomancy

In Arthurian stories this town has been

top of a mountain and found the

divination by the casting

identified with Guildford.

earthly paradise, meeting Elijah,

of knucklebones

Astolfo

(see Astolpho)

Enoch and St John who took him to

astral body

Astolpho

 European

the moon where he was given the

the spirit body, opposite of the

[Astolfo]

bottle that contained the missing

physical body

an English duke

senses of Roland, which he had lost in

astral spirits

son of Otho

his period of madness. He was also

the spirits of the stars

He was the first knight to fight with

given a plant with which he cured the

astral world

Argalia at the great tournament

king’s blindness. As a reward he was

in some accounts, the second lowest of

organised by Charlemagne and was

given a huge army with which to help

7 worlds

unhorsed. He acquired Argalia’s magic

Charlemagne in his battles with the

This is the realm to which the astral

lance when the latter was fighting

Saracens. Capturing the desert wind in

body is said to go after it leaves the

Ferrau and with it defeated all-comers

a bag so that they could cross the

physical body.

at the tournament. He went in search

desert in safety, he made horses for his

Astrea

(see Astraea)

of Rinaldo, who disappeared after the

troops from fragments of rock. Finally

Astrid

 Norse

tournament and defeated the knight

they reached Biserta where they laid

a woman of Njal’s household

Florismart, who was travelling with his

siege to Agramant’s forces in that city.

She was trapped when Flosi’s men

lady-love, Flordelis. Astolpho spared

They were joined by some of the

surrounded the house but, with the

his life and they became friends.

knights taken prisoner by Rodomont

other women and children, was given

At the Castle of Oblivion, Astolpho

and sent to Africa. Roland then

safe passage before the house was

refused the drink offered by the

appeared, still in his period of

burnt to the ground.

damsel on the bridge but Florismart

madness. He was restrained and

Astrild

 Norse

was taken prisoner.

Astolpho restored him to sanity with

[=Greek Eros]

At Albracca, he killed many of the

the bottle given to him by St John.

a god of love

besieging Tartars but was then

After the submission of the Africans

astrology

captured by the relieving forces of

following the combat between

divination from the planets or

Sacripant. He was later caught in the

Agramant, Gradasso and Sobrino on

the Zodiac

spell of the enchantress Alcina who,

one side and Florismart, Oliver and

astromancy

tiring of him as she tired of all her

Roland on the other, Astolpho flew on

divination from the stars

103

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Astronoe

Asvinyau

Astronoe

 Mesopotamian

Astymedusa

(see Euryganeia)

the invading Aryans, regarded in some

a Canaanite goddess of love

Astynome

 Greek

accounts as giants who fought the

She is said to have emasculated Eshmun.

wife of Hipponous

gods. Some versions say that the

Astuanax

(see Astyanax)

mother of Capaneus

Asuras include the Daityas, Danavas,

Astvat-Ereta

(see Saoshyant)

Astyocha

(see Astyoche)

Das, Raskshasas and Svarbhanu.

Astvat-Eveta

(see Saoshyant)

Astyoche1

 Greek

Asurakumara

 Jain

Astyages1

 Greek

[Astydam(e)ia.Astyocha]

a weather-god

a supporter of Agenor

a nymph

one of the 10 Bhavanavasi

He was one of those who interrupted the

daughter of King Phylas

Asuraloka

 Hindu

wedding of Perseus and Andromeda.

wife of Iphiclus

the realm of the demi-gods

He was turned to stone by sight of the

She was captured by Heracles and

Asuri

 Hindu

Medusa mask.

given to Iphiclus as his wife. Some say

a disciple of Kapila

Astyages2

 Persian

she was the mother of Tlepolemus

Asushunamir

(see Ashushu-Namir)

a king of Media

by Heracles.

Asuyu

 Hindu

It was prophesied that he would die at

In some accounts she is referred to

a demon

the hand of a descendant; this

as Astydamia.

He was opposed by Varahi, one of the

prophecy was fulfilled when he was

Astyoche2

 Greek

Matrikas.

killed by his grandson, Cyrus.

[Astyocha]

Asvagosa

(see Asvasgosha)

Astyanax

 Greek

a name for Loadice

Asvagosha

 Buddhist

[Astuanax.Scamandrius.Skamandrios]

wife of Telephus

[Asvagosa:=Chinese Ma Ming]

son of Hector and Andromache

Astyoche3

 Greek

a 1st C poet and teacher

He was thrown to his death from the

[Astyocha]

one of the Eighteen Lohan, in

walls of Troy by Pyrrhus, or killed by

daughter of Actor

some accounts

Odysseus when the city was overrun

mother by Ares of Ascalaphus

It was said that some horses sent to

by the Greeks. Others say he was taken

and Ialmenus

disrupt one of his teaching sessions,

prisoner by the Greeks and later

Astyoche4

 Greek

stayed to listen to his words and wept

returned to Troy.

[Astyocha]

at the sound of his voice.

In the Charlemagne stories, Astyanax

daughter of Simoeis

He wrote Buddhacarita, a life of

was said to have survived and founded

wife of Erichthonius

the Buddha.

the state of Messina in Sicily.

mother of Tros

He is depicted seated on a rock and

Astydamia1

 Greek

Astypalaea

 Greek

accompanied by a dragon.

[Astidam(e)ia]

daughter of Agenor or Phoenix

asvamedha

 Hindu

daughter of Cretheus or Pelops

In some accounts she was the mother

[aswanmedha]

In some stories she is the mother of

of Ancaeus and Eurypylus by Poseidon.

a horse sacrifice

Tlepolemus by Heracles. Others say

Asu-su-Namir

(see Ashushu-Namir)

A horse selected for sacrifice was

that she was the wife of Acastus and

Asuang

 Pacific Islands

allowed to roam at will for a year and

mother of Laodamia, Sterope and

in the Philippines, a demon said to

was then sacrificed to Prajipati. The

Sthene. In this latter role, she accused

attack pregnant women at the

strength and speed of the dead animal

Peleus, who had come to her husband’s

moment of delivery, swallowing the

were said to pass to the king.

court to be purified of murder, of rape.

new-born child

Asvamukha

 Buddhist

In the ensuing fight, Peleus killed

Asuha-No-Kami

 Japanese

the Buddhist version of Ma Mien

Astydamia and, some say, Acastus.

a Shinto god of courtyards

Asvara

(see Vata3)

(see also Astyoche)

asuman

(see suman)

Asvasena

 Jain

Astydamia2

 Greek

Asuniti

 Hindu

son of Mahipala

[Astidam(e)ia]

a goddess of longevity

father of Parsva(natha)

daughter of Pelops and Hippodamia

Asur

(see Ashur)

asvath

 Hindu

wife of Alcaeus

Asura

 Hindu

[asvotha]

mother of Amphitryon and Anaxo

[Ahura:Tibetan Ha-ma-yin]

a fig tree, the tree of Brhaspati

Astydamia3

 Greek

demon: titan

the tree of life

[Astidam(e)ia.Deidameia]

Originally supreme deities, Asuras

Asvayujau

 Hindu

daughter of Amyntor and Cleobule

were later demon spirits opposing the

[Asvini.Asvinyau]

sister of Phoenix

minor gods (the Suras) and living on

a goddess of fortune

Heracles asked Amyntor for his

Mount Sumeru in four towns known

daughter of Daksha

daughter’s hand and when he refused,

as Deep, Golden, Shining and Star

wife of Candra

Heracles seduced her, fathering a

Tassel. In some accounts they live in a

Asvid

 Norse

son, Ctessipus.

magnificent house, Patala.

a man who made runes for the

Astydamia4

(see Astyoche1)

In some accounts they were born

giants

Astygia

 Greek

from the groin of Brahma while others

Asvinau

(see Aswins)

daughter of Hypseus and Creusa, in

say that they were the sons of Kasyapa.

Asvini

(see Asvayujau)

some accounts

Alternatively, the Asuras were early

Asvins

(see Aswins)

sister of Cyrene and Themisto

Indian tribes who were overcome by

Asvinyau

(see Asvayujau)

104

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Asvitus

Atalanta1

Asvitus

 Norse

worshipped in the form of a golden

young man into the sea, where he is

a friend of Asmund

calf by the Israelites.

swallowed by a huge snake. Two days

The two friends vowed to die together

Atacrou

 West Indian

later the man is disgorged and,

and when Asvitus died, Asmund was

a Haitian voodoo spirit

carrying some of the snake’s scales,

buried alive with him. When the grave

Ataecina

 Spanish

ascends into the sky where he hangs

was opened, Asmund emerged

[=Roman Proserpina]

head down, his hair forming rain. The

bleeding – he had been attacked by the

an underworld-goddess

scales are thrown to earth as thunder

spirit of the dead Asvitus.

Ataensic

 North American

and lightning; Ataintjina joins the

asvotha

(see asvath)

[Ataentsic.Athensic.Sky Woman: =Seneca

man in the sky, as the rainbow. The

aswamedha

(see asvamedha)

Eagentci]

rain stops and, after a period of

Aswatama

 East Indian

the first woman in the lore of

drought, Ataintjina starts the whole

son of Durna and Wilotama

the Iroquois

cycle again.

Aswiculapa

 Hindu

sky-goddess and earth-goddess

Atak

 Canaanite

a deity who restores health and life

mother of the twins Hahgwehdaetgah

a god

He is regarded as the leader of all horses.

and Hahgwehdiyu, the Doyadano

son of El

Aswins

 Hindu

mother of a daughter, Breath of Wind

He was killed by Anat.

[Acvins.Ahans.Ashwins.As(h)vins.Asvinau.

She is said to have fallen from heaven

Atala1

 East Indian

Divine Physicians.=Greek Dioscuri]

and her body was used by her sons to

a supreme deity in Borneo

the twins Dasra and Nasatya

build the world.

Atala2

 Hindu

messengers of the dawn

In some accounts the twins were the

one of the 7 realms of Patala

twin sons of Dyaus and Prithivi, Shiva

children of Breath of Wind and it was

Atalanga

 African

and Sanjna or Vivasvat and Saranyu

her body that they used to build

a creator being of the Efer

They were born when their parents

the world.

He eloped with the daughter of Sa and

mated in the form of horses and were

A different story says that when she

they had seven boys and seven girls,

noted horsemen, riding in front of the

was ill, her father dug up a tree. A

some black, some white, who spoke

dawn chariot of Aruna or Ushas.

young man, angry at the loss of the

different languages.

In some accounts they are equated

tree, pushed her into the hole from

Atalanta1

 Greek

with the Ribhus.

which it had been dug and she fell

[Atalante]

(see also Harits.Naonghaithya)

through to earth. Her fall was broken

daughter of Iasius by Clymene

Asynge

(see Asynjur)

by the birds, which formed a type of

wife of Melanion

Asynja

(see Asynjur)

firefighter’s blanket to save her. Some

mother of Parthenopaeus by Ares or

Asynjor

(see Asynjur)

birds dived into the primaeval waters

Meleager, some say

Asynjur

 Norse

and brought up mud, which, plastered

Abandoned by her parents when she

[Asynjor:sing=Asynge.Asynja]

on the back of a turtle, formed dry

was born, Atalanta was raised by a

the 24 early goddesses of Asgard

land on which Ataensic could live. She

she-bear and grew up as a very fleetThe list might have included all or any

produced a daughter who, in time,

footed maiden.

of the following: Bida, Bil, Eir, Erda,

bore twins known as Djuskaha and

She joined the hunt for the

Fimila, Fiorgyn, Freya, Frigga, Frimmla,

Othagwenda.

Calydonian boar and shot and killed

Fulla, Gefjon, Gerda, Gna, Hnoss,

Ataentsic

(see Ataensic)

the centaurs Hylaeus and Rhoecus

Nanna, Saga, Sif, Sigyn and Skadi.

Atago-gongen

 Japanese

when they tried to rape her. She

In some versions they are attendants

[Atago-sam]

wounded the boar so that Meleager

of Freya and Frigga.

a Buddhist god of fire

was able to get close and kill it.

Asyriel

In some accounts he is equated with

Meleager insisted that she be given

a demon

Kazu-tsuchi or with Susanowa.

the pelt of the boar, a gesture which

Asz

 Baltic

Atago-sama

(see Atago-gongen)

brought much trouble on his

a Lithuanian sky-god

Ataguchu

 South American

own head.

Ata1

 Japanese

[Ataguju]

She would marry only the man

a legendary warrior-maid

an Inca creator-god

who could beat her in a foot-race,

She was said to command the left wing

He told Apocatequil and Piguerao

killing all who tried and failed.

of her husband’s army in a rebellion.

how to escape from the Cave of

Melanion eventually beat her by

Ata2

(see Ate2)

Refuge.

dropping golden apples, given to

Ataa Naa Nyongmo

 African

Ataguju

(see Ataguchu)

him by Aphrodite, in her path, which

[Nyongmo]

Atahocan

 North American

delayed her as she stopped to pick

a creator-god of the Gan

a creator-god of the Montagnais tribes

them up.

Atabei

(see Attabeira)

Atai

 African

Some say that she sailed with the

Atabey

(see Attabeira)

[‘fate’]

Argonauts, the only woman in

Atabyrius1

 Greek

a goddess of the Efik

the crew.

a shape-changing god

wife of Abassi

She and her husband were changed

son of Euronyme

Ataintjina

 Australian

into lions or leopards by Zeus for

son of Athamas, some say

a rain-maker god of the Aborigines

defiling his precinct or, in some

The Greek version of the god

He is said to make rain by throwing a

versions, by Aphrodite for failing to

105

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Atalanta2

Atet

give thanks to the goddess.

Atarapa

 Pacific Islands

husband of Fa’ahotu

Some say that after giving birth to

a Polynesian goddess of the dawn

father of Tahu, Tuamoto and Ro’o

Parthenopaeus, her son by Artes, she

the first being to be created

father of Tane, some say

was taken up to Olympus.

daughter of Haronga

Atea, ‘sky’, was made by Ta’aroa from

In the Boeotian version, Hippomenes

Atarate

(see Atargatis)

one half of the cosmic egg. Fa’ahotu,

takes the place of Melanion.

Atargate

(see Atargatis)

‘earth’, was made from the other half.

Atalanta2

 Greek

Atargatis

 Syrian

Because his wife produced no milk,

[Atalante]

[Atar.Atar(g)ate.Atargatis Derketo.

his first children died so they

daughter of Schoeneus

Atergatis.Atharate.Attar.Dea Syria.

exchanged sexes and Atea suckled his

wife of Hippomenes

Dercetis.Derceto.Syrian Goddess]

subsequent offspring. He was killed by

This is the Boeotian (rather than the

a mother-goddess and goddess of

a thunderbolt wielded by Tuamoto.

Arcadian) girl, of whom the same story

vegetation, originally known

In some accounts he is amalgamated

of a contest involving golden apples

as Derceto

with Rangi as Atea-Rangi, in others he

is told.

consort of Aun orHadad

was the husband of Atanua and they

Atalante

(see Atalanta)

mother of Semiramis by Oannes

had a child, Tu-Moa.

Ataliel

She was born in the form of an egg,

Some say that he was moulded from

a moon demon

floating in the Euphrates, which was

the formless void by Vahine Nautahu.

At’am

 Russian

pushed ashore by a fish.

One story says that he and Tangaroa

a Mordvin thunder-god

In one story she fell into the sea and

argued as to which of them was father

Atamalqualiztli

 Central American

was changed into a fish; her daughter

of Papa’s first-born son. She cut the

an Aztec festival in honour of the gods

was changed into a dove.

child in half and gave half to each. Atea

During the ceremony, held once every

As Atargatis Derketo she was a fishthrew his half into the heavens where

eight years, all the people dressed as

goddess, half woman, half fish.

it became the sun. Later, Tangaroa did

animals or birds and imitated their

In some accounts she is equated

the same with his half, which became

ways. At the end of the ceremony, all

with Anat.

the moon.

jumped into a lake filled with snakes

Atarhasis

(see Atrahasis)

He is depicted as having a body of

and frogs, attempting to catch one of

Atarsamain

 Arabian

which the left side is that of a fish, the

the reptiles in their mouths and eating

the deified morning star

right side human.

them alive.

(see also Alilat1)

In the Hervey Islands they envisage

Atanua

 Pacific Islands

Atarsh

(see Atar1)

the universe as a coconut within which

[=Tahitian Fa’ahotu]

Atash Bahram

 Persian

Atea occupies the highest part,

a goddess of the dawn in

a fire temple

Thinland, above his brother, Tinirau.

the Marquesas

This, the seventh creation of Ahura

Atea Rangi

(see Atea)

wife of Atea

Mazda, is regarded as representing

Ateatsan

(see Atse Estsan)

She and her husband created many

cosmic fire.

Ateatsine

(see Atse Estsan)

other deities.

Atatarho

 North American

Ateh

(see Ate2)

Ataokoloinona

 African

a warrior hero of the Iroquois

Aten

 Egyptian

son of Ndriananahary

He was regarded as a magician and was

[Adon.Aton.Eton]

In the lore of Madagascar, he was sent

clothed with live snakes.

the sun-god

down from the sky by his father to see

Ate1

 British

The sun-disc Aten was worshipped as

if the earth was suitable as a home for

a deformed hag in Spenser’s The

the state religion under Ahkenaton in

man. Unable to bear the heat, he

 Faerie Queene

place, temporarily, of Amon-Ra.

burrowed into the ground and has not

Ate2

 Greek

Atenociticus

 Celtic

been seen since.

goddess of mischief

a local god in the north of England

Atar1

 Persian

daughter of Ares or Zeus

Atepomarus

 Celtic

[Adar.Adhur.Atarsh.Atesh.]

In some accounts she is Eris, in others

[=Greek Apollo]

a fire-god

the daughter of Ares and Eris.

a Gaulish deity envisaged as the owner

son of Ahura Mazda

(see also Eris)

of many horses

one of the Yazatas

Ate3

 Mesopotamian

Atergatis

(see Atargatis)

His father sent him to stop the dragon

[At(h)eh.At(t)a.Great Mother]

Atesh

(see Atar1)

Azhi Dahak from persecuting

a creation-goddess

Atesha-ga

 Persian

mankind. After a long struggle, Atar

mother of Athar

a place of fire

chained the dragon to a mountain

Atea

 Pacific Islands

A site near the Caspian Sea where

where he will remain until the final

[Atea Rangi.Avatea.Kane.‘light’.‘sky’.

flames rise out of the bitumenrenewal of the world.

‘space’.Vatea:=Hawaiian Wakea:

impregnated soil, used as a place of

In some accounts he is one of the

=Marquesas Atanua:=Society Islands

pilgrimage by fire worshippers.

Amesha Spentas.

Te Tumu]

Atet

 Egyptian

(see also Thraetona.Verethragna)

a name of Rangi

[Ma(a)u.Mersekhnet]

Atar2

(see Atargatis)

a Tahitian sky-god

a mother-goddess

Atar3

(see Athar2)

a moon-god in the Hervey Islands

She was worshipped in the form of the

Atar4

(see Atri)

son of Vari-ma-te-Takere

cat-goddess, Maau.

(see also Bast)

106

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Atete

Athena Chalinitis

Atete

 African

mad and caused him to kill Learchus.

mother of Apollo and Lychnus by

a fertility-goddess of Ethiopia

Athana

(see Athena)

Hephaestus, some say

Ath Liag Fionn

 Irish

Athanaton

Zeus had seduced Metis and

a ford

a leader of the demons of the East

swallowed her and her unborn child.

Finn mac Cool threw into the ford a

Athar1

 Arabian

When he later developed a headache,

stone on the end of a magical gold

[=Ethiopian Astar]

Hephaestus, or in some versions

chain. It was prophesied that the

in some accounts, a name for Astarte

Prometheus, split his skull open with

stone would be found on a day

as a male deity

an axe and out sprang Athena, fully

precisely seven years before the end

In this version Astarte became the

developed and armed.

of the world.

male deity Athar and the female Sams.

Another version says that she was

Ath Nuchair

 Irish

Athar2

 Mesopotamian

the daughter of Poseidon, born in

a ford

[As(h)tar.Atht(h)ar.At(t)ar:=Egyptian

Lake Tritonis in Lybia, or of the giant

The site of the ambush where Conall

Abimiliki:=Semitic Attar]

Pallas, whom she killed when he tried

Cearnach (or Cet) lodged a magical

a Canaanite god of irrigation

to rape her.

stone (a ‘brain-ball’) from his sling in

son of El and Asherah

She became patron of Athens by

Cormac’s head.

son of Ate, some say

winning a competition against

Athairne

(see Aithirne)

He was appointed to Baal’s throne

Poseidon. Whereas he produced only

Athamas

 Greek

when Baal was killed by Mot but

salt water (or the horse), she invented

king of Boeotia

deposed when Baal was restored to life

the more useful olive tree.

son of Aeolus and Enarete

by Anat. Athar later ruled in the underDuring the battle of the Giants with

brother of Salmoneus and Sisyphus

world.

the gods she fought alongside the male

husband of Nephele or Themisto

Atharate

(see Atargatis)

deities and killed the giants Enceladus

and Ino

Atharna

 Irish

and Pallas.

He married Nephele, the woman Zeus

a king

It was Athena who gave Perseus the

had created in the likeness of Hera

When his son was murdered, he

bright shield that he used when killing

from cloud material to deceive Ixion.

pronounced a curse on the killers; as a

the Medusa.

They had three children, Helle,

result, all the crops and cattle in

When Paris awarded the golden apple

Leucon and Phrixus. He was also the

Leinster died.

to Aphrodite at the wedding of Peleus

father of Learchus and Melicertes by

Atharva Veda

(see Atharvaveda)

and Thetis, she and Hera, the other

Ino, whom he seduced and then

Atharvan1

 Hindu

losing contestant, became her enemies

married. Others say that Ino was his

one of the 7 Rishis

and supported the Greeks against the

first wife. In other accounts Themisto

father of Dadhicha

Trojans during the Trojan War.

was his first wife and mother of Helle,

He is said to be the author of one of

She is said to have invented the

Leucon and Phrixus.

the Vedas.

flute, the bridle and several tools. Her

He was preparing to sacrifice his

Atharvan2

 Persian

own flute, which later was acquired by

son Phrixus to lift the scourge of

a fire priest

Marsyas, was said to play itself.

famine when Heracles (or Hermes)

Atharvaveda

 Hindu

When Teiresias saw her bathing, she

arrived on a flying ram and stayed his

[Athar(va) Veda]

struck him blind but gave him inner

hand. Both Phrixus and Helle were

one of the 4 Vedas, a collection of

sight in compensation.

carried off on the golden-fleeced

some 6,000 spells and rites of exorcism

She is depicted wearing a helmet

ram Chrysomallon.

Atheh

(see Ate2)

and carrying a shield and spear. Her

He and Ino reared the infant

Athena

 Greek

birds were the cock and the owl (or

Dionysus and when Hera discovered

[Agoraia.Agraulos.Aithuia.Akria.Alea.

crane), her tree the olive and her

the child’s whereabouts she drove

Apaturia.Areia.Athana.Athenaia.Athenaie

animal the serpent.

Athamas mad so that he killed his son,

Athena.Atthis.Bulia.Chalcioecus.

Athena Acria

 Greek

Learchus, with an arrow, mistaking

Chalinitis.Chalkioikes.Curotrophus

[‘topmost’]

(see Athena Coryphasia)

him for a stag. His wife, Ino, and his

Damasippus.Ergane.Glaukopis Gorgopa.

Athena Boarmia

 Greek

other son, Melicertes, escaped his

Gorgopis.Hephaestia.Hephaistia.Hippia.

[‘ox-yoker’]

sword only by jumping into the sea.

Homa.Hygeia.Koryphasia.Mechanitis.

a name for Athena in Boeotia

He was banished from his kingdom.

Nike(phoros Athena).Ophthalmitis.

Athena Chalcioecus

 Greek

After much wandering, he founded a

Optiletis Oxyderces.Pallas (Athena).

[Goddess of the Brazen House]

new city and started a new life

Parthenos.Phratria.Polias.Pronoia.

a name for Athena in Sparta

with Themisto.

Tritogeneia:=Egyptian Isis.Neith.Sais.

Athena Coryphasia

 Greek

In one version Ino was also driven

Thoueris:=Etruscan Menrfa.Menrva:

[Athena Acria. ‘head’]

mad by Hera and wandered the

=Hindu Ushas:=Persian Anahita:=Roman

a name for Athena referring to her

countryside, but returned after

Appiades.Minerva]

birth from the head of Zeus

Athamas had married Themisto, who

virgin-goddess of agriculture, cities,

Athena Chalinitis

 Greek

was then sent away. She plotted to kill

handicrafts, war and wisdom

[‘bridler’]

Themisto’s children but her own

one of the Olympians

a name for Athena as a goddess of

children were killed instead. It was the

daughter of Zeus, Pallas, Hephaestus

war-horses

(see also Athena

death of her sons that sent Athamas

or Poseidon

Damasippus.Athena Hippia)

107

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Athena Damasippus

Atlantes

Athena Damasippus

 Greek

Athor

 Egyptian

produce offspring who later produced

[horse-tamer]

an early goddess

the first human, Closed Man, whose

a name for Athena as a goddess of

In some accounts she and Kneph were

welfare was watched over by Tirawa.

war-horses

(see also Athena

engendered by the supreme god

Tirawa placed a buffalo to hold up the

Chalinitis.Athena Hippia)

Amon and were the parents of Isis and

earth. This animal loses one of its hairs

Athena Hippia

 Greek

Osiris.

every year and it is said that the world

a name for Athena as a goddess of

In some accounts she is the same

will come to an end when the last hair

war-horses

(see also Athena

as Hathor.

falls.

Chalinitis.Athena

Athra

(see Aethra)

ativahika

 Hindu

Damasippus)

Athrwys

 British

the body that migrates after death:

Athena Hygeia

 Greek

a king of Glenvissig

the universal body of the

a name for Athena as a goddess

son of Meurig

single reality

of health

(see also Hygeia)

In some accounts he is equated with

Atl1

 Central American

Athena Mechanitis

 Greek

King Arthur.

[Atonatiuh.Chalchiutonatiuh]

a name for Athena as the inventor of

Athtar

(see Athar)

a creator-god of the Aztecs

mechanical devices

Athtarat

(see Anat.Astarte)

He represents the fourth of the five

Athena Parthenos

 Greek

Athtart

(see Anat.Astarte)

ages of the world, each of which lasts

a name for Athena as a virginAththar

(see Athar2)

for 105,456 years. At the end of this

goddess

Athyr

(see Hathor)

period came the flood and all humans

Athena Polias

 Greek

Athwya

 Persian

were turned into fish.

a name for Athena as a goddess of

a primaeval hero

In another version, the first age of

the state

He is said to be the second man to

the Aztec creation cycle was called

Athena Promachus

 Greek

make haoma.

Atonatiuh.

a name for Athena as the goddess

Ati

 New Zealand

Atl2

 Central American

who leads in battle

a Maori chief

the ninth of the 20 days of the Aztec

Athena Pronaia

 Greek

It is said that he married the spirit he

month

[Athena Pronoia]

caught in his fishing net.

Symbolising East and water, the day

a name for Athena at Delphi

Ati Dangné

 West Indian

was governed by Xiuhtecuhtli.

Athena Pronoia (see Athena Pronaia)

a Haitian voodoo spirit

atl3

 Central American

Athena Tritogenis

 Greek

Aticandika

 Hindu

water, in Aztec lore

a name for Athena as the nymph of

one of 9 forms of Durga

Atla

 Norse

Lake Trotonis

Atira1

 North American

a giantess

Athenaeum

 Greek

[H’uraru. ‘mother’]

She was one of the nine wave-maidens

a temple of Athena

a Pawnee earth-goddess: the earth

said to have simultaneously given

Athenaia1

 Greek

wife of Atius Tirawa

birth to Heimdall, fathered by Odin.

[Athenaie]

mother of Hativa

Atlacamani

 Central American

a name for Athena as patron of the

Atirat

 Mesopotamian

an Aztec deity causing storms at

city of Athens

(see also Polias)

[=Canaanite Asertu]

sea

Athenaia2

 Greek

a Syrian goddess of lasciviousness

a version of Chalchihuitlicue

[Athenaie]

(see also Asherah)

Atlahua

 Central American

festivals in honour of Athena

Atisa

 Buddhist

an Aztec god of fishermen and

Athenaie

(see Athenaia)

[Jobo-Atisa]

lakes

Athene

(see Athena)

an 11th C disciple who brought

Atlanteans

 Greek

Athensic

(see Ataensic)

Buddhism to Tibet, later deified

a race of people said to know the

Atherat

(see Asherah1)

atiti

(see asisi)

secrets of nature

Athi

 Hindu

Atius

(see Shakuru)

Atlantes

 European

a name for Brahma in Myanmar

Atius-Tirawa

 North American

a magician

Athira

(see Asherah1)

[Great Spirit.Heavenly Arch.

foster-father of Rogero

Athirat

(see Asherah1)

Tirawa(-Atius)]

He was convinced that Rogero would

Athityarat

 Thai

the creator-god of the Pawnee

be killed if he entered the outside

[Aditya-Raja]

husband of Atira

world, so he did all he could to keep

a king

father of Hativa

him in seclusion. When Rogero joined

He built a shrine to Buddha on the

He is said to have made the sun and

the invasion of France under Agramant,

spot where, according to a white

the moon and sent storm spirits to

Atlantes intervened several times to

raven, a sacred object was buried.

Bright Star. These spirits raised a

keep him safe. On one occasion, he

When the building was finished, a

storm and when it ceased the earth was

built a castle in the Pyrenees, carrying

bowl of fruit rose out of the earth.

covered with water, wiping out the

off Rogero with many other knights

Athlis

 Norse

race of giants. The four guardian-gods

and damsels for company, keeping

a king of Sweden

struck the water and the earth rose out

them in luxury in the castle. At other

He owned the torc Sviagris and the

of the depths. Tirawa then caused

times he entrapped Rogero and his

boar-helmet Hildiswn.

Bright Star to mate with Great Star to

friends in other enchanted palaces.

108

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Atlantides1

Atramhasis

Atlantides1

 Greek

When Frithiof landed in the Orkneys,

the sky when they became disobedient

the descendants of Atlas including

Atlé fought him with swords and in

and sent them to earth with two

Hermes and the Pleiades

wrestling. Frithiof defeated him but

bullroarers, which became men. He

Atlantides2

(see Hesperides)

spared his life.

then created the alchera.

Atlantida

 European

Atle2

(see Atli1)

Atoakwatje

 Australian

[Atlantide]

Atli1

 Norse

demi-gods living in the clouds and

the Basque story of the creation

[Atle.Attila.Etzel]

controlling rain

Atlantide

(see Atlantida)

king of the Huns

Atoja

 South American

Atlantide, L’

 French

son of Budli

a mountain home of the rain spirits

the French name for Atlantis

brother of Brunhild

(see Father Atoja)

Atlantis

 European

husband of Gudrun

Aton

(see Aten)

[=French L’Atlantide]

father of Eitel and Erp

Atonatiuh

(see Atl1)

a supposed lost continent

Some say that Atli is Attila, the 5th C

Atonga

 Pacific Islands

Refugees from this continent, which

leader of the Huns. In the

a Samoan hero

was said to have disappeared beneath

 Nibelungenlied he is called Etzel.

This half-human spirit is regarded as

the sea, are reputed to have settled in

When Brunhild died in the flames of

the inventor of the canoe, having built

Spain. Some say it was situated to the

Sigurd’s funeral pyre, Atli demanded

one during the course of one night for

west of the entrance to the

compensation from her husband

the chieftain Alutanga Nuku.

Mediterranean. Other suggested sites

Gunnar, who offered him his widowed

Atotaho

(see Atotarho)

are in South America and the Pacific

sister, Gudrun, as a wife. She detested

Atotarho

 North American

Ocean. Some say that this island was

Atli but she was given a potion that

[Atotaho]

originally the realm of the Titan, Atlas,

made her agree to marry him; they had

a medicine man of the Iroquois

others that it was the original home of

two sons, Eitel and Erp.

He had snakes for hair and it is said

Igraine, mother of Arthur, and Merlin.

Atli coveted the treasures of the

that he could kill merely by his angry

(see also Mu3)

Niblungs and planned to kill them in

glance. He killed the wife and

Atlas

 Greek

order to lay his hands on it, so he sent

daughter of Hiawatha but later joined

[‘bearer’.Hyas:=Hurrian Upelluri]

his servant, Knefrud, to invite them to

him in uniting the five tribes of the

a Titan

his court. Despite a warning from

Confederacy.

son of Iapetus and Clymene or Asia

Gudrun and others, Gunnar accepted

Hiawatha placed the sacred deer

son of Uranus and Gaea, some say

but took the precaution of burying the

antlers on Atotarho’s head and the

brother of Epimetheus, Menoetius

gold in the bed of the Rhine where it

snakes fell off, dead.

and Prometheus

was guarded by the three RhineAtra-chasis

(see Atrahasis)

husband of Pleione

maidens. Atli ambushed the party at

Atraharsis

(see Atrahasis)

father of Calypso, Dione, the Hesperides,

his palace and killed all of them except

Atrahasis

 Mesopotamian

the Hyades, Hyas and the Pleiades

Gunnar and Hogni who, having killed

[Amahasis.Atarhasis.Atra-hasis.

by Aethra

Knefrud amongst others, were

Atrah(ars)is.Atramhasis.Hasis-Atra.

He was the leader of the Titans in

captured and tortured. Atli had

Superwise:=Sumerian Ziusudra:=Syrian

their war with the gods and when they

Hogni’s heart cut out and shown to

Ut(a)napishtim.Utnapishti]

lost he was condemned by Zeus

Gunnar but he still refused to reveal

a king of Shurupak

forever to carry the sky (or, in some

the hiding place of the gold even when

the Babylonian Noah

accounts, the world) on his shoulders.

he was thrown into a snake pit where

son of Ubar-Tutu, some say

He helped Heracles in his fourth

he was bitten to death.

Warned by Enki, he survived the flood

Labour, to get the golden apples from

At the banquet after the battle,

sent by Enlil in his ship Preserver of

Hera’s garden.

Gudrun killed her young sons and

Life, saving also his wife, animals,

He was turned to stone when

served their hearts and blood to Atli

plants and seeds. He was granted

Perseus displayed the severed head of

and his guests. She then killed her

immortality by Ea or Enlil.

Medusa when Atlas refused him

husband, either with Sigurd’s sword or,

Some accounts refer to two people

hospitality on his flight back from his

in another story, by burning down the

of this name – one, the survivor of the

attack on the Gorgons.

palace and all in it, including herself.

Sumerian flood, the other said to be

Some accounts have Atlas as the

(see also Etzel)

the father of Utnapishtim, the survivor

ruler of Atlantis, which was inundated

Atli2

 Norse

of the Babylonian version.

by the sea when the gods became

a name of Thor as ‘grandfather’

(see also Ziusudra)

alarmed at the degenerate behaviour

Atma

(see Atman)

Atrahis

(see Atrahasis)

of the island’s inhabitants.

Atman

 Buddhist

Atraiomen

 West Indian

Atlatoran

 Central American

[Atma:=Pali Atta]

a monster in the form of a fish

an Aztec goddess

ultimate reality: the divine element in

When Kalinago was killed by his sons,

wife of Tezcatlipoca

man’s make-up: the soul

his spirit entered this monster which

Atlaua

 Central American

Atmu

(see Atum)

chased the killers who became the

an Aztec water-god

Atnatu

 Australian

ancestors of the people in the various

Atlé1

 Norse

a self-created god of the Aborigines

islands to which they fled.

a Berserker

He expelled his sons from his home in

Atramhasis

(see Atrahasis)

109

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Atreidae

Attis

Atreidae

(see Atridae)

Atridae

 Greek

[Atabei.Atabey.Guacarapita.Guimazea.

Atreus

 Greek

[Atreidae]

Iella.Mamona.Mother of Waters]

king of Mycenae

the brothers Agamemnon

the supreme goddess and water

son of Pelops and Hippodamia

and Menelaus

goddess of the Taino tribe

brother of Thyestes

sons of Atreus

mother of Guamaonocon

husband of Aerope, Cleolla and Pelopia

Atridr

 Norse

Attaconi

father of Agamemnon, Menelaus

a name of Odin as ‘rider in the sky’

a race of people said to live beyond

and Pleisthenes

Atriviswamitra

 Hindu

the Himalayas

In some accounts his first wife was

[=Etruscan Culsu=Roman Morta]

Attahen

(see Attajen)

Cleolla by whom he was the father of

the 7 rishis

Attajen

 North American

Pleisthenes. In that version Aerope

Atropos

 Greek

[Attahen]

was first married to Pleisthenes and

one of the 3 Fates, the one who cuts

a semi-divine being: the first man

later married Atreus. Others say that

the thread of life

In the lore of some of the Californian

Cleolla was the wife of Pleisthenes.

Atse Estsan

 North American

tribes, he was the first man created by

Atreus was involved in a dispute

[Atsetstsan]

Chinigchinich, while others say that it

with Thyestes over the throne of

the first woman in the lore of

was he who appeared after the death of

Mycenae. He had stuffed the fleece of

the Navaho

Ouiot and gave his children the

a golden-horned lamb made by Goatconsort of Atse Hastin

powers of medicine men.

Pan or Hermes, which became

The first man and his wife were

(see also Chinigchinich)

acknowledged as a symbol of the right

created by the gods from two corn

Attar1

 Mesopotamian

to the throne. He was tricked by

seeds. When the couple taught the

[Dhu-Samani:=Canaanite Athar]

Thyestes into killing his own son,

rudimentary beings existing at that

a Semitic god of the morning star and

Pleisthenes. His second wife Aerope

time how to form communities, the

rain-god

(see also Atter)

was infatuated with Thyestes and gave

water-monster Tieholtsodi caused a

Attar2

(see Atargatis)

him the lamb. He assumed the throne

flood and drowned these people. The

Attart

(see Anat)

but soon abdicated when Zeus

two humans escaped through a hole in

Atter

 Mesopotamian

reversed the motions of the sun as a

the sky made by a hawk and came into

a Semitic war-god

(see also Attar1)

warning. Atreus took over again as

the fifth world. Here they created the

Atthis

 Greek

King and banished Thyestes. When he

present world; when it was completed,

an aspect of Athena

discovered his wife’s treachery he

they both vanished. The five pairs of

daughter of Craneus and Pedias

invited his brother back to Mycenae

twins that they produced mated with

sister of Cranae

and killed and boiled the pieces of

the Kisani to populate the earth.

mother of Erichthonius by Hephaestus,

Thyestes’ sons, Aglaus, Callileon and

(see also Naestan)

some say

Orchomenus (and, in some stories, the

Atse Hastin

 North American

Her father, the king of Athens, called

twins Pleisthenes and Tantalus),

[Atseatsine Atsehastin]

his kingdom Attica in her honour.

serving them to his brother as a meal.

the first man in the lore of

Attic Boy

(see Cephalus)

After executing Aerope he married

the Navaho

Attic Hercules

 Greek

Pelopia, not realising that she was a

consort of Atse Estsan

a name for Theseus

daughter of Thyestes who had raped

The first man and his wife were

Attila

 Norse

her and left her with child. The infant,

created by the gods from two corn

[Azzilo.Ezzila]

Aegisthus, was abandoned but rescued

seeds. When the couple taught the

leader of the Huns

by shepherds, suckled by a goat then

rudimentary beings existing at that

husband of Ildico

recovered by Atreus who thought he

time how to form communities, the

He found the magic sword of Cheru

was his own son. When Aegisthus was

water-monster Tieholtsodi caused a

and used it to conquer much of the

seven years old Atreus ordered him to

flood and drowned these people. The

known world. He finally married

kill Thyestes, whom he had

two humans escaped through a hole in

Ildico, whose father he had killed, and

imprisoned, but Thyestes disarmed

the sky made by a hawk and came into

she used the sword to kill Attila, so

the boy and, recognising the sword he

the fifth world. Here they created the

avenging her father.

held, knew that the boy was his own

present world; when it was completed,

In Thidrekssaga, his wife is known as

son. Thyestes then reversed the order

they both vanished. The five pairs of

Erka; in the story of Walther she

and this time there was no mistake; the

twins that they produced mated with

is Ospirin. (see also Atli1.Etzel)

boy killed Atreus and Thyestes was left

the Kisani to populate the earth.

Attis

 Phrygian

in control of Mycenae.

Atseastine

(see Atse Hastin)

[Atys.Bagairos.(Zeus) Pap(p)as:=Greek

Atri

 Hindu

Atseatsan

(see Atse Estsan)

Adonis:=Sumerian Tammuz]

[Atar. ‘the eater’]

Atseatsine

(see Atse Estsan)

a Phrygian god of shepherds

one of the Seven Rishis

Atseestan

(see Atse Estsan)

and vegetation

husband of Anasuya

Atsehastin

(see Atse Hastin)

son of Agdistis or Calaus, in

father of Durvasas

Atta1

 Buddhist

some accounts

father of Soma, some say

the Pali version of the Sanskrit Atman

In some stories he is the son of Cybele,

His function was to ensure that the

Atta2

(see Ate2)

in others her lover. Some say he is the

sun did not fall from the sky

Attabeira

 West Indian

son of Nana.

110

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Atu

Audoin

In another version he is the son (or

He was either a son of Nun or a selfappointed Auberijn to escort her to the

the male half) of Agdastis, whose blood,

created god who brought light to the

frontier. They were attacked by

when he was castrated, produced a tree

primaeval universe and, as Iusau, a

Macharijs, who lusted after Sibilla.

from which a young girl, Nana, picked

bisexual being, created his son Shu and

Auberijn was killed but Sibilla escaped

the fruit. When she dropped the fruit

his daughter Tefnut. Others say that he

the attacker’s clutches and was

into her lap she became pregnant,

appeared out of the primordial chaos

sheltered by a farmer, Baroquel.

producing Attis. The infant was

as a serpent, created by the four frogs

Auberijn’s dog, sometimes known as

abandoned and reared by a goat. When

and four snakes that existed in the

Dragon, conveyed to Charlemagne the

he grew up, Cybele (or, in some

primordial waters.

news of his master’s death and the

accounts, Agdistis) fell in love with him.

He was later assimilated with Ra as

identity of the killer and later attacked

When he deserted her for a nymph,

Ra-Atum and is depicted as a black

and defeated Mahcarijs. This tale is

Sagaritis, the goddess drove him mad so

bull, Mnevis, or as a snake.

retold as the tale of Aubry’s dog.

that he castrated himself and died, but

(see also Khepra.Ra.Ra-Atum)

Auberon

(see Oberon)

was restored to life and reunited with

Atum-Ra

(see Ra-Atum)

Aubert

 European

Cybele. In some accounts she turned

Atumu

(see Atum)

a duke of Normandy

Attis into a pine tree.

Atunis

 Roman

father of Robert

Some say that Attis fathered a child

the Etruscan version of Adonis

Auborijn of Mondiser (see Auberijn)

on Cybele and her father killed both

Atutuahi

(see Autahi)

Aubry

(see Auberijn)

Attis and the baby. Cybele restored Attis

Atys1

 Greek

Aubry’s dog

 French

to life. Another version has Agdistis

son of Croesus

[Dog of Montargis.Dragon]

breaking in on the wedding celebrations

He was accidentally killed by Adrastus

a dog named Dragon who exposed his

of Attis and Sagaritis with the result that

during a hunt. Adrastus killed himself

master’s murderer

Attis castrated himself and his bride died

in grief.

Richard of Macaire killed Aubry of

from self-inflicted wounds.

Atys2

 Greek

Montdidier in 1371 and the dog

Some say that the castration was not

a king of Lydia

snarled at him and attacked him

self-inflicted but resulted from an

father of Tyrrhenus

whenever it saw him. It finally killed

attack by a wild boar.

Atys3

(see Attis)

Richard who, dying, confessed to the

He was associated with the

Au-Aa

 Semitic

murder.

(see also Auberijn)

planet Jupiter.

a deity

Auchimalgen

 South American

Atu

 Pacific Islands

Au Co

 Vietnamese

a sun-goddess in Chile

in the lore of Samoa, Atu was the

wife of a Chinese warlord

Auchthon

 Phoenician

first man

Her husband conquered Vietnam but

[Epigeus;=Greek Uranus]

Other stories say that the first man was

Lac Long Quan came out of the sea

a sky-god

Tele or Tutu.

and captured her, forcing the invaders

an early name for Ouranos

Atua

 Pacific Islands

to leave.

Aud

 Norse

[Atua-noto-whare.Huku-mai-tore.

Auahi-Turoa1

 Australian

[Audr]

Huraru.Nuku-mai-tore.Otua:=Hawaiian

a culture hero of the Aborigines

son of Naglfari and Nott

Akua]

He is said to have given fire

Auda

 Norse

a Polynesian spirit in control of

to mankind.

(see also Auahi-Turoa2)

a feminine form of Aud

natural forces

Auahi-Turoa2

 Pacific Islands

Aude

 European

These beings are said to be able to fly

a Polynesian fire-god

daughter of Regnier

and, like birds, live in trees.

son of Tama Nui-Te-Ra

sister of Oliver

Atua Fafine

 Pacific Islands

husband of Mahuika

She was betrothed to Roland who had

a creator being

father of Koiti, Konui, Koroa, Manawa

to leave to fight in Spain before they

With Atua I Raropuka he dragged the

and Mapere

could get married. When he was killed

island of Tikopia from the bottom of the

His father sent him to earth to bring

at Roncesvalles, she died of grief.

ocean. Together they produced five gods.

fire to mankind. He married Mahuika,

A similar story is told of Hildegarde.

Atua I Kafika

 Pacific Islands

who bore him five sons.

(see Aldabella.Hildegunde1)

supreme god of Tikopia

(see also Auahi-Turoa1)

Audhumbla

 Norse

Atua I Raropuka

 Pacific Islands

Aube

 British

[Aud(h)umla.Authumla.‘nourisher’]

a creator being

a forest

the primaeval cow

With Atua Fafine he dragged the island

On the edge of this forest, Percival and

This cow, whose milk nourished the

of Tikopia from the bottom of the ocean.

Galahad temporarily parted company

giant Ymir, was formed from vapour

Atua-noto-whare

(see Atua)

in their quest for the Holy Grail.

condensing into frost. As she licked

Atum

 Egyptian

Auberijn

 European

the salt in the ice, Buri emerged, fully

[At(u)mu.Bull of the Ennead.Iusau.

[Auborijn of Mondiser.Aubry]

formed. He was the progenitor of Bor,

Neb-er-djei.Shed.Tem(u).T(h)am.

a man escorting one of Charlemagne’s

the father of Odin.

T(h)om.T(h)um.Tm(u)]

wives into exile

Audhumla

(see Audhumbla)

king of gods, an early sun-god

When Charlemagne discovered his

Audoin

 German

consort of Nebhet-Hotep

wife Sibilla in bed with a dwarf, he

a king of Lombardy

father of Shu and Tefnut

banished her from France and

father of Alboin

111

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Audr

Aunyaina

Audr

(see Aud)

She was one of the nine wave-maidens

Aula

 Pacific Islands

Audrien

(see Aldroen)

said to have given birth simultaneously

a Hawaiian maiden

Audumla

(see Audhumbla)

to Heimdall, fathered by Odin.

wife of Eleio

Aue, Hartmann von

 German

Augeias

(see Augeas)

When she died, her spirit was followed

(c.1170–1215)

Augelmir

(see Ymir)

by the magician Eleio, to a tower

a writer whose works include Erec

augerine

 North American

where she disappeared. Eleio used his

and Iwain

a fabulous animal

powers to evoke the spirit again and to

Auexotl

 South American

This animal is said to live in irrigation

reinstall it in the body of the dead girl

one of the leaders of the Aztecs when

ditches and bores holes in the sides to

he found inside the tower. Restored to

they left their homeland Aztlan

let the water out.

life, Aula married Eleio.

Auf1

 Egyptian

Augeyja

(see Augeia)

Aulanerk

 Inuit

[Af.A(u)f-Ra]

Augia

(see Auge)

a sea-god

the sun-god Ra

Augias

(see Augeas)

His function was to warm the sea, so

Every day Ra journeyed across the sky

Augne-Baugauven

 Persian

melting the ice, to give safe passage

in a boat, opposed by Apep. At the end

a god of fire

to sailors.

of the day he became Auf, a mummy,

augur

 Roman

Auld Hornie

 Scottish

and returned via the underworld to his

[auspex]

the Scots version of Old Hornie,

starting point, ready for the next trip.

one who made prophecies from the

the Devil

auf2

flight of birds

Aulis Vibenna

(see Aulus Vibenna)

the child of an elf

augury

Aulne

 German

Auf-Ra

(see Auf)

[auspice.auspicy]

a devil

Aufaniae

 Celtic

divination from the flight of birds

Aulom

(see Ailill Olom)

a group of Continental mother(see also ornithomancy)

Aulus Vibenna

 Roman

goddesses

Augusel

 British

[Aulis Vivenna.Olus Vibenna]

Auge

 Greek

[Arawn.Auguselus]

an Etruscan leader

[Augia]

a king of Scotland

brother of Caeles Vibenna

a priestess of Athena

brother of Urien, some say

He and his brother captured the

daughter of Aleus and Neaera

When King Arthur defeated the

seer Cacus and made him disclose

wife of Teuthras

Saxons he restored to Augusel the

his secrets.

mother of Telephus by

lands the invaders had taken from him.

aum

(see Om1)

Heracles

Augusel fought with Arthur on his

Aun1

 Egyptian

She was seduced by Heracles and bore

expeditions against the Romans on the

[Eun.On.Un:=Greek Heliopolis]

him a son, Telephus. As a result, her

Continent, but was later killed

a sacred city, seat of sun worship

father handed her to Nauplius for sale

by Mordred.

Aun2

 Phoenician

overseas. He sold her to Teuthras or

In some accounts he is regarded as

[An.On]

set her adrift in a chest which beached

the mortal form of the underworld

a fish-god

at Mysia where she became the

god Arawn.

husband of Derceto(Atargatis)

property of Teuthras whom she later

Auguselus

(see Augusel)

Auna

 Inuit

married. Telephus was abandoned as a

August Female

(see Izanami)

the spirit of the north wind

baby but later found his mother and

August Male

(see Izanagi)

Aunf

(see Unneffer)

they were reunited.

August of Jade

(see Yü Huang)

aunga

 Pacific Islands

Augeas

 Greek

August Personage of Jade

part of the soul

[Aug(e)ias]

(see Yü Huang)

The islanders say that the soul is in

king of Elis

Augusta1

 Roman

two parts, the aunga (good), which

son of Helius or Phorbas

a name for the goddess Epona, used

dies, and the adaro (bad), which

and Naupiadame

by the Romans

remains in the form of a ghost.

father of Agamede, Agasthenes

Augusta2

(see Justitia)

Aunt Nancy

and Phyleus

Augustin

 European

name for Anansi in parts of North

In some versions he was the son of

an adviser to Charlemagne

America, South America and the

Poseidon. He owned huge herds of

This was the name taken by one

West Indies

sheep and cattle, which, being immune

member of the Pleaid.

Aunyaina

 South American

to disease, multiplied exceedingly. It

Auharmazd

(see Ahura Mazda)

a demon of the Tupari people

was his stables that Heracles cleansed

auki

 South American

This being was said to be like a human

as his fifth Labour. He had agreed to

a mountain spirit in Peru

but with tusks like a boar. It ate

pay Heracles one-tenth of the value

These spirits can be invoked by a

children and was killed when it fell

of his herds but reneged on brujo or a sorcerer to heal the sick.

from a tree where it had driven them.

his promise. He was killed by Heracles

They are said to live in secret houses

Another version of his death says that

who had returned to exact his revenge.

in the heart of the mountains. Their

the people climbed a creeper into the

Augeia

 Norse

servants are the condor and the vicuna;

sky to escape from his tyranny. When

[Augeyja]

the cat Ccoa is their more fearsome

he tried to follow, the parrot (that

a giantess

servant.

Aunyaina had tried to kill for laughing

112

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

aura1

Ausrine

at him) chewed through the creeper

Saxon soldier, Eopa, tricked his way

in the family of the deceased.

and the monster crashed to the ground

into the presence of Aurelius, who was

(4) In the lore of the Makan, the

and was killed. Some say that lizards

ill in bed, and poisoned him.

lights are the fires of a small race in

and alligators grew from parts of the

In some accounts Aurelius was the

the sky cooking their meat.

demon’s dead body.

son of Constans and was also called

(5) The Manadan say that the lights

aura1

Uther. His brothers in that version

occur when medicine men boil

an emanation of the human body

were Moines and Pendragon. Others

their enemies in big pots.

Those claiming supernatural power

equate him with King Arthur.

(6) The Tlingit say that the lights

say that this material can be seen in the

Aurentil

(see Orvandil)

are the spirits of the dead playing

right circumstances. Some say that it

Aurgiafa

 Norse

together in the sky.

assumes various colours, each of which

[Eyrgjafa]

 Russia

is related to a specific quality or feeling.

a giantess

The Chukchi regard this area of

Aura2

 Greek

She was one of the nine wave-maidens

the heavens as the home of those

a nymph of the air

said simultaneously to have given birth

who died a violent death.

Aura3

 Phoenician

to Heimdall, fathered by Odin.

 Siberia

daughter of Omichle and Pothos

Auriaria

 Pacific Islands

The Ostyak say the lights are the

the primaeval physical force of

a giant chieftain of the Gilbert Islands

fires lit by the fish-god Teman’

the universe

husband of the goddess Nei Tituabine

gryem to guide travellers.

sister of Aer

Aurora

 Roman

Aurva1

 Hindu

She mated with Aer to produce Otos.

[Mater Matuta:=Greek Eos]

a rishi

(see also Aurva2)

(see also Aer1)

a goddess of the dawn

Aurva2

 Hindu

Auraka

 Pacific Islands

 Aurora Borealis

a volcanic eruption

a Polynesian god of death

[Northern Lights]

The rishi, Aurva, created from his

Auramazda

(see Ahura Mazda)

coloured lights appearing in the sky

thigh this huge conflagration, which

Aurboda

(see Angrbode)

in high northern latitudes

would have destroyed the world if

aurea virga

 Roman

 Baltic

Brahma had not intervened to direct it

a rod, the caduceus given by Mercury

(1) In Estonian tales, the lights

out into the ocean.

to Apollo

occur when a celestial war or

Aurvandil

(see Orvandil)

Aurelius Ambrosius

 British

wedding is taking place and are

Aurvandill

(see Orvandil)

[Ambrosius Aurelianus:=Welsh Emrys]

caused by light reflected from the

Aurvataspos

 Persian

a king of Britain

sumptuous trappings of the sleighs

the man to whom Kay Khusraw

son of Constantine

and the horses that draw them.

handed his throne when he

brother of Constans and Uther

(2) Finnish lore attributes the lights

disappeared into the mountains

When his brother, King Constans, was

to the souls of the dead.

Aus

 Mesopotamian

killed by Vortigern’s soldiers, he and

(3) Lappish lore attributes the

an early Babylonian god

his brother, Uther, fled to the court of

lights to the spirits of those killed

father of Bel by Dauce

King Boudicius of Brittany to escape

in war or murdered.

Auseklis

(see Auskelis)

from Vortigern, but returned later to

 Greece and Rome

Ausera

 Baltic

kill him by burning him in his castle.

In classical times, the lights were

a Lithuanian goddess of the dawn

In another story they reappeared as

generally regarded as natural

Ausiul

the dragons buried on Mount Erith by

phenomena but some said that they

an angel, ruler of the sign Aquarius

Lud and released when Vortigern

portended some fateful event.

Auskelis

 Baltic

uncovered the cavern where they were

 Norse

[Auseklis:=Lithuanian Ausrine]

buried. They flew to France, returning

The lights were said to be sunlight

a Latvian fertility-god, attendant on

in mortal form at the head of an army

reflected from the shields of

the sky-god

to recapture the kingdom. They

the Valkyries.

Auson

 Greek

burned down the tower that Vortigern

 North America

son of Odysseus by Calypso or Circe, or

had built on Mount Erith and he was

(1) The Inuit say that the lights are

of Artas by Calypso

killed. Renwein, Vortigern’s wife,

the dance of the dead.

Ausones

 Greek

avenged his death when she provided

(2) In the lore of the Iroquois, the

descendants of Auson

her servant Ambion with a phial of

supreme spirit made the maiden

Ausonia

 Greek

poison, which he administered, saying

Awenhai pregnant, but she came to

an early name for Italy

it was a cure for the illness from which

believe that she had been seduced

auspex

(see augur)

Aurelius was suffering at the time.

by Fire Dragon or Aurora Borealis

auspice

(see augury)

Other stories relate that Vortigern’s

so he pushed all three of them out

auspicy

(see augury)

son, Paschent, who had fled to

through the hole in the sky that

Ausrine

 Baltic

Hibernia, returned with an army

appeared when he tore up the

[=Latvian Auskelis]

provided by the chieftain Gilloman

Onodja Tree.

a Lithuanian fertility-god

who was angry because Merlin had

(3) The Kwakiutl also say that the

In some accounts, Ausrine was the

stolen the stones of the Giants’ Ring.

lights are the spirits of the dead,

Morning Star with whom the moon

While Uther was fighting Paschent, a

but add that they can portend death

god Meness had an affair.

113

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aust

Avalokiteshvara

Aust

(see Isis)

Autonoe

 Greek

This being is said to cause floods.

Austatikco-Pauligaur

 Persian

daughter of Cadmus and Harmonia

Avaiki

(see Hawaiki)

a group of 8 demons guarding

sister of Agave and Ino

Aval

 Buddhist

the world

wife of Aristaeus

a Chinese goddess of mercy

Auster

 Roman

mother of Actaeon and Macris

Avalambana

(see Festival of the

[=Greek Notus]

Driven mad by Dionysus, she and her

Hungry Ghosts)

the south west wind personified

sisters pulled Pentheus to pieces.

avali

(see omuli)

Austri

 Norse

(see also Agave)

Avallach

(see Ynys Avallach.Avalloc1)

one of the 4 dwarfs supporting the

Autonous

 Greek

Avallo

(see Avalon)

sky (East)

a hero of Delphi

Avalloc1

 Welsh

Autahi

 Pacific Islands

He and Phylacus helped to save the

[Afallach.Avallach.Avalloch.Avallon.

[Atutuahi]

city from the invading Persians.

Avilion:=British Evelake]

the star Canopus as god of the heavens

Autrimpas

 European

a ruler of Avalon

Autak

 Persian

a Prussian sea-god

son of Beli Mawr

[Udai-Vatak]

Autumn-snake charm (see ch’iu-she)

In Welsh lore he was the father of

a half-human demon

Autyeb

(see Auteb)

Modron. In other accounts he was

mother of Azhi Dahak

Auuenau

 Australian

Evelake.

Auteb

 Egyptian

Aboriginal storm spirits

Avalloc2

(see Ynys Avallach)

[Autyeb]

These beings are described as thin and

Avalloch

(see Ynys.Avallach.Avalloc1)

the personification of joy (female)

hairy with tails and bones hanging

Avallon

(see Avalloc1)

Autesion

 Greek

from various parts of their bodies.

Avalokita

(see Avolokiteshvara)

a king of Thebes

auwa

 Australian

Avalokiteshvara

 Buddhist

son of Tisamenus

sacred places of the Aborigines

[Amoghapasa.Avalokita.Avalokitesvara.

father of Argia and Theras

Auwyn

 Welsh

Bhagavan.Khasaparna.Namasangiti.Natha.

Author

father of Pwyll

Padmapani:=Cambodian (Simhanara)

[Great Tor]

Auxe

 Greek

Lokesvara:=Chinese Kuan Yin:=Hindu

a deity: creator of the universe

[Auxo. ‘grower’]

Vishnu:=Japanese Kwanjizai.Kwannon.

Authumla

(see Audhumbla)

in some accounts, she is one of the

Sannayaka:=Tibetan Chen-re-zi.Chenresi.

Autolukos

(see Autolycus)

Graces, in others, one of the Horae

Sadaksari (Lokesvara):sPyan-ras-gzigs]

Autolycus1

 Greek

Auxesis

 Greek

god of mercy

[Autolukos.Autolykos.Master Thief]

a minor fertility-goddess

one of the 5 Dhyanibodhisattvas of

son of Hermes and Chione

Auxo

(see Auxe)

Mahayana Buddhism

husband of Amphithea

Auzar

 North American

son of Amitabha

father of Anticleia

in some accounts, wife of Tacu and

consort of Pandara or Tara

A thief who could change the animals

mother of Chinigchinich

He is regarded as a bodhisattva who is

he stole into new forms. He stole some

ava

 Russian

reincarnated in each new Dalai Lama.

cattle from Sisyphus, who seduced his

[mother:=Cheremis awa]

In Tibet, he is the supreme national

daughter Anticleia in revenge.

a tutelary spirit of the Mordvins

god and can assume any form, such as

Autolycus2

 Greek

These spirits have their own sphere of

a cloud, a figure with 1,000 arms and

[Autolukos.Autolykos]

influence – Kov-ava protects the moon;

eleven heads, and various animals. To

a follower of Heracles

mastor-ava, the earth; kud-ava the

help his charitable works he was given

son of Deimachus

home; tol-ava, fire; varm-ava, wind;

1,000 hands. He produced a monkey,

brother of Deileon and Phlogius

ved-ava, water; vir-ava, the woodlands.

which mated with an ogress to

He and his brothers helped Heracles

Avadana

 Buddhist

produce a race of hairy beings. These

on his ninth Labour and later joined

collections of tales about various

mated with the forest monkeys and

the Argonauts.

Buddhist heroes

when Avalokiteshvara gave them food

Autolykos

(see Autolycus)

Avagddu

 Welsh

they lost their hair and tails and

automatic writing

[Afagddu.Afgaddu.Avagdu]

became human beings.

writing written without the conscious

son of Tegid Voel and Ceridwen

He delayed his own release from the

participation of the writer

brother of Creirwy and Morvran

cycle of death and rebirth to help

Such writing is often produced during

He was very ugly, so Ceridwen

others achieve enlightenment. Having

a spiritualist seance and is said to be

prepared a magic brew to make him

brought release to all, he set off to

the work of a guiding spirit who wishes

very wise as compensation. In the

return to paradise. When he chanced

to convey a message to the living.

event, her plans went astray and it was

to look back and saw that men had

Automedon

 Greek

the boy Gwion who became the wise

reverted to their former sinful ways, he

a charioteer of Achilles

man Taliesin.

broke into a million pieces from which

son of Diores

In some accounts Avagddu is merely

arose the version with eleven heads

He killed the Trojan Aretus to avenge

a nickname for Morvran.

and 1,000 arms. The goddess Tara was

the death of Patroclus and, after the

Avagdu

(see Avagddu)

born from the tears he shed.

death of Achilles, followed his son

Avaiyo

 North American

He is regarded as a manifestation of

Pyrrhus.

a spirit of the Tewa tribe

Amitabha who generated him from a

114

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Avalokitesvara

awa1

beam of light issuing from his own eye.

an incarnation of a god:

Avfruvva

(see Akkruva)

As Padmapani, he created the world

supreme glorification

Avichey

(see Avichi)

and Brahma, Indra, Lakshmi and

avatara

(see avatar)

Avichi

 Cambodian

Sarasvati, from various parts of his

Avatea

(see Atea)

[Avichey:=Buddhist Avici]

own body.

Ave

(see Awe)

the Cambodian version of Avici

He is represented as a handsome

Ave-aitu

 Pacific Islands

Avichimat

 Hindu

youth holding in his left hand a lotus

the Tahitian sorcerer-god

one of the realms of hell

blossom. He was later identified with

The leader of the forces of the warThis region is reserved for the punishthe Chinese goddess of mercy

god, he was depicted as a meteor, the

ment of liars who are continually

Kuan Yin.

‘tailed god’.

thrown down from a great height.

In some accounts he is identified

Avenable

 British

Avici

 Buddhist

with Shiva, in others he occupies one

a maiden who disguised herself as

[Avichey:=Cambodian Avichi]

of the two thrones in Amitabha’s

a youth

the lowest of the 7 realms of hell,

heaven (Mahasthama has the other).

Calling herself Grisandole, she

reserved for those who mock

Avalokitesvara

(see Avalokiteshvara)

introduced Merlin to the court of

the Buddha

Avalon1

 British

Julius Caesar and was said to have

Advidya

 Hindu

[Apple Island.Avallo.Avalun.Avilion.

married the emperor.

the primal cause of all things

Fortunate Isle.Island of Apples.Island

Avenger

(see Marduk)

Avilion

(see Avalloc1.Avalon)

of Blessed Souls.Isle of Glass.Isle of

 Avenger’s Sword

 European

Avilix

 South American

Souls.Ovelon:=Irish Ablach:=Swedish

a Danish story of a sword that can

a Mayan deity who was turned to

Assysla:=Welsh Ynys Avallach]

operate alone

stone by the light of the sun

the spirit world: an earthly paradise

This weapon is said to be able to kill its

Avino

 European

This was the home of Morgan le Fay

owner’s enemies of its own accord, but

a knight of Charlemagne

and the site of the forge operated by

may turn on its owner.

He fought with Oliver and Roland

fairies, in which Excalibur is said to

Several swords fall within this

at Roncesvalles.

have been made.

category including Tyrfing, the sword

Avo

(see Orvandil)

On his death, King Arthur was

of Angantyr in Norse myth and the

Avo Akore

 East Indian

placed on a boat and taken to Avalon

sword of Tethra in Irish myth.

the third person in the lore of the

where, some say, he was healed of his

Aventinus

 Roman

Elema people of Papua

wounds and survives to this day,

a son of Heracles and Rhea

This person, born from a turtle’s egg,

awaiting some future call to save

He fought with Turnus against Aeneas.

turned into a coconut palm.

Britain.

Avernal

 Roman

Avolio

 European

Another story makes this an island

a fiend: inhabitant of the underworld

a knight of Charlemagne

in the far West, concealed from view

Averne

(see Avernus1)

He fought with Oliver and Roland at

by a wall of spray, where the giants

Avernus1

 Celtic

Roncesvalles.

kept the golden apples that they had

a tribal god in Gaul

Avon Dia

 Irish

stolen from the gods. Some say it was

Avernus2

 Roman

[Abhainn Dea]

ruled by Morgan le Fay, leader of nine

[Averne.Lake Avernus]

a length of the River Dee

fairy queens.

(see also Assysla.

hell or the entrance to it

When Cuchulainn and Ferdia fought

Glastonbury.Otherworld)

Averruncus

 Roman

one another in the river, this length

Avalon2

 European

a minor god whose function was to

held back the water on each side so as

in Carolingian legend, this was the

avert evil

not to interfere with the duel.

island home of Morgan le Fay

a version of Robigus

Avrikiti

 African

In the story of Ogier the Dane, he was

 Avesta

 Persian

the god of fishermen of the Fon

transported to Avalon where he still

[Zend(-Avesta)]

Avritra

 Hindu

sleeps. Some accounts say that both

sacred writings: the Zoroastrian bible

the serpent of drought

Oberon and Ogier held their courts in

These writings are in three parts: the

Avya

 South American

Avalon.

Vendidad (myths and laws), the

the sun and moon, in the lore of the

Avalun

(see Avalon)

Visperad (litanies) and the Yasna

Cubeo tribe in Colombia

Avalux

 Central American

(liturgies). In some accounts, there are

Avya is the man who, as the sun, walks

a god of the Quiche Indians

four parts, the fourth one being the

across the sky giving light, by which

Avanc

(see Addanc)

Yashts (hymns to the angels and

the people can work by day, and less

Avaon

 Welsh

heroes).

light when he becomes the moon, to

a name used for Gadeon, in some

There were originally twenty-one

allow people to sleep. When he dies,

Welsh accounts

books in three groups: the dikat, the

during an eclipse, his demise is blamed

avatar1

 Buddhist

gatha and the hatak-mansurik. The

on an evil shaman who, if he can be

[avatara.awatar(a). ‘descent’]

Zend is a commentary on the Avesta.

identified, is put to death.

the highest grade of Buddhist monk

Aveta

 Celtic

awa1

 Russian

in Tibet

a Gallic goddess of birth

[mother:=Mordvin ava]

avatar2

 Hindu

Avezuha

 Romanian

a tutelary spirit of the Cheremis

[avatara.awatar(a). ‘descent’]

a demoness

These spirits have their own sphere of

115

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Awa2

Aya2

influence: kelse-awa protects the sun;

lucky. He finally located his tribe and

axinomancy

mardez-awa, the wind; melande-awa,

restored their fortunes by his skill as a

divination from the motions of agate

the earth; teleze-awa, the moon; tulhunter, eventually being made chief of

on a hot axe

awa, fire; and wut-awa, water.

the tribe.

Axinus

(see Axine)

Awa2

(see Awagi)

An alternative story has Corn

Axiocerca

 Greek

Awabi

(see Great Awabi)

Mother calling from the roof and

[Axiokersa]

Awagi

 Japanese

telling the boy to place her and Awl in

one of the 2 female Cabeiri

[Awa.Awaji:=Pacific Islands Hawaiki]

a covered basket. Next morning the

daughter of Axiocercus

an island, home of souls

boy found new deerskin clothes

Axiocercus

 Greek

This was the second of the islands of

waiting for him and he set off with the

[Axiokersos]

Japan created when Izanagi and

basket to find his people.

one of the Cabeiri

Izanami dipped a spear into the

awl-elbow witches

 North American

father of Axierus, Axiocersa and

primordial ocean.

witches with awls or knives set in their

Cadmilus, some say

Awanaisa

(see Gro Mama)

elbows, in the lore of some

Axioche

 Greek

son of Eblis

Algonquian tribes

a nymph

awatar

(see avatar)

Awl Man

 North American

Axiokersa

(see Axiocerca)

awatara

(see avatar)

a tutelary spirit of the Pueblo, the

Axiokersos

(see Axiocercus)

Awe

 British

awl personified

Axion1

 Greek

[Ave]

Awonawilona

 North American

son of Phegeus

the chief god: the sun

[All-Container]

brother of Arsinoe and Temenus

Awenhai

 North American

creator-god of the Zuni people

His sister, Arsinoe, married Alcmaeon.

an Iroquois maiden

This primaeval deity was conceived as

When Alcmaeon abandoned her,

The deity who made her pregnant

combining both sexes, splitting to

Axion, his brother and father,

thought she had been seduced by

form the goddess Awitelin Tsta and the

killed him.

somebody else and threw her down

god Apoyan Tachi.

Axion2

 Greek

from the sky. She was saved from

He spread a layer of green scum on

son of Priam and Hecuba

drowning in the primordial ocean by

the waters remaining after the flood

He was killed by Eurypylus at the siege

Great Turtle and lived on land newly

and from this the land developed. He

of Troy.

formed by the muskrat. Her daughter

made mankind by throwing pieces of

axle tree

later became the mother of

his skin into the primordial ocean.

a tree, such as Yggrasil, regarded as

Oterongtongnia and Tawiskaron, in

Other versions say that he made

forming the centre of rotation of the

some accounts.

animals and men in four huge caves.

earth (or the universe)

Awenyddion

 Welsh

One of the men, Poshaiyangkyo,

Axo-Mama

 South American

bards who uttered cryptic prophecies

crawled out and persuaded the god to

the Peruvian goddess of the

when in a trance-like state

allow all the others to follow.

potato harvest

Awha

 New Zealand

In some accounts he became the

Aya1

 European

a Maori storm-god

sun.

sister of Charlemagne

Awhiowhio

 Australian

awulia

(see ayana)

wife of Aymon

[=Pacific Islands Ara Tiotio]

Awun

 Chinese

mother of Alardo, Bradamante,

an Aboriginal god of whirlwinds

a Taiwanese god of destruction

Ricciardetto, Ricardo and Rinaldo

Awitelin Tsita

(see Awitelin Tsta)

Axaiacatzin

 Central American

In some accounts Aymon’s wife

Awitelin Tsta

 North American

a king of Mexico

is Beatrice.

[(Awitelin) Tsita]

father of Chachiuhnenetzi

Aya2

 Japanese

the four-wombed earth mother of

axe

[Princess Aya]

the Zuni

an edged tool or weapon, significant

a princess who fell in love with the

mother of Poshaiyankaya by

in many cultures

(see axinomancy)

spirit of the peony

Apoyan Tachi

Axe Age

Aya was due to marry the son of Lord

She was formed from the splitting of

one of the 4 ages referred to in

Ako but fell in love with a mysterious

the early hermaphrodite deity

the Eddas

samurai and pined away for love of

Awonawilona into two separate sexes,

Axe-Eye

(see Toi-mata)

him. Her father set a trap for this

Awitelin Tsta and Apoyan Tachi, or by

axe-handle hound

 North American

handsome stranger and had Magi

Shiwandra from saliva.

a fabulous animal

Hiogo wait in the peony bushes at

Awl Boy

 North American

Axierus

 Greek

night. The retainer captured the

a culture hero of the Tewa tribe

[Akieros]

samurai but was overcome by a

He was born when his people were

one of the 2 female Cabeiri

mysterious scent and fainted. When he

migrating and was left to fend for

daughter of Axiocersus

came to, he found that he was grasping

himself. The boy grew rapidly and set

In some accounts, a name for the

a peony. The princess placed this

out to find his people. In an empty

Dioscuri regarded as four.

bloom in a vase by her bedside and

house, Awl called to him from the road

Axine

 Greek

immediately she became better but,

and the boy, now Awl Boy, took Awl

[Axinus.Unfriendly Sea]

when she married Lord Ako’s son, the

with him and was henceforth very

the Black Sea

(see also Euxine)

peony died.

116

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Aya3

Azadeh

Aya3

(see Aa1)

He is regarded as the founder of the

Aymon

 European

Ayaba

 African

Incas. Looking for a place where they

[Amon:=Dutch Amijn]

goddess of the hearth among the Fon

might settle, he and his brothers and

a duke

sister of Loko

sisters explored the area near Cuzco.

son of Duolin

Ayacua

 South American

When Ayar Oco turned to stone or

husband of Aya or Beatrice

in the lore of the Lule tribes, a grub

was pushed over a precipice by Ayar

father of Alardo, Bradamante,

This mountain grub was said to wield

Manco, Ayar Cachi was sealed into a

Guichard, Ricciardetto, Ricardo

a bow that fired stone-tipped arrows,

cave and Ayar Ayca became a fieldand Rinaldo

which caused illness.

god. He seized the city and married his

He went to war with Charlemagne

Ayagba

 African

sister Mama Ocllo, starting the

who had killed his relative, Hug, and,

a Nigerian tribal chief

Inca dynasty.

with the help of his steed, Bayard,

father of Enekpe

In another version, only Ayar

defeated the Emperor’s forces but later

When Ayagba’s tribe was being

Manco and Mama Ocllo were

made peace and married Charlemagne’s

defeated in battle, Enekpe allowed

involved, sent by Inti to establish

sister, Aya.

herself to be buried alive, a sacrifice

civilization. They were carrying a staff

In Orlando Furioso, Aymon’s wife is

that saved her people.

or a wedge of gold and settled where it

Constantia and their son is Guido.

Ayakasikone

 Japanese

sank into the ground.

aymuray

 South American

[‘terrible face’]

In some versions Ayar Manco

a Chechua harvest song

a Shinto goddess

became a stone, which was revered by

Aypeos

(see Ipos)

consort of Omodaru

the Incas.

(see also Children of

Ayperos

(see Ipos)

These two deities were produced from

the Sun.Manco Capac)

Ayporus

(see Ipos)

one of the branches of the primordial

Ayar Oco

 South American

Ayres

(see Aries2)

god Umashiashikabihikoji.

[Ayar Ucho.Huana Cauri]

Ayu

 Hindu

Ayame

 Japanese

son of Inti

son of Pururavas and Urvashi

a lady at the imperial court

He turned into stone when sent by

ayudha-purusha

 Hindu

She was given as wife to Yorimasa

Inti, with his brothers and sisters, to

a person used by a demon or a deity as

when he killed the sky monster that

settle on earth.

a weapon in battle: a weapon

had been harassing the emperor.

Other versions say that his brother,

regarded as having its own

Ayamur

 Mesopotamian

Ayar Manco, killed him by pushing

spiritual being

[Driver]

him over a precipice. In some versions

Ayurvasita

 Buddhist

a mace of Baal

he is called Huana Cauri.

one of the 12 Paramita goddesses

This weapon was one of the two maces

(see also Children of the Sun.Pinahua)

Ayus

 Hindu

(the other was Yagrush) made by

Ayar Sauco

(see Ayar Ayca)

father of Nahusha

Kothar for Baal for his fight with Yam.

Ayar Ucho

(see Ayar Oco)

Aywell

 British

ayana

 African

Ayglin

 British

a Celtic guardian-god of the north

[awulia]

an uncle of Andrivete

of England

guardian spirits in Ethiopia

He seized the throne of Andrivete’s

consort of Mm

Ayanagosha

 Hindu

father and tried to force her into

Ayyanar

 Hindu

husband of Radha

marriage with an unacceptable

a local god

Ayar Auca

(see Ayar Ayca)

husband, so she ran off and married

He was said to control the veeran.

Ayar Ayca

 South American

Kay. Ayglin’s subjects soon rebelled

Ayyappan

 Hindu

[Ayar Auca.Ayar Sauco]

and Andrivete regained her rightful

a god of growth

an Inca ancestral hero

inheritance.

Az1

 Persian

son of Inti

Ayida

 African

the female principle of greed

He became a field-god when sent by

wife of Dan Hwedo

(see also Aida)

At the final battle, this demon will be

Inti, with his brothers and sisters, to

Ayin

(see Ain)

defeated and confined eternally to hell.

settle on earth.

Ayil

Az2

(see also Children of the Sun)

a demon of Sagittarius

a Manichaean female demon

Ayar Cachi

 South American

Ayiyan

(see Ayiyanayaka)

Azaca Si

(see Azacca)

[Ayar Cachi Asauca.Topa Ayar Cachi]

Ayiyanayaka

 Hindu

Azacca

 West Indian

an Inca ancestral hero

[Ayiyan]

[Azaca Si.Azaka.Mambo Zacca]

son of Inti

god of fields and woods in Ceylon

a Haitian god of agriculture

He was sealed in a cave by his jealous

Ayllu

 South America

brother of Ghede

brothers when sent by Inti, with his

in the lore of the Incas, the souls of

Azadeh

 Persian

brothers and sisters, to settle on earth.

the descendants of the pacarina

a slave girl

(see also Children of the Sun)

Aym

(see Aini)

On a hunting trip with Bahram, she

Ayar Cachi Asauca

(see Ayar Cachi)

Aymeri

 European

challenged him to demonstrate his skill

Ayar Manco

 South American

son of Hernant

as an archer, which he did by shooting

[Manco Capac]

father of Guillaume

a pellet, grazing the ear of an antelope.

an Inca ancestral hero

Aymeric

 European

When the animal raised a hoof to

son of Inti

the eldest son of Rinaldo

scratch the ear, Bahram fired an arrow

117

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Azag Bau

Azillo

pinning the hoof to the ear. Azedah

bat by night, a woman by day

mankind before being killed by the

then accused the archer of being

Such a being can be frustrated by

resuscitated Keresaspa. (see also Zahak)

Ahriman himself whereupon he

placing a broom across the doorway or

Azhi Dahaka

(see Azhi Dahak)

knocked her to the ground and

by scattering seeds or grain on the

Azibeel

trampled her to death under his camel’s

floor. In the latter case, the azeman

a demon

hoofs.

feels compelled to collect and cart

Azi

 Persian

Azag Bau

 Mesopotamian

away every single grain. If she cannot

a demon preying on

wife of Sargon

finish the job before daylight returns,

beautiful women

Azaka

(see Azacca)

she leaves empty-handed or is perhaps

Azidahaka

(see Azhi Dahak)

Azaradel

caught in the act of counting the

Aziel

a demon

grains and can be killed.

a moon demon

This being is said to have come to earth

Azeruel

azima

 African

and explained the motions of the moon.

a moon demon

a Swahili charm or incantation

Azariel

Azeuph

Azimu

 African

a moon demon

a demon

king of Ethiopia

Azazel

 British

Azhdak

(see Azhi Dahak)

brother of Hakim

a standard-bearer for Satan in Milton’s

Azhi Dahak

 Persian

azizan

 African

 Paradise Lost

[Azhdak.Azhi Dahaka.Bevarash.

[=Ashanti mmoatia:=Brazilian saco:

Azdahah

 Mesopotamian

Dahak(i).Dahhak.Dhaki.Ezhdeha.

=Nigerian ijimere:=Surinam apuku]

a dragon of darkness

Vishap(a).Zah(h)ak.Zuhak]

benevolent forest spirits

husband of Tigranuki

a 3-headed demon of destruction

in Dahomey

When Azdahah set out to kill his wife’s

son of Angra Mainyu and Autak

Azizos

 Arabian

brother, Tigranes, Tigranuki warned

consort of Druj

[Azuzu]

Tigranes. Azdahah killed his wife for

A demon created by Ahriman, in one

the deified morning star in Syria

her treachery and Tigranes killed

story, he was overcome, by Atar and

brother of Arsu

(see also Monominos)

Azdahah in revenge.

chained to Mountain Demavand. In

Aztlan

 Central American

Aze

 Japanese

another story it was Thraetona who

[Craneland.Place of the Reeds]

wife of Nase

first stabbed him, allowing frogs and

the original home of the Aztecs

This couple were said to be so devoted

lizards to pour out of his chest, and

Azume

 Japanese

to each other that when threatened

then chained him.

a Shinto goddess of the damned

with separation, they chose instead to

In one story he replaced Yima as

Azure Dragon

(see Ch’ing Lung)

become pine trees.

king and ruled for 1,000 years.

Azuzu

(see Azizos)

azeman

 South American

It is said that at the end of the world,

Azzilo

(see Attila)

a blood-sucking demon appearing as a

he will break loose and kill much of

118

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

B

B

 Central American

Ba-Toye

 African

Baal3

a Mayan deity of uncertain identity,

a Hausa spirit causing destructive fires

[‘lord’:plur=Baalim]

referred to as god B; perhaps

Baabal

a false god: a generic name for

Kukulcan or the rain-god, Chac

a demon

a god

This deity is depicted with a nose

Baal1

 Canaanite

In black magic, one of the Ministers,

somewhat like that of a tapir. He can

[Aleyan.Al’eyn.Al(y)iyn.Baal-Dagon.

commander of the infernal armies.

walk on water and wields a fiery

(Baal-) Zebul.Bael(l).Bel. Eshmun.‘lord’.

Baal-Addir

 Phoenician

torch. Rather than Chac, some say he

Thunderer:=Egyptian Set:=Greek Cronus:

the god of Byblos

represents Kukulcan or Quetzalcoatl.

=Phoenician Melkarth:=Sumerian Adad

a name of Baal as ‘powerful’

Ba1

 Egyptian

or Enlil]

Baal-Berith1

[Pa]

a fertility-god, god of storms

[Balberith]

a god manifest in the form of

son of Dagan or El

a demon of blasphemy, secretary in hell

a pharaoh

twin brother of Mot

(see also Berith)

ba2

 Egyptian

husband and brother of Anat

Baal-Berith2

 Canaanite

[pa]

husband of Arisya, Baalat, Padriya and

[Balberith]

the soul, one of the 5 elements

Talliya, some say

a god of contracts

comprising the complete person

father of the Baalim, Pidray, the

Baal-Biq’ah

 Phoenician

The ba is depicted as a bird with a

Sasuratum and Talay

a weather-god

human head that flies between this life

He fought a battle with Yam for control

titular deity of Baalbek

and the afterlife.

of the earth and killed the serpent

Baal-Brathy

 Phoenician

Ba3

(see Khnum)

Lotan. He lived in a huge palace called

a local mountain-god

ba-bird

 Egyptian

Sapan, which had a hole in the floor

Baal-Dagon

(see Baal)

the representation of the ba in the

through which he watered the earth.

Baal-Eret Maharlet

 Mesopotamian

form of a human-headed bird

When he died, Anat fought and killed

an Ugaritic fertility-god, god of wells

Ba-Du’c Chua

(see Duc Ba)

Mot, god of the underworld, and

Baal-Gad

 Hebrew

Ba Ja

 Mongolian

ground him under a millstone. Baal was

a goat-king

a general who became an official in

later restored to life and the throne.

Dionysus as the ancestor of the tribe

the heavenly bureaucracy

In some accounts he is equated

of Gad

Ba-Maguje

 African

with Moloch.

Baal-Hadad

 Canaanite

a Hausa spirit which causes thirst

He is depicted as a warrior wearing

[Baal-Haddad.Baal-Hadhed.Baal-Rammon.

leading to drunkenness

a horned helmet and standing on a

‘crasher’]

Ba Neb Djedet

(see Banaded)

wave top.

a name for Baal as a storm-god

Ba Neb Tettu

(see Banaded)

Baal2

(see also Adad)

Ba-Pef

 Egyptian

a demon, duke of hell

Baal-Haddad

(see Baal-Hadad)

an underworld god

one of the 72 Spirits of Solomon

Baal-Hadhed

(see Baal-Hadad)

119

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Baal-Hammon

Babi

Baal-Hammon

 Phoenician

a generic name for a goddess

at them, and then, having returned

[=Roman Frugifer]

Baalat2

 Canaanite

them to normal, cooking and eating

Baal as a fertility-god at Carthage

[Baalath.Baalti.Belet.Belti:=Egyptian

them. She moved around in a mortar

(see also Bebellahamon)

Baelthi]

by using the pestle as a propelling

Baal-Hermon

 Phoenician

a fertility-goddess

pole. Her home was a hut that had the

a mountain-god

wife of Baal

legs of a chicken on which, some say, it

Baal-Karmelos

 Canaanite

Baal assumed her duties as Baal-Hadad.

moved about, and which was enclosed

an oracular god of Mount Carmel

Baalath

(see Baalat.Ninlil)

within a fence made of bones.

Baal-Lebanon

 Semitic

Baalbek

 Mesopotamian

In the Czech version these beings

a storm-god

the city of the Jinn

had the face of a woman, the body of a

Baal-Malage

 Phoenician

This city was built on the orders of

sow and the legs of a horse. They lived

a local god

Jinn bin Jann.

(see also Chilminar)

in caves and put out the eyes of any

Baal-Marqod

 Mesopotamian

Baalim

 Mesopotamian

humans they caught.

[=Greek Balmarkos:=Phoenician

a group of 7 storm-gods

Babak

 Persian

Balmarcodes]

sons or aspects of Baal

father of Ardashir

a Syrian god of healing

Baalism

babalawo

(see babalorisha)

Baal-Melkart

 Phoenician

worship of Baal

babalorisha

 African

a god of Tyre and later of Carthage

Baalite

[babalawo:female=iyalorisha:=Brazilian pai

Baal-Peor

 Mesopotamian

a worshipper of Baal

de santo:=Dahomey bokonon]

[Beelpeor.(Bel-)Peor.Belphegor]

Baalphegor

a diviner or a priest of the Yoruba

a Moabite god or demon

(see Baal-Peor.Belphegor)

god Vorunmila

(see also Balphegor.Belphegor)

Baalsamame

(see Balshameme)

Babbar1

 Mesopotamian

Baal-Qarnain

 Phoenician

Baalti

(see Baalat)

[=Semitic Samas]

a Punic god

Baaltis Zapuna

 Canaanite

an Akkadian sun-god

a name for Baal-Hammon as a horned

a mother-goddess

Babbar2

(see Nanna1)

god

Baalzebub

(see Beelzebub)

Babe

 North American

Baal-Rammon

 Mesopotamian

Baatsi

 African

a huge ox

a name of Baal-Hadad as

the first man in the lore of the Efe

This animal was the companion of

‘thunderer’

To please his wife he picked the forPaul Bunyan, hero of a modern

Baal-Samen

(see Baal-Samin)

bidden tahu fruit and God punished

American myth. It was white at birth

Baal-Samin

 Phoenician

them by decreeing that all future

but turned blue during a particular

[Baal-Samem.Baal-Sham(a)in.Baalgenerations should die.

winter when blue snow fell.

Shamayin:=Greek Zeus:=Roman Caelus]

Baau

 Phoenician

Babe could eat bales of hay,

a god of rain, ships and storms

[Bau:=Sumerian Baba]

including the baling wire, and was said

He was defeated by the hero Aram.

a goddess

to be very fond of hot-cakes. He was so

Baal-Sapan

 Phoenician

wife of Kolpia

heavy that his hooves sank into solid

[=Canaanite Baal-Sapon]

mother of Aion and Protogonos

rock and lakes formed in his

an Ugarit mountain-god

In some accounts she was worshipped

hoofprints. He was reputed to have

consort of Pidray

as a heifer.

(see also Niritu)

pulled a river (or a road) straight,

father of Tly

Bab-ed-Din

 Persian

scooped out Puget Sound by hauling a

Baal-Sapon

(see Baal-Sapan)

‘the Gate of Righteousness’, a name of

glacier and pulled dry oil wells out of

Baal-Shamain

(see Baal-Samin)

Mirza Ali Mohammed

the ground.

Baal-Shamin

(see Baal-Samin)

Baba

 Mesopotamian

Babe caused his own death by

Baal-Shamayim

(see Baal-Samin)

[Bau.Great Mother.Gula.Ma(-Bellone).

swallowing a batch of hot-cakes –

Baal-Tamar

 Phoenician

Nintu:=Phoenician Baau:=Semitic Ishtar]

including the stove. Some say that

lord of the tree of life (the palm)

a Sumerian fertility-goddess, a

the Black Hills were piled up over

Baal Tyre

 Mesopotamian

beneficent version of Tiamat

his grave.

[=Greek Heracles]

daughter of An

Babel

a Tyrian sun-god

wife of Ningursu or Ninib, some say

an angel of the second heaven,

Baal-Zebul

 Canaanite

mother of Gangir

(see also Gula)

controlling the South and

[Zebul:=Biblical Beelzebub]

Baba-Iaga

(see Baba-Yaga)

Wednesday

a name of Baal as ‘prince’

Baba-Jaga

(see Baba-Yaga)

Babhru-Vahana

 Hindu

He was later downgraded to become the

Baba Tomor

(see Tmor)

son of Arjuna and Chitrangada

demon Beelzebub.

(see Beelzebub)

Baba-Yaga

 Russian

He inadvertently killed his father,

Baal-Zephon1

 Canaanite

[Baba-Iaga.Baba-Jaga(-Baba).Jendzibaba.

Arjuna, and would have committed

a name of Baal in the form of a white

Jendzyna. Jezenky.Jezi-Baba. Jezinky]

suicide if his stepmother, Ulupi, had not

bull-god, ‘ruler of the north’

an ogress or witch

given the young man a magic gemstone

Baal-Zephon2

a goddess of death

which restored his father to life.

a demon, captain of the guard in hell

She had teeth and breasts of stone and

Babi

 Egyptian

Baalat1

 Canaanite

was said to steal children, having first

[=Greek Bapho]

[Baalath]

turned them to stone merely by looking

a violent god of sexual prowess

120

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Babican

Badb Catha

It is said that his penis acted in some

bacchae

(see bacchantes)

Bachiel

(see Barchiel)

cases as the bolt on the door of heaven

 Bacchae, The

 Greek

bachlach

 Irish

and in others as the mast of the ferry

a play by Euripides

a phantom

boat of the underworld.

The play tells the story of Pentheus,

One of the most famous bachlachs is

He is depicted as a baboon with an

torn to pieces by the frenzied followers

the one involved in the beheading

erect penis.

of Dionysus.

contest at Bricciu’s feast.

Babican

 European

bacchanal

 Roman

(see also bananchs.bocanachs)

a prince or king of Hyrcania

a follower of Bacchus

Bachué

 South American

He was attacked by a lion that killed

a priest(ess) of Bacchus

[Furachogue]

his horse as he was travelling to the

a song, etc. dedicated to Bacchus

a mother-goddess and fertilitycourt of the sultan, Gaudisso, to marry

(see also bacchante)

goddess of the Chibcha Indians

the princess Clarimunda. Huon

Bacchanalia

 Roman

She emerged from Lake Iguague as a

rescued him by killing the lion, but

[Bacchanals]

snake, produced a baby son, mated

Babican repaid him by stealing his

orgiastic festivals in honour of Bacchus

with her son to produce the human race

horse to continue his journey. Huon

Bacchanals

(see Bacchanalia)

and then they both resumed their shape

followed him to the court and

bacchant

 Roman

as snakes and returned to the lake.

decapitated him.

[plur=bacchoi]

Bachrach

 Irish

Babieca

 Spanish

a devotee of Bacchus

a poet of Leinster

[Bavieca]

a priest of Bacchus

In some accounts it was he, not

the horse of El Cid

bacchantes

 Roman

Cathbad, who brought the news of

Babinga

 African

[bacchae.bacchanals.clodones.Lenae:

Christ’s death to Conor mac Nessa.

king of the Mandwa tribe

=Greek Bassareae. Bassarid(e)s.maenad(e)s.

Baciel

(see Barchiel)

second husband of Nyavirezi

mainades.Mimallones.Thyiades]

bacis1

 Greek

father of Ryangombe

wild female devotees of Bacchus

a class of inspired prophets

Babo

(see Baubo)

priestesses of Bacchus

Bacis2

(see Buchis)

baboi

(see night witches)

The male equivalents are the Corybantes.

Backbone of Osiris

 Egyptian

Bacab

 Central American

baccharis

the axis on which the earth (or the

a rain-god

a herb used in magic rites

universe) rotates (see also axle tree)

son of Itzamna and Ix Chel

Bacche

 Greek

bacularia

He was killed at birth and rose three

a nymph of Mount Nysa

a witch who rides on a broomstick

days later into the sky where he

She helped to rear the infant Dionysus

Bad

 Persian

became a rain-god.

and was placed in the sky as one of the

a storm jinnee

Bacabab

(see Bacabs)

Hyades by a grateful Zeus.

Bad Dog Village

 Buddhist

Bacabs

 Central American

Bacchoi

(see bacchant)

a part of hell

[Bacabab:=Aztec Tlalocs]

Bacchus1

 Portuguese

Here the good are allowed to pass,

4 giant Mayan deities

an evil spirit in The Lusiads

while the evil ones are torn to pieces

sons of Itzamna and Ix Chel

Bacchus2

 Roman

by dogs.

These four brothers supported the

[Bakchos.Evan.Lakchos.Psilas]

badang

 Malay

world, one at each corner, and

a name for Dionysus in the

a ghost of the forest

controlled the winds. They are listed

Roman pantheon

Badarayana

 Hindu

as Kan Tzicnal (north, white), Hobnil

In one story, Bacchus allowed his lions

a sage

(east, red), Hozanek (south, yellow),

to attack a maiden simply because he

He wrote the Brahma Sutras.

and Zac Cimi (west, black).

was upset when she failed to offer him

Badb1

 Irish

Another list gives Mulac (north,

the worship to which he thought he

[Badhb(h).Bav.Bodb.Bodhbh:=Gaulish

white), Kan (east, yellow), Cauac

was entitled. He immediately regretted

Bodua.Cathubodua]

(south, red) and Ix (west, black), while

his action and turned the girl into pure

a goddess of war

others give Kan (south, yellow), Chac

crystal. He then poured wine over the

an aspect of Morrigan or Nemain

(east, red), Zac (north, white) and Ed

crystal, which took on the colour of the

daughter of Ernmas

(west, black).

wine and became what we now know

wife or granddaughter of Neit

In some accounts, they are the same

as amethyst.

(see also Liber)

She was one of a trinity of names (Ana,

as the Balam.

(see also Acantum.

Bach Bychan

(see Bychan)

Badb and Macha) known as the Fate

Balam1.Pauahtun)

Bach-ho

(see Pai Hu)

Trinity and regarded as aspects of

Bacam

 Central American

Bach-ma

 Chinese

Morrigan. The list is sometimes Badb,

[Pacaw]

[Ma-vien.White Horse]

Macha, Nemain. She often appeared

a Mayan sorcerer

a Chinese despot

in the form of a crow or raven.

He and Xulu arranged for the

He conquered Indo-China and was

(see also Morrigan)

resurrection of Hunapu and

deified as a guardian-god, superseding

badb2

 Irish

Ixbalanque in Xibalba after they had

Cao-bien.

[badhb(h)]

been killed on a pyre.

Bachanael

a local name for a banshee

Bacax

 Roman

an angel of the first heaven,

Badb Catha

 Irish

a local god in North Africa

controlling the west and Monday

a name of Badb in the form of a crow

121

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Badé

Bagisht

Badé

 West Indian

Badiu Zamar

 Malay

sky, but were killed in a dispute with

[Gbadé]

son of Amir Hamza

the cat-man, Ngariman, and his tribe.

a Haitian voodoo spirit (see also Gbadé)

He accompanied his father on many of

The earth-goddess, Dilga, drowned

Badebec

 European

his remarkable adventures.

the killers with a flood of milk from her

wife of Gargantua

Badjak

 Serbian

breasts, restoring the brothers to life at

mother of Pantagruel

an oak tree burned as part of a

the same time. When they finally died

She died at the birth of her son at

Slava ceremony

they turned into water snakes.

which time she also delivered seven

badjang

(see bajang)

Bagala

 Hindu

camels, nine dromedaries, many mules

badjican

 West Indian

a goddess

and loaded wagons and various foodan assistant to a hougan

a sakti of Shiva

stuffs.

Badon

(see Battle of Mount Badon)

Bagarios

(see Attis)

Bademagus

(see Bagdemagus)

Badoura

(see Badr al-Budur)

Bagaspati

 Pacific Islands

badger1

 Japanese

Badr al-Budur

 Arabian

[=Hindu Brhaspati]

this animal is said to be a man-eater

[Badoura.Bear-el-Budur.Buddur

a woodland-god of Bali

and to possess supernatural powers

al-Buddoor]

Bagba

 African

Badger2

 North American

a sultan’s daughter or Chinese princess

a spirit controlling rain and winds

a hero of the Shoshone Indians

wife of Aladdin

Bagdemagus

 British

He saved Dove and her children by

Baduh

 Mesopotamian

[Ba(u)demagu(s).Bra(g)demagus]

luring the monster Dzoavits into a

a Semitic messenger spirit

a Knight of the Round Table

hole in the ground and then sealing

Baduhenna

 German

a king of Gore

the entrance with a boulder.

a storm-goddess

brother of Tarsan

Badger Prey God

 North American

Bael

(see Baal)

father of Meliagaunt

one of the 6 Prey Gods guarding the

Baeldaez

(see Baldaeg)

He resented it when Torre, a younger

home of Poshaiyangkyo

Baell

(see Baal)

knight, was elected to the Round Table

He is responsible for the area to the

Baelthi

 Egyptian

in preference to himself and rode away

south.

the Egyptian name for Baalat

from Camelot in search of adventure.

Badhamair

 Irish

baetyl

 Greek

He found Merlin imprisoned in the

a woman captured by Finn mac Cool

[baetulus.betylus]

rock by Nimue but could do nothing

She was beheaded by the warrior

a magical or holy stone (meteorite)

to help him.

Cuirreach Life who was then killed

Originally a meteorite which, because

When his son abducted Guinevere,

and decapitated by Finn.

of its celestial origin, was revered.

he intervened to save her from rape.

Badhb

(see Badb)

Later, a representation of a deity or a

He was later made a member of the

Badhbh

(see Badb)

place where a deity resided.

Round Table and set out from

badi1

 Malay

baetylus

(see baetyl)

Camelot with the other knights on the

an evil spirit said to have sprung from

Bag

 Korean

Grail Quest. He found a white shield

the blood of Adam

a police marshal

beside an altar in a chapel and took it

Some say that these spirits live in cats,

He followed a young girl back to her

although it carried a warning that it

but can insert themselves into corpses,

house and, when he entered, found her

was intended for the True Prince, an

which then become terrifying ghosts.

and all her family dead. He dug a large

epithet for Galahad. He was

Badi2

 Norse

grave and buried all the bodies

challenged by a knight in white

[Vadi.Wada:=Anglo-Saxon Wade]

together. Later, the spirit of the girl

armour and found that he could not

a giant

came to him with information that

lift the shield to defend himself. He

son of Vilcinus by Watchilt

enabled him to arrest a thief.

was unhorsed and badly wounded in

father of Egil, Slagfinn and Volund

Thereafter, she came frequently,

the thigh. As a result he had to give up

badi3

 East Indian

giving him information, and he

the quest and returned to Camelot

[=Thai khwan]

quickly acquired a great reputation as a

with Owain who tended to him.

in Indonesia, the soul which, they say,

policeman, eventually becoming a

He was later killed by Gawain.

can leave the body and return

marshal of police.

Baghist

(see Bagisht)

Badi Mata

 Hindu

Bag-Mashtu

 Persian

Bagini

 Australian

a mother-goddess

[Bag-Mazda:=Urartian Khaldu]

a female monster, half human,

One of seven goddesses who came to be

a sky-god, predecessor of Ahura Mazda

half animal

thought of as attacking young children.

Baga

 Persian

These beings are said to rape their

Badiat-Coldare

a name for god

male victims.

(see Desert of Monsters)

Bagadjimbiri

 Australian

Bagisht

 Afghan

Badiatealgim (see Desert of Demons)

creator-gods of the Aborigines

[Baghist.Opkulu]

Badimo

 African

These two brothers came up out of the

the Kafir-god of floods and prosperity

in the lore of the Tswana, the only

earth in the form of dingos, mated a

son of Disani

ones able to communicate with the

toadstool with a fungus to produce

He was born in the river when his

god Modimo

humans and gave the gift of

mother was raped by a demon in the

Badiol

reproduction to the first people. The

form of a ram. He was decapitated by

a demon

brothers grew into giants as high as the

his mother.

122

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bagistane

Baitulos2

Bagistane

 Persian

one of whom, Azadeh, went hunting

the flood. It is said that when he next

[Behistoon]

with him. When she asked him to

awakes he will destroy the world.

a sacred rock peak

demonstrate his skill as an archer, he

(see also Ngurunderi.Pundjel)

Baglis

fired a pellet which grazed the ear of

Baingan

 Indian

a demon of measures

an antelope. When the animal raised a

a princess

Bagos Paparos

 Phrygian

hoof to scratch its ear, Bahram fired an

It was said that she was born from an

a sky-god

arrow that pinned the hoof to the

egg-plant. A local queen, jealous of

Bagota

 British

animal’s ear. Azadeh then accused him

the girl’s beauty, tried to find

a giantess

of being Ahriman himself, whereupon

Baingan’s life-token so that she could

wife of Brunor

he knocked her to the ground and

kill her, but succeeded only in killing

mother of Galahaut

trampled her to death beneath his

her own seven sons. She eventually

Bagputys

 Baltic

camel’s hooves.

discovered that the life-token was a

[Bangputis]

Bahram Yasht

 Persian

necklace enclosed in a box inside a bee

a Lithuanian sea-god

a fabulous bird of fire

inside a fish and was able to recover it,

Bagvarti

 Armenian

This bird’s feathers were used to repel

so that Baingan died. The king found

a tutelary-goddess

demons. Zoroaster brushed his body

her body in the forest, where it had

wife of Haldi

with them to make himself invulnerable.

been placed by the old couple who

bagwyn

 British

Bahramgor

(see Bahram Gur)

had reared her, and he watched over it

[=British yale]

Bahu

 Hindu

every day. To his amazement, it

a Welsh monster, part antelope, part

a king

remained as fresh and lovely as ever.

horse

father of Sachi

Some time later the king found a baby

Bahana

 North American

Bahubali

(see Gommateshvara)

boy beside the body and this child told

[White Brother]

Bahucaraji

 Indian

him that Baingan was alive at night,

a progenitor of the Hopi Indians

a goddess whose devotees

when the queen took off the necklace,

Bahet

 Egyptian

practised castration

but dead while the necklace was worn

abundance personified

Bahuri

(see Manibhadra1)

by day. The young boy eventually

Bahloo

 Australian

Bahusodara

 Buddhist

recovered the necklace and Baingam

a moon-god

a goddess

was fully restored to life. The evil

Bahloo was originally Mulandi, a

mother of Syama

queen died and was buried in a pit full

happy man, who when he died was

Baiame

(see Baime)

of serpents while the king married

taken up to heaven by Baime and

Baidrama

 North American

Baingan.

became the moon. He was responsible

[Vaybrama]

Bairawi

 Pacific Islands

for making girl babies.

a god of the Taino tribe, giver of

[Ambu Dewi.Batari:=Hindu Durga.Kali]

(see also Bu-maya-mul)

strength

a goddess of death in Bali and Java

Bahman1

 Persian

Baile

 Irish

an aspect of Dewi

[Long-arm]

a prince of Ulster

wife of Siwa

son of Isfandiyar

He fell in love with Aillinn, a daughter

Bairre

(see Barra)

He killed the hero Rustem who had

of the king of Leinster, a traditional

Baishu

 Japanese

earlier killed Bahman’s father.

enemy of Ulster. They arranged to

[Hanagaki Baishu]

Bahman2

(see Vohu Manah)

meet but when Baile arrived at the

a young poet

baho

 North American

meeting place a stranger told him that

When he found a poem written by a

a prayer stick of the Hopi

Aillinn was dead, whereupon Baile

maiden he prayed to Benten to help

bahr geist

 German

died of grief. The same stranger then

him find her. As he left the shrine he

a spirit: banshee

told Aillinn that her lover was dead,

met the maiden and married her.

Bahram

 Persian

and she died broken-hearted. Their

Later he was invited to meet a man

[=Pahlavi Vahram]

story was carved into branches of the

who said that, in a dream, Benten

a god of victory, god of Mars and god

yew tree and apple tree that grew on

had described Baishu to him and

of travellers

(see also Vahagn)

their graves, and these branches, when

said that he should marry the man’s

Bahram fire

 Persian

placed together, became inseparable.

daughter who, it turned out, was the

[Berezisavanh]

Baime

 Australian

same as the woman he had already

sacred fire

[Baiame.B’iame.Birral.Bunjil.Daramulun.

married, except that she was the soul

One of the five types of sacred fire,

Martummere.Ngurunderi.Nurrundere]

of his new wife.

Bahram fire is composed of sixteen

sky-god of the Aborigines

Baites, Ann

 British

kinds of fire and is kept alight with

husband of Birrahgnooloo

a witch of Morpeth

sandalwood each day. The other four

and Cunnembeillee

She is said to have been able to turn

types are Spenishta, Urvazishta,

In some versions he is the father of

herself into a bee, a cat, a greyhound

Vazishta and Vohu Fryana.

Daramulun. Some say that the sky is

or a hare.

Bahram Gur

 Persian

supported on large crystals resting on

Baitulos1

 Phoenician

[Bahramgor]

Biame’s shoulders. Baime is normally

the home of God

foster son of the king of Hira

asleep. When he woke on one occasion

Baitulos2

 Phoenician

He was given a number of slave girls,

he turned over, and in doing so caused

son of Ouranos and Gea

123

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Baiyuhibi

Balan2

Baiyuhibi

 Pacific Islands

baktun

 Central American

the future. In some versions, he is

an Indonesian deity of clouds and fog

in Mayan calculations, a period of

depicted as a bull or as a naked man

He caused rain to fall for thirty days

144,000 days, about 400 years

riding a bear and carrying a hawk.

and used the water to form mountains

Baku

 Japanese

Balam Agab

 Central American

and valleys.

[Bakhu.Bakou.Eater of Dreams]

[‘night jaguar’.Tiger of the Night]

bajang

 Malay

a supernatural being

in Mayan lore, one of the first 4 men

[badjang]

This being was envisaged as a horse

brother of Balam Quitze, Iqi Balam

an evil spirit appearing in the form of

with the face of a lion and the feet of a

and Mahucutah

a polecat

tiger. In some versions it had a trunk

He and his brothers were created from

This spirit can be evoked when the

like an elephant. It was said that it

maize flour and broth brewed by

proper incantations are recited over

could be invoked to eat bad dreams, so

Xmucané. Each had his own guardian

the spot where a still-born child has

averting ill fortune for the dreamer.

spirit, Avilux being allocated to Balam

been buried. If the bajang mews,

Bakula1

(see Nakula)

Agab. The gods created a woman for

another child will die.

bakula2

(see mukulu)

each of the brothers and they produced

Some say that the bajang takes the

Bala1

 Buddhist

children, who became the ancestors of

form of a polecat and can be kept as a

[Balaparamita]

the tribes when their parents returned

sort of family pet, fed on milk and

one of the 12 Paramita goddesses,

to their original home in paradise.

eggs, and can be sent to bring illness

power personified

Balam Bacham

 Malay

and disaster to others.

Bala2

 Hindu

the bridge leading from this world to

Bajanai

 Siberian

a mother-goddess

Belet, the home of the dead

a Yakut forest spirit

Bala3

 Jain

Balam Quitze

 Central American

He often leads travellers astray and

one of 24 messenger-goddesses

[‘smiling jaguar’.Tiger with the Sweet

sometimes appears in the form of

Bala-Ram

(see Balarama)

Smile]

an animal.

Bala-Rama

(see Balarama)

in Mayan lore, one of the first 4 men

Bajardo

(see Bayard)

Bala-Sakti

 Indian

brother of Balam Agab, Iqi Balam

baka

 West Indian

a Tamil goddess

and Mahucutah

in Haitian voodoo lore, a zombie

Balabhadra

 Hindu

husband of Caha-Paluma

turned into an animal

a god

He and his brothers were created

Bakasura

 Hindu

brother of Jagannath and Subhadra

from maize-flour and broth brewed

one of the demons, in the form of a

Baladeva

 Jain

by Xmucané. Each had his own

huge raven, sent by Kansa to kill the

a name for Balarama in Jainism

guardian spirit, Tohil being

infant Krishna

Baladewa

 Pacific Islands

allocated to Balam Quitze.

bakemono

 Japanese

a name for Balarama in the

Balan1

 British

evil spirits with long hair but no feet

Pacific

a Knight of the Round Table

Included in this term are the Kappa,

brother of Kresna and Subadra

brother of Balin

Mono-no-ke, Oni, Tengu and Yama-uba

Baladu Nuhasi

(see Copper City)

Out of favour with King Arthur, Balan

Bakchos

(see Bacchus)

Balagan

 Siberian

and his brother rode to Castle Terribil,

Bake

 Pacific Islands

a Yakut spirit, guardian of the home

which was besieged by Royns, hoping

[Inangi-l-Bake]

Balaha

 Buddhist

to kill Royns and regain the king’s

an Indonesian ogress

the winged white horse

favour. They captured Royns and

Bake-Jizo

 Japanese

of Avalokiteshvara

handed him over to the warders at

a statue of Jizo placed at crossroads

Balahadra

(see Balarama)

Camelot and subsequently helped the

Bakh

(see Buchis)

balai

(see night witches)

king in his battles with Nero, the

Bakha

(see Buchis)

Balakrishna

 Hindu

brother of Royns.

Bakhe

(see Buchis)

[Balakrsna]

In a later adventure he was appointed

Bakhos

(see Bacchus.Dionysus)

the god Krishna in the form of a child

by the lady of a castle to defend an

Bakhu

(see Baku)

Balakrsna

(see Balakrishna)

island nearby against all-comers. One

Bakoa

 Pacific Islands

Balam1

 Central American

of these turned out to be his brother

a demi-god

4 Mayan guardian deities

Balin and they fought each other to the

an ancestor of the Gilbert Islanders

They protect the individual from

death, realizing only when they raised

husband of Nei Nguiriki

danger, one standing at each corner of

their visors at the end that they had

father of Taburimai and Teanoi

a settlement. Their names are listed

fulfilled the prophecy that the second

Their first offspring were the fish.

under Bacabs.

(see also Bacabs)

sword acquired by Balin would be used

Their son Taburimai was a man, but

Balam2

 Buddhist

to kill his best friend. (see also Balan2)

Teanoi was a shark.

a goddess of healing

Balan2

 European

Bakongo

(see Manikongo)

Balam3

a giant Saracen, king of Spain

Bakothal

(see Tuchaipai.Yokomatis)

[Balan]

father of Fierabras and Floripas

Bakou

(see Baku)

a demon

He and his son captured Rome and

bakru

 South American

one of the 72 Spirits of Solomon

killed the Pope. Charlemagne came to

evil little people, made by magic, half

This being is said to have one human

the rescue, but the Saracens, taking

flesh and blood, half wooden

and two animal heads and can foretell

with them the holy relics, escaped to

124

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Balan3

Baldwin3

Spain, hotly pursued by the Franks.

water that flowed out of his body,

Balder; Hela would have returned him

Fierabras met Oliver in single combat

leaving just the skin. Some say that

to life if all the world had wept for

and when defeated became a Christian.

Ananta appeared from his mouth and

him, but one giantess, Thok, who

Balan refused to convert and was put

flew away. In some accounts he is an

some say was Loki in disguise, refused

to death.

incarnation of Vishnu.

to shed a tear for him and he was kept

In some accounts, he is the same as

His symbols are a club called

in the underworld. He sent Odin’s

Balan, brother of Balin.

Saunanda, the pestle Musala and his

ring, Draupnir, which had been placed

Balan3

plough Hala, the ploughshare of which

on his funeral pyre, back to Odin with

a demon, a prince of hell

he used as a weapon.

Hermod.

He is depicted naked astride a bear.

Balatchko

 Serbian

In some versions it was Hnoss, the

Balan4

(see Balam2)

a warrior with 3 heads

young daughter of Freya, who

Balance

(see Libra)

When the tsar and his train were

dreamed of Balder’s death and Odin

Balancho

 Tibetan

leaving Leyden, having won the hand

rode to Nifleheim to find out from the

[Balang Cho]

of the king’s daughter, Roksanda, the

prophetess, Volva, whether the dream

one of the Five Lands

king sent this great hero to bring his

would come true.

This realm was the home of giants

daughter back. Despite the flames

An alternative story makes Balder a

who lived for over 500 years,

from one of the warrior’s heads and the

harsh character and Hoder the

herding cattle.

icy blasts from another, Milosh killed

virtuous one.

(see also Bildr)

Balandara

(see Balandhara)

Balatchko and cut off all his heads.

Balder2

 Norse

Balandhara

 Hindu

Balay

in some accounts, Odin’s horse

[Balandara]

an angel of the first heaven,

 Balder’s Dream

(see Vegtamskvida)

a princess

controlling the north and Monday

Balder’s Stead

(see Breidablik)

mother of Sarvaga by Bhima

Balberith

(see Baal-Berith)

Baldershage

 Norse

Balang Cho

(see Balancho)

Balbuaidh

(see Bhalbuaidh)

a grove sacred to Balder

Balaparamita

(see Bala1)

Balbhuaidh

(see Bhalbuaidh)

Baldr

(see Balder)

Balar

(see Balor)

Balbog

(see Bylebog)

 Baldrs Drauma

(see Vegtamskvida)

Balarama

 Hindu

Baldaeg

 Anglo-Saxon

Baldulf

 British

[Balahadra.Halayudha.Langali.Madhupriya:

[Baeldeg.Baldeg]

a Saxon leader

=Jain Baladeva:=Tamil Samkarsana.

the Anglo-Saxon version of Balder

brother of Colgrin

Silappadikaram:=Pacific Baladewa]

Baldeg

(see Baeldeg)

He fought alongside his brother

son of Vasudeva and Devaki

Balder1

 Norse

in several battles against King Arthur

half brother of Krishna

[Bald(u)r.’lord’Paltar.P(h)ol:=Anglo-Saxon

and was killed at the Battle of Mount

consort of Revati

Bal(a)daeg:=Greek Achilles]

Badon.

father of Nisatha and Ulmuka

god of day, light, tears

Baldur

(see Balder)

father of Shanu, some say

son of Odin and Frigga

Baldwin1

 British

He was said to have been born from a

brother of Hermod(r), Hoder, Thor

[Boudin]

white hair of Vishnu, and his half

husband of Nanna

brother of King Mark

brother Krishna from a black hair

father of Forseti

husband of Anglides

placed in the womb of Devaki and

Balder was the best loved of all the

father of Alisander

later transferred to the womb of

gods and when he dreamed of some

He was murdered by his own brother.

Rohini. As a young man he killed

great danger to himself, his mother

Baldwin2

 European

many giants and monsters, including

extracted an oath from all things that

one of Charlemagne’s paladins

the demon Dhenuka and the huge

they would never cause him harm.

son of Gano

ape Dvivida.

But she had overlooked the humble

He was with Roland at Roncesvalles

In the war between the Pandavas

mistletoe. Loki, always out to cause

and, disclaiming his treacherous

and the Kauravas, Balarama demanded

trouble, persuaded the blind Hoder to

father, fought bravely until killed by

that Duryodhana release Samba,

throw a branch of mistletoe at his

the Saracens.

whom he had imprisoned, and backed

brother, which killed him. Nanna

Baldwin3

 European

his demand by demolishing the city

died of grief and their bodies were

[Baudouinet]

walls with his mighty plough.

placed side by side on his funeral

son of Ogier and Belicene

He helped Krishna in his fight with

pyre. Odin leaned over the dead body

He was presented at Charlemagne’s

Kansa, using his favourite weapon, a

of his son and whispered in his ear:

court at an early age and became a

ploughshare.

‘Rebirth’, reminding Balder that he

companion to the emperor’s son,

Those who hold that Krishna was a

was to be reborn into a new world after

Charlot. The latter lost his temper

god in his own right rather than an

Ragnarok.

when Baldwin was winning a game of

avatar of Vishnu say that Balarama was

Other versions say that he was killed

chess and struck the boy over the head

the seventh or eighth incarnation.

by the magic sword, Mistellteinn,

with the chess board, killing him

Others say he was an incarnation of

when fighting a duel with Hoder for

outright.

Ananta, the world-serpent, and that he

the favours of Nanna.

In other accounts, Renaut killed

was killed in a drunken brawl. Some

Hermod rode to Niflheim on

Bertelai and Charlot killed Alardo in

say that he was not drunk but full of

Sleipnir to ask for the release of

this fashion.

125

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Baldwin4

Baliu

Baldwin4

 European

He was then accused by the Lady of

knight who guarded the nearby island.

duke of Bologna

the Lake of killing her brother. He

He crossed to the island by boat and

brother of Godfrey of Bouillon

recognised her as the witch who had

fought the knight in red armour who

He succeeded his brother as king of

brought about the death of his mother

rode out to challenge him. They

Jerusalem in Jerusalem Delivered.

and he cut off her head with the sword.

fought so fiercely and each wounded

Baldwin5

(see Bidwini)

Banished from the court, he sent the

the other so severely that they both

Bale Fe’e

 Pacific Islands

witch’s head to his relatives and set out

died, but, before they expired, Balin

an undersea palace, home of Fe’e, the

to find adventure. He was overtaken

discovered that the knight in red

Samoan war-god

by Launceor who was intent on

armour was his own brother, Balan.

Bale Kenchur

 East Indian

avenging the death of the Lady of the

The prophecy of the sword had been

a mortuary in Java

Lake and acquiring the magic sword,

fulfilled.

It is said that the living may receive

but Balin killed him in single combat.

Balin2

 Hindu

messages from the dead in such places.

The damsel, Colombe, then arrived on

[Bali.Valin]

balepa

 Pacific Islands

the scene and killed herself by falling

son of Indra

in the lore of New Britain, the body of

on her lover’s sword.

half brother of Sugriva

someone newly dead flying in the air

Riding on, he met his brother

husband of Dara

on a mat

Balan. They planned to ride to Castle

He was said to have been born from

Baleygr

 Norse

Terribil and kill Lord Royns who was

his half brother’s hair.

a name of Odin as ‘he of the

besieging the castle, hoping thereby

He challenged the demon Ravana to

flaming eyes’

to regain the king’s favour. They

a contest and tied him in the coils of

Bali1

 Hindu

ambushed Royns and took him as

his long hair, parading him round the

[Baly.Mahabali]

their prisoner to Camelot, handing

country to show off the captive demon.

a demon-god, king of Sutala, part of

him over to the warders.

He also challenged his half brother

the underworld

The brothers helped Arthur in his

Sugriva for his throne and used his

one of the Daityas

subsequent battles with Nero, brother

magic power of reducing the strength

son of Hiranyakashipu, Prahlada

of Royns, and King Lot. When

of any opponent merely by looking at

or Virochana

Harleus was killed by the invisible

him. Rama was helping Sugriva and he

husband of Vindhyavali

knight Garlon, Balin escorted the dead

grew stronger as Sugriva grew weaker

father of Bana and Putana

knight’s lady in pursuit of his quest.

until he finally burst out of hiding and

He acquired so much power he might

She was attacked by a group of men

killed Balin.

have ousted the god Indra. Vishnu, as

when they arrived at a castle but Balin

Balin of Northumberland (see Balin1)

his fifth avatar, the dwarf Vamana,

drove them off. They said they needed

Balin the Savage

(see Balin1)

asked the king for three paces of land.

the blood of a virgin to save the life of

Balinus

 Greek

He then grew so enormous that he

the lady of the castle, so the girl gave

a scholar

covered the world in two paces, leaving

them some of her blood, but it failed to

It is said that he excavated under the

Bali only the underworld, Patala.

cure the sick woman. This story is

state of Hirmis in Hermopolis and

Bali2

(see Balin2)

similar to that of Dindrane.

came upon Hirmis himself sitting

balian

 Indonesian

Balin attended a tournament

holding a tablet on which he had

a medium

arranged by King Pelham and, when

written his great work. Balinus

Such people claim to be able to

challenged by the invisible knight

received this tablet and gave it to

communicate with spirits and to

Garlon (who was Pelham’s brother),

Aristotle, the great philosopher.

protect property by the use of charms.

cut off his head. Pelham then attacked

Balios

 Greek

Balidet

Balin with a battle-axe and broke his

[Balius]

a demon acting as a minister

sword. In searching for another

a horse given by Poseidon or Zeus

of Amaimon

weapon, Balin came to a room in

to Peleus

Balin1

 British

which lay the perfectly preserved body

This animal, fathered by Zephyr on

[Balin of Northumberland.Balin the

of an old man with a strange spear. He

Podarge, was later the chariot-horse of

Savage.Knight of Two Swords]

seized the spear and killed or wounded

Achilles at Troy.

(see also Xanthus)

a Knight of the Round Table

Pelham, whereupon the castle was

Balisarda

(see Balisardo)

brother of Balan

destroyed, killing most of those inside.

Balisardo

 European

He had killed a cousin in a fair fight

Merlin told Balin that the body was

[Balisarda.Belisardo]

and had been unjustly imprisoned.

that of Joseph of Arimathea and the

the sword of Rogero made by Falerina

He was the only knight at Arthur’s

spear was the one used by the

Balitok

 Pacific Islands

court who could draw the sword that

centurion Longinus to pierce Christ’s

a man who decapitated the

was brought by a damsel from Lyle, the

side at the Crucifixion. This spear and

god Montinig

Lady of Avalon. It had been her lover’s

the Holy Grail had been brought to

After the attack, it is said the god’s

sword and the Lady of Lyle had put a

Britain by Joseph, an ancestor of

severed head continued to chew betel

spell on it. The maiden, Colombe,

Pelham. Balin’s journeying then

nut and mocked his assailants.

warned him that he would use it to kill

brought him to a castle where he was

Baliu

 Pacific Islands

his best friend but he kept it and

lavishly entertained until the lady of

a god who controls the human

became the Knight of the Two Swords.

the castle said he must joust with the

life span

126

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Balius

Bana

Balius

(see Balios)

saw their secret rituals. His remaining

These are said to be tiny people, who

Balkin

eye had the power to kill by a mere

are attendant upon the supreme god,

an evil spirit serving the

glance. It was said that it required four

Mulungu or Tilo.

demon Luridan

men to raise his eyelid.

Baly

(see Bali)

Balkis

In some accounts he had one eye in

Bamapana

 Australian

[Balqis.Belkis.Bilkis.Bilqis]

the middle of his forehead. This eye

an Aboriginal trickster hero who

a queen of Sheba

had seven lids and the heat from the

delighted in causing trouble

The Abyssinians claim that Balkis

eye progressively increased as each lid

Bambang Kalingga

 East Indian

married King Solomon and they had a

was raised until, finally, it could set the

a prince

son, Menelik, from whom the royal

countryside on fire. Others said it

husband of Nilawata

family descended.

could turn animals or men into stone.

father of Sakri

ball seirc

 Irish

A prophecy said that Balor would be

He killed a serpent who was, in reality,

the love-spot on Dermot’s forehead

killed by his grandson so he locked his

the spirit of the mother of Nilawata

ball-tailed cat

 North American

daughter Ethlinn in a tower, Tur

who then married him.

a fabulous animal

Bhalair, so that she could not be

Bambi

(see Nzambi)

 Ballad of the High One (see Havamal)

touched by any man. Cian gained

Bamboo Princess

 Malay

Ballamora

(see Pellimore)

access to her by disguising himself as a

a princess who lived inside a

Ballisaugon

woman and seduced her. The child of

bamboo cane

an evil demon, patron of thieves

this union, Lugh, was thrown into the

She was discovered by Khatib when he

Balma

 Irish

sea on Balor’s orders, but was rescued

split open a bamboo cane and they

wife of Lara

by the sea-god Manannan.

both disappeared. Although they

She and her husband, together with

He once stole the magic cow, Glas

cannot be seen, they both still live and

Fintan, were survivors of the flood.

Gabnach, from Gobhniu who retrieved

their help can be invoked and they will

Balmarcodes

 Phoenician

it by subterfuge. Some say that Balor

do anything they are asked to do.

[=Syrian Hadad]

invaded Ireland to recover the cow and

Bamum

 Australian

a deity, lord of the dance

the second Battle of Moytura ensued

the name of the dreamtime used in

Balmarkos

 Greek

and here Lugh killed Balor with his

Arnhem Land

the Greek name for Baal-Marqod

spear or with a magic stone, Tathlum,

The ancestral spirits, known as the

Balmik

 Hindu

flung from his sling into his

Wongan, lived during this period.

[Rishi Balmik.Valmik(i)]

grandfather’s eye.

(see also Bile1)

(see also alchera)

(2nd/3rd C BC)

Balor’s Hill

(see Hill of Aisneach)

Ban

 British

a religious writer, said to be the author

Balphegor

 Mesopotamian

king of Benwick

of the Sanskrit Ramayana.

an Assyrian god

(see also Baal-Peor)

brother of Bors

In some accounts, he is equated with

Balsamem

(see Balshameme)

husband of Elaine

Lal Beg.

(see also Tulsi Das)

Balshameme

 Semitic

father of Lancelot

Balmung

(see Gram)

[Baalsamame.Balsamem.Balshamin.Balshim]

In some accounts, his wife was Sabe

baloi

 African

a thunder-god

and they had a daughter, Liban. Italian

sorcerers in Zambia

Balshamin

(see Balshameme)

stories call his wife Constance. He had

baloma

 East Indian

Balshim

(see Balshameme)

an affair with the wife of Agravadain,

the spirit of a dead relative in Papua

Baltazo

fathering Ector de Maris.

New Guinea

a demon said to have taken possession

He and his brother brought an army

Balon Zacab

 Central American

of a girl in 1566

to Britain to help King Arthur in his

a Mayan rain-god, a form of Chac

Balthi

(see Belet-ili)

battles with the rebellious barons.

Balongahoya

(see Palongwhoya)

Baltis

 Mesopotamian

In one account, he left his castle in

Baloo

 Australian

a local Arabian goddess, the planet

the hands of his steward and left for

an Aboriginal moon-god in New

Venus personified

Britain to seek help from King Arthur

South Wales

balubaale

 African

in his battles with Claudas, taking his

Men were once immortal but when

[balubare]

family with him. He died of grief when

two of them refused to carry Baloo’s

nature spirits of the Baganda

the steward surrendered the castle

dogs (or snakes) across a river, he took

balubare

(see balubaale)

without a fight. His brother Bors died

away man’s immortality.

Balujen

 Pacific Islands

of grief on hearing of Ban’s death.

Balor

a deity in the Philippines

ban nighechain

 British

[Balar.Bolur]

son of Kadaklan and Agemem

[nigheag na h-àth]

the one-eyed Fomoire god of the

brother of Adam

the Scottish version of the Grey

underworld

Balugante

 European

Washer by the Ford

son of Buarainech or Dot

a sub-king in Spain

(see Washer by the Ford)

husband of Ceithlenn or Dana

He was in charge of the third of the

Bana

 Hindu

father of Ethlinn and Bres

three armies hidden in ambush at

[Vairochi]

grandfather of Lugh

Roncesvalles.

a storm-demon with 1,000 arms

He lost one eye from poison

Balungwana

 African

son of Bali

administered by the druids when he

sky-people to the Baronga

father of Usha

127

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Banaded

Barbarossa

He captured Aniruddha as a husband

bankita

(see nkita)

Baoisce

 Irish

for Usha but the boy’s grandfather,

Banko

 Japanese

father of Ealtan

Krishna, rescued him and allowed Bana

an admiral of the Chinese fleet

An ancestor of Finn mac Cool.

to live after cutting off all his arms.

He was entrusted with the task of

bapfumu

 African

Banaded

 Egyptian

taking to Japan the three treasures

diviners of the Banyarwanda

[Ba Neb Djedet.Ba Neb Tettu.Bandebdetet.

given by the emperor Koso to his wife

Bapho

 Greek

Baneb-Ded.Banebdjedet.Banebtettu.

Kohaku Jo.

a name for Set or Babi

Binded:=Greek (Ram of) Mendes]

Banks’ Horse

(see Marocco)

Baphomet

a ram-god, ruler of the sky

Bannik

 Russian

the supposed idol of the

consort of Hatmehyt

a household spirit, a type of Domovik

Knights Templar

father of Harpakhrad

Some accounts describe the bannik as

a goat revered by witches

This deity was believed to be an

an evil spirit in bath houses. He is

Baptae

(see Baptes)

incarnation of Osiris. He was part of

depicted as an old man with a large

Baptes

 Greek

the Mendean Triad with Harpakhrad

head.

[Baptae]

and Hatmehyt.

Banoi

 Pacific Islands

priests of Cotytto

bananachs

 Irish

the land of dead in the New Hebrides

Baqiya

 Arabian

evil spirits accompanying Morrigan

(see also Abokas)

a name for Jirjis as ‘the survivor’

(see also bachlach.bocanachs)

Banon

 British

Baquicie

 West Indian

Banaspati

(see kala2)

father of Isgawyn

a Haitian voodoo spirit

Banba

 Irish

Banovitch

 Serbian

Bar Lgura

 Mesopotamian

[Banbha]

[Banovitch Strahinya]

a Semitic demon

a fertility-goddess

a hero

Bara

 Mesopotamian

an aspect of the Triple Goddess

His wife was abducted by the Turk

[Baragulla.]

wife of mac Cool

Vlah-Ali, but Banovitch killed him

a Babylonian oracular-god

One of three goddesses, with Eire and

after a tremendous fight and rescued

son of Ea

Fohla, original rulers of Ireland. In

her.

Baragulla

(see Bara)

some accounts she, not Cessair, led the

Banschi

 Irish

son of Ea

(see Abu Zayd)

first invasion of Ireland.

queen of the elves

(see also banshee)

a demon

Some say that she married one of

banshee

 Irish

Barashnum

 Persian

the sons of Turenn.

[badhb(h).banshie.bansith.bean si(dhe).

a ceremony to expel demons that lasts

Banbha

(see Banba)

benshee. si-b(h)ean:=Scottish caoineag:

for 9 days

Banblai

 Irish

=Welsh cyhyreath]

Barastaer

(see Barastar)

father of Buic

a wailing spirit foretelling doom

Barastar

 Russian

Bandara

 Hindu

a female fairy

[Barastaer.Berastis]

a group of minor gods in Ceylon

Banshees are rarely seen, but are said

an Ossetian god of the underworld

Bandebdetet

(see Banaded)

to look like old women with long

Barastis

(see Barastar)

bandicoot

 Australian

white hair.

Barat

(see Bharata)

the Aborigines say that the bandicoot

(see also Banschi.si-bhean)

Barataria

 European

was the owner of fire until it was

banshie

(see banshee)

an island city in Don Quixote

stolen by the hawk or the pigeon

bansith

(see banshee)

Sancho Panza was made governor

Baneb-Ded

(see Banaded)

 Banu Hilal

 Arabian

of this city but was allowed to eat

Banebdjedet

(see Banaded)

[Sons of Hilal]

nothing.

Banebtettu

(see Banaded)

a book about the exploits of various

Baraton

 British

Banfile

(see Brigit1)

heroes, including the warrior Abu Zayd

in Arthurian lore, a king of Russia

Banga

 African

Banw

 British

Baratra

(see Batara Guru)

a water-god of the Ngbandi

a young boar, in Welsh lore, offspring

Baratron

He is said to have created the

of Twrch Trwyth

an evil demon

white races.

banyan

 Hindu

He is depicted as a sorcerer in priestly

Bangar

 East Indian

the sacred fig tree

robes.

son of Timbehes

bao1

 African

Barbariccia

 European

brother of Lean and Sisianlik

[loho]

[Barbiger]

This family is regarded in New

a board used by Swahili diviners

a demon in Dante’s Inferno

Guinea as the ancestor of the tribes.

bao2

 Pacific Islands

Barbarossa

 German

Bangma

 Hindu

in New Caledonia, a stone said to

the 12th C emperor Frederick I

a bird that proclaimed oracles

contain the soul of a dead person

He is said to be sleeping in a cave

Bangon

 British

Some small animal captured by a priest

awaiting a recall to save his country.

a king of Avalon, in some accounts

during a vigil at the side of a corpse is

Some say he is seated at a table in the

Bangputis

(see Bagputys)

plunged into a river or stream, from

cave, and when his beard, which still

Banin

 British

which the priest then produces a stone

grows, is long enough to go three

a Knight of the Round Table

in which the soul is petrified.

times round the table he will wake

godson of King Ban

(see also panyao)

up.

128

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Barbarot

Barrow of Death

Barbarot

the Thirteen Treasures of Britain.

form of sorcerers and to transport

an angel of the second heaven,

baresman

(see barsom)

them wherever they wished to go.

controlling the East and Wednesday

bargaist

 British

Barman

Barbas

(see Barbason.Marbas)

[barghaist.barg(h)est.barg(u)est.barquest.

an evil demon said to take possession

Barbason

 British

padfoot.Shrikey.Trash]

of humans

a demon in Shakespeare

a goblin in dog-like or bear-like form

Barmecide’s Feasts

 Arabian

In some accounts he is the same as Marbas.

This spectral beast, which makes a

in The Arabian Nights, a meal at

Barbatos

splashing sound as it walks, is said to be

which the beggar Schacabac is

a demon

unable to cross water and is regarded

offered empty plates instead of

one of the 72 Spirits of Solomon

as an omen of death in the north of

the promised meal

He is depicted as the leader of a band

England. (see also gytrash)

Barmiel

of hunters and can foretell the future.

Bargas

a demon of surrender in war

Barbazel

a demon

Baron

a demon of the planet Mars

bargest

(see bargaist)

a demon

barbegazi

 European

barghaist

(see bargaist)

Baron Cimetière (see Baron Samedi)

mountain spirits of the Alps

barghest

(see bargaist)

Baron la Croix

(see Baron Samedi)

They sleep through the summer but

Barginiel

Baron Miuisit

(see Miuisit)

emerge in the winter to help climbers.

a demon of the hours of the day

Baron Piquant

(see Baron Samedi)

Barbiel

barguest

(see bargaist)

Baron Samedi

 West Indian

a demon of the sign Scorpio,

Bari

(see Buri2)

[(Baron) Cimetière.(Baron) la Croix.(Baron)

the scorpion

(see also Sartziel)

bariaua

 Pacific Islands

Piquant.(Baron) Saturday]

Barbiger

 British

in Melanesia, harmless spirits living in

a god of death and guardian of tombs

the English verion of Barbariccia

tree trunks

(see also Ghede)

Barbil

Bariel

Baron Saturday

(see Baron Samedi)

a demon

a demon of the hours of the day

Barong

 Pacific Islands

Barbmo-akka

 Baltic

Barinthus

 British

a lion king, a good spirit opposed

[Loddis-edne]

[Navigator]

by Rangda

in Lapp lore, an old woman who causes

a sea-god

Baroquel

 European

the birds to return in the spring

He was the pilot of the boat that

a farmer

Barchiel

carried King Arthur to Avalon.

He sheltered Sibilla when she fled to

[Bac(h)iel]

Baris

 Mesopotamian

escape the clutches of Macherijs and

a demon ruling the sign Pisces,

the place where, according to the

escorted her on her journey to her

the fish

(see also Vacabiel)

Babylonian story, the Ark landed

home in Constantinople.

Barcus

when the flood subsided

barozi

 African

a demon

barker

sorcerers of the Banyarwanda

Bardha

 Baltic

a person who has been possessed by a

Barqu

(see Barku)

in Albania, whitish spirits who live

dog-spirit

barque

(see bark)

under the earth

bark

 Egyptian

barquest

(see bargaist)

bardo

 Buddhist

[barque]

Barra

 Irish

in Tibet, the state between death

the boat of the gods

[Bairre.Barrfhind.Barry.Finbar.Findbhair(e).

and rebirth

bark shrine

 Egyptian

Fionnbharra.Loan]

 Bardo Thodol1

 Buddhist

a part of a temple in which models of

a saint, patron saint of Cork

[Tibetan Book of the Dead]

the gods’ boats were kept

son of Amergin

a work that gives instructions on

Barkaial

(see Barkayal)

His father slept with a slave girl and

how the dying can pass through

Barkayal

King Tigernmas ordered their death.

death and rebirth while still

[Barkaial]

The child, still in the womb, spoke to

remaining conscious

one of the 7 Ischin

the king who then changed his mind.

Bardol Thodol2

 Tibetan

He passed on knowledge of astronomy

The child, a boy called Loan, was

a group of Buddhist goddesses

to human beings.

raised by monks who called him

This group is made up of four

Barku

Fionnbharra. He founded many

Doorkeepers, eight Htamenmas, eight

[Barqu]

monasteries and schools and was said

Kerimas and twenty-eight Wanga demon who was said to know the

to have raised the wife of a king from

chug-mas.

secret of the transmutation of base

the dead. It was said that during a

Bareddoyats

 Russian

metals into gold

confession he placed his hand in the

a god of ships

Barley King

hand of God, and thereafter his hand

baresark

(see berserkers)

a vegetation deity

glowed with a holy brilliance. At his

Bardsey

 British

This deity is ritually castrated and

death the sun stood still for three days.

[=Welsh Ynys Enlli]

killed at the end of the harvest.

Barrfhind

(see Barra)

an island off the coast of Wales

Barma

Barri

(see Buri2)

This is the island where Merlin, with

a demon

Barrow of Death

 French

nine attendants, is said to sleep with

He was said to be able to change the

a white-shrouded wheelbarrow

129

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Barrow-wight

Bat2

The sound of this barrow, led by a

In some accounts, he is a mischieveous

with a white mark or golden cross on

skeleton, is said, in Brittany, to

wood sprite, faun or forest-god, in

its head and with its tail in its mouth.

portend death.

others an ogre.

Basin

 European

Barrow-wight

 Norse

Basagante

 European

a thief

the ghost of a dead person, said to live

a giant

In some accounts, it was Basin with

in a barrow

son of Famongomadan

whom Charlemagne, as Magnus, went

Barruc

(see Berroc)

He and his father captured a number

out to steal.

baru

of knights and maidens, including

basir

 East Indian

a magician: an occultist

Leonoretta, daughter of the king,

a Dayak priest and sorcerer

Barry

(see Barra)

Lisuarte, but they met Amadis on the

These men often dress in the clothes

Barsamin

 Armenian

road and he killed the giants and freed

of women.

a sky-god, god of weather

their prisoners.

basitondo

(see sitondo)

barsem

(see barsom)

Basajaun

(see Basa-Jaun)

Basmu

 Mesopotamian

baresman

(see barsom)

Basalus

 Greek

a chaos-viper, one of the Eleven

barsom

 Persian

[Passalus]

Mighty Helpers of Tiamat

[baresman.barsem.barseman]

son of Oceanus and Thea

Bassareae

(see Bassarids)

a charm

twin brother of Acmon

Bassareus

 Greek

This device, used to ward off demons,

He and Acmon were known as the

a name of Dionysus reflecting the

was originally made of twigs but is now

Cercopes, deceitful gnomes who could

wearing of a fox skin (bassaris)

a bundle of metal rods, five to thirtyassume many shapes. They stole

Bassarides

(see Bassarids)

three in number. It must never be kept

weapons from Heracles who later

Bassarids

 Greek

in a house where a dog or person has

captured them both and carried them

[Basarids.Bassareae.Bassarides]

died and must never be pointed

over his shoulder, tied head down to

a name for bacchantes reflecting the

towards the north, where demons are

his large club. He and his brother were

wearing of a fox skin (bassaris)

said to live.

said to have been changed into

Basso-Jaun

(see Basa-Jaun)

Others accounts describe barsom as

monkeys by Zeus.

Bassosennin

 Japanese

the grasses that are spread on the

Basamum

 Arabian

a guardian deity

ground before a sacrifice.

a god of healing

one of the 28 Nijuhachi-bushu

barstukai

 Baltic

Basanti

 Hindu

Bast

 Egyptian

[partstukai]

a goddess of healing

[Ailuros.Bastet.Bubastis.LittleCat.Ma(a)u.

Lithuanian spirits of the underworld

one of the 6 sisters of Shitala

Mew.Pasht.Sakhmet.Shesmetet.Ubastet.

who helped with the harvest

(see Shitala)

Ubasti:=Greek Artemis]

Baruc1

 British

Basarids

(see Bassarids)

a cat-headed or lion-headed fertilitya caliph

Bascna

 Irish

goddess and fire-goddess

When Gahauret travelled to the East,

leader of one of the clans in the

consort of Ra

he served at the court of this ruler

Fiannna under Finn mac Cool

mother of Mihos

of Baghdad.

Bash Tchelik

 Serbian

mother of Bubastis, some say

Baruc2

 British

a warrior

In some versions she is the daughter

a knight of King Arthur’s court

He abducted the wife of a prince who,

of Ra, in others she is merged with

Baruch

 Irish

after many adventures, found her. She

the lion-headed goddess Sakhmet or

a warrior of the Red Branch

had discovered that Bash Tchelik’s

with Isis. In some accounts she is

He was one of the group that met

tremendous strength lay in a bird

Bubastis after the city that was the

Deirdre and Naisi on their return

living in the heart of a fox. With the

centre of her influence, in others

from Scotland and was a party to

help of the dragon, the eagle and the

Bubastis was her son.

their betrayal.

falcon who had married his three

In her cat-headed form she was

Baruchas

sisters, the prince killed the fox and the

known as Pasht.

(see also Atet)

a demon who passes on

bird in its heart so that Bash Tchelik

Bastet

(see Bast)

secret knowledge

died and the prince was able to recover

Basudewa

 Pacific Islands

Basa-Andre

 Basque

his wife.

the name for Vasudeva in the Pacific

a wild creature

Basileus

(see Zeus)

Basuki

 Pacific Islands

wife of Basa-Jaun

basilisk

 European

[Ses(h)a(naga):=Hindu Vasuki]

In some accounts she is a sorceress

a fabulous monster, part cockatrice,

in the lore of Bali, a serpent of the

who, combing her long hair in the

part dragon, which could kill with its

underworld: the serpent on which

entrance to her cave, lures men

eyes or its breath

Wisnu rests

to their death, while in others she is a

In some accounts the basilisk is

Bat1

 Egyptian

witch.

equated with the cockatrice; others

[Bata]

Basa-Jaun

 Basque

refer to it as the king of the serpents.

a cow-goddess, goddess of fertility

[Basajau.Basso-Jaun.=French Homme de

Some say that it was hatched from an

This being is sometimes depicted as

Bouc]

egg laid by a cockerel and incubated by

a bull.

a wild creature

a toad.

Bat2

 North American

husband of Basa-Andre

It is depicted as about a foot long

[Old Woman Bat]

130

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bat Horin

Battle of Caledon Wood

an old man (or woman) in American

father of Boru Deak Parudjar

Bato-Kwannon

(see Bato)

Indian lore

In Sumatra he is a creator-god whose

Batraal

In some tales Bat, although old and

daughter, Boru Deak, jumped into the

a demon

very small, rescues a deity or human

primordial waters. Her father sent a

Batradz

(see Batrodz)

hero stranded on some high summit,

bird with some soil to form the land

Batrodz

 Russian

often using a basket suspended from

and then a hero who defeated the

[Batradz]

one thread of a spider’s web.

underworld serpent, Naga Pahoda.

a Sarmatian hero

Bat Horin

(see Bath Chorin)

This hero married Boru Deak and they

The story of his death and the return

Bata1

 Egyptian

produced the first mortal.

of his sword to a lake closely follows

a shepherd

In Sulawesi he is regarded as the son

the Arthurian legend which may have

brother of Anpu

of Guru ri Seleng who married his

been its origin.

He lived with his elder brother and his

cousin Nyilitimo, and they became the

Battle-maidens

(see Valkyries)

wife and served both of them almost as

ancestors of the tribes.

Battle of Achall

 Irish

a servant. When his sister-in-law tried

In some accounts, Boru Deak was

a battle in which Tuathall overthrew

to seduce him he rejected her advances,

the daughter of Ompu Tuhan, in

the usurper Eiliu and gained the

whereupon she accused him of rape.

others, Batara Guru is identified with

throne of Ireland formerly held by

Anpu would have killed his brother but,

Si Raya or with Mambang Tali Harus.

his father, Fiachu

warned by an ox, Bata fled, with his

Batara Kala

 Pacific Islands

Battle of Achren (see Battle of Godeu)

brother in hot pursuit. The gods caused

a creator-god and god of the

Battle of Archamp

 European

a river full of crocodiles to appear

underworld, in the lore of Bali

a battle between the Franks, led by

between them and Bata made good his

He was said to rule jointly with the

Tiébart de Bourges, and the Saracens,

escape to the land of the acacias where

goddess Setesuyara.

led by King Deramed

his soul lived in the blossom of an acacia

Batari

 Pacific Islands

Battle of Archen (see Battle of Godeu)

tree. Here the gods gave him a beautiful

a name applied to Bairawi, Durga

Battle of Arderydd

wife who, when the king heard of her

and Kali

(see Battle of Arthuret)

beauty and sent her gifts, proved

Batea1

 Greek

Battle of Arfderydd

unfaithful, leaving Bata and going to

[Bat(e)ia]

(see Battle of Arthuret)

Egypt to live in luxury. At the woman’s

daughter of Teucer

Battle of Arthuret

 British

request the king had the acacia tree cut

second wife of Dardanus

[Battle of Ar(f)derydd]

down and Bata died, but his brother

mother of Erichthonius and Ilus

a battle between Gwenddolau and his

collected some of the seed, steeped it in

Batea2

 Greek

cousins Gwrgi and Peredur

water and Bata was reborn, becoming a

[Bat(e)ia]

This battle, the cause of which is not

bull. Again, to please the woman, the

a nymph, one of the Naiads

entirely clear, resulted in the death of

king had the bull slaughtered and when

mother of Hippocoon and Icarius by

Gwenddolau at the hand of Rhydderch.

two drops of its blood fell near the city

Oebalus, some say

It was at this battle that Merlin was

entrance gates, two huge trees sprang

Bateia

(see Batea)

driven mad by a vision.

up overnight. Again Bata was alive in a

Bath Chorin

 Mesopotamian

Battle of Ath Cro

 Irish

tree and once more she tried to get rid

[Btat Horin]

a battle in which Conan Gulban and

of him by persuading the king to fell the

a nocturnal evil spirit that

his brothers led an army that

trees. A small chip of wood from the

brought diseases

defeated the forces of Ulster

feller’s axe flew into her mouth and she

Bathala

Battle of Bealach Eile

 Irish

swallowed it, becoming pregnant as a

a name for Shiva in the Philippines

a battle in which Cathal was defeated

result. In due course the child, Bata

(see also Batara Guru.Mahacabatara)

by the forces of Leinster

again, succeeded his ‘father’ the king

Bathillus

 Greek

Battle of Bedwayne

 British

and made Anpu his heir. In his royal role

a boy beloved of Polycrates

[Battle of Bedegraine.Battle of Bedgrayne]

he judged his faithless wife and

Bathin

(see Bathym)

the battle in which King Arthur,

condemned her to death. When he

Bathym

assisted by the armies brought from

died, Anpu became king.

[Bathin.Ma(r)thim]

France by Ban and Bors, defeated the

Bata2

(see Bat)

a demon

rebellious barons

 Bataille Loquifer

 French

one of the 72 Spirits of Solomon

Battle of Bile Teineadh

 Irish

a French story of Renoart and Morgan

He is depicted as a serpent-tailed man

the conflict between the sons of

le Fay

riding a horse and is said to be wise in

Milesius, over the distribution of

Batala1

(see Batara Guru)

the lore of herbs.

land, in which Amergin was killed

Batala2

(see Obtala)

Batia

(see Batea)

Battle of Brunanburh

 British

Batara Guru

 Malay

Bato

 Japanese

the final battle between the Celts and

[Bat(h)ala.Baratra.Betara Guru.Bhat(t)ara.

[Bato-Kwannon]

the Anglo-Saxons where the Celts

Guru.Indera. Venerable Teacher.Worshipful

a name of Kwannon as ‘horse-headed’

were defeated

Master:=Pacific Islands Indera]

and guardian of horses

Battle of Caledon Wood

 British

a sky-god and creator-god

The reference is not to the head of the

a battle in which King Arthur,

a name for Indra or Shiva in Java,

goddess but to the horse’s head set into

helped by his friend Hoel,

Malaya, etc.

her tiara.

defeated the Saxons

131

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Battle of Camlan

Battle of Magh Ratha

Battle of Camlan

 British

Battle of Cule Drebene

Cooley when the Ultonians defeated

[Battle of Camluan]

(see Battle of Cul Dreimhe)

the forces of Maev and Ailill

the battle between King Arthur and

Battle of Dun Bolg

 Irish

Battle of Gavra (see Battle of Gabhra)

Mordred; the final battle

a battle in which Brandubh

Battle of Godeu

 British

In this battle, said to have been fought

defeated the Ui Neill clan when

[Battle of Achren.Battle of Archen.Battle

at Slaughterbridge on Bodmin Moor

Aedh mac Ainmhireach tried to

of the Trees.Cad Godeu.Cath Godeu]

in AD580, Arthur killed Mordred,

collect the boramha

a battle fought by forces led by

running him through with his spear,

Battle of Elen

 Irish

Amaethon and Gwydion against the

but the dying man inflicted a fatal

a battle in which High-king Fergal was

forces of Arawn, in Welsh lore

wound on the king with his sword.

defeated by the forces of Leinster

The battle was fought to recover the

Only Arthur, Bedivere and Lucan

under their king, Muchadh mac Brain

lapwing, the whelp and the white

survived the battle. The dying king

Battle of Fionn’s Strand

 Irish

roebuck that Amaethon had stolen

was carried off to Avalon and Lucan

[Battle of Ventry.Cath Fionntra(ga)]

from Arawn’s kingdom. It was won by

died of his wounds. Others say that

the battle in which Finn mac Cool

the forces of Amaethon when

Morvran, Sandda, St Derfel and St

defeated Daire Donn

Gwydion correctly guessed the name

Petroc also survived.

Daire Donn, King of the World, led an

of Bran, who fought on the side of

Battle of Carn Chonaill

 Irish

invasion fleet to Ireland at the

Arawn.

a battle in which the high-king,

instigation of a member of the Fianna

In this battle, Gwydion used his

Dairmaid, defeated Guaire, king of

who betrayed the trust placed in him

magic to turn the grasses and trees into

Connaught, who had initiated many

by Finn mac Cool. The invaders were

warriors to take on the monsters and

cattle-raids

engaged by Conn Crithir, who was

serpents fighting on behalf on Arawn.

Battle of Ceann Abhradh

 Irish

guarding the beach. He sent

Battle of Gowra

a battle in which Eoghan defeated

Taistealach to warn Finn who led the

(see Battle of Gabhra)

Lugaid mac Con who then fled

Fianna in a fierce fight that ended

Battle of Knock

 Irish

to Scotland

when all the invaders were killed.

[Battle of Cnucha]

Other stories say that it was fought

Daire himself was killed and

the battle in which Cumaill (Cool), Finn’s

between Neimheadh and the three sons

decapitated by Finn, and Daire’s son

father, fought Conn Ceadchathach

of Conaire and that Ailill (Eoghan’s

Conmhaol was killed by Goll mac

and was killed by Goll mac Morna just

father) and Lugaid supported opposing

Morna. This battle took place at

a few hours after Finn was born

armies. In this version, Neimheadh had

Ventry in the south-west of Ireland.

Battle of Lake Regillus

 Roman

killed Conaire and married his widow.

A similar story is told of the battle

a battle in which the Romans, with the

The three sons, all named Cairbre,

that took place at the ford below the

help of Castor and Pollux, defeated

attacked Munster and defeated

Quicken Trees Hostel on the River

the Latins

Neimheadh who was killed by one of

Shannon. In this case, the King

Battle of Lanka

 Hindu

the three, Cairbre Musc.

of the World was Sinsar and the heroic

the battle in which Rama defeated the

Battle of Ceann Bugha

 Irish

defenders were Innsa and Fiachna.

demon Ravana and recovered his

a battle in which Raghallach defeated

Here too the invaders were all killed,

wife Sita

and killed Colman and took over the

Sinsar falling to Oscar, Finn’s grandBattle of Leitir Ruibhe

 Irish

throne of Connaught

son.

a battle in which Eochaid Feidhleach

Battle of Clontarf

 Irish

An earlier version had Art and

defeated the king, Fachtna Fathach,

[Battle of Cluain Tairbh]

Eoghan as sentries on the shore and

and took the throne of Ireland,

the battle in which the Irish, under Brian

they led a small force against a large

losing two of his sons in the fighting

Boru, finally defeated the Norsemen

invading army led by the two Norse

Battle of Magh Agha

 Irish

Battle of Cluain Tairbh

kings, Conus and Conmhaol. When

a battle between the high-king Conn,

(see Battle of Clontarf)

Finn arrived with reinforcements, he

and Cathaoir Mor, king of Leinster,

Battle of Cnucha

found both Art and Eoghan wounded

who was defeated and killed

(see Battle of Knock)

but alive – all the rest were dead.

Battle of Magh an Chairche

 Irish

Battle of Comar

 Irish

Battle of Fochaird

 Irish

a battle in which Daithi

a battle in which Finn Eamhna, the 3

a battle in which Cormac mac Airt

defeated Fearadhach Fionn

sons of the king, Eochaid Feidhleach,

regained the throne from which he

and conquered Scotland

rebelled against their father’s rule

had been expelled by Fiachu Araidhe

Battle of Magh Mucramha

 Irish

but were defeated and killed

Battle of Gabhra

 Irish

the battle in which Lugaid mac Con

Battle of Crionna

 Irish

[Battle of Gavra.Battle of Gowra]

defeated Ailill Olom and Art and

a battle in which the high-king,

the conflict in which the Fianna were

took the throne of Ireland

Cormac mac Airt, helped by Tadhg,

destroyed

Battle of Magh nIotha

 Irish

defeated Ulster

The battle was provoked by the

the battle in which Partholan and his

Battle of Cul Dreimhne

 Irish

high-king, Cairbre Lifeachear, who

followers defeated the Fomoire when

[Cule Drebene]

was killed in the fight by Oscar, the

they settled in Ireland

a battle in which the high-king,

Fianna leader.

Battle of Magh Ratha

 Irish

Diarmaid mac Cearbhaill, was

Battle of Garach

 Irish

a battle in which the forces of Congall

defeated by the forces of Connaught

the last battle of the Cattle Raid of

Caoch and Domhnall Breac were

132

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Battle of the Maighe Lena

Baudris

defeated by the high-king, Diarmaid

It is said that the three kings and

stammered. He went to Delphi with

mac Aodha

queens of the Danaans died in this

Grinnus, king of Thera, who was told

Battle of Maighe Lena

battle, which resulted in the defeat of

by the oracle to build a new city in

(see Battle of Moylena)

the Danaans.

Libya. Pleading that he was too old,

Battle of Mount Badon

 British

Battle of Tailtiu

Grinnus placed the duty on Battus.

(c. 490–517)

(see Battle of Tailltinn)

After a number of false starts he built

a great victory by King Arthur over

Battle of Ten Thousand Spirits Chinese

the city, became its king and, in

the Saxons

a celestial battle

shouting at a lion, lost his stammer.

The king was reputed to have killed

This conflict, in which many deities

Batu Herem

 Malay

over 900 Saxons in this battle.

and immortals were killed, was the

a stone pillar said to support the sky

Battle of Moylena

 Irish

celestial equivalent of the terrestrial

It is believed that this pillar passes

[Battle of Maighe Lena.Cath Maighe Lena]

Battle of Mu.

through the sky and a separate part,

a battle in which High-king Conn

Battle of the Trees

the Lambong, is balanced on top of

defeated Eoghan Mor

(see Battle of Godeu)

Batu Herem. From the top of the

Battle of Paris

 British

Battle of Tregalen

 British

Lambong a cord, weighted at the

a battle in which King Arthur,

a site in Wales said to be the site of

bottom with a stone, runs to each of

supported by Hoel, defeated the

King Arthur’s last battle

the four corners of the earth.

Romans under Frollo

In this Welsh version of the king’s

Bau

(see Baau.Baba)

Battle of Richborough

 British

death he was shot with arrows while

Bau Gula

 Mesopotamian

a battle between the forces of King

pursuing his defeated enemy.

a name for Ishtar as a creator-goddess

Arthur and those of Mordred

Battle of Ventry

Baubo1

 Greek

This was the first of three battles

(see Battle of Fionn’s Strand)

[Babo.Iambe]

with Mordred and it took place on

Battles of Damhchluain

 Irish

daughter of Celeus and Metaneira,

Arthur’s return from his campaigns

battles between the brothers Brian and

some say

on the Continent.

Fiachna for supremacy in Connaught

In some accounts she was a maid

Battle of Roncesvalles

 European

The first battle was won by Brian, the

servant in the house of Celeus.

(778)

second by Daithi who rallied his

Baubo amused the sorrowing

a battle between the Franks and

father’s army and rescued him from

Demeter, who was temporarily

the Moors

Brian.

employed as wet nurse to the young

The rearguard of Charlemagne’s army,

Battles of Mag Tuired

son of Celeus, by dancing with her

withdrawing from Spain after an

(see Battles of Moytura)

belly exposed. In this context she is

expedition to punish the king,

Battles of Magh Tuireadh

sometimes referred to as Iambe, but

Marsilius, who had earlier invaded

(see Battles of Moytura)

others make Iambe a separate person.

France, was ambushed in the pass at

Battles of Maighe Tuired

Some versions describe Baubo as

Roncesvalles. Roland, in charge of

(see Battles of Moytura)

a female head attached to a pair of legs,

the force, put up a desperate struggle

Battles of Moytura

 Irish

including a vulva, with no intervening

against overwhelming odds, refusing

[Battles of Mag Tuired.Battles of Magh

body.

(see also Iambe)

to sound his horn to summon help

Tuireadh.Battles of Maighe Tuired.Cath

Baubo2

 Mesopotamian

until the very last moment. The main

Maighe Tuired]

a Syrian mother-goddess

force under Charlemagne arrived too

the battles in which the Danaans gained

Baucis

 Greek

late to save Roland and his little

supremacy in Ireland, defeating the Fir

wife of Philemon

band, but the sun stopped its journey

Bolg and the Fomoire

She and her husband were the only

across the heavens to allow the

The first of these battles took place

ones who showed hospitality to Zeus

Franks to avenge their comrades,

when the Danaans arrived in Ireland

and Hermes when they travelled as

routing the Moors.

and defeated the Fir Bolg, the second

poor wayfarers. While their inhosIn an alternative version, Charlewhen Bres raised an army of Fomoire

pitable neighbours perished in a flood,

magne had exacted an annual tribute

and attacked the Danaans and was

they were rewarded by having their

from Marsilius as his price for

defeated.

hovel transformed into a magnificent

withdrawing from Spain and the force

Other accounts refer only to battles

dwelling, which they kept as a temple

under Roland was sent to collect the

between the Danaans and the

to the gods. In old age they were still

tribute, only to be ambushed by three

Fomoire.

together and the gods changed them

armies as they left Spain.

Battus1

 Greek

into a lime tree and an oak tree, both

Some 100,000 Moors and 20,000

an old man in Arcadia

growing from one trunk.

Franks were killed in the battle which

He betrayed the fact that Hermes had

Baudemagu

(see Bagdemagus)

resulted from the treachery of Gano

stolen some of Apollo’s cattle and was

Baudemagus

(see Bagdemagus)

who, out of jealousy of Roland,

turned into (touch)stone by Hermes.

Baudihillie

 Celtic

betrayed the emperor to Marsilius.

Battus2

 Greek

one of the 4 Alaisiagae

Battle of Tailltinn

 Irish

[Aristoteles]

Baudouinet

(see Baldwin3)

[Battle of Tailtiu]

son of Polymnestus and Phronime

Baudris

 European

a battle between the Milesians and

His real name was Artistoteles but he

a magician

the Danaans

was called Battus because he

brother of Oriande

133

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Baudwin

Bead-Spitter

He taught the art of magic to the

was regarded as a cannibal, variously

it from the magician Malagigi, who

young Maugris who had been rescued

described as male or female.

had brought it originally from hell.

by Oriande when the Saracens attacked

(see also Tsonqua)

When Satan stole it, Malagigi tricked

the castle of the child’s parents.

Baxbakwalanuxsiwae

him and got it back for Aymon who

Baudwin

 British

(see Baxbakualanuchsiwae)

gave it to his son Rinaldo; when he

[Bawdewyn (of Bretagne)]

Bayamanaco

 West Indian

thought he was about to die. Some say

a knight of King Arthur’s court

grandfather of Deminan

that Bayard still lives in the Ardennes.

a surgeon and constable of Britain

When Deminan made his grandfather

Bayardo

(see Bayard)

When Lancelot was wounded in a

angry, the old man spat on his back.

Bayard’s Leap

 European

tournament, Baudwin gave him shelter

The spittle became the hallucigenic

a series of 3 stones about 30

and nursed him. In later life he became

drug cohoba, used by shamans.

yards apart

a hermit.

bayang

 Pacific Islands

When a demon frightened Bayard,

Bauge

(see Baugi)

the soul regarded as the breath of life

who was being ridden by Rinaldo, the

Baugi

 Norse

Bayard

 European

horse jumped the huge gaps fom one

[Bauge]

[Bajardo.Bayardo.Bayart]

stone to the next and carried his rider

a giant

the horse of Rinaldo

to safety.

brother of Suttung

This horse was originally owned by

Bayart

(see Bayard)

Suttung had been given the three

Amadis of Gaul but later ran wild.

baykok

 North American

containers of the magic brew, the

When Rinaldo and Isolier tried to

an evil spirit of the Chippewa

Mead of Inspiration, made by the

capture the horse it killed the Saracen,

appearing as a fiery-eyed skeleton

dwarfs Fialar and Galar from the

but was subdued by Rinaldo.

bazimu

 African

blood of the sage Kvasir, whom they

After many adventures the horse

spirits of the dead of the Banyarwanda

had killed. It was then hidden in the

came finally into the hands of

Bazo

(see Bossu)

centre of a mountain and guarded by

Gradasso, who fought Rinaldo for

Bazon Mainnain

(see Bossu)

his daughter Gunlod. Odin, disguised

possession. The magician Malagigi

bCan

(see bTsan)

as a mortal, Bolwerk, enlisted the aid

caused the horse to bolt into the

bDe-mchog

 Buddhist

of Baugi to get the magic brew. He

woods but Gradasso recovered it and

the Tibetan version of Samvara

sharpened the scythes of Baugi’s

took it back to his own country. When

bDud

 Tibetan

workmen who, quarrelling over

later Roland killed Gradasso, he took

forest-dwelling demons

possession of his magic whetstone,

over Bayard who was eventually

These beings, armed with axes, were

killed themselves. Odin completed

returned to Rinaldo. When his master

early precursors of the human race.

their work of harvest and Baugi

fell out of favour with the emperor, the

Next came the Srin.

discharged his debt to Odin by helping

army of Charlemagne besieged

bDug-spos-ma

(see Dhupa)

him. Using a magic auger Rati, he

Rinaldo’s castle and virtually starved

bDul Nygal

 Tibetan

bored a small hole through the side of

the occupants into submission. As a

king of the demons

the mountain through which Odin, in

condition of forgiveness Charlemagne

Be Chasti

(see Metal Old Man)

the form of a snake, was able to slide

required Rinaldo to give the horse to

Be Chuma

(see Becuma)

into Gunlod’s cave.

his son Charlot. This evil prince tried

Be Find

(see Befind)

Baumbur

 Norse

three times to drown the horse; twice

Be Neit

 Irish

one of the dwarfs

it struggled out of the water but, on

a name for Morrigan

Bav

(see Badb1.Bave)

the third occasion, when he could not

Be-je

(see Gobaka)

Bave

 Irish

see his master, he sank to the bottom

Bead-Spitter

 North American

[Bav]

and died. Other versions say that

a character who can spit beads,

daughter of Calatin

Charlot had been killed by Rinaldo,

appearing in many American Indian

In some stories she assumed the guise

who fled to Montalban and it was

stories

of Niam, daughter of Celtchair, in

Charlemagne who had the horse

In one such story, two girls who were

an attempt to lure Cuchulainn to his

drowned in the Seine.

seeking Bead-Spitter were deceived by

death.

In some accounts this horse was

Rabbit who raped one of them and ran

Bavieca

(see Babieca)

called Bayardo (Bajardo) and Bayard

off leaving behind some beads that

Bawai

 African

(Bayart) was a horse given by

he had stolen. They later met Turkeythe supreme god of the Chawai people

Charlemagne to the four sons of

Killer who tested the girls’ virginity

of Nigeria

Aymon (of whom Rinaldo was one),

with a sieve and water and married the

Bawdewyn

(see Baudwin)

which could adjust its size to carry up

one who was still a virgin. One day,

Baxbakualanuchsiwae North American

to four riders and which had the power

when Turkey-Killer was away from

[Baxbakwalanuxsiwae.Cannibal

of speech. In this version the horse had

home, a monster killed his wife, but

Mother]

passed from Amadis to the magician

when Turkey-Killer cut open her

in the lore of the tribes of the northMalagigi, who gave it to Renault

abdomen he rescued their unborn child.

west, a guardian spirit

(Rinaldo) who gave it to Charlemagne

The placenta, which was thrown into

The Aurora Borealis and the Milky

who, in turn, gave it to Aymon.

the bushes, grew into a boy, ThrownWay were regarded as the smoke from

Yet another story says that the horse

Away, who grew up with his brother.

this deity’s camp fire in the Arctic. He

belonged to Aymon who had received

They proved to be a great nuisance to

134

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Beatrix2

Beaemot

everybody and eventually killed their

He was involved with Frog, Snake and

declined the honour, preferring to

own father who then became a crow.

Turtle in a plan to capture two

return to the upper world.

Beaemot

maidens from an underwater village.

Bearskin Woman

 North American

a demon said to take possession

The plan went awry; the two girls were

an Algonquian maiden

of humans

killed and Frog and Turtle were lucky

sister of Okinai and Sinopa

Beag mac De

(see Bec mac De)

to escape with their lives, but Bear and

She married a bear and when he was

Beag mac Deadh

(see Bec mac De)

Snake fared better. This pair captured

killed she temporarily took the form of

Beagan

 Irish

two girls who were overcome by the

a bear and killed her parents and

an ascetic

smoke from the kidnappers’ pipes,

relatives. Only her sister Sinopa and

He is said to have restored Breasal to

which made Bear and Snake appear as

her brothers escaped. When the

life after High-king Diarmaid, his

braves with whom the girls mated.

brothers returned from hunting,

father, had drowned him for stealing a

Bear7

(see Ya-o-ga)

Bearskin Woman tried to kill them all,

cow from a nun.

Bear Goddess

(see Artemis)

but one of them, Okinai, saved them

Beagfhola

(see Bec Fola)

Bear Prey God

 North American

all by shooting arrows into the air,

Beal1

 British

one of the 6 Prey Gods guarding the

each one carrying one of the orphans

a supreme deity: a fire-god

home of Poshaiyangkyo

into the heavens where they became

Beal2

(see Berith)

He is responsible for the area to the

stars in the Great Bear constellation.

Bealchu

 Irish

west.

(see also Rhipisunt)

[Bealcu]

Bear, The

(see Artos)

Beast Glatisant

(see Questing Beast)

a warrior of Connaught

Bearach

(see Berach)

Beast of Canteraine

 French

He found Conall Cearnach lying

Bearchan1

 Irish

a French count who was said to have

wounded, near the ford where he had

[Fear Da Leithe]

changed into a werewolf

killed Cet, and took him to his home.

an Irish saint

Beast of Greed

(see T’ao-t’ieh)

He planned to wait until Conall was

Although he was born in Ireland he

Beast of Havette

 French

well and then kill him, so he arranged

spent much of his time in Scotland. He

an evil spirit who drowned children

for his three sons to murder Conall in

prophesied the coming of a great

Beatitude

his bed. Conall forced Bealchu to

leader, who turned out to be Aedh

a name of one of the Aeons

occupy the bed so that the sons killed

Eangach. He had a vision that he

Beatrice1

 British

their father and Conall killed them.

would die in the presence of three

wife of Carduino

Bealcu

(see Bealchu)

kings. When they came to his house,

She was turned into an animal by a

Beale Isoud

(see Isolde2)

they placed a vat over him for

wizard but was rescued by Carduino,

Bealphares

protection but they were lulled to sleep

who killed the sorcerer, restored

a demon, a duke of hell

by the music of a cowherd and, when

Beatrice to her human form with a kiss

Bealtaine

(see Beltane)

they woke up, they found only the

and married her.

Bealtuinn

(see Beltane)

saint’s bones under the vat.

Beatrice2

 European

Bean

 North American

Bearchan2

 Irish

sister of Charlemagne

daughter of Eithinoha

[Mobhi]

wife of Aymon, some say

sister of Onatah and Squash

a saint

mother of Alardo, Guichard,

Bean-curd Gods

 Chinese

a mentor of Columba

Ricciardetto, Ricardo and Rinaldo.

the 3 deities of bean-curd makers

Bearded Demon, The

In some accounts, Aymon’s wife is Aya.

and sellers

a demon said to know the secret of

Beatrix1

 European

These beings are given as Chiao Kuan,

the transmutation of metals

wife of Oriant

Huai-nan-tzu and Kuan Ti.

Beare

 Irish

mother of Elias and Oriant

bean nighe

(see Washer by the Ford)

a Spanish princess, wife of

When she gave birth to septuplets her

bean-si

(see banshee.si-bean)

Eoghan Mor

mother-in-law, Matabrune, gave the

bean sidhe

(see banshee.si-bean)

She married Eoghan when he was

children to her own servant, Marcon,

Bean Ghulbhan

(see Ben Bulben)

exiled by Conn.

with orders that they be killed. They

Beann Ghulbhan

(see Ben Bulben)

Bearrach

 Irish

survived, but six of them turned into

bear1

 European

a wife of Finn mac Cool, some say

swans when the silver necklets that had

the animal of Dietrich von Bern

Bear’s Ear

 European

been round their necks at birth were

bear2

 Greek

a Caucasian hero of superhuman

removed.

the animal of Artemis

strength

In later years, Oriant, persuaded by

bear3

 Japanese

A monster demanded the sacrifice of a

Matabrune, ordered that Beatrix be

a mountain-god of the Ainu

young maiden every year, otherwise he

burnt at the stake but she was saved by

bear4

 Norse

held back the flow of a river. When the

the seventh child, Elias the Swan

the animal of Thor

daughter of the king of the underworld

Knight, who had Matabrune burnt in

Bear5

 North American

was due to be sacrificed, Bear’s Ear

her place.

in the lore of the Tlingit, he was killed

turned up just in time to kill the

Beatrix2

 European

by Yetl the raven

monster and save her. The grateful

daughter of the duchess of Bouillon

Bear6

 North American

king offered Bear’s Ear the hand of his

wife of Elias

a Navaho bear spirit

daughter in marriage, but the hero

mother of Oda

135

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Beaumains

Bedivere2

She married Elias when he saved her

Bec

 Irish

Bedd Branwen

 British

mother from the usurper, Reinier.

a female warrior

a site on Anglesey, Wales said to be

Beaumains

(see Fair Hands)

Bec Fola

 Irish

the grave of Branwen, sister of Bran

Beaurepaire

 British

[Beagfhola.Becfola]

Bedd Taliesin

 British

the home of Blanchefleur, mother

wife of Diarmaid mac Aodha Slaine

a supposed site of Taliesin’s grave in

of Percival

She tried to seduce Criomthann,

Dyfed, Wales

Beauté

 British

Diarmaid’s son, but en route to an

Beddgelert

 British

a maid of Guinevere

assignation with him met a handsome

[Beth Gelert]

She rejected Gawain in favour of his

hero who took her off to an island in

a village in Wales, site of the grave of

squire, Gliglois.

the Otherworld. He said his name was

the hound, Gelert

Beautiful Pilgrim

Flann and he was fighting with relatives

Bede

 Celtic

(see Alice la Beale Pellerin)

for possession of the island. When she

one of the 4 Aliasiagae (see also Beda)

Beautiful Water

(see Choima)

returned home, it seemed that no time

Bedegraine

(see Battle of Bedwayne)

Beauty Chant

 North American

had passed. A year later Flann appeared

Bedevere

(see Bedivere)

the story of Glipsa

again and Bec Fola went with him and

Bedevia1

 Serbian

Beav

(see Vali2)

was never seen again.

the horse of a Moorish chieftain killed

Beaver1

 North American

Bec mac De

 Irish

by Marko

a spirit who brought light to the earth

[Beag mac De.Beag macDeadh.Becc mac

Bedevia2

 Serbian

The earth was originally dark because

De]

a mare given to Milosh by Ivan

Snoqalm, the moon-god of the tribes

a druid

the dam of Zdral

of the North-West, kept the sun in a

He foretold the killing of High-king

Bedevia3

 Serbian

box. When the spider wove a rope that

Diarmaid mac Cearbhaill.

the horse of Bogdan

linked earth and sky, Beaver climbed

Becc mac De

(see Bec mac De)

Bedevia4

 Serbian

up and stole the sun, which he placed

Becfola

(see Bec Fola)

the horse of Balatchko

in the heavens to light the earth.

Bechard

Bedgrayne

(see Battle of Bedwayne)

Beaver2

 North American

a demon associated with tempests

Bedimo

 African

in Algonquian lore, one of the 4

and Friday

spirits of the Cameroon ancestors who

animals that survived the flood

Bechuille

 Irish

own all the wild animals

After the flood, Beaver, Mink and

a Danaan witch

Bedivere1

 British

Otter all died in an attempt to find soil

She, together with Ai, Cridhinbheal

[Bedevere.Bedver.Bedvyr.Bedwor.Bedwyr]

from which Manabusch could recreate

and Lugh Laebach, defeated the sons

grandfather of Bedivere

the world, and it was left to Muskrat

of Carman and captured their mother.

father of Pedrawd

to succeed.

(see also Becuma)

Bedivere2

 British

Beaw

 Anglo-Saxon

Becuma

 Irish

[Bedevere.Bedver.Belvoure:=WelshBedvyr.

[Beow]

[Be Chuma]

Bedwor.Bedwyr. Llenlleawc.Lleminawc]

a fertility-god

an enchantress

a one-handed Knight of the

Bebellahamon

 Arabian

wife of Labraid

Round Table

a god of the northern region of Arabia

She was banished from the home of

a personal attendant on the king

In some accounts he is the same as

the gods on Tir Tairnigiri for having

son of Pedrawd or of King Arthur

Baal-Hammon

an affair with Gaiar. She later lived at

brother of Lucan

Bebhionn

 Irish

Tara with Conn Ceadchathach. She

father of Amhren and Ereuawg

[Vivionn]

found the magic wand of Cu Roi and

In the story of Culhwch and Olwen he

a giantess from Maidon’s Land

gave it to Art, Conn’s son, and told

was one of the party of Arthur’s men

daughter of Treon

him to find a girl called Delbchaem.

helping Culhwch in his quest.

She was promised in marriage to

When Art returned with this woman,

When the king invaded and

Aedh, who killed her when she refused

they expelled Becuma from Tara.

conquered much of the Continent he

to marry him. Finn mac Cool, to

She may be the same as Bechuille.

helped the king in his fight with the

whom she had gone for help, chased

Beda

 Norse

giant of Mont Saint-Michel and, when

Aedh but he escaped in a ship.

one of the Asynjur

(see also Bede)

Arthur returned to Britain, Bedivere

Bebo

 Irish

Bedawang

 Pacific Islands

was left in charge of Normandy. He

queen of the fairies

a cosmic turtle

and Lucan helped the wounded king

wife of Iubdan

This animal, on which the earth

into the shelter of a chapel after the

She and her husband fell into a bowl of

rests, was engendered by the serpent

final battle with Mordred. Lucan soon

porridge when they went to Ulster and

Antaboga. On his back are two

died from wounds received in the

were captured by the king, Fergus mac

snakes and the black stone that

battle. Arthur instructed Bedivere

Leda. She had an affair with the king

covers the underworld.

to throw Excalibur into the lake.

who released them both only when

bedcat

 North American

Bedivere coveted the sword and twice

Iubdan gave Fergus his magic shoes.

a fabulous monster

told the king he had done as instructed

Bebon

 Greek

Bedd Arthur

 British

when, in fact, he had hidden the sword

an associate of the Egyptian god Set

a supposed site of King Arthur’s grave

under a tree. He finally obeyed the

or, some say, Set himself

in Dyfed

king’s orders and threw the sword

136

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bedr el-Budur

Begoe

into the lake, where a hand came out of

a Philistine deity, the personification

Jesus but leaves presents at each house

the water and took the sword beneath

of evil

(see also Beelzebul)

she visits.

the surface. He then carried the king

Beelzebub2

An alternative version says that she

on his back to the edge of the water

a demon of pride and false gods

was too busy to entertain the Magi

where a boat waited to carry Arthur to

In black magic he is one of the Grand

who were on their way to Jerusalem

Avalon. He wandered for some time

Dignitaries, Chief of the Infernal

but would do so on their return. In the

and finally came to a hermitage where

Empire.

event, they went home by a different

the Bishop of Canterbury lived, and

Beelzebul

 Mesopotamian

route and she missed them. She looks

there in the chapel saw the tomb of the

[Beelzeboul.God of Heaven]

out for them every year on Twelfth

king. He gave up all his knightly

a Philistine god

Night but never finds them.

pursuits and lived the rest of his life as

This name was corrupted to become

beffana

(see befana)

a hermit.

Beelzebub, said to mean God of the

Befind1

 Irish

In some accounts he was made

Dunghill and, hence, Lord of the Flies.

[Be Find]

Duke of Neustria and was killed in

(see also Baal-Zebul)

a benevolent fairy who married

King Arthur’s campaign against Rome.

Beetle1

 South American

a mortal

Bedr el-Budur

(see Badr al-Budur)

a creator spirit of the Chaco Indians

sister of Boann

Bedreddin Hassan

 Persian

He first made the world and then used

wife of Idath

a prince

the few grains left over to make the

mother of Fraech

In The Arabian Nights, he was captured

first humans.

In some accounts she is the same as

and became a cook.

Beetle2

(see Ishits)

Etain, wife of Midir.

Bedver

(see Bedivere)

beetle3

Befind2

 Irish

Bedvyr

(see Bedwyr)

an insect featured in many

[=Roman Parcae]

Bedwayne

(see Battle of Bedwayne)

mythologies:

a water sprite: one of a triad of fairies

Bedwin

(see Bidwini)

(1) The Egyptians believed that

who are present at every child’s birth

Bedwini

(see Bidwini)

there was no female of the species

Beg

 East Indian

Bedwn

(see Bidwini)

and that reproduction occurred

in New Guinea, a resting-place for the

Bedwor

(see Bedivere)

when a male beetle rolled a ball of

soul on its journey to Boigu, the land

Bedwyr

 British

ox dung from east to west and buried

of the dead

[Bedvyr]

it for twenty-eight days. On the

Beg-Tse

 Tibetan

the Welsh name of Bedivere

29th day the beetle pushed the ball

[Cam-srin:=Mongolian Begze Sunen]

He was a companion of Culhwch in

of dung into water and a new insect

a Buddhist and Lamaist war-god

his quest for the hand of Olwen.

emerged.

one of 8 dharmapalas

Bedy

 Greek

(2) The Finns regard beetles as the

Begdu San

 Chinese

a Thracian river-god

souls of the dead and they are

a mountain range

bee

consulted by young girls wishing to

It is said that this range of mountains

an insect living in colonies and

know their marriage prospects.

was formed from the excreta of a giant,

producing honey:

(3) In Hebrew lore beetles reprowho having drunk sea water and eaten

(1) In Christian tradition, the bee

duced themselves while walking

earth because he had devoured everyrepresents the risen Christ.

backwards towards the west.

thing else became ill.

(2) In Egypt , bees (Apis) are said to

(4) In North America the Hopi

Begia

 Basque

be the tears shed by Ra.

carried beetles in battle, saying that

one of the 3 universal principles

(3) European lore says that plants

they were helpful spirits who could

the light of the body (the eye)

and animals will suffer if bees are

cover their owner’s tracks. The

The other two are known as Egia and

used in barter and some go so far as

Zuni feed a beetle to one struck by

Ekhia.

to invite bees to the funeral of their

lightning as an antidote. They also

Beggvir

(see Beyggrir)

deceased owner.

say that Coyote buried a beetle in

Bego Tanutanu

 Pacific Islands

(4) The Germans regard the bee as

the neutral land he marked off

a Melanesian creator spirit

a symbol of the sun.

between tribes and that anybody

He was the younger of two brothers.

(5) In Greece, the priestess at

who cultivated this land would go

The other was lazy and left it to Bego

Delphi took the form of a bee.

blind – like a beetle. (see also Ishits)

to form the landscape and make all the

(6) The Hindu god Krishna is

befana1

plants.

sometimes envisaged as a bee

[beffana]

The flood was caused when his wife

hovering over Vishnu’s head.

a witch

released the sea, which she had earlier

Bee-hunter

(see Beowulf)

Befana2

 European

impounded.

Beel-peor

(see Baal-Peor)

[La Strega.La Vecchia]

Begochiddy

 North American

Beelphegor

(see Belphegor1)

a benevolent spirit in Italy

the great god of the Navaho American

Beelzeboul

(see Beelzebul)

She was said to be too busy to go with

Indians

Beelzebub1

 Mesopotamian

the Magi when they travelled to

Begoe

 Italian

[Baalzebub.Beelzeb(o)ul.Belzeboth.

Bethlehem and later got lost when she

[Bergoia.Beroe.Vecu.Vegoia:=

Belzebud.God of the Dunghill.Lord of

tried to find her own way there. Every

Roman Egeria]

the Flies:=Canaanite Baal Zebul]

year she looks in vain for the baby

an Etruscan goddess of prophecy

137

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Begon

Bele2

Begon

 European

horse bolted and threw the abbot, he

Bel-Merodach

(see Bel3)

brother of Garin le Loherain

gave it to his workmen to pull stones

Bel-Peor

(see Baal-Peor)

On a trip to visit his brother he took

being used in the building of a

bela

 East Indian

time out to hunt a wild boar and was

new chapel.

an Indonesian tree spirit

ambushed and killed by Fromant’s

Beiffror was reunited with his

bela kampong

 Malay

men.

master when Charlemagne released

an animal ceremony to appease

begu

 Pacific Islands

Ogier to take up a challenge from

the spirits and avert illness

a ghost: a messenger of the gods

Bruhier, the Sultan of Arabia. A misand misfortune

Begze Sunen

 Mongolian

directed sword stroke from the

Belacane

 British

[=Tibetan Beg-Tse:Cam-srin]

Saracen killed Beiffror.

[Belcane]

brother of Okin Trigri

beisac

 Cambodian

a queen of Zazamanc

He is said to wield a flaming sword

the souls of those who have died as a

wife of Gahmuret

with a scorpion handle. He and his

result of violence

mother of Feirefiz

sister live on a mountain that rises out

These beings are said to return and

Belagog

 British

of a sea of blood.

demand food from the living, who

[Beliagog]

Behanzin

 African

leave food out in the bushes. Those

a giant said to have guarded King

a fish-god of the Fon

who neglect this duty have all kinds of

Arthur’s castle

Beheader

(see Sarkap)

evil visited upon them.

In some accounts Belagog lived in

Behedti

 Egyptian

Beiuda

 Irish

Brittany and was defeated by Tristram,

a local god

daughter of Amhlaoibh, a king

who forced him to build a palace

He took the form of a falcon and is

of Scandinavia

decorated with scenes of Cornwall.

regarded as an aspect of Horus.

She promised to marry Congall

Belah

Behemoth

Clairingleach only if he would bring

a demon

[=Persian Hadhayoth]

to her three wonderful things – a

Belataiakkis

 Mesopotamian

a demon, said to be a steward or a

helmet, a yoke and some birds – from

a Hittite deity

watchman in hell

a far country. He procured all these

Belatucadros

 British

Beher

 African

items but then refused her offer of

[=Roman Mars]

[Behr.Medr]

marriage.

a war-god

an Ethiopian or South Arabian

Bekassir

 Afghan

Belaye1

 German

earth-god

a Kafir idol

second wife of Lohengrin

Behistoon

(see Bagistane)

Bekotshide

(see Thehanoia)

Belaye2

(see Belé)

Behr

(see Beher)

Bel1

 Arabian

Belbogh

 Slav

Behula

 Hindu

[Bol]

a god of light

wife of Lakshmindra

a supreme god in Palmyra

Belcane

(see Belacane)

Manasa, the snake-goddess, slipped

Bel2

 Mesopotamian

Beldegg

 Norse

into the bedroom on Behula’s wedding

[Belus.Mul-ge]

a king of West Saxony

night and killed her new husband,

a Babylonian earth-god and

son of Odin

Lakshmindra, because his father,

fertility-god

Belé1

 Norse

Chand, had always refused to worship

son of Ea and Damkina

[Belaye]

her. Behula pleaded with the goddess,

husband of Belit

son of the king of Sogn

who restored Lakshmindra to life

Bel3

 Mesopotamian

son of Skate, some say

when Chand relented and offered to

a name of Enlil as ‘lord’

brother of Ingeborg

worship Manasa.

Bel4

 Mesopotamian

father of Halfdan, Helgé and Ingeborg

A different story refers to Behula

[Bel-Marduk.Bel-Merodach.Belos]

Jokul conquered the kingdom, killed

as a model of devotion. In this story,

a name of Marduk as ‘lord’

the king and exiled Belé. Thorsten

her husband was killed by a snake

Bel5

 Mesopotamian

married Belé’s sister, Ingeborg, and

bite and she accompanied his dead

a Chaldean supreme god, a form of Baal

found Belé, restoring him to the

body on a raft, floating down the

Bel6

(see Beli1.Belinus)

throne. He joined Thorsten and

river, seeking the means of restoring

Bel-Enlil

 Mesopotamian

Angantyr in many sea raids and

her husband to life. With the help

a war-god

accompanied Thorsten on the

of Manasa she was able to achieve this

a name of Marduk as ‘lord and ruler’

expedition to Bretland when they

end.

consort of Beltis

recovered the magic armlet made by

Beiffror

 European

father of Nergal

(see also Enlil)

Volund and stolen by the pirate Soté,

[Broiefort]

Bel-fire

 Celtic

who had buried himself alive with the

the horse of Ogier the Dane

a fire lit on a hilltop at the festival

treasure.

In some accounts Ogier acquired this

of Beltane

When he and Thorsten died they

horse early in his career in battle with

Bel Inconnu, Le

(see Gingalin)

were interred in barrows within sight

the Saracens.

Bel-Marduk

(see Bel3)

of each other.

When Ogier was imprisoned by

Bel-Matai

 Mesopotamian

Bele2

Charlemagne, Beiffror was claimed by

a name of Marduk (the last of his 50

a demon said to take possession of

the Abbot of St Faron. When the

names) as ‘lord’

people

138

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Belelah

Belinus

Belelah

(see Luridan)

Beli2

 Norse

Belin1

 Celtic

Belenos

(see Belinus)

a Frost Giant

a Gaulish god of light and crops

Belenus

(see Belinus)

god of storms

consort of Belishma

Beleobus

(see Bleoberis)

son of Kari

He was envisaged as a ram.

Belerong

(see Kidul)

son of Ymir, some say

(see also Belinus)

Belesent

(see Belisent)

son or brother of Gymer

Belin2

 British

Belet1

 Malay

brother of Gerda, Thiassi and Thrym

an ancestor of King Arthur

the home of the dead

When his sister Gerda married Frey,

Belinant

 British

To reach Belet, the soul must cross

Beli tried to kill him. Frey had given

father of Dodinel by Eglante

the bridge Balan Bacham escorted by

his sword to Skirnir who had wooed

Belinda

 British

Mempes. Under the Mapik tree, the

Gerda on Frey’s behalf. He used a

daughter of King Hoel

previous inhabitants turn the newly

stag’s horn (or his fist) to defend

When Tristram came to her father’s

arrived soul into a kemoit by breaking

himself and kill Beli.

court to escape the threat of his stepits arms and legs and turning its eyes

In some accounts he abducted Freya

mother, Belinda’s sister, she fell in love

inwards. Thereafter, the soul lives

hoping to force her to marry one of his

with him. When he rejected her she

happily on the fruit of the Mapik tree

three sons, known as Grep, but she

tried to poison him or, in some

while those who did not qualify to

refused all of them.

accounts, killed herself and sent him

reach Belet watch enviously from afar.

Beli Mawr

(see Beli1)

the dog, Houdain.

Belet2

(see Baalat)

Beliagog

(see Belagog)

Belinette

 British

Belet-Ili

 Mesopotamian

Belial

daughter of Gwengasoain

[Belet-Itani.Belit-illi]

[Beliar]

In one version of the story of Yder he

a Babylonian mother-goddess

a demon of sodomy, arrogance

fell in love with Belinette but could

a name of Nintu as ‘lady of the

or trickery

marry her only when her father was

gods’

a fallen angel

dead. When Gawain killed the giant,

In some accounts she was the mother

one of the 72 Spirits of Solomon

Yder killed the bear that had

of Ninurta.

The name is also used to refer to the

protected him and claimed Belinette

Belet-Itani

(see Belet-Ili.Makh)

underworld, She’ol, or to the Devil.

as his bride.

Belet-Seri

 Mesopotamian

In black magic he is regarded as an

belinomancy

[Beletseri.Belit-S(h)eri:=Sumerian

ambassador to Turkey.

[belomancy]

Geshtinanna)

beliam

(see halak)

divination from arrows

a Babylonian goddess, scribe of

Beliar

(see Belial)

Arrows shot by a number of archers

the underworld

Belias

each carried a label on which a

the Akkadian name for Geshtinanna

a demon prince

prophecy was written. The prophecy

daughter of Ea and Damkina

Belicene

 European

attached to the arrow that travelled

sister of Tammuz

[Bellisande]

furthest was accepted.

Some say that she is the same as

wife of Ogier the Dane

Belinus

 British

Khidimme-azaga. In some accounts

mother of Baldwin

[Artepomaros.Bel.Belenos.Belenus:Bellinus.

she, not Ishtar, goes to the underworld

In some accounts she was the daughter

Lord of Therapy: =Irish Bilé:=Roman

to rescue Tammuz. Others identify her

of the governor of a prison in which

Apollo:=Shakespeare Cymbeline:=Welsh

with Nina.

Ogier was held as hostage for his

Beli Mawr]

Beleth

father’s continued subservience to

a king of Britain

[Bileth.Byleth]

Charlemagne.

a humanised version of Beli or Belin,

a demon king

Belide

 British

the Celtic god of light and crops

one of the 72 Spirits of Solomon

[=Italian Bellicies]

son of Dunvallo Molmutius and

He is depicted as riding a pale horse

daughter of Faramond

Tonwenna

and accompanied by musicians.

sister of Clodion

son of Minocan, some say

(see also Bileth1)

She fell in love with Tristram and died

brother of Brennius

Beletseri

(see Belet-Seri)

of a broken heart when he failed to

His brother, Brennius, married the

Beli1

 British

return her affection.

daughter of the king of Norway and

[Bel.Beli Mawr.Heli.’light’:=Celtic Belinus:

Belides

 Greek

sailed for Britain with an army intent

=Irish Bilé]

the descendants of Belus

on taking over all the kingdom. The

god of light

Belili

 Mesopotamian

Danish king captured the bride en

a king of Britain

[Geshtinanna.Gestin-Ana.White

route, and they both fell into the hands

son of Manogan and Ana

Goddess]

of Belinus when they were forced to

husband of Don

the Sumerian moon-goddess,

land in Britain. Brennius was defeated

father of Aranrhod, Amaethon,

goddess of love, the underworld,

and fled to Gaul. When Brennius

Caswallawn, Gilvaethwy, Govannon,

trees, wells and springs

made a further attempt to invade

Gwydion, Llefelys, Lludd, Nynniaw,

sister and wife of Dumuzi

Britain with an army from Gaul, their

Peibaw and Penardun

She helped Dumuzi when he changed

mother made the brothers patch up

In some accounts he was the brother of

into a gazelle in an attempt to escape

their quarrel and together they

Cunobelinus and father of Avalloc.

his fate in the underworld.

conquered Gaul and sacked Rome.

139

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Belisama

Belphegor2

Belisama

 British

a prince of Corinth

Lancelot reacted violently and

a British river-goddess or lake-goddess

son of Glaucus or Poseidon

wounded his unwelcome paramour.

a Celtic name for Minerva

and Eurynome

A different version says that

(see also Belishma.Belisima)

brother of Deliades

Lancelot was sleeping with the wife of

Belisande

(see Belisent3)

husband of Philonoe or Eurymede

Belleus who challenged Lancelot to

Belisardo

(see Balisardo)

father of Hippolochus, Isander

a duel.

Belisent1

 British

and Laodamia

Bellicent

(see Belisent.Morgause)

[Belesent.Bellicent]

His original name was Hipponous; he

Bellicies

 British

wife of Nanters or, some say, of Lot

was called Bellerophon after he killed

the Italian version of Belide

In some accounts she was the daughter

Bellerus in an accident. Others say it

Bellido

(see Dolfos)

of Hoel and Igraine, sister of Blasine

was his own brother, Deliades, who

Bellieus

(see Belleus)

and Hermisent: in others she is the

was killed. He fled to Tiryns where the

Bellin

 European

same as Morgause. (see also Morgause)

king, Proetus, purified him of murder,

the ram in Reynard the Fox

Belisent2

 European

and Anteia, the king’s wife, accused

Bellinus

(see Belinus)

[Belesent.Bellicent]

him of attempting rape when he

Bellisande

(see Belicene)

sister of Pepin the Short

rejected her advances. Neither Proetus

Bellola

(see Bellona)

wife of Alexander

nor his father-in-law, Iobates, to whom

Bellona1

 Roman

mother of Orson and Valentine

Bellerophon was sent, wished to kill a

[Bellola.Duellona.Nerio:=Anatolian Ma:

Belisent3

 European

guest so Iobates asked Bellerophon to

=Greek Enyo]

[Belesent.Belisance.Bellicent]

destroy the monster Chimaera, hoping

an Italic goddess of war

daughter of Charlemagne

he would be killed in the attempt.

daughter, sister or wife of Mars

wife of Otuel

The prophet Polyidus advised him

She drove the chariot of the war

Belishma

 Celtic

to capture Pegasus, the winged horse,

god Mars.

(see also Nerio)

[Belisma]

for the attempt and Athene gave him a

Bellona2

 Roman

a priestess of lakes and rivers

golden bridle that made this possible.

a war-goddess

consort on earth of Belin

Riding on Pegasus over the monster

sister of Mars

(see also Belisama.Belisima)

he killed it by shooting his arrows into

This deity, originally the Anatolian

Belisima

 Irish

it or, in another version, forcing lead

war goddess Ma, was brought to Rome

a name given to Brigit

into its mouth which, melting in its

from the East. Her black-clad priests

(see also Belisama.Belishma)

hot breath, choked it to death.

mutilated themselves and then drank

Belisma

(see Belishma)

Iobates sent him off to fight the

their own blood. Her festival was

Belit

 Mesopotamian

Solymi and then the Amazons and he

originally on 3 June but was later

[Bel(i)tis.Beltu.Bilat]

was again the victor in each case, so

merged with that of the Italic Bellona

a name for Baalat or Ninhursaga

Iobates allowed him to marry his

on 24 March.

as ‘ladyship’

daughter, Philonoe.

Bellosvesos

 Celtic

a female aspect of Bel

In some accounts he avenged

a leader of the Celts who invaded Italy

consort of Ashur, Baal, Enlil

himself on Anteia by taking her for

and took Rome

or Marduk

a ride on Pegasus and pushing her off

Belly Blin

(see Billy Blin)

(see also Salpanitu)

when they were flying at a great height.

Bellyn

 European

Belit-illi

(see Belet-ili)

He foolishly tried to ride up to

the ram in Reynard the Fox

Belit-Seri

(see Belet-Seri)

Olympus but was thrown either

belomancy

(see belinomancy)

Belit-Sheri

(see Belet-Seri)

because Pegasus was not prepared to

Belorong

(see Kidul)

Belitis

(see Belit)

attempt the journey or because Zeus

Belos

 Mesopotamian

Bell-bird brothers

 Australian

sent a gadfly to sting Pegasus. In either

an alternative version of Bel-Marduk

culture-heroes of the Aborigines of

case, he fell into a thorny bush and was

son of Aos and Dauke

(see also Bel3)

Central Australia

blinded or lamed, ending his days

Belphegor1

 Mesopotamian

Bella Pennu

(see Boora Pennu)

wandering the earth.

[Baalphegor.Beelphegor]

Bellangere

(see Bellengerus)

Bellerophontes

(see Bellerophon)

a misanthropic demon

Bellengerus le Beuse

 British

Bellerus1

 British

This being was originally a Moabite

[Bellangere]

a Cornish giant (Milton)

god. He was sent from hell to see if

a Knight of the Round Table

Bellerus2

 Greek

there really was happiness in marriage

earl of Laundes

a Corinthian noble killed by Bellerophon

between humans and came to the

son of Alisander and Alice la

In some accounts the man whom

conclusion that there was not.

Beale Pellerin

Bellerophon killed was Deliades, his

He is said to appear sometimes as an

In some accounts he killed Andred

own brother. In other stories, Bellerus

attractive woman, sometimes as a nude

and was killed by King Mark. Some

was a monster, a demon of winter.

devil with horns. (see also Balphegor)

say that he killed Mark as well

Belleus

 British

Belphegor2

as Andred.

[Bellieus]

a demon of inquisitiveness

Bellerophon

 Greek

a Knight of the Round Table

He is depicted with horns and a hairy skin.

[Bellerophontes.Deophontes.Hipponous.

He found Lancelot asleep in his bed

In black magic he is ambassador

Leophontes]

and mistook him for his lover.

to France.

140

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Belphegor3

Benois

Belphegor3

(see Baal Peor)

Belun

 Russian

benben stone

 Egyptian

Belphoebe

 British

a spirit that guides lost travellers

the golden obelisk on which Ra, as the

a goddess of the hunt in The

Belus1

 Greek

Bennu-bird, perched

 Faerie Queene

son of Poseidon by Libya

Benbulben

(see Ben Bulben)

daughter of Chrysogone

twin brother of Agenor

Bendigeid Vran

(see Bran)

sister of Amoret

brother of Lelex

Bendigeidfran

(see Bran)

Belskirnir

(see Bilskirnir)

husband of Anchinoe

Bendigert Bran

(see Bran)

Beltaine

(see Beltane)

father of the twins Aegyptus

Bendis

 Greek

Beltan

(see Beltane)

and Danaus and of Cepheus and

[=Greek Artemis]

Beltane

 Celtic

Phineus

a Thracian mother-goddess, goddess

[Baltern.Be(a)ltaine.Bealtuinn.Beltan.

In some accounts Belus seduced his

of the chase

Beltene.Beltine.Cets(h)amain.Day of

own daughter, Myrrha, to beget

Bendith y Mamau

(see Tylwith Teg)

Beltaine.Laa Boaldyn.Samradh:=Welsh

Adonis. Others say that this was

benemmerinnen

 Hebrew

Calan Mai]

Cinyras or Theias.

witches who steal new-born babies

a festival held on 1 May

Belus2

 Greek

Beng

This feast in honour of Belinus, or in

a king of Tyre

a gypsy name for the Devil

some accounts, Partholan, is said to

father of Dido

Bengodi

 European

commemorate the arrival of the

In some accounts Dido’s father

a mythical paradise

Milesians in Ireland. During this festival

is Mutto.

Benignant Ones

(see Furies)

every wren that could be caught was

Belus3

(see Bel1)

Benkei

 Japanese

killed because, it was said, a wicked

Belvoure

(see Bedivere)

a giant hero

siren who lured men to death in the sea

Belzeboth

(see Beelzebub)

son of a tengu

had taken the form of this little bird.

Belzebud

(see Beelzebub)

He was trained as a priest but was a

Beltane cakes

 Celtic

Belzecue

 British

great warrior who challenged allround cakes made of barley or

the English name for Malacoda

comers, with a view to collecting 1,000

oatmeal

Ben

 Central American

swords. When Yoshitsune challenged

These cakes were used for drawing lots

the thirteenth of the 20 ages of man

him, Benkei was, for the first time,

and the person who ended up with the

in Mayan lore, the continued ascent

defeated when the smaller man

black bit (previously marked with

from the nether world

avoided all his blows. He became the

charcoal) was the sacrificial victim, the

(see also Three Ben)

lifelong friend and servant of

Beltane Carline.

Ben Bulben

 Irish

Yoshitsune and together they defeated

In Scotland pieces of the cake were

[Beann Ghulb(h)an.Benbulben.Bulban.

the evil Taira clan. When on a voyage

thrown over the shoulder with pleas to

G(h)ulb(h)an]

with Yoshitsune, the ghosts of the dead

various spirits to protect such things as

a mountain in Sligo

Taira rose from the sea and assailed

the owner’s cattle. Sometimes the

It was here that Finn mac Cool, on a

them, he warded them off with

cakes were rolled down a slope; any

hunting trip, found his son Oisin and

a prayer.

that broke portended misfortune for

where Dermot met his death, killed by

In another story, he stole the bell of

the owner.

the boar that had been charged to

Miidera for his own monastery, but

Beltane Carline

 Celtic

kill him.

every time it was struck it spoke saying

the person chosen as the sacrificial

In some accounts Ben Bulben is

that it wanted to go back to Miidera.

victim by receiving the black bit of

used as the name for the owner of the

Finally, exasperated by the bell’s

the Beltane Cake

boar or for the animal itself, but the

repeated pleas, Benkei returned it to

Beltenbras

(see Beltenbros)

‘owner’ is usually regarded as Roc,

its proper home. Some accounts say

Beltenbros

 European

who turned his dead son into the boar.

that the bell-stealer and the warrior[Beltenbras.Fair Forlorn]

(see also Roc2)

priest are two separate characters.

the name given to Amadis by Andalod

Ben Dagon

 Phoenician

Bennien

 British

when Amadis refused to reveal his

son of Dagan

a herdsman of Caradoc

real name

Ben Edar

 Irish

Bennu1

 Mesopotamian

Beltene1

 Irish

the site of Aidin’s grave: a sacred

[Benu]

a god of death

graveyard of royalty

a Babylonian plague deity

Beltene2

(see Beltane)

Ben nefilin

 Hebrew

bennu2

(see bennu-bird)

Beltern

(see Beltane)

a demon causing epilepsy

bennu-bird

 Egyptian

Belti

(see Baalat)

Ben-Varrey

 British

[ben(n)u.benu-bird]

Beltia

(see Beltiya)

a Manx mermaid

a form of Ra-Atum at

Beltine

(see Beltane)

This being is said to lure sailors to

dawn

Beltis

(see Belit)

their death but sometimes warns them

In this form the deity was a yellow wagBeltiya

 Mesopotamian

of danger.

tail or a golden heron-headed hawk,

[Beltia]

Benani

 Mesopotamian

which was regarded as the first living

a name for Sarpanitu

husband of Melili

being.

consort of Marduk

father of 6,000 bird-faced men and

Benoic

(see Benwick)

Beltu

(see Ashuritu.Belit)

bird-bodied warriors

Benois

(see Benwick)

141

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

benshee

Beralku

benshee

(see banshee)

Some writers identify the town

of its arms behind and later died from

Bensozia

with Bayonne, Beaune, Bourges or

the wound. The monster’s mother

a mediaeval she-devil

even Saumur.

carried off Hrodgar’s retainer

(see also Benzozia)

Benwig

 British

Aeschere, and when she emerged to

Bentei Srei

 Cambodian

a young boar, in Welsh lore

avenge Grendel’s death Beowulf dived

[=Hindu Shakti]

offspring of Twrch Trwyth

into the lake with the sword Hrunting

the name for Shakti, the female aspect

Benwyk

(see Benwick)

which proved useless against her. He

of Shiva

Benzai-ten

(see Benten)

snatched up a huge sword that the

Benten

 Japanese

Benzozia

 European

monster had acquired earlier and used

[Benten-San.Benzai-ten.Queen of Love:

a Basque mother-goddess

it to cut off her head and also that

=Hindu Sarasvati]

(see also Bensozia)

of Grendel.

a sea-goddess, goddess of music,

Beoan1

 Irish

After this triumph, Beowulf was

speech and wealth

a monk

handsomely rewarded with, amongst

one of 7 Shinto deities of good

He was sailing to Rome when he met

other things, the necklace Brisingamen

fortune known as the Shichi Fukujin

the mermaid Li Ban, and arranged to

which is normally said to be the

In one story she descended to earth

meet her a year later.

necklace of Freya. In some versions he

and married a dragon king, persuading

Beoan2

 Irish

became king of Denmark; in others, he

him to give up his wicked habit of

a travelling carpenter

returned to Geatland where he

eating young children.

husband of Darerca

acquired land and set up his own

Another story tells how she helped

father of St Ciaran of Cluainn

kingdom. When his uncle Hygelac,

the young poet Baishu, who had found

Beoil

 Irish

king of Geatland, was killed, Beowulf

a poem written by a maiden and had

a servant of Partholan

raised the king’s son to be the next

fallen in love with her without having

He is said to have built the first house

ruler, but when he too was killed

met her. He prayed to Benten who

in Ireland.

(see also Brea)

Beowulf himself took the throne.

arranged that he should meet the girl

Beor

 Biblical

In old age he killed a dragon, the

as he left the shrine. It later turned out

a heathen prophet

Firedrake, which lived beneath a burial

that this girl was, in fact, the soul of

father of Balaam

mound guarding a hoard of treasure,

the maiden whom he later met

Beotac

(see Beothach)

and which was ravaging the countryand married.

Beothach

 Irish

side. He was mortally wounded, but

Some of her statues show her with

[Beotac]

before he died he gave his armour and

snakes while others show her as having

son of Iarbanel or, some say, of Nemed

weapons to the youth Wiglaf, the only

eight arms, six of which are raised with

father of Ibath and Ibcan

one of his retainers to have stood with

hands holding various objects, such as

He is generally regarded as a grandson

him in the fight with the dragon.

a bow and arrow, the other two being

of Nemed, one of three who split

(see also Nagelring)

folded in prayer. She is sometimes

Ireland between them after the defeat

 Beowulf

 Anglo-Saxon

depicted playing a kind of flute known

of the Fomoire.

an epic poem of over 3,000 lines

as a biwa.

When the Nemedians were driven

describing the exploits of Beowulf

Benten-san

(see Benten)

from Ireland he led his group to the

Ber1

 Mesopotamian

Benthesicyme

 Greek

northern islands of Greece, and their

a name of Ninib as ‘lord of

daughter of Poseidon and Amphitrite

descendants later returned to Ireland

wild boars’

Poseidon gave her the infant Eumolpus

as the Danaans.

Ber2

(see Mer)

to rear when the sea-god rescued him

Beow

(see Beaw)

Bera

(see Cailleach Bheur.Scota)

from the sea.

Beowolf

(see Beowulf)

Bera Pennu

 Indian

Bentrash

 Egyptian

Beowulf

 Norse

a goddess of vegetation in Bengal

a princess

[Bee-hunter.Beowolf]

Berach

 Irish

Her sister had married a king of

a warrior prince

[Bearach]

Egypt, so when Bentrash fell ill her

son of Ergtheow

an Irish saint

father appealed to the king for help.

nephew of Hygelac, king of Geatland

As a boy he was raised by the monk

He sent his chief scribe who found that

He and his friend Breca swam, fully

Daigh mac Cairill. He was said to have

she was possessed of an evil spirit,

clothed in mail armour, across the sea

returned to life a woman and her son

which he failed to exorcise. The king

from Denmark to Geatland for a dare.

who had fallen into a wheat mill; the

then persuaded the god Khons to sent

When the monster Grendel made

boy’s father gave him land for a

an image of himself to visit the

raids on Heorot, the palace of the

monastery. He later established other

princess and this was successful in

Danish king Hrodgar, Beowulf

monasteries and performed miracles

restoring the girl to health.

volunteereed to try to kill the monster.

such as raising warriors from the dead

Benu

(see Bennu.Ra-Atum)

It ate his companion Hondscio, and

and turning a bog into a lake to drown

benu-bird

(see bennu-bird)

since it was invulnerable to weapons

an invading army.

Benwick

 British

Beowulf tackled it with his bare hands

Beralku

 Australian

[Benoic.Benois.Benwyk]

when he trapped the monster on its

[Bralgu]

the supposed home of King Ban and

next attack. Unable to break Beowulf’s

in the lore of the Aborigines, the

Lancelot in Brittany

grip, Grendel pulled away leaving one

island of the dead

142

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Berbalang

Berouth

Berbalang

 Pacific Islands

She sacrificed her beautful hair on the

Berkaial

a monster in the Philippines

altar of the gods to ensure the safe

a demon

These monsters are human in

return from the wars of her soldier

Berkta

(see Bertha3)

appearance but are slit-eyed and have

husband, Ptolemy. The hair disappeared

Berlic

 European

wings. They live on human flesh, but

from the shrine but appeared in the

a mischievous spirit in Switzerland

can be warded off by carrying a cocosky as a constellation.

Berling

 Norse

nut pearl.

Berenike

(see Berenice)

a dwarf

Berbis

Berenise

(see Berenice)

He was one of the four dwarfs that

a demon

Berezisvanh

(see Bahram-fire)

Freya was said to have slept with to get

Berbyce

 Greek

Bergbui

 Norse

the necklace Brisingamen.

one of the 50 daughters of Danaus

[Bergrisir. ‘mountain dwelling’]

Berlinghieri

 European

In some accounts she was one of the

hill giants

(see also Bergrisir)

a knight of Charlemagne

three daughters who did not kill their

Bergelmer

(see Bergelmir)

He was with Roland at Roncesvalles

husbands on their wedding night.

Bergelmi

(see Bergelmir)

and was killed there.

The others were Antymone and

Bergelmir

 Norse

Bermoothes

 British

Hypermnestra.

[Bergelmer.Bergelmi.Farbauti]

an enchanted island, said to be the

Bercelak

(see Green Knight1)

a giant

home of devils and witches

Bercht

(see Bertha3)

son of Thrudgelmir and progenitor of

Bernard of Astolat

 British

Berchta

(see Bertha3)

the race of Frost Giants

an impoverished earl

Berchten

 German

He and his wife were the only ones to

father of Elaine and Lavaine

[Perchten]

survive the rush of blood from the

He provided accommodation for

the followers of Berchta

body of Ymir when he was killed by

Lancelot when he attended a major

These beings are said to be seen rushing

Odin and his brothers, and they lived

tournament. His daughter died of

through the sky on Twelfth Night.

to start a new race of giants. In some

unrequited love for Lancelot. Her

Berchtennacht

 German

stories he is Farbauti, father of Loki by

brother, Lavaine, went back to

[Perchtennacht]

Laufeia or Nal. In some accounts he

Camelot with him.

Twelfth Night

was the son of Ymir rather than

Bernardo del Carpio

 Spanish

On this night Berchta and her

his grandson.

a Spanish hero

followers are said to be seen rushing

Berggeist

 German

He was said to have defeated Roland in

through the sky.

a mountain spirit

single combat at Roncesvalles.

Berchther

 European

Bergjarl

 Norse

Bergoia

(see Begoe)

[Berchtung]

[Lord of the Mountain]

Berne

 Celtic

a duke at Rother’s court

a hill giant

a moon-goddess

father of 12 sons including Hache

Bergrisir

 Norse

Berng

 Spanish

and Herbrand

[Bergbui.Bergjarl]

[=Irish Bran:=Majorcan Verng]

He sent a delegation to the court of

hill giants

(see also Bergbui)

a Catalan god

the emperor, Constantine, to sue for

bergsmiedlein

(see Dwarfs)

Bernice

(see Berenice)

the hand of his daughter, Oda, on

Bergthora

Bernlake

(see Green Knight1)

behalf of Rother. On arrival at the

wife of Njal

Beroe1

 Greek

court they were all thrown into

mother of Grim, Helga, Helgi, Skarpa nurse of Semele

prison, and when Rother went to

Hedin and Thorgerd

When Semele became the lover of

search for them Berchther went with

She and her family were trapped by

Zeus, Hera appeared in the guise of

him.

the forces led by Flosi who, in

Beroe and persuaded Semele to

Berchtung

(see Berchther)

furtherance of a long-running feud,

demand that he prove that he was who

Bercilak de Hautdesert

burnt the house to the ground. She

he claimed to be. She did, and died for

(see Green Knight1)

and her husband chose to lie on their

her temerity.

Berecinthia

(see Berecynthia)

bed, with their young grandson Thord

Beroe2

 Greek

Berecynthia

 Celtic

between them, and quietly wait to be

daughter of Adonis and Aphrodite,

[Berecinthia]

overcome by the flames, rather than

some say

a Gaulish goddess

the face the mob outside.

sister of Golgus and Priapus

She was regarded as the Continental

Bergthorskroll

 Norse

Beroe and Golgus were said to be

version of Cybele or Ops.

the house of the Njalsson’s, burnt to

mortal while Priapus was immortal.

Berecynthian Hero

 Greek

the ground by Flosi and his men

Beroe3

(see Begoe)

a name of Midas

Berith

Beroul

 French

Berejya

 Persian

[Beal.Bofi.Bolfry]

a 12th C writer, author of The

a guardian spirit

a demon of alchemy

 Romance of Tristan

He sends the bird Camrosh to help

a duke of hell

Berouth

 Phoenician

Iranians attacked by outsiders.

one of the 72 Spirits of Solomon

[Beouth]

Berenice

 Roman

He is depicted astride a red horse and

an early mother-goddess

[Berenike.Berenise.Bernice]

is said to foretell the future.

consort of Elioun

a queen of Egypt

(see also Baal-Berith)

mother of Ouranus and Gaea

143

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Berrant le Apres

Bevis of Southampton

Berrant le Apres

(see Aguysans)

poverty in a cave to bring up Roland.

Beth Saggil

 Mesopotamian

Berroc

 Anglo-Saxon

She was later pardoned by the emperor

the Babylonian palace of the gods

[Barruc]

for her deceit and was restored to his

Bethage

the sacred oak tree

favour.

a demon said to take possession

Bersa

 Irish

Some versions say that Charlemagne

of humans

husband of Mair

fathered Roland on his own sister

Bethel

 Mesopotamian

berserkers

 Norse

Bertha, and then married her off to

a local Phoenician god

[baresark.berserkir]

Milon.

Bethides

 British

inspired warriors

Bertha3

 German

son of Perceforest

Inspired by Odin to battle frenzy,

[Bercht(a).Berkta.Brecht(a).Bride of the

husband of Circe

these warriors, though unarmed and

Sun.Percht(a).Precht.White Lady]

His wife brought the Romans to

naked, could perform amazing feats of

a German name for Frigga or Holda

Britain and, when they conquered the

strength and courage. It was said that

guardian of the souls of the unborn or

country, his father gave up the throne

they could take on the shape of bears

of those not baptised

and retired to the Isle of Life.

or wolves, and in battle were

She is depicted as having one large flat

Bethor

invulnerable to fire and steel.

foot caused by her use of the spinning

one of the 7 Olympic Spirits,

berserkir

(see berserkers)

wheel.

(see also Bertha1)

ruler of the planet Jupiter

Bersules

 British

Berthe au Grand Pied

(see Bertha1)

Bethseda

a knight at King Mark’s court

Bertholot

 European

a pool or spring in Jerusalem said to

He set out with Mark and Amant to

[Bertelai.Bertolais]

have miraculous healing powers

kill Tristram but was himself killed

a name for Charlot, in some accounts

Bethuel

by Mark when he refused to be party

Bertholai

 British

a moon demon

to murder.

a friend and accomplice of the

Betis

 British

Berte

 European

False Guinevere

[Perceforest]

sister of Elissent

Bertilak

(see Green Knight1)

a king of England

She and her sister, daughters of the

Bertolais

(see Bertholet)

brother of Gaddifer

Empress of Constantinople, were due

Bertoldo

 European

He was given the throne by Alexander

to marry Charles Martel and his vassal,

husband of Sophia

the Great who, some say, had

Girart de Roussillon. Charles fell in

He and Sophia appear as the parents of

conquered the whole of Britain. He

love with Elissent and married her,

Rinaldo in Jerusalem Delivered.

killed the magician Darmart, and was

giving Berte to Girart.

Bertrane

 European

thereafter known as Perceforest.

Berte aux Grands Pieds (see Bertha1)

sister of Alane and Guillaume

Bettla

(see Bestla)

Bertelai

(see Bertholet)

Beruth

(see Berouth)

betylus

(see baetyl)

Bertha1

 European

Bes

 Egyptian

Beund

(see Beuno)

[Berte aux Grands Pieds.Berthe au

[Aha.Sepd.Septu]

Beuno

 British

Grand Pied]

the god of childbirth, children, dance,

[Beund]

daughter of Floris and Blanchfleur

family, household, mirth and music

a 6th C Welsh abbot and saint

wife of Pepin I

husband of Tauret

son of Bugi and Preferren

mother of Charlemagne

He is normally depicted as dwarfish,

He was said to be descended from

Her old nurse, Margiste, imprisoned

bandy-legged and ugly, but in his role

Anna, sister of King Arthur.

Bertha and arranged that her own

as Sepd, a god of war, he is given a

Beuve

 European

daughter, Aliste, should take Bertha’s

handsome body and the face of a lion.

brother of Aymon

place and become Pepin’s queen. The

Beset

(see Tauret)

father of Maugis and Vivien

warders ordered to kill her allowed

Besla

(see Bestla)

When Beuve failed to support

Bertha to escape and she took refuge

 Bestiaire d’Amour

 French

Charlemagne in his battles with the

with Symon, Pepin’s cowherd, and his

a bestiary written by Richard

Saxons, the king sent his son, Lohier,

wife Constance. When Berthga’s

de Fournival

to threaten reprisals. Beuve killed

mother, Blanchfleur, exposed the false

bestiary

Lohier and the king sent his army to

queen years later, Bertha was finally

a mediaeval book of animals both real

subdue his vassal who then submitted

given her rightful position as queen.

and mythical

but was treacherously murdered.

The name Berte aux Grands Pieds is

Bestla

 Norse

Bevarash

(see Azhi Dahak)

said to refer to the fact that she had big

[Besla.Bettla]

Bevis of Southampton

 British

feet; in some accounts she was Berthe

a giantess

a knight of King Arthur’s court

au Grand Pied because she had a

daughter or sister of Bolthor

son of Guy

club foot.

(see also Bertha3)

wife of Bor

husband of Josian

Bertha2

 European

mother of Hoenir, Odin, Ve and Vili

He was reared by his uncle, Saber,

sister of Charlemagne

In some versions she is the daughter of

when his mother killed his father,

wife of Milon

Ymir, twin of Mimir, the wife of Thor

remarried and wanted to be rid of the

mother of Roland

and the mother of Odin and Loki.

boy. He was later sold as a slave and

She married Milon secretly and he

Betara Guru

(see Batara Guru)

given to the Armenian king, Ermyn,

soon abandoned her, leaving her in

Beth Gelert

(see Beddgelert)

whose daughter Josian fell in love with

144

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Beygawa

Bhaishajya

the young Briton. Ermyn gave him a

daughter of Soma

 Bhagavata-Purana

 Hindu

horse, Arundel, and a sword, Morglay.

wife of Utatheya

[Shrimad-Bhagavata]

He killed a huge boar and the dragon

She was abducted by Varuna but he

an epic scripture of the Advaitaof Colein and defeated Brandamond of

was forced to return her when, in

Vedanta school, in some 10,000

Damascus. When he was captured and

response to Utatheya’s plea, the

verses, composed by Vopadeva

held in prison he killed the two huge

goddess Sarasvati dried up all Bhagavati1

 Hindu

snakes that were introduced into his

the rivers.

a name for Devi, Kali, Parvati and Uma

cell, and escaped and eloped with

Bhadra3

 Japanese

Bhagavati2

 Hindu

Josian who became a Christian and

the Buddhist concept of divine

the capital of the underworld, Patala,

married him. It was said that he killed

compassion

home of the Nagas

two lions with a single blow and

Bhadra Vira

 Hindu

Bhagiratha

 Hindu

defeated the giant Ascapart, who

a name for Shiva used by the Maratha

a sage

became his servant. On his return to

In this form he is depicted riding the

grandson of Anshumat

Britain, his lands and titles were

bull Nandi.

(see also Virabhadra)

He arranged for the flow of the

restored to him.

Bhadracharu

 Hindu

Ganges, which had been diverted to

Beygawa

 Pacific Islands

son of Krishna and Rukmini

heaven, to be returned to earth in

wife of Tomwaya

Bhadrajina

 Jain

seven streams.

Her husband was so devoted to her

the last of the tirthankaras

Bhagvan

(see Bhagavan.Bhagwan)

that when she died he visited her

Bhadrakali

(see Durga.Kali.

Bhagwan1

 Indian

in Vabusi, home of the spirits of the

Mahadevi.Parvati)

[Andate.Parmeson]

dead.

Bhadrakalpa

 Buddhist

the supreme god of the Bhil in

Beyggvir

 Norse

the present era

central India

[Beggvir.Byggvir]

Bhadrasva

 Hindu

He was self-created and created all the

a barley-god: mill refuse personified

one of the 4 island-continents

other gods.

a servant of Frey

mentioned in the Mahabharata

Bhagwan2

(see Bhagavan)

husband of Beyla

(see also Dvipa)

Bhainsasura

 Hindu

He was envisaged as a miniature being

Bhaga

 Hindu

a modern form of Mahisha

speaking into Frey’s ear.

[Bhagasavitar. ‘good luck’. ‘wealth’]

This monster is said to trample the

Beyla

 Norse

a sun-god: a god of good fortune

corn, but can be propitiated by worship

a minor goddess, attendant on Frey

a form of Surya as the giver of wealth

or by the sacrifice of a pig.

manure personified

one of the 6 Adityas

Bhairava1

 Hindu

wife of Beyggvir

husband of Siddhi

[Bhutesvara.Bhuteswara]

In some accounts she married Frey; in

He was blinded by Shiva as Virabhadra.

a name of Shiva as ‘the devourer’ and

others Beyla is masculine.

Bhagasavitar

(see Bhaga)

haunter of the graveyards

bezoar

bhagat

 Indian

(see also Bhairava2)

a stony lump sometimes found in the

exorcists, priests and sorcerers

Bhairava2

 Hindu

intestines or stomachs of various

Bhagavad

(see Bhagavan)

[Bhairon.Ksetrapala.Mahakala.Shamkara.

ruminants and other animals

 Bhagavad Gita

 Hindu

Shankara]

These stones are supposed to have

[Bhagavadgita.Song of God.Song of the

a terrible aspect of Shiva

magical powers or medicinal power

(Blessed) Lord]

He was born from the blood of Shiva.

as an antidote to poison.

the sacred writings of Vishnavism

Bhairava had eight manifestations as

(1) In parts of Europe the stone was

an epic poem in the Mahabharata

Asitanga, Kapala, Kala(ratri), Krodha,

used as a cure for toothache.

This poem records Krishna’s talks with

Rudra, Ruru, Shankara and Unmatta.

(2) The Chinese wear rings

Arjuna before the battle between the

He is depicted as having as many as

incorporating this stone, which when

Pandavi and Kaurava families.

five heads and ten arms and is usually

sucked acts as a cure for poison.

Bhagavan1

 Buddhist

naked with a snake and skulls suspended

(3) Some North American tribes

[Bhagavat]

round his neck. Some of his hands hold

grind the stones to powder and use

a name for the Buddha

a drum, a noose and a trident.

this to strengthen their eyesight.

Bhagavan2

 Hindu

(see also Bhairava1)

(4) In Mongolia, the stone is used

[Bhagavad.Bhagavant.Bhagavat(a).Bhagvan.

Bhairavi

 Hindu

by shamans to bring rain.

Bhagwan. ‘lord’]

an aspect of Devi as a terrible deity

(5) In the Pacific Islands, it is said

a name of Avalokiteshvara, Krishna

Bhairon

 Hindu

to be found in coconuts and, again,

and other deities as ‘exalted one’

a local god later indentified

is used as an antidote for poison.

a title for a guru regarded as a deity

with Bhairava

Bhachakra

 Indian

Bhagavan3

 Indian

Bhaironath

 Hindu

the Indian Zodiac

[Bhagavad.Bhagavant.Bhagavat(a).Bhagvan.

a law officer of Shiva who controls

Bhadra1

 Buddhist

Bhagwan. ‘lord’]

both gods and men

[=Tibetan bZan-po.Zen-po]

a creator-god

Bhaisajya

(see Bhaishajya)

in some accounts, one of the Arhats

Bhagavant

(see Bhagavan)

Bhaisajyaguru

(see Bhaishajya)

Bhadra2

 Hindu

Bhagavat

(see Bhagavan)

Bhaishajya

 Tibetan

a goddess, prosperity personified

Bhagavata

(see Bhagavan)

[Bhaisajya(guru).Man-la:=Chinese Yao145

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bhalbhuaidh

Bhima2

shih.Yao-shih-to.Yao-shih-wang-fo.etc

and Pandava families

Nagakumara, Stanitakumara, Suparna(see Yao-shih.):=Japanese Yakushi]

Bharata3

 Hindu

kumara, Udadhikumara, Vayukumara

a Buddhist physician-god

[Barat.Bharatha.Bharati]

and Vidyutkumara.

one of the sMan-bla

an early king of Bharata

Bhavani1

 Hindu

one of the 5 Dhyanibuddhas

Bharata4

 Hindu

[Bhowani]

He was the ruler of the eastern Pure

[Barat.Baratha.Bharati]

an aspect of Kali or Parvati

Land. (see also Gozu Tenno)

an ancestor of the Kauravas

In this role she is portrayed as a demon

Bhalbhuaidh

 Irish

and Pandavas

with a necklace of skulls, her tongue

[Balb(h)uaid(h)]

son of Dushyanta and Shakuntala

hanging down to her chin and penthe Irish name for Gawain

Bharata5

 Hindu

dulous breasts.

Bhallika

 Buddhist

[Barat.Bharatha.Bhartai]

Bhavani2

 Hindu

one of the maidens who fed the

a hermit

life-producing power

(see also Bhava1)

Buddha sugar cane when he broke

He saved a faun from drowning and

Bhavani3

 Hindu

his fast

(see also Trapusha)

allowed his fondness for the animal to

in Nepal, a wife of Shiva

Bharada

 Pacific Islands

interrupt his devotion to god. As

In some accounts she is the same

an ascetic saint

punishment, he was born as a deer in

as Vajravarahi

A witch, Tjalon Arang, under the

his next incarnation.

Bhavishya

(see Shiva)

auspices of Durga, caused many

Bharata6

 Jain

Bhechad-jagaru

(see Yakushi)

people to die of fever. Bharada,

[Barat.Bharatha.Bharati]

Bheki1

 Hindu

instructed by Siwa, read the witch’s

son of Rishaba

the sun on the horizon

book of spells and then killed her,

brother of Gommatesvara

Bheki2

 Hindu

merely by telling her that Durga and

He fought his brother for supremacy

a maiden who married a king

Siwa willed it.

and lost but was handed the kingdom

She married the king on condition that

Bharadvaja

 Hindu

by Gommatesvara, who went into the

he would never show her a drop of

[Bharadwaja]

forest to do penance. Bharata erected a

water as this would cause her death.

one of the 7 Rishis

huge statue to commemorate his

Bherava

 Pacific Islands

son of Bhraspati

brother’s feat of standing for one

[Maha Bherava:=Hindu Bhairava]

father of Drona

whole year while plants grew over him.

an aspect of Buddha or Siwa

He lived the span of three normal lives

Bharata-Guru

(see Batara Guru)

bhikkhu

 Buddhist

and became an immortal. He is said to

Bharatas

 Hindu

[bhikshu:female = bhikkuni]

have composed most of the hymns of

the Kauravas and Pandavas,

a mendicant monk

the Vedas. When Vishnu interrupted

descendants of Bharata

bhikkuni

 Buddhist

him at prayer he threw water over the

Bharatayuda

 East Indian

a female bhikku

god leaving a permanent mark (vatsa)

[Bratayuda]

Bhikshana

 Tibetan

on his breast.

the Javanese version of

a Lamaist sorcerer

Bharadwaja

(see Bharadvaja)

the Mahabharata

bhikshu

(see bhikkhu)

Bharani

 Hindu

Bharatha

(see Bharata)

Bhima1

 Buddhist

[Apabharanis]

Bharati1

 Hindu

[Bhimadevi]

a goddess of misfortune

a goddess of sacrifices

a goddess attendant on Buddhakapala

daughter of Daksa

an aspect of Sarasvati

Bhima2

 Hindu

wife of Candra

Bharati2

(see Bharata)

[Bhimasena.Jihma-yodhin.Vrikodara:

Bharat Mata

 Hindu

Bhargavas

(see Brighus)

=Javanese Bima]

a mother-goddess

Bharunda

 Hindu

a giant warrior prince, hero of the

Bharata1

 Hindu

a bird said to carry off dead bodies

 Mahabharata

[Barat.Bharatha.Bharati:=Thai Phroo]

Bhatara Guru

(see Batara Guru)

son of Vayu and Kunti

son of Dasa-ratha and Kaikeyi

Bhattara Guru

(see Batara Guru)

one of the 5 Pandava brothers

half brother of Lakshmana, Rama

Bhava1

 Hindu

husband of Hidimbaa

and Shatrughna

life-producing power

father of Damayanti

husband of Madavi

(see also Bhavani2)

father of Ghatotkacha by Hidimbaa

Another son of Dasa-ratha by

Bhava2

 Hindu

father of Sarvaga by Balandhara

Kausalya was Rama, the seventh

[existent]

On a journey to find the magic lotus,

incarnation of Vishnu. Rama should

one of the 8 forms of Agni

which restores health and vigour, he

have inherited Dasa-ratha’s throne,

(see also Rudra.Shiva)

met Hanuman and from him learned

but Kaikeyi made the king leave it to

Bhavacakramudra

 Buddhist

the history of the universe. He killed

Bharata and exile Rama for fourteen

the wheel of life

the yakshas which guarded the lotus

years. Bharata refused the throne but

Bhavaja

 Hindu

and drank the healing waters of the

acted as regent while Rama was

a name for Kama as god of love

lake.

in exile.

Bhavanavasi

 Jain

In one account he killed Purochana

Bharata2

 Hindu

10 young-looking deities

by setting fire to his house, because he

[Barat.Bharatha.Bharati]

These are listed as Agnikumara, Asurahad learned that Purochana planned to

the realm fought over by the Kaurava

kumara, Dikkumara, Dvipakumara,

burn down the Pandava’s palace. He

146

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bhima3

Bi-Hyong

also killed the demons Hidimba and

Bhismaka

(see Bhishmaka)

bhur

 Hindu

Vaka and many others.

Bhogavati

 Hindu

a word said to have been uttered by

Two men, Jayadratha and Kitchaka,

the capital city of the Nagas

Prajpati which caused the creation of

tried to rape Draupadi, and Bhima

Bhowani

(see Bhavani)

the earth

(see also Bhur-Loka)

gave them both a beating, making the

Bhramari

 Hindu

Bhur-Loka

 Hindu

former work as a slave of the Pandavas.

a name for Devi, Kali or Uma as ‘bee’

one of the 7 realms of the universe,

Bhima later saved Draupadi from

Bhrighus

(see Brighus)

the earth

(see also Bhumi2)

death at the stake.

Bhrgu

(see Brighu)

Bhuranyu

 Hindu

In the Mahabharata he was poisoned

Bhrigu

(see Brighu)

a fire-god

and thrown into the river by bis

Bhrihadratha

 Hindu

bhut

(see bhuta)

cousin, Duryodhana, one of the

a king

bhuta

 Indian

Kaurava brothers, but the water snakes

father of Jarasandha

[bhut]

revived him and gave him tremendous

His two wives each gave birth to half a

an evil spirit; an incubus

physical strength, which he used to

baby. Both were abandoned in the

These beings, which are the offspring

great effect in the battle with the

forest where they were found by the

of demons and ghosts, are said to cast

Kauravas. One of those he killed was

demoness Jara. She joined them into

no shadow. They live in forests or

Duhsasana and he drank the dead

one boy and handed him over to his

graveyards, eat human flesh and can

man’s blood.

father, who refrained from killing her

take any shape.

In the final episode Duryodhana,

when he realised that she had saved his

Some say that they are the sons of

the sole surviving Kaurava, fought

son.

Krodha, others that they are the spirits

Bhima in single combat and was

Bhrkuti Tara

 Tibetan

of those who died as children or of

defeated. During the fight Bhima used

[Janguli.Vajratara.Yellow Tara]

men who died from accident, capital

an unfair blow that broke his

an aspect of Amitabha depicted with 4

punishment or suicide.

opponent’s thigh. Thereafter, he was

hands and frowning

(see also bonga.curin)

called Jihma-yodhin, the unfair fighter.

She is regarded as an incarnation of

Bhuta-Natha

 Hindu

Bhima, and all the Pandavas except

Syamatara and was one of the wives of

a name for Shiva as ‘lord of

Yudhishthira, died on the journey to

Song-tsen Ganp-po.

the bhutas’

Mount Meru.

(see also Syamatara)

Bhuta-Nayaki

 Hindu

Bhima3

 Hindu

Bhu

 Hindu

a name for Devi, Kali or Uma as ‘leader

a name for Rudra or Shiva as ‘terrible’

a primordial goddess

of demons’

consort of Disa

She existed on the bottom of the

bhutaganas

 Hindu

father of Sarga

primaeval ocean and was raised to the

ganas devoted to Shiva

Bhimadevi

surface by Brahma to become the lotus.

Bhutadamara

 Buddhist

(see Bhima1.Devi.Kali.Uma)

Bhudevi

(see Bhumidevi)

a three-eyed-god of demons

Bhimasena

(see Bhima2)

bhumi1

 Buddhist

He is depicted as black with four arms

Bhishma

 Hindu

a group of 12 deities

and is decorated with eight snakes and

[Bhisma.Gangeya.Nadija]

These beings represent the spiritual

five skulls.

a prince

stages through which a bodhisattva

Bhutamata

 Hindu

son of Shantanu and Ganga

must pass.

a terrible aspect of Parvati

When his father wished to get married

Bhumi2

 Hindu

Bhutesvara

(see Bhairava1)

again, to the young Satyavati, Bhishma

the earth

(see also Bhur-Loka)

Bhuteswara

(see Bhairava1)

renounced his claim to the throne and

Bhumi Devata

 Indian

Bhuvana

 Hindu

remained celibate, so that any son of

a goddess of vegetation

father of Vishvakarma by Yogasiddha

the new marriage could inherit the

Bhumidevi

 Hindu

Bhuvanesvari

 Hindu

kingdom.

[Bhudevi.Mahi.Pusti.Vasudhara.Zamione of the 10 mahavidyas

He taught both the Kauravas and

Mata]

bhuvar

 Hindu

the Pandavas the arts of war and

a fertility-goddess

a word said to have been uttered by

fought on the side of the Kauravas in

a wife of Vishnu

Prajapati, which caused the creation

their epic battle with the Pandavas.

mother of Naraka

of the heavenly bodies

He could be killed only with his

In some accounts, a name for Dharti

(see also Bhuvar-Loka)

consent and this he gave when the

Mata.

Bhuvar-Loka

 Hindu

Pandavas pleaded with him to give up

She was rescued from the sea by

one of the 7 realms of the universe

fighting for evil men and demons.

Vahara.

the home of the sages in the sky

Sadly, his former friend, Arjuna, shot

Bhumiya

 Hindu

Bi-har

(see Bihar)

him with many arrows and he died of

[Kletrpal]

Bi-Hyong

 Korean

his wounds after fifty-eight days.

an early fertility-god or goddess

a boy with magical powers

Bhishmaka

 Hindu

an aspect of Vishnu

He was born to Do-Wha as the result

[Bhismaka]

In some places Bhumiya is worshipped

of a visit to her in a dream by the dead

a king

as a snake; in others, the first man to

king, Zin-Zi, and was adopted by the

father of Rukmini

die in any new village is deified as

new king, Zin-Pyong. He became

Bhisma

(see Bhishma)

Bhumiya.

leader of the goblins who lived on the

147

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bia1

Big Grandfather

far side of the river and at the king’s

when he managed to remove the

Biel

 African

request had them build a bridge over

sword Honorée from its scabbard.

an Ethiopian spirit

the river.

Biblindi

 Norse

Bielbog

(see Bylebog)

Bia1

 African

a name for Odin as ‘drinker’

Bierlam

 African

a river-god

bibliomancy

a word for god in Cameroon

son of the supreme god of the

divination from random openings of a

Biersal

 German

Akan

book: ascertaining guilt by weighing

a kobold of the cellar

brother of Tano

suspected sorcerers against the

If he is appeased by a daily jug of beer,

He was to receive the fertile areas and

weight of the Bible

this spirit of the cellar will clear all the

Tano was to receive the desert lands,

(see also rhapsodomancy.sortes)

bottles and jugs.

but Tano disguised himself as Bia and

 Bibliotheca

 Greek

Biflindi

 Norse

was given the fertile land.

[Bibliotheka]

a name for Odin as ‘one who

Bia2

 Greek

a book of myths by Apollodorus

brandishes a spear’

the god of force

 Bibliotheka

(see Bibliotheca)

This name is a reference to his magic

son of Pallas and Styx

Bibung

 European

spear Gungnir.

brother of Cratus, Nike and Zelus

a dwarf

Bifrons

He and his brother Cratus were given

He was the protector of the ice-queen,

a demon

the task of chaining Prometheus to

Virginal. When she was seized by the

one of the 72 Spirits of Solomon

the rock.

magician, Ortgis, he went to Dietrich

This demon takes the form of a

Biadice

 Greek

for help.

monster that can change shape on

[Biddice]

Bicorn

 French

command. It is said to impart

wife of Cetheus

[Bicorne.Bycorne]

knowledge of magic herbs and of

She fell in love with her nephew

a monster in the form of a beast that

astrology.

Phrixus and when he rejected her

eats good husbands

Bifrost

 Norse

advances she accused him of rape.

Bicorne

(see Bicorn)

[Asa-bridge.As(a)bru.Bilrost.The Milky

B’iame

(see Baime)

Bida

 African

Way.Vindhjalmsbru]

Biarki

(see Bodvar)

the dragon guarding Wagadoo

the rainbow bridge leading from

Bias1

 Greek

This new city sprang up in the desert

Asgard to Midgard

son of Amythaon and Idomene

when Prince Lagarre beat the royal

This bridge, built of air, fire and

or Melanippe

drum, Tabele. The dragon gave

water, was guarded by Heimdall

brother of Melampus

Lagarre access to the city, of which the

whose palace, Himinbiorg, was built

husband of Pero

young prince became the king, on

on top of the bridge. Thor was not

father of Talaus by Pero

condition that he delivered a young

allowed to use the bridge – his tread

father of Anaxibia by Iphianassa

maiden to the dragon each year. After

was too heavy for its frail construction.

He was in love with Pero and

each such sacrifice Bida flew over the

It was broken down by the onrushing

when her father demanded the cattle

city disgorging gold, which paved all

forces from Muspelheim at Ragnarok.

of Phylacus as the bride-price, his

the streets. After many years of such

Big Dipper

(see Great Bear)

brother Melampus obtained them for

sacrifices Mamadi, the lover of the

Big Donag MacManus

 Irish

him. When she died Bias married

maiden due to be sacrificed that year,

a man who outwitted Cailleach

Iphianassa, one of the daughters of

killed Bida and cut off his head, which

Bheur

Proetus, who had been driven to

flew off to the Gold Coast.

The hag would challenge young men

madness by Melampus.

bidadari

 East Indian

to a reaping contest and killed them

Bias2

 Greek

a Javanese nymph

when she won – as she invariably did.

father of Areius

It is said that these beings sometimes

Big Donag MacManus spotted that

He was killed by his nephew, Pylas,

marry mortals.

(see also vidyadhari)

her success was due to a chafer in the

king of Megara.

 Bidasari

 Malay

handle of her reaping hook. By pulling

Bias3

 Greek

an epic poem telling the story of

off the handle and releasing the chafer

a 6th C BC Ionian

Mengindera

he escaped the fate of so many others.

one of the Seven Sages

Bidda

 African

Big Eater

 North American

Biausdous

 British

a Hausa spirit causing stiffness

a man who married a ghost woman

son of Gawain

Biddice

(see Biadice)

Big Eater found a woman digging

husband of Biautei

Bidhgoe

(see Ea-Anu)

clams and persuaded her to come and

His prize for being able to remove the

Bidiel

(see Bydiel)

live with him. After a while she got

sword Honorée from its scabbard was

Biducht

 Persian

tired of him and set off in a canoe to

the hand of Biautei. He defeated

[=Greek Aphrodite]

find a younger man. Big Eater chased

Ermaleus in combat and sent him to

a love-goddess

her in his other canoe and eventually

King Arthur as a prisoner.

Bidwini

 British

overtook her. She thereupon pulled a

Biautei

 British

[Baldwin.Bedwin(i).Bedwn]

hair from her head, turned it into a

a princess

a bishop at King Arthur’s court

lance and, throwing at her pursuer,

wife of Biausdous

Biega-olmai

 Baltic

killed him.

She was given to Biausdous as his wife

a Lapp wind-god

Big Grandfather

(see Raven2. 3)

148

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Big Hag

Bilwis

Big Hag

 Irish

The names of these men, the original

from the south-west.

a female water monster slain by Finn

apostles of Buddha, are given as

Biliku

 Hindu

mac Cool

Kun Dadhana, Kashyapa, Pindola

the female counterpart of Bilik

Big Owl

 North American

and Rahula.

Bilindi

 Ceylonese

a monster of the Apache American

Biksu

(see Bikshu)

[Veda Yaka]

Indians who eat human beings

Bil

 Norse

a hunter

In some accounts, he was a son of the

a goddess of the waning moon

brother of Kanda Yake

Sun and was killed by his own brother.

one of the Asynjur

He was killed by his own brother when

Big Raven

(see Quikinna’qu)

daughter of Ivald and Greip

the latter flew into a rage. The spirits

Big Snake

 North American

sister of Hiuki

of both men are invoked by hunters.

a spirit of the Pueblo tribes

She and Hiuki were captured by the

Biljari

 Australian

Big Star

(see Sontso)

moon-god Mani when they were

[Eaglehawk]

Big Water Man

 North American

carrying song-mead from the well

a culture hero of the Aborigines

a spirit of the Pueblo tribes

Byrgyr in the bucket Saegyr, and

Biljari and Wagu laid down rules

This spirit can be invoked to combat

thereafter always accompanied him.

for marriage to avoid incest. Both

disease. He is said to cause landslides

Bilalang

 Malay

became birds as a result of tricks

when he moves and is envisaged as

[Pa Bilialang]

played on each other, Bijari becoming

having yellow eyes and a large mouth

a grasshopper featured in folk tales

an eagle.

in a spiny body.

Bilat

(see Belit)

Billdat

 North American

Bigeh

 Egyptian

Bilberry Sunday

(see Lugnasad)

a fabulous animal

an island in the Nile where Hapi lived

Bildjiwuaroju

(see Djanggawuls)

Billiken

 North American

Bigfoot

 North American

Bildr

 Norse

a god of things as they should be

[Gilyuk.Omah.Sasquatch.Susquatch.Tokianother version of Balder

Billing

 Norse

Mussi]

In this version, he is a rival of Hromund

an elf, guardian of the West

a supposed monster in the Rocky Mountains

for the hand of Svanhit. Hromund

king of the Ruthenes

Biggaroo

 Australian

killed both Bildr and Voli (Vali) with

father of Rinda

in the lore of the Aborigines, a huge snake

the magic sword Mistillteinn.

Billow-maidens

(see Wave-maidens)

Bigirhush

 Mesopotamian

Bile1

 Irish

Billy Blin

 British

[Shuzianna]

[=British Belinus:=Welsh Beli]

[Belly Blin.Billy Blind.Blind Barlow]

an Akkadian god of the primitive ocean

a god of death

a household spirit

Bigirimana

 African

in some accounts, the first man

Billy Blind

(see Billy Blin)

a name of Imana as ‘he who owns

son of Breoghan or Ith

Bilmesschneider

(see Bilwis)

all things’

brother of Milesius

bilocation

Bihar

 Tibetan

In some versions he is the husband of

[duplication]

[Bi-har.Pe-har.Pehar.Pekar.Pelear. Tin-leDana, in others the father of Milesius.

the ability to appear in 2 different

gyal-po]

Some say that he was one of those

locations at the same time

a Buddhist-Lamaist god

drowned when the Danaans caused the

This alleged power is reported of

one of the Mahapancharajas, King

storm that wrecked many of the ships

several saints.

of Deeds

of the invading Milesians.

Biloko

 African

He is depicted with six eyes in each of

He conducts the souls of the dead to

[sing=Eloko]

his three heads and with six arms. He

the Otherworld. Some say that he is

in Zaire, a race of hairless dwarfs

rides a white lion or a red tiger.

the same as Balor.

spirits of the dead

(see also Nach-un.Yon-tan-rgyal-po)

bile2

 Irish

These spirits are said to wear leaves

bija-mantra

 Hindu

sacred trees

and live in hollow trees. Grass grows

a mantra used in Tantric ritual

Bile-panny

(see Vodni-panny)

on their bodies and they can stretch

Each mantra, which has but one

Bilet

(see Bileth1)

their mouths so as to admit a human

syllable, represents a deity.

Bileth1

body. They can put a spell on humans

bijadhari

(see vidyadhari)

[Bilet]

by ringing the bell they all carry.

Bika Daikoku

 Japanese

a demon

Bilrost

(see Bifrost)

a form of Daikoku as a priest bearing a

a minister of Arcan, some say

Bil’s Way

(see Irmin’s Way)

sword and a mallet

Bileth2

(see Beleth)

Bilskirner

(see Bilskirnir)

Bikki

 Norse

Bileya

(see Bilegyr)

Bilskirnir

 Norse

a counsellor at the Danish court

Bileygr

 Norse

[Belskirnir.Bilskirner.Storm-serene]

He accused Broder, son of King

[Bileya]

the palace of Thor situated in his

Iarmerik, of having seduced Svanhild,

a name of Odin as ‘the shifty-eyed one’

realm, Thrudheim

the intended bride of his father, the

Bilik

 Indian

Bilu

 Burmese

part played by Sibich in the story

[Buluga.Pulaga. ‘spider’]

a cannibal ogre

of Ermenrich.

a thunder-god of the Andaman Islands

This being is said to cast no shadow.

Bikshu

 Buddhist

husband or brother of Tarai

Bilwis

 German

[Biksu]

This deity is said to control the north[Bilmesschneider.Pilwiz]

the 4 ‘apostles’ of Buddhism

east monsoon while Tarai controls that

an evil spirit

149

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bima

birds

This being is said to devastate crops

He was killed by the tyrant king

Bion

 Greek

with a sickle attached to his big toe.

Garakhe for daring to speak on behalf

a 1st C poet

Bima

 East Indian

of the oppressed people. His son,

He wrote Lament for Adonis

[Bratasena.Werkudara]

Marain Jagu, killed the seven sons of

Biorn1

 Norse

the Javanese version of Bhima

Garakhe and, after learning the art of

[Bjorn]

husband of Nagagini

the sorcerer, killed Garakhe as well.

a friend of Frithiof

Bimbasara

 Buddhist

Bind

 Serbian

son of Kol

a king

an Illyrian god

brother of Harek

husband of Vaidehi

Binded

(see Banaded)

He steered the magic dragon-ship on

father of Ajatasatru

Bindinoor

 Australian

the voyage to Orkney.

He offered the Buddha the use of his

son of Walleyneup and Dorinop

He is said to have had a tooth

bamboo park for the accommodation

When he was wounded his father,

several feet long, blue in colour, with

of his disciples.

though the supreme god, could not

which he could kill his enemies.

Bimbo

 Japanese

heal him and he died. As a result his

Biorn2

 Norse

a peasant

father decreed that man should

[Bjorn]

He found the Thunder Child,

thereafter lose his immortality.

son of Ragnar Lodbrok and Aslaug

Raitaro, and raised him.

Binego

 African

brother of Hvitserk, Ivar, Rogenwald

Bimbo-Gami

 Japanese

an evil spirit

and Sigurd

[Bimbogami]

son of Ryangombe

Biorno-Hoder

(see Hoder)

a god of poverty

father of Ruganzu

Biort

(see Bjort)

It is said that he can be banished from

His father’s spirit kingdom, Mandwa,

Bir

(see Mer1)

a house if the fire is blown on through

had been seized by Mpumuti Muchini.

Bir Badr

(see Raja Kidar)

a bamboo tube which, when it cracks

He found the usurper playing a board

Bird of Doom

 Hindu

from the heat, is thrown away.

game with his father and told his

a bird sent by Yama to warn someone

His presence is announced by the

father the winning moves. Muchini

that his time on earth was ended

clicking of death-watch beetles which

objected to this and Binego killed him.

Bird of God

(see Bird of Paradise)

act as his servants.

He married a lion-woman and they

Bird of Joy

(see magpie2)

Bimbogami

(see Bimbo-Gami)

had a son, Ruganzu.

Bird of Paradise

Bimini

 British

Bingacho

(see Gario)

[Bird of God.Bird of the Nile]

[Boicua]

Binon Serou

 African

a mythical bird of the East

a mythical island, site of a fountain of

the seventh of the 8 ancestors of

This bird was said to have very

eternal youth

the Dogon

colourful plumage but had neither feet

This island is said to be located in

He turned himself into a snake to eat

nor wings. It would hang from the

the Bahamas.

Lebe, the eighth ancestor, regurgitating

branch of a tree by its tail feathers.

Binatel

 West Indian

a number of stones that took the shape

Bird of the Gods

one of the 2 Zemis

of a body.

a name for the hummingbird

a primaeval being, precursor of

Bintu

 African

Bird of the Nile (see Bird of Paradise)

the gods

(see also Morobo)

a heavenly antelope

birds

Binaye Ahani

 North American

Its skull was fashioned into the first

birds in various forms feature in

twin members of the Anaye, in the lore

hoe by a smith-god who brought it

many mythologies

of the Navaho

to earth to teach men the arts

(1) In Australia the Aborigines

These beings, born without limbs, but

of agriculture.

regard birds as their original gods.

with lethal glances, were killed by

Binyon, R. L.

 British

(2) The Buddhists say that Garuda,

Nayenezgani and his brother.

(1869–1943)

half man, half eagle, is the

The twin heroes were protected

an English poet, author of Arthur,

transport of the gods.

from the lightning that sprang from

 Madness of Merlin, The Sirens, et al.

(3) Celtic lore regards birds as the

the eyes of these monsters by their

binza

 African

souls of the dead.

supernatural status. Nayenezgani

[ira avure]

(4) In the East Indies, the islanders

threw salt on the fire which caused an

a Zande witch doctor

of New Britain say that a bird and a

explosion which made the monsters

Binzuku

 Japanese

stone, offspring of the sun and the

blind and helpless, so that the twins

[Binzuru Harada.O-binzuru:= Pindola the

moon, became the progenitors of

were easily able to despatch them with

Bharadvaja: = Chinese Pin-tu-lo]

the human race when the bird

their knives, taking their scalps as

one of the 16 Rakans

turned into a woman and the stone

proof of victory.

He was a mortal, the first disciple of

into a man.

Binbeal

 Australian

the Buddha, who had miraculous

(5) The Finns, like the Celts,

the rainbow, in the lore of

healing powers and was deified.

regard birds as the souls of the

the Aborigines

Binzuru Harada

(see Binzuku)

dead.

son of Pundjel

 Biographies of the Gods

 Chinese

(6) In Persia birds were regarded as

Bincigi

 African

[Shen Hsien Chuan]

the transmitters of wisdom.

a seer in Senegal

a book of ancient legends written by

(7) In the Pacific Islands, birds are

father of Marain Jagu

Ko Hung

referred to in stories where they act

150

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bird’s Way

Bith

as messengers for the gods, appear

 Birth of Arthur

 British

Bishop Conrad

 British

as deities who lay eggs from which

a 14th C work dealing with King

a cleric who accused Merlin of heresy

islands emerge and are sent to

Arthur’s kin

The wizard was acquitted when he

locate dry land after the flood.

 Birth of Merlin

 British

came to trial.

(8) In Siberia the thunder-god can

a 17th C play about the

Bishop Hatto

 German

be a bird and a raven is sent to

Arthurian wizard

a miserly 10th C archbishop of Mains

assess the size of the expanding

 Birth of the Gods

(see Theogony)

He had some of his poor parishioners

world. They also talk of the bucu, a

Birth Pangs of Ulster

buried alive, describing them as rats

bird said to help the shaman when

(see Debility of the Ultonians)

when they asked for food. Their souls,

he travels the world.

birthbrick

 Egyptian

in the form of rats, drove him into the

(9) The Sumerians say that the

the emblem of Meskhenit

Rhine where he sheltered in a stone

dead in the underworld take the

Birthday of Lord Rama

tower. The rats ate through the walls

form of birds.

(see Ramanavami)

and devoured the terrified bishop.

(10) A universal story tells of a bird

Birushana1

 Buddhist

An alternative story says that he

sitting in the tree of life near a pool

a huge statue of the Buddha,

shut the peasants in a barn and burnt

in which lives a monster (a fish,

worshipped by the Kegou sect

the building to the ground. In this

serpent, dragon or toad) which

Birushana2

(see Dainichi)

version, mice take the place of rats.

holds back the waters. This bird

Bisagit

 East Indian

(see also Bishop Adolf.Bishop

often battles with the monster to

a smallpox-god in Borneo

Widerolf)

release the waters.

He gave Kinharingan the soil from

Bishop of the Butterfly

 British

(see also animals.phoenix.sacred

which the creator-god made the earth.

[Peter de Roches]

birds.simurgh)

Some say that he imposed a condition

a 13th C bishop of Winchester

Bird’s Way

 Baltic

that he should have half the people

He was said to have found King

in Lithuanian lore, the Milky Way

made by Kinharingan, an objective he

Arthur still alive and had a meal with

along which the dead are said to

achieves by causing a smallpox

him. As proof he could, at will, close

travel to Dausos

epidemic every forty years.

his hand and produce a butterfly when

Birdu

 Mesopotamian

Bisaltes

 Greek

he opened it again, a power given to

a Babylonian goddess of the

a king of Thrace

him, he said, by the king.

underworld

father of Theophane

Bishop Tegner

 Norse

husband of Manungal

Bisan

 Malay

author of the Frithiof saga, the story

Birgit

(see Brigit)

the spirit of camphor

of the adventures of Frithiof

Birhuturre

 Mesopotamian

This female spirit is envisaged in the

Bishop Widerolf

 German

a messenger for Gilgamesh

form of a cicada.

a 12th C bishop of Cologne

Birkabeen

(see Birkabegn)

Bishamon

 Japanese

Stories similar to that related of

Birkabegn

 Danish

[Bishamon-tenno.Tamon:=Chinese To

Bishop Hatto are told of this bishop.

[Birkabeen]

Wen:=Taoist Mo-li Shou:=Hindu

(see Bishop Hatto)

a king of Denmark

Kubera.Vaishravana]

Bissat

 Russian

father of Havelock

a Shinto god of war and wealth

a Tartar hero

Birog

 Irish

one of 7 deities of good fortune, the

Like Odysseus, Bissat was said to

a druidess

Shichi Fukojin

have burnt out the eye of a oneShe accompanied Cian when he

brother of Kishijot

eyed giant.

dressed as a woman to gain access to

He is depicted in full armour with a

Biston

 Roman

the imprisoned Ethlinn.

spear in his hand.

a son of Mars

Birqu

(see Mer1)

Bishamon-tenno

 Japanese

bisimbi

(see kisimbi)

Birrahgnooloo

 Australian

[Bishamonten.Tamon]

bitabok

 African

one of the 2 wives of Baime, in

Bishamon as guardian of the north

in the Sudan, a name for a bat, a

Aboriginal lore

one of the 4 Shi Tenno

witch or a spirit

This deity, Baime’s favourite wife, has

In some accounts he is one of the

Bith

 Irish

the power to send floods.

twenty-eight Nijuhachi-bushu.

son of Noah, some say

Birral

 Australian

Bishamonten

(see Bishamon-tenno)

husband of Birren

an Aboriginal culture hero

Bishop Adolf

 German

father of Cessair

In some accounts he is the same

a 10th C bishop of Mains

He was not allowed a place in his

as Baime.

Stories similar to that related of

father’s Ark and his daughter advised

Birren

 Irish

Bishop Hatto are told of this bishop.

him to make an idol. The idol told

wife of Bith

(see Bishop Hatto)

him to build a ship of his own to

mother of Cessair

Bishop Baldwin

(see Bidwini)

escape the coming flood. He did so

She was one of the party of fifty

Bishop Bidwini

(see Bidwini)

and embarked with fifty women and

women and three men, led by Cessair,

Bishop Brice

 British

two other men (Fintan and Ladra),

who first settled Ireland. She was

the cleric who officiated at the

sailing for seven years, finally

killed in the Flood, as were most of the

midnight mass when the Sword in

landing in Ireland as the first

original party.

the Stone appeared

settlers. He, like most of the party,

151

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bithia

Black Knight1

was killed in the flood. Of the three

Bjelbog

(see Bylebog)

 Black Book of Carmarthen

 British

men only Fintan survived.

Bjerkfolk

(see Dwarfs)

[Llyfr du Caertyddin]

Bithia

 Scythian

Bjorn

(see Biorn)

a 12th C Welsh book of poems on

a witch reputed to be able to kill with

Bjorno-Hoder

(see Hoder)

Arthurian themes

a look

Bjort

(see Biort)

Black Bull of Norroway

 British

Bitol

(see E Alom)

Bkha

(see Buchis)

a knight who was changed into the

Biton

 Greek

bKur-dmam-rgyalmo

 Tibetan

form of a bull by magic

son of Cydippe

consort of dBangpo-rygabzhin

Black Crag

 British

brother of Cleobis

mother of Dongrub, Donldan

the home of the Black Knight defeated

When their mother expressed a wish

and Donyod

by Fergus

to see the wonderful statue of Hera,

Blaanor

(see Blamor de Ganis)

Black Crow

(see Kangi Sapa)

Biton and his brother yoked themBlack Annis

 British

Black Demeter

 Greek

selves to a cart and pulled her all the

[Agnes(s).Annis.Cat Anna.The Blue Hag:

a form of Demeter at Phigalia

way to Argos. Tired from the effort, he

=Danish Yngona:=Irish Ana]

In this form she was depicted as having

was given permanent rest by Hera – he

a witch of Leicester: a wind hag

the head of a horse and was said to

was transported to the Elysian Fields.

She was reputed to eat children and

have mated with Poseidon, both in the

Bitru

(see Sytry)

stretch their skins on a tree to dry.

form of horses.

Bitsitsi

 North American

Some say that she was descended from

Black Dog

a Zuni musician and jester to the

the Irish goddess, Dana, others that

a goblin hound

sun-god

she was blue.

Black Dragon

 Japanese

When the Corn Maidens disappeared,

Black Arcan1

 Irish

this beast, ruler of the north, is the

the twin gods Kowwituma and

in some accounts, the druid Finegas

symbol of courage

Watsusii asked Bitsitsi to find them.

Black Arcan2

(see Arca Dubh)

Black Dwarf

 British

Bitter Man

 North American

Black Arky

(see Arca Dubh)

a malignant gnome in Scotland

death personified in American

black art

(see magic.necromancy)

Black Elves

(see Dwarfs)

Indian lore

Black Bear1

 North American

Black God1

(see Hashje Shohini)

Bivar, Rodrigo Diaz de

 Spanish

a Slavey American Indian sky spirit

Black God2

(see Chernobog)

the 11th C hero known in literature as

When the animals sent a representative

Black Hactcin

 North American

El Cid

of each species to ask why the world

a leader of supernatural beings, in the

Bivor

 Norse

was dark and full of snow, Black Bear

lore of the Apache

one of the dwarfs

told them that bags hanging from his

He created animals and man and lives

Biwa

 Japanese

lodge contained the cold, the rain and

in the underworld. He gave Holy Boy

a lake, home of a dragon-king

the wind but would not say what the

the moon, which he placed in the

Bjara

(see Para1)

fourth bag held. When Black Bear

heavens. He is identified with darkness

Bjarni

 Norse

went out, the animals threw the fourth

and the East.

a rich landowner

bag back to earth where it split open

Black Hand

 British

husband of Rannweig

and out came the sun, the moon and

a ghostly hand that appeared in the

son of Helgi

the stars. The sun lit up the world and

Perilous Chapel

When his head groom, Thord, was

its heat soon melted the snow, so the

Whenever a knight entered this

killed by Thorstein after an argument

animals returned to earth. En route,

chapel, the Black Hand appeared from

about the result of a horse fight, Bjarni

many suffered accidents that left them

the altar under which Espinogres had

sent two of his retainers, Thorhall

permanently in the form in which we

buried his mother Queen Brangemore,

and Thorvald, to exact vengeance.

now find them – the bison with the

whom he killed. Any knight struck by

Thorstein killed both of them and sent

hump, the moose with a flat nose and

the hand was killed and a marble

them back to Bjarni tied on to a horse.

so on.

tombstone appeared, bearing his

Goaded by his wife, Bjarni set out

Black Bear2

 North American

name, in the adjoining Perilous

himself to kill Thorstein but, great

[Wacabe]

Cemetery. This state of affairs

fighter though he was, he met his

a guardian spirit of the Osage

continued until the Black Hand was

match. They fought each other to a

Black Bear Spirit

 Chinese

struck by either Gawain or Percival.

standstill and became friends, with

a demon who took the robe of Hsüan

(see also Black Knight3)

Thorstein becoming Bjarni’s loyal

Tsang on his journey to India

Black Knight1

 British

servant.

Black Body

 North American

son of Tom a’Lincoln and Anglitora

Another version says that Helgi’s

a Navaho god

grandson of King Arthur

father was killed by his own brother-inHe was one of four gods encountered

Anglitora left Tom when she found

law, Geitir, and Helgi set out to avenge

by the tribe during their ascent from

out that he was a bastard and, when

his death, which he did by killing

under the earth into the upper world.

he followed, she killed him. The

Geitir. Geitir’s son, Thorkell, tried to

He, with Blue Body, Atse Estan and

Black Knight avenged his father by

exact revenge on Bjarni. They fought

Atse Hastin, shaped the Navaho

killing Anglitora. He later joined

and both were seriously wounded but

territory on four mountains on which

forces with his half brother, the

they recovered, became reconciled and

they placed pairs of guardian-gods.

Faerie Knight, and they both came

remained lifelong friends.

 Black Book

(see Clavicles of Solomon)

to Britain.

152

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Black Knight2

Blain

Black Knight2

 British

Black Sainglend

the stone. When the Black Oppressor

a knight killed by the Knight of

(see Black of Sainglenn)

tried to steal the stone, the worm

the Lantern

Black Saingliu

blinded him in one eye. Peredur killed

Black Knight3

 British

(see Black of Sainglenn)

the worm and gave the stone to his

a knight defeated by Percival

Black Saladin

 British

helper, Edlym.

This knight killed many others near

the horse of Guy of Warwick

Blackbird of Cilgwri

 British

the Perilous Chapel in Cornwall

Black Servant

(see Dubhgiolla)

[Ousel of Cilgwri.Ouzel of Cilgwri]

before he was himself killed by

Black Sow

 Norse

a bird of great knowledge, in Welsh lore

Percival.

(see also Black Hand)

death and evil personified

This ancient bird was consulted by

Black Knight4

 British

Black Stone

 Pacific Islands

Culhwch in his quest for the hand of

a knight defeated by Fergus

the cover of the underworld in the

Olwen. It led him to the Red Stag.

Black Knight5

(see Knight of the

lore of Bali

Bladder

 North American

Fountain.Percard)

This stone is carried on the back of

one of the 5 (or 8) great spirits created

Black Lord

(see Hastsezini)

Bedawang, the cosmic turtle that

by Earth-maker

Black Mahakala

(see Kalamahakala)

supports the world.

Bladder Festival

 Inuit

black magic

Black Stone of Arddu

 British

a winter festival of the Inuit of Alaska

[goetia.goety]

a haunted stone in Snowdonia

The Inuit inflate the bladders of

magic involving the Devil

It is said that anyone spending a night

animals they have killed and put them

This term embraces such practices

under this stone will become an

under the ice, so returning their souls

as macumba, voodoo, sorcery and

inspired poet or will go mad.

for use in future animals.

witchcraft and generally imples

Black Swan

 North American

Bladud

 British

manipulation of the forces of evil.

wife of a son of Coyote

[Bladudus]

(see also necromancy)

She was cast out of the camp with her

a king of Britain

Black Mass

children when Coyote sent her

an ancestor of King Arthur

a sacrilegious rite involving the Devil

husband into the sky so that he could

son of Hudibras

Black Misery

 Tibetan

have Tern, another of his son’s wives.

husband of Alaron

a primordial essence

When this son returned and found

father of Lear

The two things first existing were

out how badly Black Swan had been

Working as a swineherd, he is believed

Black Misery (black light) and treated, he killed all those in the camp.

to have infected the pigs with his

Radiance (white light), which combined

Black Tamanous

 North American

own skin disease (said to be leprosy)

to form the cosmic egg. Black Misery

a cannibal spirit of the tribes of the

but he noticed that they were cured

produced all the evil things in the

north-west coastal area

after wallowing in a marsh. He cured

world, and Radiance produced the

Black Tengu

 Mongolian

himself in the same way and

good things.

an aspect of Tengu as a malevolent

constructed baths, or a temple to Sulis,

Black of Sainglenn

 Irish

bringer of disease

on the site (at Bath, in some accounts)

[BlackSainglend.Black.Saingliu.

Black Tezcatlipoca (see Titlachuan)

to cure others. He rejected the

DubhSa(i)nglainn.Dubsainglend.

Black Tortoise

(see tortoise2)

traditional god and worshipped the

Dubsainglu]

Black Venus

 Mesopotamian

underworld witch, Sul. Experimenting

a horse of Cuchulainn

a goddess

with the black arts, he died when he

This was one of the two horses born at

wife of Samael

fell from the sky while flying over New

the same time as Cuchulainn. The

Black Virgins

 Egyptian

Troy on wings of his own invention.

other was Grey of Macha. Another

images of Isis taken over by the

Bladudus

(see Bladud)

version says that this horse was born in

Christian religion

Blaes

 British

the Black Lake of Sainglenn and

Black Warrior

(see tortoise1)

one of the Twenty-Four Knights of

returned there on the death of

Black Witch, The

 British

King Arthur’s Court

his master.

[Gorddu.Hag of Hell.Orddu]

Blai

 Irish

Black One, The (see Devi.Kala.Kali1)

daughter of The White Witch, Orwen,

a rich noble of Ulster

Black Oppressor, The

 British

in Welsh lore

He had been put under a geis to sleep

a black warrior with one eye, in

Ysbaddaden required Culhwch to get

with any woman who came alone to his

Welsh lore

her blood in his quest for Olwen’s

house, so he slept with Brigh, wife of

He lost one eye when fighting the

hand. She was killed by King Arthur

Celtchair, who killed him in revenge as

Black Worm of the Barrow in an

who threw his knife Carnwennan,

Blai sat playing chess with the king,

unsuccessful attempt to seize the

cutting her in half. Her blood was

Conor mac Nessa.

magic stone in the worm’s tail. He was

collected by Cadw.

Blai Dearg

(see Saba1)

killed by Peredur.

Black Worm of the Barrow

 British

Blai Dheirg

(see Saba1)

Black River

 Pacific Islands

a huge worm or serpent living in the

Blain

 Norse

a river at the entrance to the

Mound of Mourning in Wales

a giant

underworld, Gimokodan

This monster held a stone in its tail

In an alternative account of the

Souls bathe in this river to eradicate

which could produce gold for whoever

creation of the dwarfs, they were made

all memories of their earthly life

owned it. The mound was protected

from the flesh of Blain and Brimir,

before passing into Gimokodan.

by 300 knights, each of whom wanted

rather than that of Ymir.

153

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Blaise

Blathnat

Blaise

 British

to force her into marriage. Percival

a wife of Charlemagne in

[Bleys]

killed him in single combat and

some accounts

(see also Sibilla)

a magician and holy man

became her lover. In some accounts,

Blandiman

 British

He is said to have been an Italian

she was the sister of Percival.

manservant of Belisent, wife of Nanters

hermit who instructed Merlin in the

(see also Dindrane)

Blanid

(see Blathnat)

black arts. It was he who baptised

Blanchefleur2

 British

Blasine

 British

Merlin as soon as he was born, son of

[Blanchefl(e)or]

[Elaine]

Satan and a virgin, to prevent Satan

a sister of King Mark, some say

the daughter of Hoel and Igraine,

from using the child for his own evil

wife of Meliad, some say

some say

purposes.

She is said to have eloped with Meliad

sister of Belisent and Hermisent

Blake, William

 British

or Rivalin and became the mother of

In some accounts she is the wife of

(1757–1827)

Tristram, dying of heartbreak when

Nanters; in others she is the same as

an English poet and mystic

her husband died. Others say that she

Elaine, half sister of King Arthur.

He wrote a number of works on

was given to Rivalin as a wife when he

Blasius

 Russian

religious and demonic themes,

helped King Mark in his battles with

the later, Christianised, name for Vlas

including The Four Zoas, The Book of

the Scots.

(see also Elizabeth)

Blatant Beast

 British

 Thel and The Marriage of Heaven

Blanchefleur3

 European

a fiendish beast

 and Hell.

[Blanchefl(e)or]

offspring of Cerberus and Chimaera or

Blamor de Ganis

 British

wife of Floris

of Echidna

[Blaanor.Blamore]

mother of Bertha

This 100-tongued beast was hunted

a Knight of the Round Table

In one account the Saracen king of

by Pelleas and captured by Calidore

a duke of Limousin

Spain captured a group of pilgrims.

who carried it off to fairyland. It

son of Lancelot, some say

One of the ladies in the group gave

later escaped.

brother of Bleoberis

birth to a girl, who was christened

Blathmhac

 Irish

He and his brother accused King

Blanchefleur, on the same day that the

a joint-king of Ireland

Anguish of killing a relative. Tristram

king’s consort gave birth to a boy

brother of Diarmaid mac Aodha Slaine

repaid the king’s earlier kindness by

called Floris. They were raised

He and his brother sheltered Cano

taking up his defence, and defeated

together but Floris was sent away to

when he came to Ireland to escape

Blamor in single combat but spared

school and Blanchefleur was sold to a

from Aodan, who had killed Cano’s

his life and they became friends. After

slave dealer. Floris set out to rescue

father, Gartnam.

the death of Arthur, he joined

her and stayed with Darius, a

In one story he expelled St

Lancelot, Bedivere and other knights

bridgekeeper, in Babylon where

Mochuda and his followers from their

in a hermitage. When Lancelot died,

Blanchefleur was imprisoned. Floris

monastery. He contracted gout when a

Blamor and Bleoberis went off to the

bribed his way into the prison tower

monk, afflicted with the ailment,

Holy Land and fought the Turks.

and was reunited with his beloved.

accidentally touched the king’s foot

Blamore

(see Blamor)

When they were discovered in bed

with his own.

Blanad

(see Blathnat)

together they were both sentenced to

In some accounts, he was the father

Blanaid

(see Blathnat)

death, but their obvious love for each

of Conall and Dunchadh.

Blanard

 British

other softened the emir’s heart and

Blathnaid

(see Blathnat)

a giantess

they were allowed to marry and return

Blathnad

(see Blathnat)

Blancardin

(see Blanchardin)

to Spain where their daughter Bertha

Blathnat

 Irish

Blanchard1

 British

was born. When she grew up, Bertha

[Blana(i)d.Blanid.Blathine.Blathnad:=Welsh

the horse of Launfal

was due to wed the Frankish king,

Blodeuwedd]

This horse was given to Launfal by the

Pepin I, but her old nurse, Margiste,

daughter of Mend

fairy Trianor.

substituted her own daughter, Aliste,

wife of King Curoi

Blanchard2

 European

and she became queen. Some years

mother of Lugaid

a horse of Charlemagne

later Blanchefleur travelled to France

She had been carried off from a raid in

Blanchardin

 European

and exposed the deception and her

Scotland and forcibly married by

[Blancardin]

daughter was then able to resume her

Curoi, king of Munster. She betrayed

a sub-king in Spain

rightful place as queen.

the secret of her husband’s soul to her

He was sent by Marsilius with an

Blanchefleur4

 European

lover Cuchulainn. Nobody could find

advance party carrying gifts to

[Blanchefl(e)or]

the entrance to the king’s castle so she

Roland and Oliver as part of the trap

daughter of Thierry

poured milk into a stream to guide

plotted by Gano. He then took over

She was betrothed to Garin le

Cuchulainn, who killed Curoi and

one of the three armies hidden in

Loherain when he helped her father

carried her off. One of her husband’s

ambush at Roncesvalles.

in his battles with the Saracens but

servants, the bard Fer Cherdne, seized

Blanchefleor

(see Blanchefleur)

Pepin, having agreed to the marriage,

her as she left, jumping over a cliff and

Blanchefleur1

 British

changed his mind and kept her for

killing both Blathnat and himself.

[Blanchefl(e)or]

himself.

In some accounts she was a woman

a mistress of Percival

Blanchefleur5

 European

of the Otherworld, and the daughter

Clamadeus besieged her castle hoping

[Blanchefl(e)or]

of Midir.

154

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bleddyn

Blue Corn Ear Maiden

Bleddyn

(see Bleiddwn)

He fought Lancelot when the latter

wife of Danain

Bledhericus

(see Bleheris)

stumbled on his pavilion during his

mother of Dodinel

Bledlochtana

 Irish

period of madness and was defeated.

mother of Calinan by Guiron

monsters called up by the Dagda to

When he recognised who his opponent

In some accounts she is referred to as

help the Danaans at the first Battle

was, he took him to his home at Castle

Eglante. She was carried off by Danain.

of Moytura

Blank and looked after him for over a

Blonde Esmerée

Bleeding Lance

(see Holy Lance)

year.

(see Lady of Sinadun)

Bleheris

 British

Blid

 Norse

Blood

(see Xquiq)

[Bledhericus]

a handmaiden of Freya

Blood-bag shooting

a Welsh bard noted for his

Blihos-Blikeris

 British

a ceremony involving the ritual

knowledge of the story of Tristram

a maiden

shooting of a deity

and Isolde

This girl, a descendant of the maidens

Blood Clot

 North American

Bleiddwn

 British

raped by Amangons and his knights,

a Ute culture hero

[Bleddyn]

told King Arthur the story of their

He was reared by an old hunter who

son of Gwydion and Gilfaethwy as

ordeal 1,000 years before, which had

had found the blood clot from which

wolves, in Welsh lore

resulted in the country becoming

the boy emerged. He grew very

For the rape of Goewen, Math

a wasteland.

quickly and killed larger and larger

condemned the brothers Gwydion and

Blind Barlow

(see Billy Blin)

animals as he grew bigger, finally

Gilfaethwy to spend a year as wolves.

Blind Old Man

killing a buffalo. He then left his foster

Their offspring was turned into a boy

(see Tuchaipai.Yokomatis)

father and travelled to another village

by Math and called Bleiddwn.

Bliocadrans

 British

where he married a daughter of the

(see also Hwychdwn.Haydn)

a knight

chief. One day he borrowed an arrow

Blemmyae

(see Blemmyes)

husband of Acheflour

from the chief and called up a huge

Blemmyes

 African

father of Percival in some

storm. When the wind abated, a dead

[Blemmyae]

French stories

buffalo was found outside each tent in

a headless race of Ethiopia

He was killed fighting in a tournament.

the village. His life in the village ended

Their ‘facial’ features (eyes, nose, etc.)

Blissful Isle

 North American

when his wife uttered the forbidden

appeared on their chests.

in the lore of some American Indian

word ‘calf’ – Blood Clot then turned

Blenzibly

 Norse

tribes, the land of the dead

into the buffalo he really was.

mother of Tristram in the Icelandic

Blocksberg

(see Brocken)

(see also Rabbit Boy)

story Tristan and Isold

Blodelin

 Norse

Blood Crescent (see Cenn Cruiach)

Her first lover, Plegrus, was killed by

[Bloedel]

Bloodied Old Woman

Kalegras who became her second lover

brother of Etzel

(see Cahubaba)

and father of Tristram.

When Gunther’s party were being

Bloody-bones

Bleoberis de Ganis

 British

entertained at Etzel’s court, the king’s

a hobgoblin

[Beleobus]

wife, Krimhild, persuaded Blodelin to

Blossom Princess

(see Sengen)

a Knight of the Round Table

murder them.

Blower, The

(see Ha1)

a duke of Poitiers

Blodenwedd

(see Blodeuedd)

Bluchbard

 British

son of Lancelot, some say

Blodeuedd

 British

a bard on the boat that took Arthur

brother of Blamor

[Blodenwedd.Blodeuwedd.Flower Aspect.

to Avalon

He and his brother accused King

Flower Face.Flowerface.Twyll

Blue Body

 North American

Anguish of killing a relative. Tristram

Huan:=Irish Blathnat]

a Navaho god

repaid the king’s earlier kindness by

a non-human, in Welsh lore

He was one of the four gods

taking up his defence, and defeated

A ‘woman’ created by the magic of

encountered by the tribe during their

Blamor in single combat but spared his

Math and Gwydion as a wife for Llew,

ascent from under the earth into the

life and they became friends.

who had been raised by Gwydion and

upper world. He and Black Body,

After the death of Arthur he joined

who was prevented by a curse, placed

helped by Atse Estan and Atse Hastin,

Lancelot, Bedivere and other knights

on him by his mother, from marrying a

shaped the Navaho territory with

in a hermitage. When Lancelot died,

mortal woman. She had a lover Gronw

seven holy mountains.

Bleoberis and Blamor went off to the

Pebyr, and they planned to kill Llew.

Blue Cloud

 Chinese

Holy Land and fought the Turks.

When the plan failed, Gwydion turned

the magic sword of Mo-li Ch’ing

Blessed Islands

Blodeuedd into an owl.

Blue Corn Ear Maiden North American

(see Fortunate Islands)

(see also Olwen)

a Hopi Maiden

Blessed Land

(see Sukhavati)

Blodeuwedd

(see Blodeuedd)

She quarrelled with Yellow Corn Ear

Blessing Way

 North American

Blodighofi

 Norse

Maiden and used magic to turn her

a Navaho religious ceremony to

[Blodug-hofi]

into a coyote. The animal was

cure sickness

Frey’s horse

captured and taken to a spider-woman

Bleys

(see Blaise)

Blodug-hofi

(see Blodighofi)

who restored her to her former self,

Bliant

 British

Bloedel

(see Blodelin)

giving her a magic cup. When Blue

a knight

Bloie

 British

Corn Ear Maiden drank from this

brother of Selivant

[Eglante.Lady Melyhalt.Lady of Malehaut]

cup, she was turned into a snake.

155

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Blue Corn Maiden

Boann

Blue Corn Maiden

 North American

so that they all had mismatched parts

bluebottle

 East Indian

the eldest of the 10 Zuni Corn Maidens

when they next materialised.

in the lore of Java, an insect that may

Blue Dragon1

 Japanese

In another story, Ioi gave him five

be an ancestor

this beast, guardian of the East, is a

buckets of water with which to put out

It is said that bluebottles lead the

symbol of scholarship

the prairie fires. He was badly burned

spirits of the dead to the underworld.

Blue Dragon2

(see Ch’ing Lung)

and died.

Blunderboar

(see Blunderbore)

Blue-eyed Brahmin

Another story says that while in the

Blunderbore

 British

(see Bodhidharma)

land of the Supernatural People he

[Blunderboar]

Blue-eyed Maiden

(see Minerva)

accepted a challenge to a diving

a giant

Blue Hag, The

(see Black Annis)

contest and won by the trick of coming

brother of Cormoran

Blue Hawk

 North American

up several times to draw breath under

When he was frustrated in an attempt

an Apache warrior

a mat of reeds while his opponent tried

to kill Jack the Giant Killer he cut his

His best friend Red Hawk bet that he

to outlast him on only one lungful. In

own throat and died.

could seduce Blue Hawk’s wife. He

another contest, climbing a pinnacle of

Blutgang

 Norse

failed but managed to persuade Blue

ice, he again cheated and won by using

the sword of Heime

Hawk that he had succeeded. The

his wings to fly upwards, but when a

This weapon was given to Heime by

angry husband locked his wife in a

whale-catching contest was arranged

his father, Studas.

chest and threw it into the river. As a

Blue Jay fell into the sea and

Bn-Ym

(see Khoser-et-Hasis)

result, her father, the chief of the tribe,

was drowned.

Bne-aleim

(see Ischin)

had him imprisoned in a hole dug in

Blue Knight

 British

Bne Seraphim

the earth. Rescued by a fisherman,

one of the knights defeated by Gareth

[Mne Seraphim]

Blue Hawk’s wife dressed as a man and

when he rode to the assistance of

a demon of the planet Venus

joined a war-party, killing all the

the lady Lyonesse

Bo

 African

enemy with magic and was then

Blue Lake

(see Chipapunta)

a guardian-god of the Ewe people

restored to her husband. Red Hawk

Blue Lotus

 East Indian

Bo Fionn

(see Boann)

and an old woman who had helped

a sky-goddess in Bali

bo-san

(see bonze)

him were torn apart by wild horses.

Her spirit is said to possess the

bo-tree

 Buddhist

Blue Jay1

 African

frenzied temple dancers who then

[bodhi tree.bodhidruma]

a man of the Ila tribe

acquire the power to drive out

a form of fig tree: the tree of Buddha

In one account he took as a second

sickness and evil.

Buddha is said to have received

wife the daughter of a god who warned

Blue Mountains

 North American

enlightenment while meditating under

Blue Jay never to let her eat meat from

in the lore of the Navaho, southern

a bo-tree. The original tree was burnt

a large animal. His jealous first wife

celestial montains, origin of

by King Asoka but it was miraculously

gave her some zebra meat and she

the dawn

restored. When his queen had it cut

died. When the god was told what had

Blue Rain Hill

(see Mount Fuji)

down again, another miracle restored

happened, he took both his daughter

Blue Tara

 Buddhist

it once again. The tree is said to shed

and Blue Jay up to heaven. Halfway

[Nila Tara]

its leaves and develop a new set on the

there, the god threw Blue Jay to earth

a shakti of Akshobya

(see also Ekajata)

anniversary of the day on which

and killed him.

Blue Tengu

 Siberian

Buddha attained the state of nirvana.

Blue Jay2

 North American

an aspect of Tengu as the spirit

bo-zu

(see bonze)

a culture hero and trickster-god

of fruitfulness

Boahje-naste

 Baltic

brother of Ioi

Blue Tezcatlipoca

 Central American

[=Latvian Bohinavlle]

In the lore of the Mohawk, the bird

one of the 4 aspects of Tezcatlipoca

in Finland, the North Star regarded

who scared off the demon Tawiskaron.

In this role, he was Tlaloc, god of rain,

as the axis around which the

He also separated the Siamese twins

guardian of the South.

heavens rotate

born to Aqua-Xena-Xenas and

Some say he was Huitzilopochtli.

It is said that the world will come to an

his wife.

Blue Throat

(see Nilakantha)

end when the archer Arcturus shoots

The Chinook say that he exhumed

Blue Thunderbird

down this star.

the body of the daughter of a chief and

(see White Thunderbird)

Boale

 African

took her to the land of the

Blue World

 North American

wife of Likinda

Supernatural People where she was

one of the 4 worlds which the Navaho

mother of Nsongo

restored to life and married Blue Jay.

passed through before emerging into

Nsongo was her husband’s mother. On

When her father demanded Blue Jay’s

the upper world

the day she was born, Boale’s baby was

hair as compensation, he changed into

This land was the home of the

born. She was Nsongo reborn.

a bird and flew off. His wife died a

Swallow People. The Navaho reached

Boaliri

 Australian

second death and his sister Ioi was

it as they fled upwards from the Red

one of the Wawalag sisters

claimed by the dead. When he found

World to escape the flood that was

Boanan

(see Boann)

Ioi she was surrounded by piles of

sent to punish their adultery. Here,

Boand

(see Boann)

bones, which then became human

too, they committed the same offence

Boann

 Irish

beings again. Blue Jay turned them

and were compelled to leave the

[Bo Fionn.Boand.Boan(n)an.Boind.Boinn.

back into bones and mixed them all up

Blue World.

Buan-ann.Buana. Buanu]

156

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Boannan

Bodb Dearg

a water-goddess, goddess of the Boyne

protect from snakes and was used

a culture hero of the Chibcha Indians

queen of Ireland

as a sacrifice to the god Mi-Toshi.

a sun-god, some say

mother of Angus mac Og by the Dagda

(6) In Malaysia a boar may be a

husband of Chia, some say

mother of Brian, Iuchar and Iucharba,

man in disguise.

He was a mortal who taught his tribe

some say

(7) In Mesopotamian myths the

the arts of agriculture, construction,

sister of Be Find

boar is regarded as a messenger of

etc., who after his death became a god.

In some stories she was the wife of

the gods and is called Papsukal or

When the land was flooded by Chia or

Elcmar and was seduced by the Dagda

Nin-shach. It became an accursed

Chibchacum, he manifested himself in

while her husband was away from

beast after killing Tammuz.

the rainbow, formed a channel to

home. Some say she was the sister of

(8) Norse myths include the story

divert the waters into the sea and,

Bodb Dearg or his mother by the

of Ottar who, in the form of a boar,

appearing as the sun-god Zuhé, dried

Dagda, others that she had an affair

was a lover of Freya who owned

the land.

with Uaithne, harpist of the Dagda,

and rode a golden boar called

Some say that when he left the

and they had three sons known as

Hildswm, and of her husband Frey

world he carried the sky on his

Gentrade, Goltrade and Suantrade.

who owned the golden boar,

shoulders; others say that he punished

In other acounts she was the wife of

Gullinbursti, made by the dwarfs.

Chibchacum for sending the flood,

the water-god Nechtan, who owned a

In Valhalla the boar Saehrimnir

forcing him to carry this burden.

magic well of knowledge known as the

was slain every day to provide food

(see also Chimizapagua.Nemquetcha)

Well of Segais. She defied the rules by

for the slain warriors, but was

Bochna

 Irish

walking round the well, which then

restored after each meal ready to

[Bochra.Mochna.Mochra]

flooded over and drowned her. Some

provide the next. Slidrugtanni was

mother of Fintan by Labraid

say she escaped and the waters ran off

a boar which drew Frey’s chariot

Bochor

 East Indian

to form the river Boyne.

alongside Gullinbursti.

an assassin

Boannan

(see Boann)

(9) Persian mythology regards the

He stabbed the king of Java in the back

boanthropy

boar as an incarnation of the god

but the king, protected by divine

the supposed ability to turn oneself

Verethragna and as the animal

power, was unharmed and Bochor

into a cow or a bull

of Mithra.

begged his forgiveness.

boar

(10) In Syria the boar was regarded

Bochra

(see Bochna)

a fierce animal of the pig family,

as a sacred animal.

bocor

 West Indian

featured in many stories worldwide

(11) In Welsh stories the quest of

[bokor]

(1) In China the boar is said to

Culhwch involved the pursuit of

a voodoo sorcerer of Haiti

carry the sun for part of its journey

the huge boar Twrch Trwyth, a

Bod-Baal

 Mesopotamian

across the heavens and is regarded

king who had been turned into a

an attendant of Baal

as guardian of the northboar for his sins. He had a litter of

bodach

 British

west quadrant.

young boars, among them Banw,

[=Irish bocanach]

(2) Several boars feature in Greek

Benwig, Gwys, Llwydawg and

a Scottish goblin

myths, notably the Calydonian

Twrch Llawin. Also featuring in

This malevolent spirit takes the form

boar, which was hunted down and

Culhwch’s quest is the chief boar,

of an old man who frightens children

slain by a group of heroes and

Ysgithyrwyn, the tusk of which was

at night and steals naughty ones.

heroines. The Erymanthian boar

required for shaving the giant

bodach glas

 British

is another; it was hunted and

Ysbadadden.

a form of Scottish goblin that causes

captured by Heracles as his fourth

Boar of the Sky

(see Rudra)

the death of any human who

Labour.

Boare

(see Borre)

happens to see it

(3) In Hinduism the boar is a

Boat of Manannan

Bodb

(see Badb)

source of cosmic power and

(see Ocean-sweeper)

Bodb Dearg

 Irish

appears as Vahara, the third avatar

Boat of the Night

(see Gag Noz)

[Bodb the Red.(Bodh) Derg.Bor(ve).Bov

of Vishnu, and as the incarnation of

Boat of the Soul

 Chinese

Dearg]

various other deities, including

a vehicle used to carry deceased emperors

a Danaan king of Munster

Prajapati who, with his hundred

(see also Chariot of the Soul)

son of the Dagda and Boann, some say

arms, raised the earth. Another

Bobbi-bobbi

 Australian

father of Aedh, Conchenn, Daireann,

version says that the black boar

a spirit snake of the Aborigines

Mesca, Saba and Uirne

Enusha raised the earth on its tusks.

He is said to have created the

foster father of Alva, Aobh and Aoife

(4) Irish stories include the death of

boomerang from one of his ribs.

Some say he was the brother of Boann

Dermot, slain by the boars that had

bocan

(see bocanachs)

and the Dagda and found the identity

earlier been charged to kill him.

bocanachs

 Irish

of the girl Caer Ibormeith, loved by

A boar owned by Brigit,

[bocan.boccanachs:=Scottish bodachs]

Angus. He became leader of the

daughter of the Dagda, was known

evil spirits accompanying Morrigan

Danaans when the Dagda resigned

as Orc (or Torc) Triath or

(see also bachlach,bananachs)

following the defeat by the Milesians.

Treithirne and is the equivalent of

boccanachs

(see bocanachs)

Mider objected to this arrangement

the Welsh Twrch Trwyth.

Bochica

 South American

and enlisted the Fianna to fight on his

(5) In Japan the boar was said to

[Sua.Sugunsua.Xu(h)e.Zuhé]

side against the new leader.

157

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

boddhisattva

Boi1

He had three foster daughters, Alva,

to enlightenment even at the

and killed the other two. The brothers

Aobh and Aoife. Aobh married Lir and

expense of delaying his own entry

returned to the shepherds who had

gave him four children but died in

to nirvana

sheltered them and Poseidon told them

childbirth. He then married Aoife who

The names of these beings are given as

that their real mother, who had been

turned her stepchildren into swans.

Akshobhya, Amitabha, Amogasiddhi,

blinded by her father, Aeolus, when

When Bodb Dearg learned of this, he

Avalokiteshvara, Maitreya, Padmapani,

they were born, had been imprisoned

turned Aoife into a flying demon.

Ratnapani, Ratnasambhava, Samantaby her father. They killed him, their

Some say that he was the father of

bhadra, Vajrapani and Vishvapani.

grandfather, and freed Melanippe who

Alva, Aobh and Aoife, rather than their

Bodhmall

(see Bodhmhall)

later married Metapontus after Theano

foster father.

Bodhmhall

 Irish

killed herself.

In some accounts, he is regarded as

[Bodhmall]

Bofi

(see Berith)

a rather violent aspect of Donn

a druidess

Bog

 Slav

Dumhach.

(see also Children of Lir)

daughter of Tadhg mac Nuadhet

[Bug]

boddhisattva

(see bodhisattva)

sister of Cumaill

a generic name for God

boddisattva

(see bodhisattva)

wife of Fiacail Fi

Bogaass

 Norse

Boden

 Norse

She sheltered Murna, the wife of her

a name for Uller as a bow-god

[Bodn]

brother, and the baby Finn, when

bogatiri

(see bogatyr)

a container

Murna’s angry father threatened to

bogatyr

 Russian

This was one of the three vessels into

kill them.

[plur=bogatiri]

which the dwarfs Fialar and Galar

In some accounts she was the sister

a legendary hero or demi-god

drained the blood of the sage Kvasir,

of Murna.

In a final battle with the gods the

whom they had killed to obtain his

Bodilis

 French

bogatiri were defeated, banished to the

knowledge, from which they brewed

a fountain of virginity in Brittany

mountains and turned to stone.

the magic drink that endowed all who

Bodn

(see Boden)

Bogdan

 Serbian

drank it with the power of poetry and

Bodua

 Celtic

[Bogdan the Bully]

music.

[=Irish Badb]

a fierce knight

Bodh Derg

(see Bodb Dearg)

a war-goddess

He attacked Marko, Milosh and Relya

Bodh Gaya

(see Buddh Gaya)

Bodvar

 European

as they rode through his vineyards and

Bodhbh

(see Badb)

[Biarki.Bothvar. ‘little bear’]

captured both of Marko’s friends.

Bodhbhcha

 Irish

a Danish warrior who could become a

Marko captured all twelve of Bogdan’s

brother of Ugaine Mor

bear whenever he wished

supporters so they exchanged prisoners

He killed his brother Ugaine and took

In a story that parallels that of Beowulf

and parted on good terms.

the throne of Ireland, but was himself

he kills a monster, which was ravaging

Bogdo Lama

 Mongolian

killed by Ugaine’s son, Loaghaire, a

the country of Hrolf Kraki.

the third senior Buddhist monk, leader

few days later.

Bodvild

(see Bodwild)

of the movement in Mongolia

bodhi tree

(see bo tree)

Bodwild

 Norse

Bogen

 German

Bodhidharma

 Buddhist

[Bodvild]

son of Hugdietrich and Hildburg

[Blue-eyed Brahmin:=Japanese Daruma:

daughter of Nidud

brother of Waxmuth and Wolfdietrich

=Chinese Ta-mo]

When she took a ring for repair to

bogey

a 6th C Indian sage

Volund, who had been captured and

[bogy.bogle]

He settled in China where he was

enslaved by her father, he put her into

a goblin

known as Ta-mo, and established

a trance with a drug, and having

boggard

Ch’an Tsang, the Inner Light school

seduced her and killed her brothers

[boggart.boggle.buggane]

of Buddhism. In Japan he was known

flew off on wings he had made himself.

a goblin or ghost

as Daruma. He was so incensed at

Boe

(see Vali1)

boggart

(see boggard)

falling asleep after nine years’

Boedromia

 Greek

Boggelmann

(see Bumann)

meditation that he is said to have cut

a festival commemorating the victory

boggle

(see boggard)

off his eyelids, which became tea

of Xuthus over Eumolpus in the

bogle

(see bogey)

plants. He also lost his legs as a result

battle between Athens and Eleusis

bogy

(see bogey)

of this long meditation and is depicted

Boel

Bohinavlle

 Baltic

as a legless, lidless being, sometimes

ruler of one of the 7 supposed firmaments

[Nail of the North:=Finnish Boahje-naste]

swathed in cobwebs, sometimes

Boeotus

 Greek

the name used in Latvia for the North Star

standing on the waves of the sea.

son of Poseidon by Melanippe

This star is regarded as the support

bodhidruma

(see bo tree)

twin brother of Aeolus

round which the heavens revolve.

bodhisat

(see bodhisattva)

He and his brother Aeolus were

Bohort

(see Bors)

bodhisatta

(see bodhisattva)

abandoned as babies, suckled by cows

Boi1

 Celtic

bodhisattva

 Buddhist

and sheltered by shepherds who later

[Bui.Na(a)s]

[bodd(h)isattva.bodhisat(ta).Buddha

gave them to Theano. When she had

a goddess, queen of the fairies

of Compassion:=Chinese p’u-sa:=

two sons of her own by her husband

wife of Lugh

Japanese bosatsu]

Metapontus, she incited them to kill the

It was said that she renewed her youth

a future Buddha: one who helps others

foundlings but Poseidon intervened

every time she grew old.

158

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Boi2

Bonacon

Boi2

 Celtic

drawing lots; o-bisha, archery; miBolthorn

(see Bolthor)

the name of the Hag of Beara

kayu-ura, using bamboo rods dipped

Bolur

(see Balor)

(see Cailleach Bheur)

in boiling rice and abusame, archery

Bolverk

(see Bolwerk)

Boiardo, Matteo Maria

 Italian

on horseback.

Bolverkin

(see Bolwerk)

(1434–1494)

bokwus

 North American

Bolverkr

(see Bolwerk)

a Count of Scandia

in the lore of the tribes of the NorthBolwerk

 Norse

He was an Italian poet who wrote

West, a spirit of the forest, which

[Bolverk(r).Bolverkin. ‘deceiver’]

stories of Charlemagne’s paladins,

pushes unsuspecting fishermen into

the name used by Odin when he

including the poem Orlando Inamorata.

the river

enlisted Baugi’s help to gain access

Boicua

(see Bimini)

Bol

(see Bel1)

to Gunlod’s cave

Boigu

 East Indian

Boleslav

 European

bomala

 Pacific Islands

the land of the dead in the lore of

brother of Wenceslas

a taboo

New Guinea

He killed his brother and had the

Bomazi

 African

This happy land is said to be an island

martyr’s bones interred in Prague.

a deity regarded as the founder hero

reached by the soul on an underwater

Boldogasszony

 Hungarian

of the Bushongo

road, calling at Beg en route.

[Kisboldogasszony.Nagyboldogasszony]

father of Moelo and Woto

Boilce

 Irish

the goddess of women and children

He is said to have married an old

a satirist

Bolfriana

 German

woman who produced a child, a girl

wife of Luightheach

[Lady of Drachenfels]

whom he later married.

mother of Conall Corc

a widow

Bombay Kamayan

 Hindu

Boind

(see Boann)

wife of Wittich

a local goddess of disease

Boinn

(see Boann)

She and her nine daughters were

Bommatsuri (see Festival of the Dead)

Boio

 Greek

imprisoned by the giant Grim.

bomoh

(see bomor)

a Delphic priestess

Dietrich came to her rescue and killed

bomor

 Malay

She is credited with a work describing

both Grim and his brother, Fasolt. She

[bomoh]

the transformation of humans into

later married Wittich.

a medicine man

birds.

Bolfry

(see Berith)

This type of sorcerer specialises in

Bois l’en Dingué

 West Indian

Bolgbhain

 Irish

curing the sick by exorcising evil

a Haitian voodoo spirit

in some accounts, mother of

spirits.

(see also pawang)

Bokali

 African

Conall Corc

Bon1

 Tibetan

a spirit which led Ilankaka into

Bolla

 Balkan

a form of shamanistic nature

Lonkundo’s trap

[Bullar]

worship, the pre-Buddhist religion

Bokero

 African

an Albanian demon in the form of

of Tibet

[Kinjikitire Ngwale]

a serpent

Bon2

(see Festival of the Dead)

a Tanzanian sorcerer

These demons open their eyes once

Bon-e

(see Festival of the Dead)

He distributed a liquid given to him by

a year and then eat any humans

Bob-matsuri (see Festival of the Dead)

the snake-god Koleo, and those who

they see. After twelve years they

Bon Odori

 Japanese

drank it were safe from bullets, which

become Kushedras.

a dance performed at the Festival of

would soften to mud before they

Bolodjoré

 West Indian

the Dead

struck.

a Haitian voodoo spirit

Bon Po

 Tibetan

boko

 West Indian

Bolon Dzacab

(see Bolon Zacab)

Buddhists priests still practising

a sorcerer

Bolon Ti Ku

 Central American

shamanistic magic

These sorcerers are said to be able to

[Bolontiku]

Bon-Ten-O

 Japanese

steal the faculties of a living person and

one of a group of 9 Mayan deities

the god Brahma on whose head stands

turn him or her into a zombie. When

In some accounts, this group captured

the Buddha

the victim, who appears dead, is

another group, the Oxlahun Ti Ku.

Bona Capia

 Roman

buried, the boko retrieves the body,

Others talk of Bolon Ti Ku as a god of

a goddess of plenty

restores some of its animation and uses

the underworld.

Bona Dea

 Roman

it as a slave.

(see also bokonon)

Bolon Zacab

 Central American

[Good Goddess:=Phrygian Cybele]

bokonon

 African

[Bolon Dzacab]

daughter, sister or wife of Faunus

[=Yoruba babalawo]

a Mayan guardian deity

An obscure virgin-goddess worshipped

priests of the Ifa cult in Dahomey

Bolontiku

(see Bolon Ti Ku)

only by women and associated with

(see also boko)

Bolster

 British

snakes. In some accounts she is

bokor

(see bocor)

a giant

identified with Fauna, Maia or Ops.

bokusen

 Japanese

His step was said to span six miles. He

Her father raped her, taking the form

divination

attempted to rape St Agnes.

of a serpent. Her festival was held

Various forms of divination are

Bolthor

 Norse

in December.

practised including futomani, which

[Bolthorn]

Bonacon

involves reading the cracks that appear

a Frost Giant

[Bonnacon]

in the shoulder blades of deer when

father or brother of Bestla

a monster, part bull, part horse, with

heated; o-mikuyi, which involves

father of Mimir, some say

long curved horns

159

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bonchor

Book of Thoth

It was said that this animal’s excrement

Boodh

(see Buddha)

 Book of Leinster

 Irish

was deadly and was used in defence.

Boodha

(see Buddha)

[Lebor Laigen]

Bonchor

 African

 Book of Am Duat

 Egyptian

a 13th C book of legends including the

a creator-god of the Berbers of Tunisia

[Am Duat]

Cattle Raid of Cooley and the story

Bondoro

(see Mondoro)

the story of Ra’s nightly journey

of the Sons of Usna

bone-pointing

 Australia

through the underworld

 Book of Mencius

(see Meng-tzu)

an Aboriginal ritual in which a bone

The story deals with each of the twelve

 Book of Monsters

pointed at an accused person causes

hours from the god’s death at sunset to

a 7th or 8th C book describing, inter

his or her death

his rebirth at sunrise. Each hour is

alia, the fish woman or mermaid,

 Boneddyr Arwr

 British

associated with some animal (baboon,

written by Aldheim

a Welsh manuscript tracing the

snake, etc.) or with some god.

 Book of Mountains and Seas

genealogy of King Arthur

(see also Book of Gates)

(see Shan Hai Ching)

bonga

 Indian

 Book of Ancient Matters

(see Kojiki)

 Book of Odes

(see Shih Ching)

a malevolent spirit of place in Bengal

 Book of Apophis

 Egyptian

 Book of Poetry

(see Shih Ching)

All people become bongas when they

a collection of rites to ward off the

 Book of Rites

(see Li Ching)

die, except young children and women

snake-god

 Book of Rituals

(see Li Ching)

who die in childbirth. These become

 Book of Armagh

 Irish

 Book of Shadows

bhutas and curins respectively.

a book of Irish myths

(see Gospel of the Witches)

Bongabong

 East Indian

 Book of Arthur

 British

 Book of Sound Counsel

a supreme god in Indonesia

a 15th C work by Malory, dealing with

(see Hitopadesha)

bonito maiden

 Pacific Islands

the story of Lancelot and Guinevere

 Book of Spirits1

a maiden who lives with the bonito

 Book of Ballymote

 Irish

a 19th C treatise on spiritualism

These beautiful maidens give the

a book of legends including the

 Book of Spirits2

(see Chilam Balam)

shaman some areca nut while he is

exploits of Conn of the Hundred

 Book of Taliesin

 British

asleep, warning him that the bonito

Battles and the story of Niall and the

a collection of 12 heroic stories by the

are due to appear. The first fish to be

ugly woman

Welsh bard and wizard, Taliesin

caught is dedicated to the maidens and

 Book of Caverns

 Egyptian

 Book of the Calendar

(see Tonalamatl)

is eaten by the shaman. These beings

pictures and text showing Ra’s journey

 Book of the Dead

 Egyptian

are invoked by fishermen who have

through the 6 caverns of the

[Chapters of Port em Hru.The Coming

lost their prized fishing-hooks.

underworld, found on some

Forth of the Day]

Bonmatsuri (see Festival of the Dead)

royal tombs

the written records placed with the

Bonnacon

(see Bonacon)

 Book of Changes

dead to help them on their journey

bonnes dames

 French

(see Chong Yok.I Ching)

The original records were said to have

the fairies of the coast of Brittany

 Book of Conquests

been translated by Thoth.

Bonoham

(see Book of Invasions)

(see also Book of Thoth)

a demon

 Book of Counsel

(see Popul Vuh)

 Book of the Dean of Lismore

 Irish

Bonsu

 Malay

 Book of Destinies

a collection of the stories told to St

a camphor gatherer

(see Tablets of Destiny)

Patrick by Oisin

He slept while the other workmen

 Book of Documents

(see Shu Ching)

 Book of the Dun Cow

 Irish

collected camphor, and after they left

 Book of Durrow

 Irish

[Leabhar na hUidhre.Lebor na hUidre]

found a princess bathing in a stream.

a book of legends

a book of legends

He lived with her for some time and

 Book of Fermoy

 Irish

This book includes the stories of

she gave him a basket of camphor

a 5th C book of myth and legend

Connla and the woman from the

which she combed out of her hair. The

 Book of Gates

 Egyptian

Otherworld, Maeldun, Bricciu’s Feast,

king ordered him to disclose the secret

a story of Ra’s journey through the

the Cattle Raid of Cooley and Etain

of his success as a camphor hunter, so

underworld including charms and

Eachraidhe.

he was forced to recite the magic

spells required to ensure safe passage

 Book of the Golden Lotus

formula the princess had taught him.

through 12 gates guarded by Apophis

(see Padma-Purana)

She immediately turned into a cicada

(see also Book of Am-Duat)

 Book of the Tiger Priests

and flew off. Bonsu set off to follow

 Book of Gates

 Egyptian

(see Chilam Balam)

her and disappeared into the jungle,

a collection of spells

 Book of the Underworld

 Egyptian

never to be seen again.

 Book of Heroes

(see Heldenbuch)

a set of funerary texts describing the

Bonto

 Russian

 Book of History

(see Shu Ching)

various parts of the underworld and

wife of Onto

(see also Shaka-pas)

 Book of Invasions

 Irish

Ra’s passage during the night

bonze

 Japanese

[Book of Conquests.Leabhar Gab(h)ala

 Book of Thel

 British

[bo-san.bo-zu.bonzu]

(Eireann).Lebor Gabala]

an 18th c book, by the English author

a Buddhist priest

a record of the successive waves of

William Blake, telling the story of

bonzu

(see bonze)

early settlers and their gods

Thel, daughter of Mne Seraphim

boobrie

 British

(see also Invasion Myths)

 Book of Thoth

 Egyptian

a fabulous bird said to live in Scottish

 Book of Kings

(see Shah Name)

a manuscript containing the wisdom

lakes and salt wells

 Book of Lecan

(see Yellow Book)

of Thoth

160

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Book of Written Leaves

Bors2

The manuscript was enclosed in boxes

Boras

at the third attempt, killed Sinfiotli

made successively of gold, silver, ivory,

a demon

with poison, whereupon Sigmund put

ebony, bronze and finally iron. This

borax

 Roman

her aside and married Hiordis.

was thrown into the Nile and the

a stone, an antidote to poison, believed

Bori1

 African

finder would acquire great knowledge.

to be carried in its head by a toad

an evil spirit of the Hausa that can

In some accounts it is equated with

Borba

 Irish

take possession of humans: a witches’

the Book of the Dead.

son of Sinsar

society: communal dances by those

 Book of Written Leaves

At the Quicken Trees Hostel he led a

possessed by spirits

(see Popol Vuh)

force trying to cross the ford to reach

Each spirit is said to be the cause of a

 Books of Tages

the hostel after three other attempts

particular disease and the witch doctor

(see Twelve Books of Tages)

had failed. By this time, Dermot had

invokes the appropriate bori to cure

Boora Pennu

 Indian

freed Finn and his companions who

the patient.

[Bella Pennu]

had been trapped in the hostel, and the

Bori2

(see Buri1)

a god of light

men of the Fianna routed Borba’s

Borjigin

(see Chinggis Khan)

He created Tari Pennu as his wife and

force. Borba himself was killed by Goll

Bormanus

(see Bormo)

fathered the other gods on her.

mac Morna.

Bormo

 Celtic

Boora la

 Australian

Bore Bore

(see Borebore)

[Bormanus.Borvo]

a benevolent creator spirit of

Boreadae

(see Boreades)

the Gaulish god of warm springs

the Aborigines

Boreades

 Greek

son of Sirona

Bootes

(see Philomelus)

[Boreadae]

consort of Damona

Booyan

 Slav

the twins Calais and Zetes, the

Bormus

 Greek

the Otherworld

descendants of Boreas

a mortal loved and carried off by

This home of the souls of the dead and

Boreas

 Greek

a nymph

of those yet to be born, as well

[Aparctias.Boreias:=Roman Aquilo]

boroka

 Pacific Islands

as of plants awaiting spring, is

god of the north wind

in the lore of the Philippines, a

envisaged as an island where all is light

son of Aeolus, Astraeus or Strymon

four-legged, winged witch who

and happiness.

by Eos

eats children

bope

 South American

husband of Oreithyia

Boron, Robert de

 French

evil spirits said to attack the dead

father of Chione, Cleopatra, H(a)emus

a 13th C writer, author of Joseph

Bor1

 Norse

and the twins Calais and Zetes

 d’Arimathie

[Borr]

Failing to get the consent of her father

Borr

(see Bor1)

son of Buri the first god

Erechtheus to marry Orithyia, Boreas

Borre

 British

husband of Bestla

carried her off and married her.

[Boare]

father of Nerthus, Hoenir, Odin, Ve

It is said that disguised as a stallion

a Knight of the Round Table

and Vili

he mated with twelve of the mares of

son of King Arthur by Lyonors

father of Loki, some say

Erichthonius (or Poseidon) to produce

In some accounts, he is the same

Bor2

(see Bodb Dearg)

twelve fillies that could run over the

as Loholt.

(see also Llacheu.Loholt)

Boracus

 Greek

waves.

Borrommée

 West Indian

a name of Zeus as ‘ruler of the north’

When Pan fell in love with the

a Haitian voodoo spirit

Borachiel

nymph Pitis, Boreas became jealous

It is said that this spirit was originally a

a spirit of fruitfulness

and threw her to her death from a cliff.

Christian saint.

boraimhe

(see boramha)

She was turned into a pine tree.

Bors1

 British

Boralim

Boreas is usually depicted with

[Bohort.Bors de Ganis.Bors de Gannes.

a demon of the south

wings and a beard, blowing a conch

Bors de Gaunes]

boramha

 Irish

shell.

king of Gaul

[boraimhe]

Boreasmoi

 Greek

brother of Ban

an annual tribute of cattle

Athenian festivals in honour of Boreas

husband of Evaine

Eochaid mac Eachach, king of

Borebore

 African

father of Bors and Lionel

Leinster, married one daughter of

[Bore Bore]

He and his brother took an army to

Tuathal, pretended she had died and

a name of Nyame as ‘creator’

Britain to help Arthur in his fight with

then married the other. Both of them,

a name of Onyankopon

the rebellious barons. He died of grief

Dairne and Fithir, died of shame when

Boreias

(see Boreas)

when he was told of the death of

they found out what had happened.

Borenticha

 African

his brother.

Their father waged war on Eochaid,

a god in Ethiopia

Bors2

 British

killed him and exacted an annual

Boreyne

[Bohort.Bors de Ganis.Bors de Gannes.

tribute, the boramha.

a monster, part lion, part eagle

Bors de Gaunes]

Boraro

 South American

Borghild

 Norse

a Knight of the Round Table

forest spirits of the Tukano Indians

wife of Sigmund

son of Bors and Evaine

These beings are said to have no knee

mother of Hamond and Helgi

brother of Lionel

joints and have feet that point to the

Sinfiotli, Sigmund’s son by Signy,

nephew of Lancelot

rear.

killed her brother in a quarrel so she,

father of Elyan

161

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bors3

Botis

Bors, Lionel and Lancelot, were

a thunderbolt before he could do so.

the primitive waters, her father sent a

raised by the Lady of the Lake.

Bors then came to an abbey on the

bird with some soil to make dry land.

Bors defeated Lord Bromel who,

shore where a voice told him to go to

She married a hero, also sent by her

having been rejected by Elaine who

sea. He boarded a ship covered with

father to kill the underworld serpent

loved Lancelot, was looking for

white samite, which immediately set

Naga Padoha, and they produced the

Lancelot to challenge him to a fight.

off at speed. On board he met

first mortals.

At the castle of Corbin (Castle

Percival and later they were joined by

Borysthenes

 Greek

Carbonek) he passed a night of

Galahad. They came across an

a king of Tauris

strange adventure. A spectral spear

abandoned ship and went aboard.

father of Thoas

pierced his shoulder and arrows

Here they found a marvellous sword,

bosatsu

 Japanese

flying out of the darkness gave him

which Galahad retained, and then

a bodhisattva: an epithet applied to

further wounds. He fought and killed

returned to their own ship which

Buddhist saints

a lion and watched as a leopard

carried them to the Castle of

Bosherton

 British

fought with a dragon that spat out a

Carteloise. Here a woman lay sick

a village in Wales

hundred small dragons that tore the

who could be cured only by the blood

The lake here is said to be the one

older one to shreds. An old man sang

of a virgin. Percival’s sister Dindrane

from which Excalibur appeared and

about the journey of Joseph of

gave blood but died as a result. At her

from which King Arthur was taken

Arimathea to Britain. A silver sword

own request Percival placed her dead

on his final journey to Avalon.

hanging over his head blinded him

body in a boat and cast it adrift. Bors

Boshingtoi

 Siberian

with its radiance, and he was told by

rode with Galahad and Percival to

a god of blacksmiths

a disembodied voice to leave. Next

the Castle of Carbonek, home of the

He and his nine sons are said to have

day he rode to Camelot and told

Maimed King, where they were

used the North Star as a hitching post

Lancelot what had happened. A

vouchsafed a sight of the Holy Grail.

for their horses.

similar story is told of both Gawain

They took the Grail and the Holy

Boso

 British

and Lancelot.

Lance by ship to Sarras where they

a governor of Oxford

Later, when Lancelot went mad

found the boat bearing the body of

He accompanied King Arthur on his

and disappeared from Camelot, he

Percival’s sister, which they buried.

Continental campaigns.

rode out with Ector and Lionel to

All three were imprisoned by the

Bossu

 West Indian

search for him.

king, Estorause, but he released them

[Bazo.Bazon-Mainnain.Bosu(-Cessé).

He joined the other knights in

and asked their pardon when he was

Kadia-Bosu]

the quest for the Holy Grail and

dying. Galahad became king but

in Haitian voodoo lore, a leader

came to a tower where the owner, a

died about a year later, and the Grail

of demons

lovely maiden, daughter of King

and the Lance disappeared for

Bossu is envisaged as a huge being

Love, begged him to help her fight

ever. Percival entered a hermitage

with horns, leading the bodyguard

a giant, Priadan. He resisted all her

and Bors stayed with him until

of Ghede.

attempts to seduce him and defeated

Percival too died, about a year after

Bosu

(see Bossu)

the giant when he arrived next

Galahad.

Bosu-Cessé

(see Bossu)

morning. He then encountered two

After burying Percival alongside

Bota Hi

 East Indian

men beating his brother, Lionel,

his sister and Galahad, Bors returned

in Indonesia, a wild woman of

and a girl being attacked by a dwarf.

to Camelot where the story of his

the mountains

By the time he had saved the girl

adventures was relayed to Lancelot

She was found by Wata Rian who

and freed himself from her

and Arthur who ordered it all to be

made her drunk and then cut off her

embraces, Lionel was dead. The

recorded for posterity. After the

body hair to discover that she was a

girl’s relatives took him to a castle

death of Arthur, Bors joined

woman. She later married him.

and treated him royally and, when

Lancelot, Bedivere and other knights

botanomancy

he again resisted her attempts to

in a hermitage and when Lancelot

divination using plants or their leaves

seduce him, the tower and all its

died he went to live in the Holy Land

In some cases prophecies were written

occupants disappeared. Next day, at

and fought the Turks.

on leaves, and those left after the wind

Castle Tubele, he found his brother

Bors3

 British

had blown the others away were

alive and so angry at being deserted

in some accounts, a name for Emrys,

accepted and acted on.

by Bors that he challenged him to

Merlin or Myrrdin as a sun-god

Other versions involved intersingle combat. He was saved from

Boruk

 Afghan

preting the crackling of leaves when

death at his brother’s hands by the

a Kafir idol

burnt or when squeezed in the hands.

intervention of Colgrevaunce, and

Borus

 Greek

Bothvar

(see Bodvar)

then both Lionel and Colgrevaunce

son of Perieris

Botis

were struck dead by a thunderbolt.

husband of Polydora

[Otis]

Both turned out to be wraiths

Borve

(see Bodb Dearg)

a demon, duke or president of hell

conjured up by the forces of evil.

Borvo

(see Bormo)

one of the 72 Spirits of Solomon

Other versions say that Lionel

Boru Deak Parudjar

 Pacific Islands

This being may appear as a loathsome

killed Colgrevaunce and would have

daughter of Batara Guru

serpent or as a human being with

killed Bors as well but was struck by

When she jumped from heaven into

horns.

162

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Botoque

Brademagus

Botoque

 South American

Bow Spirit

(see Chang Hsien)

hippogriff. When Pinabel discovered

a culture hero of the Kayapo people

Bowa

 Tibetan

that Bradamante was a member of a

He was adopted by a jaguar who

demons said to dance round the spirits

family that had long feuded with his

taught him hunting skills, but he killed

of the dead

own, he abandoned her in a cave from

the jaguar’s wife and stole both fire and

Bowels of Earth

(see Gucumatz)

which she could not escape. She was

the bow and arrow, which he then gave

Bowels of Heaven

(see Gucumatz)

taken from there to the tomb of Merlin

to his people.

Bower of Bliss1

 British

by the priestess Melissa and was given

botrad

 European

in The Faerie Queene, the home

instructions on how to find her love.

a Swedish sacred tree

of Acrasia

She then met the dwarf Brunello and

Usually an elm or a lime, the botrad is

Bower of Bliss2

 European

took his magic ring, travelling next to

planted in front of a dwelling and

the enchanted garden of Armida

the castle in the Pyrenees where

houses the guardian spirit to whom

bowyer god

(see archer god)

Atlantes was holding Rogero prisoner.

prayers are addressed. Women expect Boy and the Mantle, The

 British

Her ring enabled her to overcome the

ing a baby embraced the bole of the

a poem telling the story of Caradoc

magic of Atlantes and she bound him in

tree to ensure an easy and safe delivery.

and Guimer

chains and freed Rogero and the other

Botrager

Boy-God

(see Phrom-Kuman)

prisoners. Rogero tried to ride the

a monster, a lion with a helmet

boyg

 Norse

hippogriff but could not control it and

bottle-imp

an ogre: animistic force

was carried off.

[spirit imp]

 Boyhood Deeds of Fionn, The

 Irish

Bradamante was sent to govern

an imp contained in a bottle

a 12th C book dealing with the wisdom

Marseilles and Melissa appeared to tell

Bottomless Pit

(see Hell)

and exploits of Finn mac Cool as

her that Rogero had once again been

Bouchis

(see Buchis)

a youth

captured by Atlantes. She set off to

Boudic

(see Budicius)

bozaloshtsh

 German

rescue him but, deceived by the

Boudicius

(see Budicius)

a Wendish messenger of death

magician who conjured up an illusion of

Boudin

(see Baldwin1)

This female spirit, a form of banshee,

Rogero, she too was captured. Astolpho,

Bouki

 West Indian

is said to wail outside the house of one

protected by the book and horn he had

[Uncle Bouki]

about to die.

been given by Logestilla, rescued her

a character in Haitian stories,

bozu

 Japanese

with Rogero and the other captives.

frequently the dupe of the spider,

a priest

Rogero decided to embrace

Annency

B’Rabby

 West Indian

Christianity so that he could marry

Boulaios

 Greek

the name for Brer Rabbit in

Bradamante, but was wounded in a

a name for Zeus as god of assemblies

the Bahamas

fight with Mandricardo to settle the

Bouphonia

 Greek

Braciaca

 Celtic

ownership of the sword Durindana.

[Buphonia]

a Gaulish goddess of drink

When he was late in arriving for their

an Athenian sacrificial rite in which an

Bracon

 Irish

planned wedding Bradamante went in

ox was killed

(see sopatrus)

a Danaan warrior

search of him. En route she met

Bous

(see Vali1)

grandfather of Finn mac Cool,

Flordelis who persuaded her to rescue

Bousetta

 African

some say

Florismart from the hands of

an Algerian prince

Bradamante

 European

Rodomont. She met him on the bridge

He was born with six fingers. He and

[Bra(d)mante]

and, with the aid of Astolpho’s magic

his brothers were enticed into a castle

a warrior maid

lance, defeated Rodomont who then

by female ghouls who carried off his

daughter of Aymon and Beatrice

gave up his defence of the bridge and

brothers while they slept, but Bousetta

sister of Alardo, Guichard, Ricardo,

released all his prisoners, including

was kept awake by his horse and

Ricciardetto and Rinaldo

Florismart and Oliver.

so escaped.

wife of Rogero

At the end of the war between

Bouto

(see Edjo.Wadjet)

She found herself in battle with

Charlemagne and Agramant, she hoped

Bouyan

 Slav

Rodomont when he invaded France,

to marry Rogero, now a Christian, but

[Buyan.Byelun]

but Rogero separated them. She

her parents wanted her to marry Leo,

an island paradise

travelled on with Rogero and they

son of the emperor Constantine. She

This was the home of the king of

were attacked by a group of knights.

persuaded Charlemagne to decree that

snakes and of the priestess Zarya. It

They defeated their attackers but she

she should marry only the man who

contained a river with healing waters

was wounded. When she was

could defeat her in single combat. Leo,

that sprang from under the sacred

challenged by Sacripant she engaged

in return for releasing Rogero from

stone, Alatuir.

him in single combat, defeated him

prison, had exacted a promise from him

In some versions Bouyan was the

and rode off leaving him on foot.

that he would fight Bradamante in the

undersea home of the dead.

She had fallen in love with Rogero

guise of Leo. He won the contest and

Bov Dearg

(see Bodb Dearg)

and set out to find him. She was

departed in despair, but when Leo

Bow of Victory

(see Dhanus)

persuaded by Pinabel to go to the

heard of his distress he gave up his

Bow Priests

 North American

rescue of his fiancée, who had been

claim to her hand and Bradamante

in the lore of the Zuni, warriors acting

abducted by an enchanter on a winged

finally married Rogero.

as guardians of the war-gods

horse. This was Atlantes riding a

Brademagus

(see Bagdemagus)

163

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bradmanspati

Brahmi

Bradmanspati

 Hindu

Brahma2

 Hindu

He is depicted as having four hands,

father of Agni, in some accounts

[Abjaja.Abjayoni.Absolute.Ananta.

holding an alms bowl, a sceptre, a bow

Bradmante

(see Bradamante)

Astakarna.Brahman.Dhatar. Dhatri.

and the Rig Veda. His transport is the

Brag

 British

Grandfather.hamsa.Hiranyagarbha.Ishvara.

swan or goose (hamsa).

a spirit sometimes seen as a horse

Kala.Kamalasana.Mahadeva.Narayana.

Brahma3

 East Indian

This animal lures people to ride on its

Padma-Nabha.Pitamaha.Prajapati.

[Bromo]

back and then tips them off into a

Purusha.Svayambhu(va).Vaivarta.Varaha.

the Javanese volcano-god

pond.

Vishvakarma:=Buddhist Janardana.

brahma4

(see brahman1)

 Braga Raedur

 Norse

Vairocana:=Cambodian Prah Phrom:

Brahma-deva

 Hindu

[Conversations of Bragi]

=Japanese Bon-Ten-O.Dainichi:

a name for Narada, born again as

one of the stories in the Younger Edda

=Thai Phrom]

the son of Brahma by one of

In this tale, Bragi tells Aegir many

a four-headed creator-god

Daksha’s daughters

stories of the gods.

Brahman personified

brahma-loka

 Hindu

Bragaful

 Norse

husband of Sarasvati

the realm of brahman: perfection: the

a toast to Bragi

father of Adharma, Aditi, Daksha,

ideal existence

(see also Satya-Loka)

Bragaman

 Norse

Priyavrata, Sandhya and Shataruga

Brahma Prajapati

 Hindu

a skald, honouring Bragi

father of the Prajapatis

in some accounts a later name

Bragas

 British

Brahma, with Shiva and Vishnu, formed

for Matsya

an earl of Bealm

the group known as the Trimurti.

 Brahma Sutras

 Hindu

father of Winlayne

In some stories he was born from

the sacred text of the Vedanta school,

Bragawoman

 Norse

Vishnu’s navel, in others he was asleep

written by Badarayana

a female skald, honouring Bragi

in the lotus floating on the primitive

Brahma-yuga

(see krita-yuga)

Bragdemagus

(see Bagdemagus)

waters until he awoke and created the

Brahmachari

(see brahmin)

Brage

(see Bragi)

universe, while other stories say that

brahman1

 Hindu

Bragi

 Norse

he was self-created from the primaeval

[brahm.brahma]

[Brage]

waters or from Hiranya-garbha. In the

the primordial essence: the

god of poetry and music

Ramayana he is a boar that lifted the

absolute: cosmic unity: soul

son of Odin and Gunlod

earth on its tusks, while others say that

of the universe: the active

husband of Idun

he mated in the form of a stag with

creative force

Gunlod was guarding the three

Rohita as a doe to produce all

Brahman2

(see Brahma2)

containers full of the blood of Svasir in

the animals.

Brahman3

(see brahmin)

a cave in the middle of a mountain.

It is said that Brahma was born with

 Brahmana

 Hindu

Odin got access to her with the help of

only one head but grew the others so

a commentary or gloss on one of

Baugi who bored a hole that Odin, in

that he could behold the beauty of

the Vedas

the form of a snake, slipped through.

Sarasvati from all sides. Some say that

 Brahmanas

 Hindu

Odin then resumed his god-like form

Sarasvati was born from Brahma’s

ritual texts supplementing the

and stayed with Gunlod for several

body and mated with him to produce

Rig Veda

days, fathering Bragi.

the first man, Manu. An alternative

Brahmanaspati

(see Brhaspati)

At his birth, the dwarfs gave Bragi a

story credits him with a daughter,

Brahmanda

 Hindu

golden harp and set him afloat in a

Satarupa, on whom he had incestuous

the egg of Brahma from which all

boat, which carried him out of the

designs and grew the four heads so

world history is generated

subterranean darkness, whereupon he

that he could admire her. Some

Brahmani

 Hindu

began to sing and play the harp.

versions say that he had five heads, one

a mother-goddess

Landing, he walked through the

of which was cut off by Shiva when he

one of the 8 matrikas

woods and met Idun whom he

was disrespectful. Yet another version

one of 9 navasaktis

married and they went off to Valhalla

asserts that Brahma split himself into

She was opposed to the demon Mada.

where he became the god of poetry

two, the male Purusha and the

Brahmapura

 Hindu

and music. He receives fallen heroes

female Satarupa.

the city of Brahma on Mount

in Valhalla and is depicted with long

In some stories his consort is Vach,

Meru: heaven

white hair and beard and carries his

although some say that she was the

Brahmavati

 Buddhist

golden harp.

daughter on whom he incestuously

wife of Brahmayus or Subramanya

Bragi’s Apples

 Norse

fathered the human race. Others say

mother of Maitreya

fruit which had the power to

that his consort was Gayatri.

The future Buddha, Maitreya, will be

cure illness

Some say that Brahma will live for

born from Brahmavati’s right side after

It was said that as soon as one of

1,000 divine years, at the end of which

a pregnancy lasting ten months.

these magic apples was eaten another

he will die and the universe will vanish.

Brahmayus

 Buddhist

appeared to replace it.

After a period of 100 divine years

husband of Brahmavati

Brahier

(see Bruhier)

Brahma will reappear and a new

father of Maitreya, some say

brahm

(see brahman1)

universe will be created. In this system

Brahmi

 Hindu

Brahma1

 Buddhist

one divine year equals 3,110,400

a name of Sarasvati as a consort

one of the 8 dharmapalas

million human years.

of Brahma

164

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

brahmin

Bran of Gore

brahmin

 Hindu

king of Ireland, his crazy half-brother

became homesick so they returned to

[brahman]

Efnisien maimed the Irish king’s horses.

Ireland but when the sailor jumped

a member of the highest caste

Bran gave Matholwch a magic Cauldron

ashore he immediately crumbled to

A brahmin may or may not be a priest

of Rebirth, capable of restoring the

dust – they had been away for

but studies the teachings of the Vedas,

dead to life, in compensation. Later his

centuries and nobody recognised Bran

going through four stages of life:

sister was made to work as a drudge and

or his men so they put to sea again and

Brahmachari, as a student; Grihastha,

she sent him a message with a starling,

no more was heard of them.

as a married householder or teacher;

whereupon Bran invaded Ireland,

Bran3

 Irish

Vanaprastha, as a hermit; and Sannyasi,

wading the Irish sea while his army

a hound of Finn

as a religious mendicant.

went by ship. The Irish king abdicated

Finn’s sister (or in other accounts his

brain-ball

 Irish

without a fight in favour of Gwern, his

sister-in-law or aunt) was Uirne and

the missile that killed Conor mac Nessa

son. When Efnisien killed Gwern by

she was to be married to Iollann. When

This missile had been made from a

pushing him into the fire, fighting

she became pregnant Iollann’s jealous

mixture of lime and the crushed brains

broke out again and all the Irish, except

mistress, a druidess, put a spell on

of Mac Da Tho (or in some accounts of

five pregnant women, and all except

Uirne, turning her into a bitch, with

Meas Geaghra) by Conalll Cearnach.

seven of the British were killed. Bran

the result that her children, Sceolan

Cet, or in some stories Conall, flung

was wounded and died soon after.

and Bran, were born as hounds.

this stone from his sling, striking

Branwen died of grief at his loss. His

In other accounts Uirne was

Conor in the forehead, from where it

head was struck off, as he had

restored to her former self by Lugaid

could not be dislodged. Seven years

instructed, and was taken back to

Lagha, whom she married, and the

later it exploded, killing Conor.

Britain to be buried many years later at

pups were born to them at the same

Braites

(see Dionysus)

the White Mount (the Tower of

time as human triplets. When Angus

Bralbral

 Australian

London) to protect the kingdom. In the

Og said the hounds could never kill

an assistant of Djanggawul

years before it was buried the head ate

any of his swine, Finn set both dogs

When Bralgah and Dinewan had a

and spoke as it had done when Bran

to work and they killed all the herd of

quarrel, Balgah tossed one of the emu’s

was alive.

100, including the famous black boar.

eggs into the sky where it became

The seven survivors of the battle

In some versions Bran was

the sun.

were Gluneu, Grudye, Heilyn,

originally owned by a giant who stole

Bralgah

 Australian

Manawydan, Pryderi, Taliesin and

children. When Finn killed the giant

a companion of the emu, Dinewan

Ynawg.

and rescued the children he also

Bralgu

(see Beralku)

During Bran’s absence from Britain,

took the giant’s bitch and her two

Bramandil

 British

the country was conquered by Caswalwhelps. Finn kept the brindled one,

a knight

lawn. Years later, King Arthur, saying

Bran, and the other, called Sceolan,

son of Gandalac

that the kingdom should depend for its

was left with the father of some of

brother of Gavus

defence on him rather than on some

the stolen children who had sought

He was one of the 100 knights fighting

buried relic, dug up the head.

Finn’s help. On one occasion, both

for Lisuarte against the 100 knights of

The story of Bran’s invasion of

Bran and Sceolan were stolen by

the Irish king, Cildadan.

Ireland is similar to the story of King

Arthur, a son of British King Arthur,

Bramante

(see Bradamante)

Arthur’s expedition to the underworld,

who had come to Ireland with twentyBramimonde

 European

Annwfn; here too, there were just

eight warriors to seek adventure. Nine

wife of Marsilius

seven survivors.

Fianna warriors followed them when

When her husband died after the fall

In later years, Bran was known

they continued their journey to

of Saragossa to the Franks, she

as Urien.

Scotland and killed all of them, taking

returned to France with the victors

Bran2

 Irish

Arthur prisoner and recovering the

and became a Christian.

[Bran mac Feabhail.Brandan]

hounds. Finn accidentally struck Bran

Bran1

 British

a hero voyager

with a leash and the hound was so

[Bendigeid Vran.Bendigeidfran.Bendigert

son of Febal

upset at this harsh treatment that it ran

Bran.Bran of Gore.Bran of Gower.Bran

He picked a branch of apple blossom

away and drowned itself in a lake.

of Gwales.Bran the Blessed.Brandegore.

and carried it to his hall where a

Other stories say that Finn himself

(Ogyr) Vran.Urien:=Roman Saturn:

mysterious woman told him about a

killed the hound to save a fawn that he

=Spanish Berng.Verng]

marvellous island across the sea. She

had run down.

a giant-god

then took the branch and disappeared.

Bran4

 Norse

king of Britain

Bran followed with three boats, each

the dog of Frithiof

son of Llyr and Iweriadd or Penardun

with a crew of nine men. Manannan

Bran5

(see Brandiles)

brother of Branwen and Manawydan

the sea-god confirmed the story of the

Bran Galed

 British

half-brother of Efnisien and Nisien

island, Emain Ablach, so they rowed

[Brangaled.Galed]

In some accounts his father is variously

on. At the Island of Joy one of the

the Welsh owner of the drinking horn

given as Glifieu, Gruddieu, Ynawg

crewmen stayed behind while Bran

that provided whichever drink the

or Ywerit.

and the rest went on to the Island of

owner required (see also Gawlgawd)

When Bran agreed that his sister

Women, where they stayed for about a

Bran mac Feabhail

(see Bran2)

Branwen should marry Matholwch,

year. One of his crew, Neachtan,

Bran of Gore

(see Bran1.Brandegore)

165

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bran of Gower

Brastias

Bran of Gower

escaped in his place, only to be killed by

daughter of Llyr and Iweriadd

(see Bran1.Brandegore)

one of Brandubh’s soldiers. Aedh

sister of Bran and Manawydan

Bran of Gwales

(see Bran1)

attacked the province with a large army

wife of Matholwch

Bran the Blessed

(see Bran1)

to avenge his son’s death.

mother of Gwern

Branchidae

 Greek

In some accounts he fought and

She married the king of Ireland, but

[Brankidae.Didyma]

killed Aedh, high-king of Ireland, at

out of smouldering resentment caused

a town in Asia Minor, site of an oracle

the Battle of Dun Bolg, when Aedh

by the maiming of the horses of

of Apollo

tried to collect the annual tribute, the

Matholwch’s entourage by her crazy

Branchus

 Greek

boramha, although others say that it

half-brother Efnisien, she was badly

son of Smicrus by the daughter

was one of his men, Ron Cerr, who

treated and sent a message with a

of Patron

killed Aedh.

starling to her brother Bran who

Brandamond

 British

In later years, his brother, Aodan,

invaded with an army to rescue her.

[Brandamond of Damascus]

invaded Leinster but Feidhilm,

Matholwch surrendered without a

a Saracen knight

recognizing her second son, persuaded

fight but Efnisien pushed the king’s

He was killed by Bevis.

him to make peace with Brandubh. It

son, Gwern, into the fire and killed

Brandan

(see Bran2.Brendan)

was said that Brandubh was killed by

him. In the fight that ensued most of

Brandegore

 British

Saran and returned to life by St

the participants on both sides were

[Bran of Gore.Bran of Gower.Bran of

Maodhog so that he might receive the

killed. Bran was mortally wounded and

Gwales.Brandegoris.Brandegorus]

last rites. Brandubh had no wish to

died soon afterwards and Branwen

king of Stranggore

return to this world and died after

died of grief at the loss of both her

Bran as the king who brought an army

being shriven.

brother and her son.

of 5,000 to fight King Arthur in the

brandubh2

 Irish

Branwen2

 British

rebellion of the eleven rulers.

a board game

[Brangaene.Brangaine.Brangien.

Brandegoris

(see Brandegore)

This game features in various stories

Brangwain(e).Brangwine.Brengwain.

Brandegorus

(see Brandegore)

of gods and heroes.

Bronwen]

Brandel

(see Brandiles)

Branfil

 British

an attendant on Isolde

Brandeles

(see Brandiles)

a knight

She was sent with Isolde, when

Brandell

(see Brandiles)

brother of Bruneo

Tristram came to Ireland, to escort

Brandiles

 British

He was one of the 100 knights fighting

Isolde to marry Mark of Cornwall and

[Bran(deles).Brandel(l)]

for Lisuarte against 100 knights of the

she carried the love potion to ensure a

a Knight of the Round Table

Irish king, Cildadan.

successful marriage. Instead, it was

son of Gilbert

Brangaene

(see Branwen)

drunk by Isolde and Tristram who fell

He was one of the many knights

Brangaine

(see Branwen)

hopelessly in love.

captured and imprisoned by Tarquin,

Brangaled

(see Bran Galed)

In some accounts Branwen slept

who hated all Arthur’s knights, until he

Brangemore

 British

with Mark on the night of his wedding

was released by Lancelot.

in some accounts, a queen of Cornwall

with Isolde, deceiving him into

In some accounts he is identified

mother of Epinogres

thinking Isolde was still a virgin. Isolde

with Brian des Iles.

She was killed by her own son who

then tried to kill her and keep the

Brandon

(see Brendan)

buried her body under the altar in the

secret but failed. Branwen later had an

Brandubh1

 Irish

Perilous Chapel, which she had built.

affair with Kaherdin. She was said to

a king of Leinster

(see also Black Hand)

have married Gourvernail who became

son of Eochu and Feidhilm

Brangien

(see Branwen)

king of Lyonesse.

brother of Aodan

Brangu

 Australian

 Branwen, Daughter of Llyr

 British

He was one of a pair of twin boys born

in Aboriginal lore, the island of the dead

[Branwen ferch Llyr]

to Feidhilm, and their father, Eochu,

Brangwain

(see Branwen)

the Welsh story of Branwen and her

exchanged Brandubh’s brother for one

Brangwaine

(see Branwen)

brother Bran in the Mabinogion

of the twin girls born at the same time

Brangwine

(see Branwen)

 Branwen ferch Llyr

to Ingheanach, wife of Gabhrian.

Brankidae

(see Branchidae)

(see Branwen, Daughter of Llyr)

He took Dubh Lacha, the wife of

Branstock

 Norse

Bras-de-fer

 British

Mongan, who had offered the king

the oak tree growing in the centre of

a chamberlain of the Antichrist

whatever he might wish as a gift.

the Volsungs’ palace

In the battle between the forces of

Mongan got her back only by using

At the wedding of Siggeir and Sygny,

good and evil, King Arthur fought on

magic to transform an old woman into

Odin plunged the magic sword Gram

the side of heaven, Bras-de-fer for hell.

a lovely young girl and then

into the trunk of the oak, a gift to

Brastias

 British

substituting her for his wife.

whoever could pull it out again.

a knight of King Mark’s court

When Aedh’s son, Cumascach,

Branwen1

 British

Ulfias impersonated Brastias when

demanded the right to sleep with the

[Brangaene.Brangaine.Brangien.

helping Uther to get access to Igraine.

king’s wife, Brandubh locked him in

Brangwain(e).Brangwine.Brengwain.

He went with Ulfias to the Continent

a house and set it on fire. He was

Bronwen]

to enlist the help of King Bors and

persuaded to allow the satirist,

a giantess

King Ban on behalf of Arthur in his

Glasdamh, to come out but Cumascach

a love-goddess

battles with the rebellious barons.

166

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bratasena

Breng

Brastias later became a hermit and

He lived on the island called Hy-Brasil.

Breguoin

(see Mount Agned)

gave shelter to Lancelot when he was

Breasal Bealach

 Irish

Breidablik

 Norse

banished from the court by Guinevere.

[Breasal Beoil]

[Balder’s Stead.Breithablik.Broadblick.

Bratasena

(see Bima)

a king of Leinster

Peace Stead]

Bratayuda

(see Bharatayuda)

He refused to pay the boramha tribute

the palace of Balder

Brauronia

(see Artemis Brauronia)

to the high-king, Cairbre Lifeachair,

Breit Hut

 Norse

Brave

 West Indian

and defeated him when he tried to

a name for Odin, referring to the

a Haitian voodoo spirit

obtain it by force.

broad hats that he often wore

Brave Woman

(see Makhta)

Breasal Beoil

(see Breasal Bealach)

(see also Sidhottr)

Brazen Head

Breasil

(see Breasal)

Breithablik

(see Breidablik)

a mythical talking head, made of brass,

Breasel’s Island

(see Hy-Brasil)

Breka

(see Breca)

which appears in various legends

Breath of Love

Brekyirihunuade

 African

One such head, which was said to tell

[Magic Breath]

a name of Nyame as ‘all knowing’

enquirers whatever they needed to

the ability of demons to make women

Brendan

 Irish

know, was kept in the castle of the

fall in love with them, merely by

[Brandan.Brandon.Brean(a)inn.Brendanus]

giant Ferragus. Another spoke only to

breathing on them

(c. 489–583)

utter the three statements ‘Time is’,

Breath of Set

 Egyptian

a saint, patron of seafarers

‘Time was’ and ‘Time’s past’ before

a hot south wind from the desert

son of Findlugh

falling and breaking into pieces.

Breath of Wind

 North American

Before his birth, his mother dreamed

Brazen Horse

 British

[Gusts of Wind.Windbreath]

that her breasts were full of gold,

the horse of Cambuscan

daughter of the first woman,

explained by Earc and Beag mac Deas

This magic animal had a pin in one

Ataensic

portending future wonders. The boy

ear, which when turned allowed it to

mother of Ioskeha and Tawiscara

was handed over to St Ide, a nun, as

accept instructions to carry the rider

In some accounts the twins Ioskeha

foster mother and later became a

wherever he wished to go.

and Tawiscara fought each other while

priest under Earc. Among other

(see also Wooden Horse1)

still in the womb, with the result that

miracles, he turned into an otter the

Brea

 Irish

their mother died in childbirth.

man who stole his cattle, tamed lions

a servant of Partholan

Breathmaker

(see Hisagitaimisi)

and vanquished monsters.

He is said to have introduced cooking

Breca

 European

Inspired by a vision, he sailed off

into Ireland.

(see also Beoil)

[Breka]

to find the Land of Promise, taking

Breanainn

(see Brendan)

a friend of Beowulf

nine (or fourteen) companions in a

Breaninn

(see Brendan)

He and Beowulf swam in full chain

hide-covered boat on a voyage that

Breas1

 Irish

mail across the sea from Denmark to

lasted seven years. Once, they landed

[Bress]

Geatland for a dare.

on the back of a huge whale, taking it

one of the Finn Eamhna

Brèche de Roland

 European

to be an island; and later, directed by

son of Eochaid Feidhleach

a large cleft in the Pyrenees, said to

a bird which could speak, they saw

and Cloithfhinn

have been made by Roland when

the Island of Smiths where the giant

brother of Clothra, Lothar, Maev

he struck the mountain with his

inhabitants drove them off with

and Nar

sword, Durindana

burning missiles. They saw a pillar

Breas2

(see Bres1)

Brecht

(see Bertha3)

reaching to the sky and a small island

Breasal1

 Irish

Brechta

(see Bertha3)

where Paul, a hermit, was kept alive

[Breasil]

Bredbeddle

 British

by fish brought by an otter.

son of Diarmaid mac Cearbhaill

a knight of King Arthur’s court

Other places they visited were the

When a nun accused Breasal of

He accompanied King Arthur and

Island of Sheep, an island where they

stealing her cow, his father drowned

Gawain when they went to King

found three choirs, and another

him, but regretting his action sought

Mark’s court in Cornwall for the trial

covered with grapes. Some of the

help from Beagan who restored Breasal

of Isolde.

places recur in the story of the voyage

to life.

Brede

(see Bredi)

of Maeldun. They came at last to the

Breasal2

 Irish

Bredi

 Norse

Land of Promise where they were told

[Breasil]

[Brede]

that they had been chosen for the

son of Fionnachta

a hunter

voyage so that they might see some of

He and his father, the high-king, were

Sigi, jealous of Bredi’s skill as a hunter,

God’s handiwork.

killed by relatives seeking the throne

killed him and buried his body under

Brendan’s Island

for themselves.

a snowdrift.

(see Island of the Blessed)

Breasal3

 Irish

Breg

(see Breng)

Brendanus

(see Brendan)

[Breasil]

Bregan

(see Breoghan)

Breng

 Irish

a high-king of Ireland

Bregia

 Irish

[Breg]

son of Rudraighe

a giant

one of the 3 names for the

Breasal4

 Irish

Bregon

(see Breoghan)

Dagda’s wife

[Breasil]

Bregouin

(see Mount Agned)

She was alternatively known as Meabel

a King of the World

Breguion

(see Mount Agned)

or Meng.

167

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Brengwain

Brian Boru

Brengwain

(see Branwen)

Danaans after Nuada lost his hand,

father of Agni, some say

Brennius

 British

and was later replaced when he proved

In some accounts his parents were

[=Gaulish Brennus]

inadequate. He went off and raised a

Dyaus and Prithivi, while others say that

son of Dunvallo Molmutius

army of Fomoire soldiers under Balor

he was created by Tvashri. His wife was

and Tonwenna

and Inneach and fought the Danaans

abducted by Chandra (Soma) and bore a

brother of Belinus

at the second Battle of Moytura where

child, Budha. Brahma had to intervene

He was a sub-king under Belinus after

he was defeated. He was allowed to

to prevent a war between them and

the death of their father, but he

live when he undertook to teach the

Brhaspati reared Budha as his own son.

planned to take over the whole realm

Danaans all he knew about agriculture.

He is depicted with 100 wings,

so he married the daughter of the king

In some accounts he then went to

horns and seven mouths, and carries a

of Norway and sailed for Britain with

live with his father in the North. Some

bow and an axe. His chariot, drawn by

an army. His bride was captured en

say that he was killed at Moytura,

eight horses, is known as Nitighosha.

route by the Danish king, and both

others that he was poisoned by Lugh

Some equate him with Vrihaspati;

were taken by Belinus when their ship

who made filthy water look like milk,

others regard them as separate deities.

was forced ashore in Britain. When

or that he was killed by Lugh in single

Bri

 Irish

Brennius landed he was defeated and

combat.

daughter of Midir

fled to Gaul and the princess was taken

Bres2

 Irish

She died of a broken heart when her

to Denmark by the Danish king.

[Bress]

father rejected Liath as a suitor for his

He later made another attempt to

a Danaan soldier

daughter’s hand.

take the kingdom with an army from

He was an emissary who tried to

Bri Leith

 Irish

Gaul, but at the behest of their mother

negotiate a settlement with the Fir

the home of Midir

Tonwenna the brothers finally made

Bolg before the first Battle of Moytura.

Brian1

 Irish

peace and together they conquered

He was unsuccessful, and was killed in

[Brion.Bryan]

Gaul and sacked Rome.

that battle.

son of Turenn and Brigit or Dana

He is regarded as a mortal form of

Bres3

(see Breas1)

brother of Iuchar and Iucharba

the god Bran.

Bress

(see Bres)

His family feuded with the family of

Brennos

(see Brennus)

 Breta Sogur

 British

Cian and Brian, and his brothers

Brennus

 Celtic

a Scandinavian story that asserts that

Iuchar and Iucharba, killed Cian, the

[Brennos:=British Brennius]

King Arthur died on Assysla and was

father of Lugh, who had adopted the

a Gaulish name for Bran

buried at Canterbury

form of a pig to avoid them. Some say

Breoghan

 Irish

Brethren, The

 East Indian

that Lugh killed him, others that he

[Bregan.Bregon]

culture heroes of New Guinea

had the brothers condemned by the

an ancestor of the Irish

 Breton Lay

 European

high-king to carry out seven (or eight)

father of Bile and Ith

a form of verse narrative of the

difficult tasks for Lugh.

He led his people from Scythia to

exploits of Celtic heroes

(see Sons of Turenn)

conquer Spain. His grandson, Milesius,

Bretwalda

 British

Brian2

 Irish

led them to Ireland.

a name of Aelle as ‘ruler of Britain’

[Brion.Bryan(t)]

Brer Fox

 North American

Breunis

 British

brother of Fiachra

a trickster in many stories of the

a knight at King Arthur’s court

He went to war with his brother but

American Indian tribes

He became an enemy of the king and

was defeated when Conal Gulban, his

The Apache say that he stole fire from

was killed by Gareth.

nephew, (or Daithi in some accounts)

the fireflies and gave it to the tribes.

Breunor

 British

brought an army which subdued the

Brer Rabbit

 North American

[Breunor the Black.Bruno le Noir.La Cote

whole of Connaught and installed

[=Bahamas B’Rabby]

Male Tailée]

Daithi as king. Brian was killed in

a trickster in American folklore

brother of Daniel and Dinadan

this conflict.

This being is said to be derived from

husband of Maladisant

Brian Boru

 Irish

the African trickster, Hare, brought to

He insisted on wearing a badly fitting

[Bryan Boru]

America by slaves.

coat until he had avenged his father.

(926–1014)

(see also Compair Lapin)

He was made lord of Pendragon Castle.

a high-king of Ireland

Bres1

 Irish

Breuse

(see Bruce)

son of Cinnéide

[Breas.Bress.Eochaid.Eochu Bres.Eochy.

Brhaspati

 Hindu

brother of Mathghamhain

Gormac]

[Brahmanaspati.Brihaspati.Dhis(h)ana.

husband of Gormlaith

a vegetation-god and sun-god

Ganapati.Great Father.Jyeshtharaja.

father of Donnchadh, Murchadh

king of the Danaans

Purohita.Sadasapati.Vrihaspati:=Bali

and Saba

son of Elatha and Eri

Bagaspati]

One story says that by showing

husband of Brigit or Taltiu

a sky-god, chaplain of the gods and

kindness to a starving woman he

father of Ruadan

lord of prayer

learned the password of an adjoining

He was the son of a Fomoire father and

the planet Jupiter as a god

Norse fort and was able to gain access

Danaan mother and was expected to

son of Angiras

with a party of his men and slaughter

bring lasting peace to these two warring

husband of Tara

the garrison. When the Norsemen

tribes. He became the leader of the

father of Kaca

stationed one soldier in every house,

168

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Brian des Iles

Bright Star

he organised a simultaneous rising

He was a troublemaker and his most

Bridei

 British

whereby each household killed its

renowned exploit is told in the story of

a king of the Picts

unwelcome guest.

Bricciu’s Feast.

son of Maelgwn

Despite being warned of his fate by

Bricciu’s Feast

 Irish

Bridge of Gold

 European

Aoibheall, Brian led the Irish to

a feast arranged by the satirist Bricciu

a bridge over the Rhine

victory over the Vikings at the Battle

He put on a feast at which he provoked

It is said that Charlemagne passes over

of Clontarf but he was killed there by

an argument between Cuchulainn,

this bridge to bless the crops.

the Dane, Brodir. His eldest son

Conall Cearnach and Loaghaire

Bridge of Heaven

 Japanese

Murthadh also died in this battle.

Buadhach over the carving of the

a bridge leading from Mount

(see also Dubhlainn)

roast. To decide who was the greater

Takachihi up to heaven

Brian des Iles

 British

champion they were tested by Curoi,

Bridge of Pain

[Bryan of the Isles]

in the form of a giant, and by Maev

(see K’u-ch’u ch’iao)

a seneschal of King Arthur

who put wildcats in their room. In

Bridge of the Decider

Originally an enemy of the king, he

each case Cuchulainn was the winner,

(see Chinvat Bridge)

was defeated in battle and became the

but the other two refused to accept this

Bridge Perilous (see Perilous Bridge)

king’s seneschal. In some accounts he

verdict. A third test, by Curoi as a

Bridget

(see Brigit)

is identified as Brandiles.

bachlach or phantom, settled the

Brieseis

(see Briseis)

Brian of the Forest

 British

matter in favour of Cuchulainn. He

Brig

(see Brigit)

[Bryan of the Forest]

challenged all three to a beheading

Brigadore

 British

brother of Sorlus of the Forest

match. All three beheaded the

the horse of Guyon in The

He fought his brother to decide which

bachlach, who picked up his severed

 Faerie Queene

of them should chase the white stag

head and jumped into a lake. Next day,

Briganda

 Celtic

that had interrupted Arthur’s wedding

fully restored, he claimed his part of

[Briganti.Brigantu.Brigindo]

feast. Gawain, who had been given this

the wager and Cuchulainn put his head

the Gaulish name for Brigit

task by the king, stopped the fight and

on the block awaiting the axe. The

Briganta

 British

sent them to submit themselves to the

bachlach spared his life in admiration

[The High One.Briganti(a):=Irish Brigit:

king.

for his bravery. Some versions say that

=Roman Dea Caelistis]

Brian Rua

 British

Muinremuir was also involved in the

a war-goddess or water-goddess of

[Bryan Rua]

beheading match.

the Brigante tribe

a seer

In some accounts Bricciu, a troubleBriganti

(see Briganta)

He was rewarded with the gift of

maker, stirred up trouble and conjured

Brigantia

(see Briganta)

prophecy for his generosity in paying

up a demon called The Terrible who

Brigantu

(see Briganda)

the rent of a poor widow. He owned a

was involved in the beheading match.

Briggida

(see Brigit)

small mirror that reflected things due

Others tell very much the same story

Brigh

 Irish

to happen in the future and that helped

about Dubhthach Daol Uladh and

wife of Celtchair

him to locate buried treasure.

Uath.

She slept with the rich Ulsterman,

Briant

 British

Bricciu judged the fight between the

Blai, and when Celtchair found out he

king of the Red Isle

Brown Bull of Cooley and Whitehorn

killed Blai as he sat playing chess with

father of Tristoise

and was trampled to death under their

Conor mac Nessa.

His daughter was born after his death

hooves.

Brighe

 Irish

and cast adrift at sea. She survived to

Brice

(see Bishop Brice)

daughter of Orca mac Carrthain

marry Ydor.

Briccne

 Irish

In some accounts, she was the mother

Briaraeus

 Greek

[Bricne]

of Aedh Allan.

[Aeg(a)eon.Briareos.Briareus]

a monk

Brighid1

 Irish

a hurricane-god

He told the young Maeldun about the

wife of Seanchas Torpeist

one of the Hundred-handed Ones

men who had murdered Maeldun’s

Brighid2

(see Brigit)

son of Uranus or Pontus and Gaea

father.

Bright

 Greek

brother of Cottus and Gyges

Brickus

 British

one of the horses drawing the sky

husband of Cymopoleia

son of Mazadan and Terdelaschoye

chariot of Eos

Briareus1

 British

father of Uther

Bright One, The

(see Lugh)

a Welsh warrior said to be standing

In some accounts he was the grandfather

Bright Star

 North American

guard over the sleeping Merlin on

of King Arthur.

a Pawnee goddess, the planet Venus

Bardsey Island

Bricne

(see Bricciu.Briccne)

as the morning star

Briareus2

(see Briaraeus)

Bricriu

(see Bricciu)

She was given the task by Tirawa of

Briareos

(see Briaraeus)

Brid

(see Brigit)

forming the earth and creating the

Bricciu

 Irish

Bride1

 German

people to live there. She mated with

[Bricne.Bricriu (Nemthenga)]

a queen of Jerusalem

Great Star to produce the first woman

a storm-god

wife of Orendal

who mated with the first man to

a lord of Ulster

Bride2

(see Brigit)

populate the earth. She gave the first

a satirist

Bride of Helgi

(see Thorgerd2)

man, known as Closed Man, four

son of Carbad

Bride of the Sun

(see Bertha3)

varieties of corn for use by the tribes.

169

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Brighu

Brisingamen

Brighu

 Hindu

of Turenn and mother of his three

and his brothers rode to her aid and

[Br(i)ghu.Prajapati]

sons, Brian, Iuchar and Iucharba.

restored her to her rightful position.

a sage

Some say she owned two oxen, Fea

Brion

(see Brian)

one of the Seven Rishis

and Feimhean, and a boar, Treithirne.

Briotan Maol

(see Britan)

son of Brahma or Manu

In some accounts there were three

Brisane

(see Brisen)

father of Chyavana by Puloma

Brigits, sister-goddesses, who others

Brisaya

 Hindu

father of Lakshmi by Khyati and of

regard as a single person. In other

a moon-goddess

Shukra, some say

accounts she was Dana.

She represented the power of darkness

He seized Puloma, the wife of a

Brigit2

 Irish

and was overcome by the solar

demon, fathering Chyavana on her,

[Birgit.Brid(e).Bridget.Brig(gida).Brig(h)id.

hero Aharyu.

and, when Agni told the demon who

Mary of the Gaels.Mary of the Irish]

Briseida

 Greek

the abductor was, Brighu cursed the

a saint, the Christian version of the

a Trojan maiden

god with an insatiable appetite.

goddess Brigit

In some early versions of the Troilus

In an attempt to ascertain which of

daughter of Dubhthach and Broicseach

and Cressida story she is the maiden

the three major deities was most worthy

In some accounts Broicseach loved by Troilus. Her father Chalcas

of veneration, Brighu visited each in

was Dubhthach’s slave and the young

defected to the Greeks and when she

turn and was less than respectful to all

Brigit was sold to a druid who reared

was escorted by Diomedes to join her

of them. Bramha only scolded him,

her.

father, he fell in love with her.

Shiva would have burnt him to a cinder

In one story she knocked out one of

(see also Briseis)

but he saved himself with an abject

her eyes to make herself unattractive to

Briseis

 Greek

apology and Vishnu, whom he kicked

suitors but later restored her own sight.

[Brieseis.Hippodamia]

to wake him up, merely enquired

In another she diverted the attention

a Trojan maiden

whether the sage had hurt his foot and

of soldiers, enabling the Virgin Mary

daughter of Brises

massaged it. As a result, Brighu advised

and Jesus to escape capture.

wife of Mynes

people to worship Vishnu.

She is said to have turned the horse’s

She was captured at the siege of Troy

When Shiva lost his temper at being

ears of Labraid, king ofLeinster back

and handed to Achilles as a prize.

excluded from a sacrifice by Daksha,

to normal human ears.

Agamemnon had been given the girl

he attacked many of those present,

Her feast day is 1 February.

Chryseis but was persuaded to release

including Brighu who had his beard

Brigit3

 Irish

her, demanding Briseis in her place.

pulled off.

one of the 2 pillars (the other is

This precipitated the quarrel between

Helped by Matarisvan, Brighu

Patrick) said to support the island

these two Greek heroes.

overcame the demon Makha.

Brigitte

(see Mama Brigitte)

(see also Briseida)

He is credited with the discovery of

Brigliadoro

 European

Brisen

 British

fire in some accounts.

Roland’s horse

[Brisane.Brisin.Dame Brisen]

Brighus

 Hindu

Brihaspati

(see Brhaspati)

an attendant on Elaine

[Bhargavas.Bhrighus]

Brilliant Water

(see Cakixa)

an enchantress

storm-gods and gods of fire

Brimer1

 Norse

She put a spell on Lancelot that

sons of Brighu

the heavenly hall of the giants

deluded him into thinking that he was

These deities controlled the lightning

in Okolnur

sleeping with his true love, Guinevere,

bolts and acted as messengers for the

Brimer2

(see Brimir)

when in fact it was with Elaine. Later,

gods. Some say that they were the

Brimesent

 British

she played the same trick on Lancelot,

children of the sage Brighu, others

in some accounts, wife of Urien

who was driven mad.

that they were descended from Agni,

Brimir

 Norse

Brises

 Greek

the god of fire.

[Brimer]

[Briseus]

In some accounts, these beings were

a giant

a Trojan priest

Vedic priests who invented the rite

In an alternative account of the

father of Briseis

of sacrifice.

creation of the dwarfs, they were made

Briseus

(see Brises)

Brigid

(see Brigit)

from the flesh of Blain and Brimir

Brisin

(see Brisen)

Brigindo

(see Briganda)

rather than that of Ymir.

Brising necklace

(see Brisingamen)

Brigit1

 Irish

Brimo

 Greek

Brisingamen

 Norse

[Banfile.Belisima.Birgit.Brid(e).Bridget.

a goddess incarnate in the priestess

[Brising necklace.Brosingamene.

Brig(gida).Brig(h)id:=British Brigant(i)a:

officiating at the Eleusinian

Sviagris(s)]

=Gaulish Briganda.Brigantu.Brigindo]

mysteries of Demeter

a beautiful necklace made by the

goddess of cattle, fertility and fire,

Brimos

 Greek

dwarfs and given to Freya

healing, poetry and smiths

a holy child carried by Brimo

In some stories Freya gave herself to

daughter of the Dagda and Dana

Brine

 British

four of the dwarfs, Alfrigg, Berling,

or Boann

an ancestor of King Arthur

Dvalin and Grerr, as payment for the

mother of Ruadan by Bres

Briolania

 European

necklace. It was once stolen by Loki in

In some accounts she was the wife of

a princess

the form of a flea, but he was spotted

the Dagda, in others his daughter,

Her father’s realm, Firm Island, had

by Heimdall and was forced to return

while others say that she was the wife

been usurped by a tyrant but Amadis

it after the two of them had fought in

170

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Brit

Broken War Club

many different guises. She lent it to

Braoadblink

(see Breidablik)

His story is the story of Randwer in a

Thor when he dressed as a bride for

Brobarz

 British

Danish setting.

Thrym in place of Freya.

the realm of Condwiramur

A counsellor named Bikki accused

In the story of Beowulf, he received

Brocaid mac Brice

 Irish

the young prince of seducing the

this necklace from Wealtheow, Queen

[Broccardinae]

queen, so Iarmerik had her trampled

of Denmark, as a gift when he killed

father of Aige

to death by horses. Broder would have

Grendel and the monster’s mother.

Broccardinae (see Brocaid mac Bride)

been killed as well, but his father

Brit

(see Brutus)

Broceliande

 British

spared him since he was his only heir.

Britan

 Irish

a forest in Brittany

(see also Randwer)

[Briotan Maol]

This forest is regarded as the home of

Brodir

 Irish

a chief of the Nemedians

Merlin and the scene of many

a soldier said to have killed Brian Boru

son of Fergus Leathdhearg

Carolingian and Arthurian stories,

at the Battle of Clontarf

son of Nemed, in some accounts

including Owain’s defeat of the Knight

Brogan

 Irish

After the defeat of the Nemedians by

of the Fountain.

a scribe who recorded the exploits of

the Fomoire under Morca, the thirty

It was in this forest that Nimue

Finn mac Cool and the Fianna as

survivors left Ireland and those led by

entangled Merlin in a thorn bush or an

related to St Patrick by Cailte or Oisin

Britan and Fergus Leathdhearg landed

oak tree.

Broicseach

 Irish

in Britain.

Brochmael

 British

mother of St Brigit by Dubhthach

Britannia

 British

[Brochmail.(Prince) Brochwell.(Prince)

Broiefort

(see Beiffror)

[Britannias:=Roman Minerva]

Brockwell]

Brok

(see Brock)

the tutelary-goddess of Britain

a king of Powys, Wales

Broken War Club

 North American

Britannias

(see Britannia)

son of Eliseg

a Metis hunter

Britomart1

 British

father of Cadell

brother of Smoking Mountain

[Knight of the Ebon Spear]

He was so impressed by the relationship

Broken War Club and his brother,

a warrior maiden

that Melangell had established with the

Smoking Mountain, met a very hairy

daughter of Retho and wife of

animals and birds that he gave her land

but very strong person called Little

Arthgallo, in some accounts

on which she established a convent.

Man and together they went looking

Some say that she killed Radigund.

Brochmail

(see Brochmael)

for adventure. One day Broken War

Britomart2

(see Artemis.Britomartis)

Brochwell

(see Brochmael)

Club stayed in the lodge they had

Britomartis

 Greek

Brock

 Norse

found to do the cooking and the other

[Aphaea.Aphaia.Britomart.Dictynna.

[Brok]

pair went hunting. When they

Diktunna. ‘sweet maid’]

a dwarf

returned, Broken War Club was still

a Cretan nymph

brother of Sindri

moaning from a beating he had

daughter of Zeus and Carme

He made a wager with Loki that his

received from a tiny dwarf. The same

Pursued by Minos, she jumped from a

brother, Sindri, was a better craftsman

thing happened next day to Smoking

cliff into the sea and was rescued by

than Dvalin who was making a

Mountain. Little Man stayed home the

Artemis or, in some versions, turned

replacement for the golden hair of Sif

next day and killed the ugly dwarf who

into a fish. In some versions, she was

that Loki had stolen, the loser to

came out from a deep hole. They

caught in the nets of the local fisherforfeit his head. Sindri made the

lowered first Broken War Club and

men and became known as Dictynna.

golden-bristled boar Gullingbursti,

then Smoking Mountain into the hole

Later she fled to Aegina where she was

the magic ring Draupnir and the

in a kettle on a rope; they were scared

known as Aphaea.

hammer Miolnir, while Dvalin made

by the noises they heard so Little

In other accounts, Britomartis is a

the unerring spear Gungnir, the magic

Man went down. He was attacked

name of Artemis used in Crete.

ship Skidbladnir and the golden hair

successively by monsters with two,

Brittia

 British

for Sif. When the gods declared Brock

then three and finally four heads and

a depiction of Britain as a

the winner, instead of decapitating

killed all three of them. He rescued

mythical island

Loki he sewed his lips together.

three girls the monsters had kept

This island was divided into two parts

Brocken

 German

locked up and sent them up in the

by a wall. To the west, the air was too

[Blocksberg.Bructerus]

kettle together with much plunder

poisonous for men to exist there.

the highest peak in the Harz range

from the monsters’ home. When it was

Britto

 British

This mountain is regarded as the place

Little Man’s turn to go up, Broken

son of Histion

where witches always foregather on

War Club cut the rope and they left

In some accounts he is regarded as the

Walpurgis Night.

him to die but he managed to climb

ancestor of the British race.

Brockwell

(see Brochmael)

out. For helping them to settle an

(see also Brutus)

Brod

 Irish

argument, a wasp, a worm and a

Brizo

 Greek

a servant of Conor mac Nessa

woodpecker each gave him the power

a moon-goddess of Delos

He was in the force that his master led

to assume their shape. He soon

She was regarded as the patron of

to attack Sin at the house of Gearg.

overtook the fleeing men and killed

sailors and was worshipped by women.

Broder

 Norse

Broken War Club, sent Smoking

Broadb

 Irish

a Danish prince

Mountain packing and kept the girls

brother of Angus Og

son of Iarmerik

and the treasure for himself.

171

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

brollachan

Brumart

brollachan

 British

dead children and people who had

Torec. Torec defeated Bruant in

an evil spirit in Scotland

been hanged, as well as frogs and all

combat and learned that the diadem

These beings were said to have only a

sorts of magical herbs and powders.

was now held by Miraude, whom

mouth and eyes and took the form of

brother

(see huaca)

Torec later married.

whatever they rested on. They were

Brown

 European

Bruce

 British

thought to be the offspring of fuaths.

[Bruin]

[Breuse san Pitie.Bruce the Pitiless]

Bromel la Pleche

 British

the bear in Reynard the Fox

a robber baron

[Lord Bromel]

He was sent to summon Reynard to

He seized Isolde and would have

a knight of King Arthur’s court

the court of the king, Nobel, but was

carried her off for ransom but Tristram

a suitor of Elaine

tricked into looking for honey in a tree

rescued her and killed Bruce.

He offered to marry Elaine and raise

trunk and was trapped.

Bructerus

(see Brocken)

the son she had borne to Lancelot but

Brown Bull of Cooley

 Irish

Bruder Rausch

(see Friar Rush)

she preferred to remain true to her

[Brown Bull of Quelgny.Dark One of

Brug Ma

 Tibetan

lover. He then vowed to kill Lancelot,

Cooley.Donn (Cuailnge).Dubh Cuailnge]

[aBruguma.Aralgho Goa]

but Bors challenged him on behalf of

a famous bull of Ulster

daughter of Ma-Bajan

Lancelot and defeated him.

Friuch and Rucht changed shape many

When she first met Gesar he played a

Bromie

 Greek

times in a long-running feud and, in

trick on her, wrapping a newborn foal

a nymph of Mount Nyas

the form of worms, were swallowed by

in a blanket and pretending that she

She helped to rear the infant Dionysus

two cows, being reborn as the bulls

had given birth to it.

and was placed in the heavens as one of

Whitehorn and Donn.

In another account, she was

the Hyades by a grateful Zeus.

Queen Maev of Connaught owned

abducted by King Hor but was rescued

Bromios

 Greek

Whitehorn and wanted Donn, the

by Gesar, whom she married.

[Bromius]

Brown Bull of Cooley, as well, so she

Brugh

(see Palace of the Boyne)

a thunder-god or ‘roarer’

and her husband Ailell invaded Ulster

Brug na Boinne

a name of Dionysus as ‘boisterous’

to seize it. Macha, the war-goddess, had

(see Palace of the Boyne)

Bromius

(see Bromios)

put a spell on the warriors of Ulster

Bruhier

 European

Bromo

(see Brahma3)

and only Cuchulainn was able to

[Brahier]

Bron

(see Hebron)

defend his county. The bull was taken by

a sultan of Arabia

Bron-Troghain

 Irish

Ailell’s army and taken to Connaught

He invaded France, at the time when

[Brontroghain]

where it fought with Whitehorn and

Ogier was in prison for insulting the

a festival in honour of Trograin,

killed it, carrying its body back to

Emperor, and marched on Paris.

superseded by Lugnasad

Ulster. In the course of the battle,

When he challenged Charlemagne to

Bronllavyn

 British

Bricciu, who had been asked to judge

single combat, Ogier agreed to take on

the knife of Osla

the battle, was trampled to death. In one

the duel if the Emperor would hand

This knife was so big that it could be

account Donn fell dead soon after, in

over his son Charlot whom Ogier

used to form a bridge over a river.

another it died when it charged a rock,

wished to punish for having killed his

Brons

(see Hebron)

mistaking it for another bull.

son Baldwin. In the fight with Ogier,

Bronte1

 Greek

Brown Bull of Quelgny

Bruhier used a magic lotion which

horse of the sun-god Helios

(see Brown Bull of Cooley)

healed wounds and restored severed

Bronte2

(see Brontes)

Brown Eber

(see Eber Donn)

limbs as soon as it was applied but he

Brontes

 Greek

Brown Mouse

 Irish

was, nevertheless, killed by Ogier who

[Bronte. ‘thunder’]

a hound that ravaged Ulster

took his horse Marchevallée to replace

one of the 3 original Cyclops, a

Celtchair killed this animal, as the

his own, which had been killed.

blacksmith

second of the tasks imposed as penance

Bruigh na Boinne

son of Uranus and Gaea

for killing Blai, by putting his hand

(see Palace of the Boyne)

Brontroghain

(see Bron Troghain)

down the hound’s throat and tearing

 Bruighean Caorthuin

 Irish

Bronwen

(see Branwen)

its heart out.

[The Fairy Palace of the Quicken Trees]

Broom Goddess

brownie1

 German

the story of the entrapment of Finn

(see San Chou Niang)

[=Swedish tomte]

mac Cool and his men at the

Brosingamene

(see Brisingamen)

a guardian spirit living in the forest

Quicken Trees Hostel

Broteas

 Greek

brownie

 British

(see Quicken Trees Hostel)

son of Tantalus and Euryanassa or Dione

a domestic fairy or goblin in Scotland

Bruin

(see Brown)

Broteas was a hunter. When he refused

These benevolent beings attach

brujo

 South American

to do honour to Artemis she drove him

themselves to a household and help

a healer among the Quecha

mad and, thinking he could not be

with the housework. They should not

These people are said to be able to

burned by fire, he immolated himself.

be rewarded; if they are, they may take

cure the sick by invoking the auki.

Broth of Oblivion (see Mi Hung Tang)

offence and become boggards.

Brulan

(see Varlan)

Broth of the Sabbat

Bruant

 British

Brulens

(see Varlan)

a witches’ brew

a knight

Brumart

 British

This concoction, made on the day of a

He stole a diadem that had once

a nephew of Claudas

sabbat, was said to include the flesh of

belonged to Mariole, grandmother of

He was killed when he sat in the

172

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Brun

Brutus2

Perilous Seat of the Round Table.

Gunnar, rode through the flames once

Brute Division

 Buddhist

Brun

 Norse

more and wooed Brunhild for Gunnar.

one of the 3 sections of the lower half

a counsellor of Harald, said by some to

When she married Gunnar, she

of the Wheel of the Law

be Odin in disguise

realised how she had been deceived

Bruto

 British

Brun de Morois

 British

and was very bitter. She quarrelled

a hero of an Italian story

a French knight

with Sigurd’s wife, Gudrun, Gunnar’s

He came to King Arthur’s court and

In French stories he kidnapped

sister, and tried to persuade Gunnar

was given a hawk, two hounds and a

Guinevere but was killed by Durmart.

to kill Sigurd. He refused but his

scroll as a present for his lover.

Brunello

 European

younger brother Guttorn speared

 Bruto di Brettagne

 British

a dwarf

Sigurd in the back and killed him.

an Italian story of Bruto’s visit to King

When Agramant needed the magic

Brunhild, who still loved Sigurd, died

Arthur’s court

ring of Angelica to free Rogero from

with him. In some versions she

Brutus1

 British

the evil influence of his foster father,

stabbed herself and was burned on

[Brit(to).Brut(e)]

the magician Atlantes, Brunello went

the same pyre as Sigurd; in others she

leader of a band of Trojans

to Albracca when it was under siege by

rode her horse through the flames of

king of Britain

Agrican, slipped into Angelica’s room

his pyre and immolated herself. As

son of Silvius

and stole her ring. As reward Agramant

she rode into the flames of the

great-grandson of Aeneas

made him king ofTingitana.

funeral pyre, she threw the Ring of

husband of Imogen

Bruneo

 British

Power into the Rhine. The Rhinefather of Albanact, Camber and Locrin

a knight

daughters rose to claim it and a huge

It was prophesied that he would kill

brother of Branfil

wave swept Brunhild and the funeral

both his parents and establish a great

He was one of the 100 knights fighting

pyre into oblivion.

kingdom. His mother died after three

for Lisuarte against 100 knights of the

The Nibelungenlied has Brunhild as

days in labour when he was born.

Irish king, Cildadan. He was also one

a queen of Iceland, who would marry

When Brutus was fifteen he shot and

of the few knights ever to pass through

only the man who could defeat her in

killed his father in a hunting accident

the Arch of True Lovers.

a trial of strength. She was promised

and was exiled to Greece.

Brunhild

 Norse

to Siegfried but he put on the Helmet

There he led the Trojan slaves of

[Bruhilda.Brunhilde.Brynhild(r).Victoryof Invisibility and defeated her in a

King Pandrasus in a revolt, capturing

wafter]

contest. Gunther (Gunnar) claimed

the king who gave him his daughter

chief of the Valkyrie

that he was the invisible victor and

Imogen as a wife, and ships and supplies

daughter of Budli or, some say, of Odin

married her. At the same time,

so that the Trojans could sail west. He

sister of Atli and Baenkhild

Siegfried married Gunther’s sister

then led the Trojans across the sea to

mother of Siegfried by Gunther, in

Krimhild, and later the young couple

Gaul where they met Corineus, a son of

some accounts

visited Gunther and Brunhild at their

Heracles, leader of the descendants of

mother of Aslaug by Sigurd, in

court where the two ladies had a

the Trojans who had been led there by

some accounts

furious quarrel. Hagen plotted to

Antenor after the fall of Troy. Some of

She was the daughter either of Odin or

avenge the insult to Brunhild and

his men stayed in Gaul but Brutus and

of a mortal king, raised to be a Valkyrie.

induced Gunther to ask for

Corineus led the others north to Britain

She was ordered by Odin to ensure that

Siegfried’s help to repel an alleged

where they conquered the native race of

the hunter, some say Hialmgunnar,

invasion. Hagen then took advantage

giants, capturing Gog and Magog, and

who had abducted Siegmund’s lover

of Siegfried’s visit to kill him.

Brutus became king of Britain.

won the duel with Siegmund, but she

(see also Siegdrifa)

In some accounts, he is the same

disobeyed his order and Odin had to

Brunhilda

(see Brunhild)

as Britto.

intervene. He punished her by putting

Brunhilde

(see Brunhild)

Brutus2

 Roman

her into a long, deep sleep in a castle

Brunissen

 British

founder of the Republic

surrounded by fire that only the

[Brunnisend]

son of Tarquinia

bravest hero would attempt to break

wife of Jaufré

father of Tiberius and Titus

through. Some say that she was so

Bruno le Noir

(see Breunor)

When consulted by Brutus, Arruns

punished for rejecting Odin’s amorous

Brunor

 British

and Titus, the Delphic oracle said that

advances.

a knight of Uther’s court

the first to kiss his mother would

Sigurd rode through the flames to

husband of Bagota

become ruler of Rome. Brutus

claim her but then left her. In some

father of Galahaut

pretended to trip over and kissed

stories she married Sigurd and they

Brunnisend

(see Brunissen)

mother earth. When Lucretia killed

had a daughter, Aslaug, but the more

 Brut1

 British

herself after being raped by Sextus,

usual story says that Sigurd left her

a 12th C history, written by Layamon,

Brutus swore to expel the Tarquins and

after a while to seek further

which includes some Arthurian lore

set up a republic. His own sons,

adventures. He became a friend of

(see also Roman de Brut)

Tiberius and Titus, were accused of

Gunnar, king ofthe Niblung, who

Brut2

(see Brutus)

plotting to restore the deposed

wanted Brunhild as a wife but was

 Brut d’Angleterre (see Roman de Brut)

Tarquins and were tried and convicted.

unable to face the wall of flame.

Brutan

(see Varlan)

Brutus watched as they were flogged

Sigurd, this time in the guise of

Brute

(see Brutus)

and executed. When Tarquinius

173

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bruxae1

Buddha1

Superbus attacked Rome, Arruns and

her husband who had been killed and

tame this horse because he, and he

Brutus met in single combat and each

beheaded by Conal Cearnach.

alone, realised that the horse was

killed the other.

Buan2

 Irish

frightened by its own shadow and led

Bruxae1

 European

daughter of Samera

the animal towards the sun so that it

[Xorginae]

She fell as she leapt on to the chariot of

could no longer see a shadow.

Portuguese vampires in the form of

Cuchulainn, whom she loved, and died

Buchat

 Irish

bird women

as a result of striking her head on a

a cattleman of Tara

Bruxae2

rock.

husband of Odras

[Xorginae]

Buan-ann

(see Boann)

Bucheum

 Egyptian

demons who deluded old women into

Buana

(see Boann)

the burial ground of the Buchis bulls

believing that they could fly

Buanu

 Celtic

Buchis

 Egyptian

In some versions Bruxae are the old

the Gaulish version of Buana

[Bacis.B(a)kha.Bakhe.Bouchis.Bukhe]

women themselves, said to be under

Buarainech

 Irish

a bull-god

the spell of the Devil rather than

a cow-faced-god

a manifestation of Menthu

demons.

father of Balor, some say

The southern counterpart of Apis and

Bruyant

 British

buata

 Pacific Islands

regarded as the physical manifestation

[Bruyant the Faithless]

a monster of the New Hebrides

of Osiris and Ra.

He killed Estonne and was himself

This beast, which has the power of

Buckeye Bush

 North American

killed by Estonne’s son Passeleon.

speech, is said to resemble a boar and

a spirit, in the lore of the coastal tribes

Bryan

(see Brian)

to eat human beings.

of the south-west

Bryant

(see Brian)

bubak

 Bohemian

He, together with Fire Drill and

Brychan

 British

[=German Bumann]

Shooting Star, is said to have set on

an early king of Britain

a goblin

fire the first world created by Olelbis.

father of Nefyn

Bubastis

 Egyptian

Bucon

He was said to have fathered about sixt

a name for the goddess Bast

a demon of hatred

saints, including St Glwadys.

son of Bast, some say

(see Bast)

Bucu

 Siberian

Bryn Gwyn

 British

Bubona

 Roman

[Koori:=Buriat Khubilgan]

the Welsh name for the White Mount

goddess of cattle

in the lore of the Golde tribe, a

Bryn Myrrdin

(see Merlin’s Hill)

Bubuli

 West Indian

mythical bird

Brynhild

(see Brunhild)

a woman who survived the flood

This bird is said to assist a shaman

Brynhildr

(see Brunhild)

A snake captured by her people said

when he journeys to the otherworld.

bStan-ma

(see Tan-ma)

that they would all die in a flood.

Buda

 Irish

bStan-rgyal

(see Tsan-rgyal)

Bubuli fled to another island with her

a wise man

bTsan

 Tibetan

children while all the others, who had

In the story of the testing of Conall

[bCan]

scoffed at the snake’s prediction,

Cearnach, Cuchulainn and Loaghaire

demons of the air

perished when the sea overwhelmed

Buadhach to find the greatest champion,

These beings are said to ride red

their island.

Buda appears in some accounts as one

horses and use bows and arrows to kill

bubwayaita

 Pacific Islands

of the judges.

lone travellers.

a plant which erases all memories

Budarjim

bTsan-po

 Tibetan

This herb is given to the dead in

a demon

the king, regarded as the ruler of

paradise so that they forget their lives

Budasheer

 Egyptian

the bTsan

on earth.

an ancient king

Bu

 Pacific Islands

Bucaphi

father of Adim

in Melanesian lore, the female

a demon of witches

When Budasheer died, his spirit lived

demon Metakorab

Bucar

 European

on in a magnificent palace where it

Bu-maya-mui

 Australian

a Spanish king of Morocco

gave advice to his son, the new king.

a deity responsible for making

He led an attack on El Cid at Valencia

Buddh

(see Buddha)

baby boys

(see also Bahloo)

but his army fled in terror when the

Buddh Gaya

 Indian

Bua-Taranga

 Pacific Islands

embalmed body of the hero appeared

[Bodh Gaya]

in the lore of Samoa, mother of Maui

at the head of his forces, riding Babieca

a sacred site in Bihar

She was said to have a secret access to

and flourishing his sword Tizona.

This is the place where it is said

the underworld where she kept the

bucca

 British

Buddha received enlightenment.

oven in which she cooked her food, the

a wind spirit, spirit of the tin mines

Buddha1

 Indian

first person to do so.

in Cornwall

(see also knocker)

[Aditya-Bandhu.Amitayas.Amitayus.

Buadza

 African

bucentaur

Bhagavan.Bhagavat. Boodh(a). Budh.

[Olila]

[bull-man]

Dharmaketu.Gautama.Gonge(n). Gotama.

a wind-god of West Africa

a human-headed bull figure such as

Jina.Mahakapi. Mahaparinirvanamurti.

Buala

(see Puteri Bualu)

the minotaur

Narayana.Navasvaraja. (Prince)

Buan1

 Irish

Bucephalus

 Greek

Sidda(r)ta. Sammassambuddha.Shaka

wife of Meas Geaghra

the horse of Alexander the Great

Muni. S(h)akya(muni).S(h)akyasinha.

She fell dead when she saw the body of

It was said that Alexander was able to

Sidd(h)artha.Siddhattha. Sugata.

174

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Buddha2

Budicius1

Tathagata. Vessantara.Vipassin:=Chinese

he found that it frightened most

He is credited with the compilation of

Fo: =Japanese Butsu(da).Shotoku.

humans. After preaching for forty-five

the Theravada.

Shotuku: =Tibetan Sangyas. Tshangs-pa]

years he gave up all desire for life and

Buddhakapala

 Buddhist

(c. 563–479 BC)

entered Nirvana. His funeral pyre was

an aspect of Aksobhya or Heruka who

a Hindu prince who became known as

self-ignited and the residue of his body

has Citrasena as sakti

the Buddha, ‘the enlightened one’

was a heap of pearls.

Buddhalocana

(see Locana)

son of King Shuddhodhara and

Some say that his soul underwent

Buddhapada

 Buddhist

Queen Maya

550 transmutations.

[Buddha’s Foot]

husband of Yasodhara

In Hindu tradition, he was the ninth

the realm of Mahadeva in

father of Rahula

incarnation of Vishnu and had many

the Otherworld

He was said to have been born

other incarnations, including one as a

This realm, reached by the road

painlessly from his mother’s right side,

hare who offered his body to Sakka as

heading west from the crossroads

already a youth endowed with the gift

he had no other food to offer.

guarded by Dvarakala, is reserved for

of speech. His wife, his horse Kanthaka,

In a Japanese account the Buddha

the generous.

his charioteer Chandaka, his disciple

found a dragon in a ravine who uttered

Buddha’s Foot

(see Buddhapada)

Ananda and the bo-tree all appeared at

several of the basic truths of Buddhism

Buddha’s Hand

(see Fo Shou)

the moment of his birth. Lotus plants

and demanded human flesh before

Buddhasakti

 Buddhist

grew from his every footprint. When

revealing the final truth. The Buddha

the consort of a Buddha

he was born he bore thirty-two

offered his own body and as he jumped

Buddhas of Contemplation

primary and eighty secondary marks

into the dragon’s mouth it turned into

(see Dhyanibuddhas)

including such things as a circle of hair

the sacred lotus.

Buddhas of Meditation

between his eyebrows and an elephant,

In some accounts he died as a result

(see Dhyanibuddhas)

lotus, swastika, horse, etc. Some say

of eating boar flesh.

buddhi1

 Buddhist

that he was born eleven times as a deer.

There is more than one Buddha; a

[mahan.mahat]

His mother died seven days after his

fresh one appears on earth whenever

the feminine form of buddha: a form

birth and he was raised by an aunt,

some special need arises. In the

of existence from which all other

Mahapajapti. He saw the four signs (a

Mahayana version of Buddhism there

forms derive

decrepit man, a sick man, a dead man

are said to be some 300,000,000

Buddhi2

 Hindu

and a monk) that he had been told

Buddhas.

(see also Shakyamuni)

[‘intelligence’]

would manifest themselves when he

Buddha2

 Hindu

a minor goddess

was to become a Buddha, and troubled

[Buddha-avatara]

consort of Ganesha as Maha-Ganapati

by the sight of the suffering in the

the ninth incarnation of Vishnu, active

Buddhi3

 Jain

world, he fled from the luxurious palace

in the present age

a minor goddess

his father had built for him and took up

Buddha3

(see Pusa1)

Buddhist cross

the life of a wandering ascetic as

Buddha-avatara

(see Buddha2)

the swastika

Gautama, but this did not bring about

Buddha Day

(see Wesak)

Buddhist Messiah

(see Miroku)

the enlightenment he was seeking. This

Buddha-dharma

 Buddhist

Buddir al-Buddoor

came only after a 28-day (or five-week)

the law of Buddha

(see Badr al-Buddur)

period of meditation under the bo tree.

Buddha Flood

(see Hotoke-umi)

Buder

Here he was assaulted by the demon

Buddha-Kshetra

(see Pure Land)

a demon

Mara who threatened him with devils

Buddha-land

(see Pure Land)

Budha1

 Buddhist

and tempted him with his seductive

Buddha-locana

(see Locana)

a sky-god, personification of Mercury

daughters, all to no avail. In this period

Buddha-nature

(see Tathagata)

Budha2

 Hindu

all his previous lives were shown to him,

Buddha of Compassion

a sky-god, personification of Mercury

and when a violent tempest arose he

(see Bodhisattva)

son of Chandra and Tara

was sheltered by the huge body

Buddha of Infinite Light

consort of Ila, in some accounts

of Muchalinda.

(see Amida.Amitayas)

father of Pururavas

He won the hand of Yasodhara by

Buddha-sasana

 Buddhist

Tara was the wife of Brhispati carried

defeating his cousin, Devadatta in

the Buddha’s message

off by Chandra. The child he fathered

contests of skill and strength. As a

Buddha-vacana

 Buddhist

on her was Budha who was reared by

result, Devadatta became his enemy

the word of the Buddha

Brhispati as his own. Some say that

and made a number of attempts to kill

Buddhabodhiprabhavasita

 Buddhist

Brhispati was Budha’s real father.

him.

a goddess, one of the 12

Budic

(see Budicius)

As the ‘enlightened one’, he could

Paramita goddesses

Budicius1

 British

have entered Nirvana at once but

 Buddhacarita

 Buddhist

[Boudic(ius).Budic]

chose instead to preach, founding an

a 1st C story of the life of the Buddha

a king of Brittany

order and a religion. He went up to the

written by Asvagosha

husband of Anna or Ermine, some say

Tavatimsa heaven for several months

Buddhadakini

 Buddhist

He is said to have raised Ambrosius

to instruct his mother in his new laws.

a female Buddha; an air-goddess

and Uther when they were sent to his

He passed his enlightened vision to

Buddhaghosa

 Buddhist

court to escape from Vortigern, who

the nagas, the sacred serpents, because

a 5th C sage

had killed their brother Constans.

175

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Budicius2

Bula

Budicius2

 British

She and her husband made bows and

Buinne

(see Buino the Red)

[Boudic(ius).Budic]

arrows and left them near the

Buino the Red

 Irish

a king of Brittany

cottonwood tree under which humans

[Buinne the Ruthless]

husband of Anna, sister of King Arthur

lived. When they emerged, the humans

son of Fergus mac Roth

father of Hoel

seized the weapons and used them

brother of Iollan

Budiman

 Malay

to kill the Buffalo people who then

He betrayed his brother and friends to

a king

turned into real buffaloes. The

Conor when they arrived back at

father of Lela Muda and Naga Mas

descendants of this couple became the

Emain Macha after escorting Deidre

He had a bird, Indera Bayu, as

Arikara tribe.

and Naisa from Scotland. He was

prime minister.

bug1

given a large tract of land for his

Budli

 Norse

a bogey: a goblin

treachery but it turned completely

father of Atli, some say

bug2

 British

barren overnight.

Bue

 Pacific Islands

[bwg]

Bujaforte

 European

a hero of the Gilbert Islanders

a Welsh ghost

a young knight

Born when the sun impregnated a

Bug3

(see Bog)

He was forced to fight for Marsilius at

woman, he attacked his father to obtain

Buga

 Siberian

Roncesvalles and was killed in

knowledge, which he passed on to

the creator-god of the Tungus

that battle.

humans, of how to build boats, houses,

He made humans by mixing earth, fire

Bujang

 East Indian

etc.

and iron with water.

the first man

Buer

bugaboo

He was a a cultural hero, said to have

a demon, wise in the art of medicine

a bogey

been born near Mecca, who led the

one of the 72 Spirits of Solomon

Bugan

 Pacific Islands

Iban people to Borneo

This being is depicted as having the

sister and wife of Wigan

Bujang Sembelih

 Malay

body of a lion carried on five goat-like

In the lore of the Philippines, she and

a demon said to cut the throats of

legs and feet. Others say that he appears

her brother were the sole survivors of

human beings

as a starfish.

the flood.

bujangga1

 Malay

Bufar

bugbear

a monster in the form of a huge

a demon

a bogey or boggart that eats children

demon with wings: a very wise spirit

buffalo1

 East Indian

a goblin bear

bujangga2

 Pacific Islands

the Dayaks regard this animal as

Buge

 African

angels

their ancestor

son of Mbega

These beings can take the form of

buffalo2

 Hindu

buggane

 British

giant mortals and perform feats such as

the transport of Chamunda

a Manx water spirit

moving mountains.

Buffalo3

 North American

This being is said to appear either as a

Bujuruktsi

 Russian

[Four-legged.Four-legs]

horse or a calf.

(see also boggard)

a Tartar god of fate

one of the 4 Kindred Gods of the Sioux

Bugi

 British

Buk

 African

Buffalo4

 North American

husband of Preferren

[Daughter of Fireflies. Leopard of the

in the lore of the American Indian

father of Beuno

Night]

tribes, a race of people with horns

Bugid Y Aiba

 West Indian

a river-goddess of the Sudanese

By striking a knot in a cottonwood

a war-god of Haiti

In some accounts, Buk is a god

tree, these people released the humans

Bugimamua

 African

of fishing.

who lived underground beneath the

in the lore of Uganda, a place where

Bukchunh

 Mongolian

tree and hunted them like animals,

heaven and earth meet

one of the burkhan

killing them and eating their flesh.

buhuitihu

 West Indian

Bukhe

(see Buchis)

Cut-Nose, the first to emerge,

a medicine man: a priest of the Taino

Bukit Kaca

 Malay

managed to escape and returned safely

Bui

(see Boi1)

a glass mountain reaching to the sky

to the tree. Another young man who

Buic

 Irish

Bukit Peraja

 Malay

escaped married Buffalo Girl, one of

a warrior of Connaught

the mountain to which Khatib and

the Buffalo race. They made bows and

son of Banblai

the Bamboo Princess went when

arrows and left them by the tree so

In the raid to seize the Brown Bull of

they disappeared.

that, when the Buffalo people next

Cooley, it was he, in some versions,

Bukura e dheut

 Balkan

knocked on the tree, the humans

who found the bull. Others say it was

a benevolent fairy

emerged and, seizing the weapons,

found by Natchrantal. He was killed

She lives in a castle which is guarded

killed their persecutors who then

by Cuchulainn.

by many wonderful creatures and has

turned into real buffaloes.

Buichet

 Irish

contact with the underworld.

The children of Buffalo Girl and

a foster mother to 6 children who had

Bukuri i qiellit

 Balkan

her husband became the ancestors of

been turned into pigs

the name for god

the Arikara.

(see also Buffalo Girl)

(see also Derbrenn)

This deity was originally one of the three

Buffalo Girl

 North American

 Buile Suibne

 Irish

gods of sky, ocean and underworld.

a maiden of a horned race of cannibals

the 8th C story of the madness of

Bula

 Australian

who married a human

Suibne after he insulted St Ronan

a god of the Aborigines

176

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Bulaing

Buoka

Bulaing

 Australian

of Zen Buddhism.

He wrote the epic narrative poem King

a creator-goddess of the Karadjeri tribe

(11) The Norse regarded the bull

 Arthur.

Bulanda

 African

as sacred to the supreme god Odin.

Bumann

 German

sister of Nkongolo

(12) In Persia the bull represented

[Boggelmann:=Bohemian bubak]

twin sister of Mateba

the rain-god. The primaeval bull,

a bogey or goblin

Her brother King Nkongolo allowed a

Geush-Urvan, was killed by Angra

bumba1

 African

visiting prince, Mbidi Kiluwe, to sleep

Mainya or Mithra while the bull

an amulet of the Bushmen

with both his sisters. Bulanda

Hadhayosh was said to carriy people

Bumba2

(see Ma Bumba.Nzambi)

produced a boy, Kalala Ilunga, who

across the primordial waters.

Bumba-loa

 West Indian

became a culture hero, and Mateba

(13) The Romans regarded the bull

a group of Haitian voodoo spirits

gave birth to twins.

as sacred to Neptune.

based on the Bushongo creatorBulban

(see Ben Bulben)

(14) The Siberian version has the

god, Bumba (Nzambi)

Bulia

 Greek

bull standing on a stone (fish or

Bumugi

 Pacific Islands

a name for Athena as goddess of the

crab) in the ocean and holding up

one of the 8 Spitters

(see Spitter1)

council of Athens

the world on its horns. Should the

Bun-Gil

(see Pundgel)

bull

horns ever break, the world will

 Bundahishn

 Persian

a male bovine animal typifying

come to an end.

writings about the creation and

strength, fecundity, stupidity, which

(15) In the Zodiac the bull appears

its purpose

plays a role in many mythologies

as the second sign, Taurus.

These myths were said to have been

(1) In some Asian stories the bull

Bull-by-himself

 North American

revealed by Ahura Mazda directly to

was said to have dug into the

a Blackfoot culture hero

Zoroaster.

primordial earth and brought up

He befriended some beavers, four of

Bundu

 African

water.

whom turned into humans and

a Mende ancestral mask used in

(2) The Assyrians revered the bull

taught him the secrets of planting and

initiation rites

as a beneficent winged protector.

harvesting tobacco.

Bune

(3) In Buddhism Yama is said to

Bull Feast

(see Tarbhfheis)

a demon, a duke of hell

stand on a bull.

bull-man

(see bucentaur)

one of the 72 Spirits of Solomon

(4) The Canaanites gave the name

bull marine

This being is said to have three heads,

‘bull’ to the gods El and Latipan.

a monster, part bull, part fish

those of a dog, a griffin and a man.

(5) In China the ox is regarded as

Bull-Minos

(see Minotaur2)

bungisngis

 Pacific Islands

one of the animals that carry the sun

Bull of Heaven

 Mesopotamian

a monster of the Philippines

through the twelve houses of the

[Great Bull of Heaven)

This monster takes the form of a giant

Zodiac and as a symbol of spring.

the manifestation of the destructive

of tremendous strength who has a very

(6) In Egypt the bulls Apis, Buchis

power of Nergal or Gugulanna

large upper lip and carries a club. He

and Mnevis were revered as gods;

This fearsome animal was killed by

also eats human beings.

the north wind was depicted in the

Gilgamesh with the help of Enkidu.

Buniels

form of a bull.

Bull of Meroe

(see Mnevis)

a demon

(7) In Greek stories Zeus appeared

Bull of the Ennead

 Egyptian

Buninka

 Mongolian

in the form of a bull to carry off

a name of Atum as a bull

a demon

Europa, and he sent the white

Bullan

(see Bolla)

Bunjel

(see Pundjel)

Cretan Bull to give the islanders a

bullbeggar

Bunjil

(see Pundjel)

sign that Minos was to be their

a hobgoblin

Bunu

 East Indian

king. This animal later appeared as

Bullkater

 European

son of Tunggal Garaing and

the Marathonian Bull captured

[Tom-Cat]

Puteri Bualu

by Heracles and subsequently

a Silesian field-spirit

brother of Sangen and Sangiang

killed by Theseus. The bull was

This spirit is said to possess the

He was one of the sons of the first

also regarded as an incarnation

reapers.

(see also field spirit)

human couple and became the first

of Dionysus.

Bulotu

 Pacific Islands

hunter.

(8) Hebrew tradition depicts the

paradise, the home of the dead, in the

Bunyan, Paul

 North American

bull as a source of fruitfulness and

lore of Tonga

a giant lumberjack

also envisages the sun-god in

Bulu

 Pacific Islands

This legendary hero is said to have

bovine form. It was used as a

the Fijian land of the dead

created the Grand Canyon with his

sacrificial animal.

Buluc Chabtan

 Central American

axe. His constant companion was the

(9) Irish mythology regards bulls as

a Mayan war-god

blue ox, Babe.

reincarnated deities. One of the

Bulugu1

 Australian

bunyip

 Australian

finest stories is of the Brown Bull

a water-snake man

a man-eating swamp monster: the

of Cooley and the bull Whitehorn.

lover of Gulanundoidj

source of evil in Aboriginal lore

(10) Japanese lore says that the bull

Bulugu2

(see Bilik)

Buoka

 South American

broke the primaeval egg from

Bulwer-Lytton, Edward

 British

a culture hero in Venezuela

which all else came. It is the second

(1803–1873)

brother of Wahari

animal of the Zodiac and a symbol

an English poet

Wahari cut off his brother’s over-long

177

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

buor-kut

Butifar

penis, but the village girls still slept with

He made off with Pulzella Gaia but

Busiris

 Greek

him. The blood from his mutilated

she was rescued by Lancelot.

king of Egypt

organ entered their bodies and

Burning Lands

(see Phlegra)

son of Poseidon by Lysianassa

afterwards appeared as their menses.

Burnunta-sa

 Mesopotamian

father of Amphidamas

buor-kut

 Siberian

a Babylonian god

In some accounts he killed all

the earth-soul, one of the 3 parts of the

son of Ea

foreigners in sacrifice to Zeus, and he

soul (kut), in the lore of the Yakuts

Burotu

 Pacific Islands

sacrificed his nephew, Phrasius, to

Buphonia

(see Bouphonia)

the Fijian paradise

avert drought. When he tried to kill

Bur

(see Buri1)

Burr Woman

 North American

Heracles as a further sacrifice, Heracles

Burd Ellen

(see Ellen)

a monster in the form of an old woman

killed him.

Bure

(see Buri1)

In many stories this hag gets on a

Busitane

 British

Buri1

 Norse

hero’s back and cannot be dislodged.

an enchanter in Spenser’s The

[Bori.Bure.Bur(im).Burri]

Burri

(see Buri)

 Faerie Queene

the first god, father of the gods

Burry Duggur Boola

 Afghan

Buso

 East Indian

father of Bor

the Kafir hell

demons in Mindanao

Buri was created when the primaeval

Burry Le Boola

 Afghan

These fearsome, one-eyed beings,

cow Audhumbla licked the salt in the

the Kafir paradise

long-bodied and flat-nosed, are said to

ice or, in some versions, stones.

burtnicks

 Baltic

live in trees and to dig up corpses

Buri2

 Norse

a Latvian magician

which they eat, tearing the flesh with

[Bar(r)i.Burri}

This type uses his magic for benevolent

their two long, pointed teeth.

the site of the grove where Frey and

ends, as opposed to the evil burvis.

(see also Tagamaling.Tigbanua)

Gerda first met and married

Burung Une

 East Indian

Bussumarus

 Roman

Buriash

 Persian

a Dayak god of agriculture

[=Roman Jupiter]

[Burijash.Buriyas]

brother of Amei Awi

a Celtic god known on the Continent

a storm-god or war-god of the Kassites

These two were the progenitors of the

buta

 Pacific Islands

Buriel

human race. Amei Awi also created

[buta cakil]

a demon

some of the animals from pieces of

an evil demon in Indonesian lore

Burijash

(see Buriash)

bark. Having done their creative work,

A version of a buta which has hooked

Buriyas

(see Buriash)

the two brothers disappeared into

teeth is called a buta cakil.

Burim

(see Buri1)

the ground.

buta cakil

(see buta)

Buriswara

 East Indian

burvis

 Baltic

Butator

a Javanese prince

a Latvian magician

a demon, expert in calculation

He was in love with Subadra and

This type uses his powers for evil purposes.

Butes1

 Greek

pledged his soul to Durga in return for

Burzhin

 Persian

one of the Argonauts

power over his beloved who, in some

genii, members of the yazata

son of Pandion, Poseidon or Teleon by

accounts, became the wife of Arjuna.

Burzhin Mitro

 Russian

Zeuxippe

Burju Alamasi

 African

a sacred fire

twin brother of Erechtheus

[City of Death.Tower of Diamonds]

This fire, together with Frobach and

brother of Philomena and Procne

a building made of diamonds

Gushasp, protected the country.

father of Hippodamia and Eryx

erected at the top of the Gleaming

bush soul

 African

by Aphrodite

Mountain

[upkong]

He was the only one to jump

The floor of this building was

the soul of a human inhabiting a

overboard when the song of the Sirens

polished crystal, which looked like a

wild animal

was heard but he was rescued by

pool. Intruders diving into the ‘pool’

It is held that the human whose soul is

Aphrodite who made him her lover.

killed themselves.

in an animal will experience the same

Butes2

 Greek

burkhan1

 Mongolian

fate as that animal.

a bee-master

gods of the Gold tribe

A chief may have more than one

son of Boreas

Burkhan2

 Siberian

bush soul. Such souls can be handed

He was exiled for plotting to

[Burkhan-Bakshi]

down or may be bought; in the latter

overthrow his half-brother, Lycurgus,

a supreme deity

case, they may be used to harm an

and became a pirate of Naxos. When

He ordered the construction of a ship

enemy.

he raped Coronis, Dionysus drove

to save all the species (except the

Bushel

(see Great Bear)

Butes mad and he jumped to his death

mammoth) from the impending flood.

Bushy-Heads

(see Gadjisa)

in a well.

When the devil Shitkur, in the form

Bushyanasta

 Persian

Butifar

 Egyptian

of a mouse, tried to gnaw through the

[Bushy(n)asta]

a vizier

ship’s timbers, Burkhan created a cat to

a demon of lethargy: a druj

husband of Zuleikha

scare the mouse away.

Bushyasta

(see Bushyanasta)

He married a princess much younger

Burkhan-Bakshi

(see Burkhan)

Bushynasta

(see Bushyanasta)

than himself and one of the slaves

Burletta

 British

Busi-urt

 Baltic

that he bought for her turned out

in the Italian version of the Arthurian

[Rice Mother]

to be the man she had frequently

legends, an abductor

the Finnish spirit of the cornfields

dreamt about.

178

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Buto1

Byrr

Buto1

 Japanese

the role of a fire-god (Teine-de).

Byat-Ta

 Burmese

[Bouto]

(8) In Siberia it is said that witches

a wind spirit

an ox-headed king

can take the form of a butterfly.

father of Shwe Pyin Nyi-nuang

He was ruler of the stars and descended

Buyan

(see Bouyan)

brother of Byat-Twe

to earth en route to the realm of the

Buzur-Kurgala

 Mesopotamian

Byat-Twe

 Burmese

sea dragon to find a wife for himself.

the sailor appointed to be captain of

brother of Byat-Ta

Kotan, a king of India, refused him

Utnapishtim’s ark

(see also Shwe Pyin Nyi-Nuang)

shelter so, on his return from the sea

bwbach

 Welsh

Bybassus

 Greek

dragon’s realm with a new wife, he

[plur=bwbachod]

a goatherd of Asia Minor

waged war on Kotan and killed him,

a household spirit or brownie

He rescued Podaleirius when his ship

cutting his body into five pieces.

It is said that these beings attack

was wrecked on the coast of Asia

In some accounts he is regarded as

teetotallers.

Minor.

an aspect of Susanowa.

bwbachod

(see bwbach)

Byblis

 Greek

Buto2

(see Edjo.Wadjet)

bwci

 Welsh

a water-nymph

Butsu

 Japanese

[plur=bwciod]

daughter of Miletus and Cyanea

[Butsuda]

a bugbear: a ghost

twin sister of Caunus

the Buddha

bwciod

(see bwci)

When she fell in love with her twin

Butsuda

(see Butsu)

Bwebweso

 Pacific Islands

brother, he left home. She searched for

butsudan

 Japanese

the Melanesian afterworld

him in vain and was finally turned into

a family altar containing a list of

(see also underworld)

a spring.

ancestors, etc.

bwete

 African

Bychan

 British

Butsudo

 Japanese

a spirit said to cause a specific disease

[Bach Bychan]

Buddhism, ‘the way of Buddha’

bwg

(see bug2)

a servant of Trystan in the

Butsugaku

 Japanese

Bwlch

 British

Welsh version

the Buddhist doctrines

a warrior at King Arthur’s court

He accompanied his master when he

butten

 Buddhist

son of Cilydd or Cleddyf

eloped with Esyllt.

sacred scriptures

brother of Cyfwlch and Syfwlch

Bycorne

(see Bicorn)

Buttercat

 European

husband of Hwyrddyddwg

Bydiel

[=Finnish Para:=Lappish Smieragatto]

father of Lleuched

[Bidiel]

a Swedish spirit in the form of a cat

He was one of the men Ysbaddaden

a demon of secrets

that brings its owner butter, cream

required Culhwch to get to help in the

Byelobog

(see Bylebog)

and milk

hunt for Twrch Trwyth, part of his

Byelun1

 Russian

butterfly

quest for the hand of Olwen. His horse

a god, the Russian version of Bylebog

a flying insect with large, beautifully

was Call, his dog was Glas and he had

Byelun2

(see Bouyan)

coloured wings

a maid servant named Drwg.

byess

 Serbian

(1) In the Baltic region a grey

Bwlch-y-Groes

 British

demons

butterfly is said to be the soul of a

a pass in Snowdonia, said to be the

Byggvir

(see Beyggvir)

dead person or of one sleeping.

home of Retho

Bylebog

 Slav

(2) In China, the butterfly (hu tieh)

Bwlch-y-Saethu

 British

[Balbog.Bielbog.Bjelbog.Byelobog.The

represents married happiness

a pass in Snowdonia

White God:=Norse Balder:=Russian

and longevity.

It was here, according to Welsh stories,

Byelun]

(3) East Indian lore says that the

that King Arthur was killed after the

a sun-god

soul of a sleeping person is held by

Battle of Tregalen.

the force of good opposing Chernobog

a butterfly.

Bwrrd Arthur

(see Arthur’s Table)

Byleist

 Norse

(4) The Japanese say that butterflies

Byamee

 Australian

son of Farbauti and Laufeia

carry human souls and are

a creator-god of the Aborigines of

brother of Loki, some say

represented as tiny fairies.

the North

Byleth

(see Beleth)

(5) In Mexico butterflies are

Byams-pa

 Buddhist

Byrger

(see Byrgir)

regarded as souls of dead people.

[Chem-pa]

Byrgir

 Norse

(6) In North America, Algonquin

the Tibetan name for Maitreya

[Byrger]

lore regards the butterfly as creator

Byanor

 British

a well that contained song-mead

of the south wind.

a man who was given a sword

(see also Bil.Hiuki)

(7) Scottish lore has the butterfly in

formerly owned by King Arthur

Byrr

(see Thiassi)

179

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

C

C

 Central American

Cabal

 British

four – Axiocercus and his son

a Mayan deity of uncertain identity,

[Cafall.Cavall]

Cadmilus, and two females known as

referred to as god C: perhaps Ek,

King Arthur’s dog

Axieros and Axiocerca, while some say

Kukulcan or Xanak

In some accounts this hound took part

that Cadmilus was the son of Cabeiros.

In some instances this deity is depicted

in the hunt for the boar Twrch Trwyth

Some stories say that they acted as

with a halo of rays and planetary signs,

or Ysgithyrwyn.

servants of Persephone, others

leading some to identify him as a god

Cabal’s Cairn

 British

identified them with the Dioscuri. In

of the Pole Star.

[Carn Cabal]

the Roman pantheon, they are

Ca-peen

 North American

in Welsh lore, a pile of stones; one

sometimes identified with the Penates.

a young Pueblo

bears a paw-print said to have been

Cabeiros

 Greek

husband of Willow Flower

made by King Arthur’s dog, Cabal

the chief of the Cabeiri, some say

His wife died young but he later found

It is said that, if moved, the imprinted

father of Cadmilus, some say

her in a house outside the town. He

stone returns overnight to its original

Cabiel

stayed with her but recoiled from the

position.

a moon demon

stench of her rotting body and ran

Cabardiacensis

 Celtic

Cabiri

(see Cabeiri)

away. To escape, he allowed a medicine

a goddess of art and industry

Cabraca

 Central American

man to shoot him into the sky, where

Cabariel

[Cabracan.Cabraka(n)]

he was still followed by Willow

a demon

a Mayan earthquake-god

Flower.

(see also Deer Hunter)

Cabeiri

 Greek

son of Vucub-Caquix and Chimalmatl

Caacrinolaas

[Cabiri.Kab(e)iroi]

brother of Zipacna

[Casimolar.Coassimolar.Glacia Labolas.

mystic blacksmiths, fertility-gods of

He was strong enough to shatter

Glasya Labolas.Glasyalabolas]

Lemnos, etc.

mountains and threatened to overturn

a demon

Originally Phrygian deities, they were

the earth, so the twins Hunapu and

one of the 72 Spirits of Solomon

said to number seven (corresponding

Ixbalanque killed him by giving him

He is envisaged as a winged dog and is

with the sun, planets, etc.) sons of

poisoned food.

said to teach science, make humans

Kettu and brothers of Eshmun, who

Cabracan

(see Cabraca)

invisible and initiate murder.

survived the flood and were taken into

Cabraka

(see Cabraca)

Caan

(see Kaan)

the Greek pantheon where, in some

Cabrakan

(see Cabraca)

caapi

 South American

accounts, they appeared as two dwarfs

cabyll-ushtey

 British

a drug, said to have supernatural

who were descended from Hephaestus

the Manx version of the kelpie

powers, used by shamans

and who saved shipwrecked sailors.

(see also glaistyn.tarroo-ushtey)

Cab an Dosain

 Irish

Some say they were sons of Uranus or

Caca

 Greek

a man from the Otherworld

Zeus by Calliope; others say they were

a fire-goddess

He took Conan Maol to his home where

sons of Proteus.

daughter of Hephaestus and Medusa

he became involved in weird exploits.

Other versions say that there were

sister of Cacus

180

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cacamwri

Cador1

In some stories it was she who,

He was said to have a body like a

Zeus turned both animals to stone.

falling in love with Heracles, told

huge spider, though Dante referred to

Cadmilus

 Greek

him where to find Cacus and the cattle

him as a centaur.

[Cas milos.Kadmilos]

he had stolen from Heracles.

Cacus2

 Greek

one of the Cabeiri

Cacamwri

 British

[Caecius.Kaki(o)s]

son of Axiocercus or Cabeiros

[Cacmwri]

a handsome youth and prophet

Cadmus

 Greek

a servant of King Arthur

He was killed by Heracles for some

[Kadmos]

brother of Hygwydd

unknown reason.

a sun-god

He was (nearly) drowned in the Severn

Cacus3

 Roman

king of Thebes

in the struggle to capture Twrch Trwyth.

a prophet

son of Agenor and Telephassa

Cacce-haldde

 Baltic

He was captured by Caeles Vibenna

brother of Cilix, Europa and Phoenix

[=Finnish Vedenhaltija]

and his brother Aulus, who forced him

husband of Harmonia

a Lappish water spirit

to reveal his secrets.

father of Agave, Autonoe, Illyrius, Ino,

(see also Cacce-olmai)

Cacy taperere

 South American

Polydorus and Semele

Cacce-jielle (see Cacce-haldde.Kul.)

[Sasy-perere]

He was said to have founded Thebes

Cacce-olmai

 Baltic

a supernatural dwarf, in the lore of

and introduced the alphabet.

a Lapp water spirit: god of fishing

some Brazilian tribes

When his sister Europa was

(see also Cacce-haldde)

This being is depicted with one leg,

abducted by Zeus in the form of a

Cachimana

 South American

fiery eyes and wearing a red cap.

bull, Cadmus spent some time

[Cachimé]

Cad Godeu

(see Battle of Godeu)

searching for her but he gave up the

a supreme deity of the tribes of the

cada

 Chinese

search on the advice of the Delphic

Orinoco basin

a symbol of Buddhist and Taoist deities

Oracle and built a city, Thebes, on

Cachimé

(see Cachimana)

in the form of a club

the site where the cow he was told to

Cacia

(see Kakia)

Cadair

 British

follow stopped for rest.

Cacibagiagua

 West Indian

a magical car or chariot

He killed the serpent guarding the

a cave

This wonderful means of transport

Castalian spring and sowed its teeth to

The men of the Taino were originally

would carry whoever rode in it

produce a crop of Sown Men who

confined to this cave and one other,

wherever they wished to go. It was

fought amongst themselves till only

called Amaiaua.

owned by Morgan Mwynfawr, though

five, the Sparti, were left alive and they

Cacoch

 Central American

some say by Morgan le Fay, and

became servants of Cadmus, helping

[Kacoch]

became one of the Thirteen Treasures

him to build the city of Thebes. He

a Mayan creator-god

of Britain collected by Merlin.

was condemned by Athena to serve as

He created the water lily and from this

Cadair Idris

 British

a slave to Ares for eight years for

sprang all the other deities.

[Cader Idris]

killing the serpent.

Other accounts have him as a

a mountain in Wales, said to be the

In later years he conquered Illyria

messenger for Hachacyum.

home of the giant Idris

and fathered a son whom he called

Cacmwri

(see Cacamwri)

Cadbury

 British

Illyrius. Some say that he was given

cacodaemon

a site in Somerset where, some say,

the throne by Agave who had killed

[cacodemon]

King Arthur and his men lie sleeping

her husband, King Lycotherses.

an evil spirit

Other suggested sites for the sleeping

At the end of his life he was

cacodemon

(see cacodaemon)

king and his men are at Alderley Edge,

changed by Ares into a black serpent

Cactus cat

 North American

Craig-y-Dinas, Mount Etna, Ogo’r

and sent to the Islands of the Blessed

a fabulous animal

Dinas, Richmond and Sewingshields.

together with Harmonia, who was

Cactus Tree Worship

 African

Some suggest that Cadbury was the

similarly changed.

worship of various forms of cactus

site of Camelot.

Cadoc

 British

It is believed by some tribes that such

Cadell

 British

[Saint Cadoc]

trees have souls and that their ancestors

a king of Powys

a knight of King Arthur

came from them.

father of Concenn

son of Gwynnlym and Gwladys

Cacus1

 Greek

Cader Idris

(see Cadair Idris)

He sheltered the killers (or killer,

[Caecius.Kaki(o)s.Master Thief]

Cadmean Vixen (see Cadmeian Vixen)

Ligessac) of three of King Arthur’s

a fire-god

Cadmeian Vixen

 Greek

men and paid the king 100 cattle in

a fire-breathing three-headed giant

[Cadmean Vixen.Teumessian Vixen]

compensation for his crime. The

brother of Caca

an animal sent to ravage Thebes

animals all turned into ferns as they

son of Hephaestus and Medusa

This animal, sent by Dionysus or

were crossing a ford.

He is said to have stolen some of

Hera, could not be caught by any

Cadog

 British

Geryon’s cattle from Heracles. He

other animal. When Amphitryon

one of the original Twenty-Four

was then was killed by Heracles in a

undertook to catch it he used Laelaps,

Knights of King Arthur’s Court

cave on Mount Aventine after his

the dog of Cephalus, which always

Cador1

 British

sister, Caca, had told Heracles where

caught any animal it chased. This

a king of Northumberland

to find him.

impossible position was resolved when

father of Andrivete

181

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cador2

Caer Dathy

Cador2

 British

Cadwallader

(see Cadwaladr)

brother captured the seer Cacus and

[Cadw(r).Cadwy.Cawder]

Cadwallo

(see Cadwallon)

forced him to reveal his secrets.

king of Cornwall after Gorlois

Cadwallon

 British

Caelestis

 Roman

a Knight of the Round Table

[Cadwallo.Catwallaun]

[Juno Caelestis:=Carthaginian Tanit:

one of the Knights of Battle

a king of Gwynedd, Wales

= Greek Aphrodite]

father of Constantine and, in some

father of Cadwaladr

a moon-goddess

accounts, of Arthgallo

His people believed that he would

Juno as the ‘guardian of Carthage’.

His duty was to dress and arm King

return from death to lead them to

Caelia

 British

Arthur before battle.

victory over the Anglo-Saxons.

a fairy queen

He saved his friend Caradoc, who

Cadwgawn

 British

mother of the Faerie Knight by Tom

was dying from the effects of a blooda soldier of Madawg

a’Lincoln

sucking snake attached to his arm by

son of Iddon

Caelus

 Roman

the magician Eliaures, by putting his

father of Heilyn Goch

[Coelus:=Greek Uranus:=Phoenician

sister in a vat of milk and Caradoc in a

He was with Rhonabwy at the cottage

Baal-Samin]

vat of sour wine. This induced the

of Heilyn Goch, in Wales.

the sky personified

snake to try to cross from one vat to

Cadwr

(see Cador2)

consort of Tellus

the other, giving Cador the chance to

Cadwy

(see Cador2)

Caena-maergha

 Persian

kill it with his sword.

Cadyreith

 British

[=Hebrew Ziz]

Caduceator

 Roman

[Cadyrnth]

a monstrous evil bird

a name for Mercury as ‘owner of

one of King Arthur’s chamberlains

Caeneus

(see Caenus)

the caduceus’

son of Gandwy

Caenis

(see Caenus)

caduceus

 Roman

Cadyrnth

(see Cadyreith)

Caenus

 Greek

[=Greek kerykeion]

Cae Hir

 British

[Ca(e)neus.Caenis.Kaineus]

the Latin name for the wand of

[Kae Hir]

a nymph

Mercury (Hermes)

a lover of Golwg, in Welsh lore

daughter of Elatus

This symbol is in the form of a rod

He fought on the side of Trystan

mother of Coronus

with wings and entwined serpents and

against the forces of March, husband

She was a nymph, Caenis, who

has the power of reconciliation. The

of Esyllt who had eloped with Trystan.

persuaded Poseidon, who had raped

serpents were originally white ribbons.

Caecilia

 Roman

her, to change her into a man, Caenus,

The wand was given to Hermes by

[Gaea Caecilia.Gaia Caecilia. Tanaquil]

and in this form she sailed with the

Apollo in exchange for the sevenwife of Tarquinius Priscus

Argonauts and joined the hunt for

stringed lyre that the youth had made

She was an Etruscan sorceress who,

the Calydonian boar. He was killed in

from the shell of a tortoise.

when her husband Lucumo became

a battle with the Centaurs at the

Other versions make a distinction

king of Rome, was called Tanaquil.

wedding of Perithous and Hippodamia.

between the caduceus used as a

Caecinus

 Greek

It was said that he was hammered into

herald’s staff and the magic wand with

a river-god

the ground by the Centaurs because

wings, serpents, etc.

Caecius

(see Caecus1.2)

he was invulnerable to weapons. His

(see also aurea virga.virga medicinus)

Caeculus

 Roman

soul became a yellow-winged bird,

Cadw1

 British

founder of Praeneste

which soared into the heavens or, in

[Cadw of Pictland.Cadw of Prydein]

He was born when a spark from the

some accounts, reached the undera Welsh chieftain

fire flew into his mother’s lap, and

world, where it became female once

He was the only man allowed to shave

hence claimed to be the son of Vulcan.

again.

the giant Ysbaddaden, and he cut the

To prove his claim he invoked the help

Caer Aranrhod

 British

tusk from the boar, Ysgithyrwyn, for

of the god, who caused a wall of flame

the home of Aranrhod

the giant to be shaved with. In some

to appear all round his newly founded

In some accounts this palace was in

accounts this story is confused with

city. He helped Turnus against Aeneas.

Anglesey, Wales, in others it was

that of Caw of Caledonia. Later in the

Caedmon

 British

submerged by the sea in Carmarthen

story of Culhwch and Olwen, he

a 7th C poet

Bay.

collected the blood of the Black Witch

He was a gifted musician who was said

In an alternative reading, the home

killed by King Arthur. Both the tusk

to have been given his talent in a

of lost souls, purgatory, the Corona

and the blood were items that

dream.

Borealis.

Ysbaddaden required Culhwch to get

Cael1

 Irish

Caer Bedoin

 British

in his quest for the hand of Olwen. At

a warrior killed at the Battle of

a sacred fire kept continually alight,

the end of the quest, he shaved

Fionn’s Strand

in Welsh lore

Ysbaddaden to the bone and cut off

Cael2

Caer Colur

 British

his ears.

(see also Caw)

an angel, ruler of the sign Cancer

Caer Feddwidd in Wales, as

Cadw2

(see Cador2)

Caeles Vibenna

 Roman

Gloomy Castle

Cadwaladr

 British

a leader of the Etruscans

Caer Dathy

 British

[Cadwallader]

brother of Aulus Vibenna

in Welsh lore, the court of Math

a king of Gwynnedd, Wales

He was captured by the Romans but

or, some say, the home of

son of Cadwallon

rescued by Mastarna. He and his

Gwyddion

182

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Caer Feddwid

Cailleach Bheur

Caer Feddwid

 British

Caer Siddi

(see Caer Feddwid)

Caibell

 Irish

[Caer Colur.Caer Feddwidd.Caer

Caer Sidi

(see Caer Feddwid)

a king of the Otherworld

Golud.Caer Ochren.Caer Redryvan.Caer

Caer Vandwy

 British

He and Etar fought a battle with the

Rigor.Caer Sid(d)i.Caer Vandwy.Caer

Caer Feddwid in Wales, as

suitors for the hand of their two

Vedwyn.Castle Perilous.Kingly Castle.

‘Castle-on-High’

beautiful daughters. Caibell and both

King’s Castle.Revolving Castle:=Irish Sid]

Caer Vedwyd

 British

the suitors were killed.

the Welsh name for the Otherworld,

Caer Feddwid in Wales, as ‘Castle of

Caibre

(see Cairbre)

Annwfn, as ‘The Court of Carousal’ or

Revelry’ or ‘Castle of Perfect Ones’

Caicai

 South American

‘The Court of Intoxication’

Caer Wydr

(see Caer Wydyr)

a serpent deity of the Araucanians

(see also Castle of Wonders)

Caer Wydyr

 British

Caicai caused the flood to wipe out all

Caer Feddwid

(see Caer Feddwid)

[Caer Feddwid.Caer Wydr.Fort(ress) of

living things but Tenten raised the

Caer Gai

 British

Glass.Glass Castle]

mountains and saved some of the

the place where, in some Welsh

in Welsh lore, a name for the

people and animals.

accounts, King Arthur was raised

Otherworld envisaged as a

In some accounts Caicai was the

Caer Golud

 British

glass castle

peak on which the survivors assembled

Caer Feddwid in Wales, as Castle

Caerleon

(see Caer Leon)

when Guecubo caused a flood, and the

of Rides

Caesarean birth

mountains were raised by GuenuCaer Gwydion

 British

the delivery of a child by

Pillan.

the Milky Way, regarded as the tracks

surgical incision

Caicias

 Greek

left in the sky by Gwydion, in

It is said that Julius Caesar was

[=Roman Volturnus]

Welsh lore

delivered by this procedure and that

a wind from the north-east quarter

Caer Ibormeith

 Irish

any child so delivered will be

Caicher

 Irish

daughter of Ethal Anubhail

physically strong and will have the

a druid who prophesied that the

Angus Og fell in love with her and

power of finding hidden treasure and

Milesians would conquer Ireland

asked her father for her hand in

seeing spirits.

Caier

 Irish

marriage. He could not help because

Caesars

 South American

a king of Connaught

she lived as a swan on a lake, Loch Beal

a fabled city in Chile

He adopted Neidhe mac Adhna as his

Dragan, with 150 other swans. Angus

This was said to be a city of gold,

son but the boy later satirised the king,

turned himself into a swan to be with

which will remain invisible until the

who resigned when blisters appeared

her and later they flew to the Palace of

end of the world.

on his face. Neidhe took the throne for

the Boyne and lived together.

Caf

(see Mount Qaf)

a while but then repented and offered

Caer Leon

 British

Cafall1

 British

the throne back to Caier. Caier died on

[Caer Llion.Caerleon.City of the Legion]

the horse of Syfwlch, in Welsh lore

the spot and a fragment of the stone

the site of King Arthur’s court,

Cafall2

(see Cabal)

slab on which he stood flew up and

in Wales

(see also Carduel)

cafre

 Pacific Islands

killed Neidhe.

Caer Llion

(see Caer Leon)

[kafar.pugot.pugut]

Cailidcheannq

(see Caladin)

Caer Llud

 British

a monster of the Philippines

Cailidin

(see Calatin)

[Caer L(l)undein.Lludd’s Fort.Lwndrys]

This beast is described as black, boarCailitin

(see Calatin)

an early Welsh name for London

like and walking on its hind legs. It is

Caillagh ny Groamagh

 British

Caer Llundein

(see Caer Lludd)

capable of appearing as a cat or a dog

[Old Gloomy Woman:=Irish Cailleach

Caer Llyw

 British

or even without a head.

Bheur]

[Caer Loyw]

Cagliostro, Alexandro di

 Italian

a Manx mountain-goddess

the prison in Wales, in which Mabon

(1743–1795)

She controls changes in the weather

was held

a Sicilian alchemist

and is sometimes seen as a giant bird

Mabon was required to help Culhwch

He is said to have practised Satanism

carrying sticks for the fire.

in his quest for the hand of Olwen and

and invoked the spirits of the famous

Cailleac

(see Cailleach)

was rescued from imprisonment by

dead who took meals with him.

Cailleach

 Celtic

some of King Arthur’s men. In some

Cagn

(see I Kaggen.Kaang)

[Cailleac.Calliach.Carlin.Granny.Old

accounts it equates with the OtherCagnazzo

 Italian

Wife. Mala Lith]

world.

[Harrowhound]

a wind demon: a hag

Caer Llyw, Witches of (see Witches)

a demon in Dante’s Inferno

In some versions Cailleach is a field

Caer Loyw

(see Caer Llyw)

Cahair Mor

 Irish

spirit, embodied in the last sheaf of

Caer Lundein

(see Caer Llud)

a king

corn at harvest time.

Caer Ochren

 British

an ancestor of Finn mac Cool

Cailleach Beara (see Cailleach Bheur)

Caer Feddwid in Wales, as ‘Castle of

Cahor

Cailleach Bhearra (see Cailleach Bheur)

Shelving Side’

a demon of deception

Cailleach Bheur

 Celtic

Caer Pedryvan

 British

Cahubaba

 West Indian

[Bera.Boi.Cailleach Beara.Cailleach

Caer Feddwid in Wales, as ‘Four-cornered

[Bloodied Old Woman]

Bui.Cailleach Mov.Cailleach Bhearra.

Castle’

(see also Castle Carbonek)

mother of 4 sons who stole

Caillech Bherri.Digdi.Dirri.Hag of

Caer Rigor

 British

Yaya’s gourd

Beara.Old Woman (of Beara).Old

Caer Feddwid, Wales, as ‘Kingly Castle’

Cai

(see Kai.Kay)

Woman of Dingle:=Manx Caillagh ny

183

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cailleach Bolus

Cairbre1

Groamagh:=Scottish Muilearteach]

Fenagh, where he caused the local

Caimin

 Irish

a mother-goddess

king, Feargna, to sink into the earth

a saint

In Ireland she was envisaged as a

and his druids to turn into stones when

As a result of ill-treatment by Guaire,

triune goddess with Cailleach Bolus

they opposed him. When Feargna’s

he fasted against the king. Guaire

and Cailleach Corca Duibhne, but in

ugly son Aedh Dubh helped him, the

made amends by a wish that filled the

other accounts is known as Cailleach

saint made him handsome.

saint’s chapel with treasure, which he

Bui, wife of Lugh (see also Boi.Scota1)

Cailte

 Irish

distributed to the poor.

She lived on an island, Inis Boi,

[Caoilte mac Rona(i)n.Keelta mac

Caina

 European

where she reared the boy Corc

Ronan.Thin Man:=Welsh Sgilti]

the first zone of the ninth circle of

Duibhne and taught him the art of

a warrior poet of the Fianna

Dante’s hell

magic. She was the owner of a bull,

son of Crunnchu

This zone is reserved for those who

Tarbh Conraidh, which was turned

nephew of Finn mac Cool

have betrayed their own kin.

into a rock by Corc when it swam

In some accounts he came from the

Caince

 Irish

across a river after a cow.

realm of the dead and was credited

a Fianna warrior

In one story she challenged allwith many fabulous feats of running. It

brother of Raighne

comers to a reaping contest and when

was said that he could run faster than

He was one of the party of nine, led by

she won, as she always did, she cut off

the March wind.

Goll mac Murna, which recovered

her opponent’s legs with her scythe. It

He is said to have killed Lugh in

Finn mac Cool’s hounds, Bran and

was said that her phenomenal workbattle and he also slew Fothadh

Sceolan, when they were stolen

rate was due to a chafer in the handle

Airgtheach. When Mongan’s wife was

by Arthur.

of her reaping hook and Big Donag

forfeit to Forgall, in an argument

Cainneach

 Irish

MacManus saved himself when he

about the place where Fothadh had

[Cainnech.Canice.Kenneth.Kenny]

pulled off the handle, releasing the

been killed, Cailte arrived just in time

(c. 525–600)

chafer which ran away.

to prove Mongan right and save his

a saint

In Scotland she was regarded as a

wife’s honour.

son of Laidheach

creator-goddess, a hag with only one

He was one of the party of nine, led

He started life as a cowherd but was

eye, which was set in the centre of her

by Goll mac Morna, which recovered

later ordained as a priest. When

forehead. She carried a huge basket of

Finn’s hounds, Bran and Sceolan,

Colman Beag carried off a nun, the

the materials needed for making the

when they were stolen by Arthur.

saint appeared in a fiery chariot and

earth and the hills; the Hebrides are

When Grania demanded that Finn

Colman surrendered and repented.

said to be made from rocks which fell

should get for her a male and female

In one story he saved the king of

from her basket. When her son ran off

of each of the species of animal in

Osraighe when he was trapped in a

with a maiden she tried to separate

Ireland, it was Cailte who rounded

burning castle, and in another saved a

them by raising great storms, but when

them up and drove them to Tara.

boy, Dalua, who was being speared by

she raised one that threatened all life

In some accounts Cailte later gave

a group of Leinstermen.

on earth, her son hit back and sent her

these animals to Cormac as ransom

He was said to have restored a dead

packing. This ability to raise storms

for Finn, who was held captive by

girl to life after she and her mother

was an attribute of the alternative form

Cormac.

were trapped in the snow. He also had

of Cailleach Bheur as a water spirit (see

He was with Finn mac Cool and the

power over animals, banishing from

Muilearteach).

party of the Fianna trapped in the

his cell the mice that gnawed his shoes

Others say that she was the goddess

Quicken Trees Hostel and later with

and telling the birds to be silent on the

of winter who was turned to stone at

the party that trapped Dermot and

Sabbath.

Beltane, 30 April, and reborn every

Grania in the Wood of Two Tents.

Cainnech

(see Cainneach)

Samhain, 31 October.

In another story he is said to have

Cain’s Hunt

(see Wild Hunt)

Cailleach Bolus

 Irish

collected sand, from all the shores of

Caintigern

(see Cantigern)

one aspect of a triune goddess with

Ireland, each day and taken it to the

Caintigerna

(see Cantigern)

Cailleach Bheur and Cailleach

king ‘quicker than a woman can

Caipora

 South American

Corca Duibhne

change her mind’.

a huge evil spirit of the Amazon

Cailleach Bui

(see Cailleach Bheur)

Some say that when his friend Oisin

American Indian tribes

Cailleach Corca Duibhne

 Irish

went off with Niam, Caite entered a

Caipre

(see Cairbre)

one aspect of a triune goddess

sidhe and was never seen again while

Caipre mac Etaine

with Cailleach Bheur and

others say that he travelled south and

(see Cairbre mac Eadoine)

Cailleach Bolus

met St Patrick, to whom he related the

Cairbre1

 Irish

Cailleach Mov (see Cailleach Bheur)

history of the Fianna.

[Caibre.Caipre.Cairbri.Carpre.Coirbre.

Caillech Bherri (see Cailleach Bheur)

Caim

Coirpre]

Cailliach

(see Cailleach)

a demon

a warrior of the Fianna

Caillin

 Irish

one of the 72 Spirits of Solomon

Foolishly, he slept with a woman who,

a saint

This demon, which appears in the

at that time, was Finn mac Cool’s

He was fostered by Fintan and

form of a thrush, can teach any

lover. He killed the jester Domhna,

educated in Rome. On his return to

language, including the language of

who gave him away to Finn, and was

Ireland he established a monastery at

the birds.

himself killed by Finn.

184

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cairbre2

Calainos

Cairbre2

 Irish

at the Battle of Gabhra by Oscar, their

Caistus

 Greek

[Caibre.Caipre.Cairbri.Carpre.Coirbre.

leader, who was wounded and later

son of Achilles by Penthesilea, in

Coirpre]

died.

some accounts

son of Ailill and Maev

Cairbre mac Eadoine

 Irish

Cait Sith

 British

He was one of seven sons all known

[Caibre.Caipre.Cairbri.Caipre mac

[=Irish Cath Sith]

as Maine.

Etaine.Carpre.Coirbre.Coirpre]

a Scottish witch or fairy in the form of

Cairbre3

 Irish

bard of the Danaans

a cat

[Caibre.Caipre.Cairbri.Carpre. Coirbre.

son of Ogma and Eadaoin

 Caithreim Conghail Clairingnigh Irish

Coirpre]

To avenge a slight by Bres he

a story in which it is asserted that

son of Lugaid Luaighne

composed a biting satire that caused

King Arthur was the father of

father of Deadhadh and Duach

the king’s face to come out in blotches,

Art Aoinfheaor

Cairbre4

 Irish

one of the reasons why he abdicated in

Caitlin Og

 Irish

[Caibre.Caipre.Cairbri.Carpre.

favour of the restored Nuada.

daughter of a wise woman

Coirbre.Coirpre]

Cairbre Musc

 Irish

When Cliona carried off Sean mac

son of Niall

[Caibre.Caipre.Cairbri.Carpre.

Semais, who had fallen dead at their

brother of Conall Gulban, Eanna,

Coirbre.Cairpre]

engagement party, Caitlin recited

Eoghan and Laoghaire

one of the 3 sons of Conaire and

poetry outside Cliona’s dwelling and

Cairbre Caitcheann

 Irish

Sarait, all known as Cairbre

demanded a large dowry, thereby

[Caibre.Caipre.Cairbre Catutchen.

brother of Duibhind

securing his release.

Cairbri.Carpre.Cathead.Coirbre. Coirpre]

When Neimheadh killed their father,

caitya

(see stupa)

a usurper

the three brothers attacked Munster

Cakixa

 Central American

father of Morann

with the help of their uncle Art. They

[Brilliant Water.Water of Parrots]

He had his son, Morann, thrown into

defeated Neimheadh, who was killed

a woman created by the gods as a wife

the sea as a baby but the boy was

by Cairbre Musc.

for Iqi Balam

rescued and reared by Maon the smith,

He was said to have fathered twin

cakra

(see chakra)

who later sold the child back to

boys, one of whom was Corc Duibhne,

Cakrasamvara (see Chakrasamvara)

his father.

on his own sister, Duibhind.

Cakravartin

(see Chakavartin)

He and two others, Buan and

Cairbre Nia Fear

 Irish

Cakresvari

 Jain

Monad, proposed a feast to which

[Caibre.Caipre.Cairbri.Carpre. Coirbre.

a goddess of learning, a

they invited all the local chieftains

Cairpre Niaper]

messenger-goddess

and nobles, whom they then killed,

a king of Tara

one of 12 vidyadevi

and Cairbre took over the throne of

father of Earc

one of 24 Sasanadevatas

Tara.

He was killed by Cuchulainn in a

Cakulha-Hurukan

 Central American

He was said to have the ears of a cat.

battle with the forces of Ulster, led by

[Lightning]

Cairbre Catutchen

Conor mac Nessa.

an assistant to Hurukan, the wind-god

(see Cairbre Caitcheann)

Cairbri

(see Cairbre)

Cala-Paluma

 Central American

Cairbre Cluitheachar

 Irish

Caireall

(see Cairell.Carell)

[Falling Water]

[Caibre.Caipre.Cairbri.Carpre.

Caireann

(see Carenn)

a woman created by the gods as a wife

Coirbre.Coirpre]

Cairell

 Irish

for Balam Quitze

son of Cu Chorb

[Caireall]

calabtun

 Central American

brother of Cormac Lusc, Meas Corb

son of Finn mac Cool

a period in the Mayan time scale of

and Nia Corb

He was killed by Goll mac Morna

some 160,000 years

Cairbre Crom

 Irish

when he denied Goll the champion’s

Caladbolg

 Irish

[Caibre.Caipre.Cairbri.Carpre.

portion at a feast.

[=Welsh Caledfwlch]

Coirbre.Coirpre]

Caireann

(see Carenn)

a sword used by various heroes,

a king of Meath

Cairenn

(see Carenn)

including Cuchulainn

Cairbre Lifeachair

 Irish

Cairima

(see Salm)

(see also Caladcholg)

[Caibre.Caipre.Cairbri.Carpre.

Cairneach

 Irish

Caladcholg

 Irish

Coirbre.Coirpre Liffechair]

[=British Carranog]

the sword of Fergus mac Roth

a high-king of Ireland

a cleric

(see also Caladbolg)

son of Cormac mac Airt and Eithne

He travelled with his cousin

Caladfwlch (see Caladcholg.Caledfwlch)

brother of Ailb(h)e and Grania

Muirchertach when he returned to

Caladin

 Irish

father of Fiachu and Sgeimh Solais

Ireland from Scotland.

[(Cruaidin) Cailidcheann]

As a child he was given to Manannan

Cairpre

(see Cairbre)

the sword of Cuchulainn

together with his sister and mother,

Cairpre Niaper

caladrius

but all were later returned to Tara.

(see Cairbre Nia Fear)

a white bird said to be able to cure the

He tried to collect the boramha

Cairus

(see Kairos)

sick by taking the illness upon itself

from Leinster but was defeated by

Cais

 Mesopotamian

Caladviolch

(see Caledfwlch)

Breasal and Finn mac Cool.

an early Semitic god

Calainos

 European

To destroy the power of the Fianna,

Caissa

 Greek

a Saracen

he provoked a conflict and was killed

a minor goddess

The maiden Calainos wanted to marry

185

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Calais

Calliope1

agreed to his proposal on condition

than Lugaid, threw the spear that

Calico Bag Monk

that he brought her the heads of

killed Cuchulainn.

(see Pu Tai Ho-shang)

Oliver, Rinaldo and Roland. He was

Calatine

(see Calatin)

Calico Bag Zen Master

soon defeated by Roland.

Calaus

 Phrygian

(see Pu Tai Ho-shang)

Calais

 Greek

father of Attis, some say

Calidore

 British

[Kalais]

Calcabrina

 European

[Callidore]

son of Boreas and Oreithyia

[Hacklespin]

a knight at King Arthur’s court

brother of Chione and Cleopatra

a demon in Dante’s Inferno

In Spenser’s The Faerie Queene, he

twin brother of Zetes

Calchas

 Greek

captured the Blatant Beast and carried

one of the Argonauts

[Kalchas.Kalkhas]

it off to fairyland from where it

These twins, who had wings, sailed

a prophet and a priest of Apollo

later escaped.

with the Argonauts and chased off the

at Aulis

Caligorant

 European

Harpies harassing King Phineus when

son of Thestor

an Egyptian giant in Orlando Furioso

the Argo called en route to Colchis. It

He decreed that Iphigenia should

Caligula

 Roman

had been decreed that they must catch

be sacrificed to ensure favourable

[Gaius Caesar]

whatever they pursued and, because

winds for the expedition to Troy to

emperor of Rome

they failed to catch the Harpies,

recover Helen.

son of Germanicus and Agrippina

they died.

He was with the Greeks at the siege

brother of Drusilla

Other accounts say that their sister

of Troy and afterwards entered into a

He was said to have had incestuous

Cleopatra had been imprisoned by her

contest of prophecy with Mopsus.

relations with his sister and deified her

husband, Phineus. Calais and his

When he lost, he died of grief.

when she died.

brother Zetes freed Cleopatra and put

In one version of the story of

Calin

 British

her sons on the throne of Salmydessus

Troilus and Cressida, the author makes

a Frisian king

in place of Phineus.

Calchas a Trojan, father of Cressida,

Calinin

 British

In some accounts, both the brothers

who defects to the Greeks.

son of Guiron by Bloie

were killed by Heracles because they

In other accounts he died of

Call

 British

persuaded the Argonauts to sail on

laughter when he was told that he

the horse of Bwlch, in Welsh lore

without him while he was searching

would not live to enjoy the wine from

Calli

 Central American

for Hylas.

his vineyard.

the third of the 20 days in the

Calakomanas

 North American

Cale1

 Greek

Aztec month

2 corn-goddesses of the Pueblo tribes

[Kale]

Symbolising west and the temple, the

Calan Awst

 British

one of the Graces, in some accounts

day was governed by Tepeyollotl.

[Gwyl Awst]

Cale2

 Greek

callicantzari

(see satyr2)

the Welsh version of Lugnasad

[Neraida]

Callidice

 Greek

Calan Gaef

 British

daughter of Alexander the Great

Queen of Thesprotia

[Nos Galan-Gaef:=Irish Samain Feis]

She drank the water from a stream

Odysseus travelled to Thesprotia

the Welsh version of Samhain, the

that gave her immortality, and

after returning from his wanderings

Celtic festival of the New Year

was exiled by her father who was

and married Callidice, fathering

Calan Mai

 British

jealous. Thereafter she was known as

Polypoetes. When she died, Odysseus

[Galan Mai]

Neraida.

returned to Penelope and left his son as

the Welsh version of Beltane, the

Caleburn

(see Caledfwlch)

king of Thesprotia.

Celtic spring festival

Caledfwlch

 British

Callidore

(see Calidore)

Calatin

 Irish

[Caladfwlch.Caladviolch.Caleburn.

Callileon

 Greek

[Cailidin.Cailitin.Calatine]

Caledvwlch.Caliburn(ius):=Irish

son of Thyestes

a Fomoire druid

Caladbolg]

brother of Aglaus and Orchomenus

All the members of his clan had either

the Welsh name for King Arthur’s

He and his brothers were killed by

one hand or one foot, and the women

sword, Excalibur

their uncle, Atreus, cut up, boiled and

could change their shape.

Caledon Wood

 British

served up as a meal to their

He was sent by Maev to put a spell

[Calydon Wood.Celidon Wood.

own father.

on Cuchulainn during the Cattle Raid

Celyddon Wood.Kelyddon Wood]

Calling God

(see Hashje-Oyan)

of Cooley and to harass the forces of

the site of one of King

Calliope1

 Greek

Ulster. He sent his twenty-seven sons

Arthur’s battles

[Kalliope]

and a nephew, all looking exactly like

This forest area may be in southern

one of the 9 Muses: epic poetry

Calatin, to attack Cuchulainn but he,

Scotland or near Lincoln.

daughter of Zeus and Mnemosyne

with the help of Fiacha mac Fir

Caledvwlch

(see Caledfwlch)

mother of Orpheus by Oeagrus or

Feibhe, killed them all He sent three

Caliban

 British

Apollo

one-eyed witch-daughters to harass

son of a demon and a witch in

mother of Linus by Apollo

Cuchulainn in the final battle, and

Shakepeare’s The Tempest

She judged the dispute between

when he was killed Conal Cearnach

Caliburn

(see Caledfwlch)

Aphrodite and Persephone for the

cut off the heads of all three.

Caliburnius

(see Caledfwlch)

favours of Adonis, allocating each one

In some accounts he, rather

Caliburnus

(see Caledfwlch)

a third of each year.

186

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Calliope2

Camaxtli

Calliope2

 Greek

changed her into a bear to deceive

Calydonian boar

 Greek

one of the 9 daughters of Pierus

Hera who, jealous as usual, had the

[Kalydonian Boar]

(see Pierides1)

bear hunted by the hounds of Artemis.

a wild boar

Callipolis

 Greek

Another version says that Hera herself

This huge animal was sent by Artemis

one of the party hunting the

changed Callisto into a bear. Zeus

to ravage Calydon as punishment

Calydonian boar

placed her in the heavens as the Great

when King Oeneus overlooked a

He took the news to Alcathous that his

Bear and her son Arcas as the Little

sacrifice due to her. It was killed by

son had been killed in the hunt.

Bear. Some say that she was hunted

Meleager who was one of a large party

Alcathous struck him with a piece of

and killed by Arcas.

of hunters, and its skin was presented

firewood and killed him.

Callithyia

(see Callirrhoe5)

to Atalanta who had first wounded it.

Callipyges

(see Kallipyges)

callitrice

 African

Calygreyhound

Callirhoe

(see Callirrhoe)

an Ethiopian bearded man-goat

a monster in the form of a horned

Callirrhoe1

 Greek

Callone

 Greek

cat

[Callirhoe.Kallir(r)hoe]

beauty personified

Calypso

 Greek

a nymph, one of the Oceanids

Calluntaria

 Greek

[Kalupso.Kalypso]

daughter of Oceanus

a festival in honour of Athena during

a sea-goddess, goddess of silence

wife of Chrysaor

which statues of the goddess were

one of the Oceanids

mother of Geryon

washed and adorned

daughter of Atlas, Neleus or

Some say Callirrhoe and Chrysaor

(see also Plynteria)

Oceanus

were the parents of Echidna.

Calogrenant

(see Colgrevaunce)

mother of Nausinous and Nausithous

Callirrhoe2

 Greek

Caloian

(see Kalojan)

by Odysseus, some say

[Callirhoe. Kallir(r)hoe]

calpa

(see kalpa1)

mother of Auson by Atlas or Odysseus,

daughter of Achelous

Calpait

 Irish

some say

wife of Alcmaeon

a druid

She sometimes acted as messenger of

mother of Acarnan and Amphoterus

brother of Maol

the gods. She saved Odysseus when

When Alcmaeon was murdered by

He and his brother were tutors to

his ship, homeward bound from the

Phegeus and his sons, Zeus answered

Ethne and Fedelma, the daughters of

siege of Troy, was wrecked on her

her prayers that her sons might

Laoghaire mac Grimthann.

island, Ogygia, and kept him virtually

become men in one day. They avenged

Calpe

 Greek

captive for seven years until the gods

their father, killing Phegeus and his

one of the Pillars of Hercules, the

made her release him to continue his

sons.

present-day Rock of Gibraltar

homeward journey.

Callirrhoe3

 Greek

In some accounts this rock and Abyla,

When his son Telemachus came to

[Callirhoe. Kallir(r)hoe]

opposite, were originally one mountain.

Ogygia in search of his father,

daughter of Scamander

Hercules tore the rock into two pieces

Calypso tried unsuccessfully to keep

wife of Tros

and placed them in their present

him as her lover.

mother of Assaracus, Ganymede

positions.

(see Abyla)

Cam-srin

 Tibetan

and Ilus

Calpurnius

 Irish

[=Hindu Karttikeya:=Sanskrit Beg-Tse]

Callirrhoe4

 Greek

a deacon

a Buddhist god of war

[Callirhoe. Kallir(r)hoe]

father of Patrick by Concess, some say

Cama

(see Kama1)

a Calydonian maiden

calumet

 North American

Camaalis

 British

She was loved in vain by Coresus, who

a sacred pipe, smoked as a sign

a king said, in some accounts, to be

when ordered to sacrifice Callirrhoe to

of friendship

the eponym of Camelot

Dionysus stabbed himself instead.

the ceremony of smoking the peaceCamal

 British

Callirrhoe was so overcome with

pipe, Hobowakan

a suitor for the hand of Hermondine

remorse that she also stabbed herself

When some of the northern tribes

He was killed by Meliador who

to death.

planned to attack the Delaware tribe,

eventually married Hermondine.

Callirrhoe5

 Greek

a bird sent by the Great Spirit told

Camalo

 German

[Callirhoe.Callithyia. Kallir(r)hoe]

them to smoke the pipe of peace with

a soldier at Gunther’s court

an early name for Io

their enemies and swear eternal

He was one of the party sent to kill

Calliste

 Greek

friendship.

Walther and Hildegarde but was

an island

Calus

(see Talos1)

himself killed by Walther.

This island was said to have grown

Calybe

 Greek

Camalotz

(see Camazotz)

from a clod of earth dropped into the

a nymph

Camaralzaman

 Persian

sea by Euphemus. It was later known

Calyce

a prince in the Arabian Nights story of

 Greek

 The Adventures of Prince

as Thera.

daughter of Aeolus and Enarete

 Camaralzaman and Badoura

Callisto

 Greek

mother of Endymion by Acthlius

Camaxtli

 Central American

[Artemis Calliste.Kallisto]

mother of Cycnus by Poseidon

[Mixcoatl-Camaxtli.Yoamaxtli]

a nymph

Calydon1

 Greek

an Aztec war-god

daughter of Lycaon and Nonaeris

son of Aetolus

son of Tonacatecuhtli and

mother of Arcas by Zeus

brother of Pleuron

Tonacacihuatl, some say

Zeus, having seduced Callisto,

Calydon2

(see Caledon Wood)

brother of Huitzilopochtli, Quetzalcoatl

187

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Camaysar

Camrosh

and Tezcatlipoca

father of Algarsife, Cambalo and Canace

in the fight against the Trojans in Italy

father of Quetzalcoatl, some say

He could direct the horse by moving a

under Aeneas, and was killed by

He is regarded by some as an aspect

wooden pin in one of the animal’s ears.

Arruns.

of Xipetotec.

He owned a mirror, sent by the

Camille1

 British

(see also Mixcoatl-Camaxtli.Tezcatlipoca)

King of Arabia, which gave him

a sorceress

Camaysar

warning of any ill fortune.

She fell in love with King Arthur and

a demon

Cambyses

 Greek

captured him, together with Galahaut,

Camazotz1

 Central American

a king of Persia

Gawain and Lancelot. She released

[Camalotz.Camulatz.Zotz(ilaha

He was at war with Egypt. Because the

Lancelot when he went mad, but he

Chimalman).Death Bat]

king of Egypt had offended Polycrates,

was cured by Nimue and rescued the

a Mayan bat-god in Xibalba

the tyrant sent a fleet to help

other three. When she lost Arthur,

He used his claws to cut off the head of

Cambyses, but the men deserted and

Camille killed herself.

Hunapu, but the hero was restored

went to Greece where they helped

A similar story is told of Annowre.

to life by a tortoise and Camazotz was

Sparta against their own ruler.

Camille2

 British

defeated.

Cambyses slew the bull Apis and

daughter of Orcant

Camazotz2

 Central American

went mad as a result.

wife of Petrus

[Camalotz.Camulatz]

Cameira

 Greek

She met Petrus when he went to

a huge bird

daughter of Danae

Orkney to convert the inhabitants, and

In one of their early attempts to create

Cameirus

 Greek

married him.

human beings, the Mayan gods Tepeu

[Camirus]

Camillus

(see Hermes)

and Gucamatz carved them from

son of Helius and Rhodes

Camirus

(see Cameirus)

wood. When they proved unson of Cercaphus, some say

Camise

 Roman

successful, they sent four huge birds to

brother of Ialysus and Lindus

wife of Janus

destroy their creation. The others were

Cameliard

 British

mother of Tiberius

known as Cotzbalam, Tecumbalam and

[Camylarde.Carmalide]

Other versions give Jana as the wife

Xecotcovach.

in Welsh lore, the kingdom ruled

of Janus.

Cambaeth

(see Kimbay)

by Leodegrance

Camlan

(see Battle of Camlan)

Cambalo

 British

This was the home of Guinevere

Camluan

(see Battle of Camlan)

the Chaucerian version of Cambel

before her marriage to King Arthur.

Camp chipmunk

 North American

Cambano

 Hindu

camelopardel

a fabulous animal

one of the 9 nathas

a monster giraffe with horns

Campaspe

 Greek

Cambel

 British

Camelot

 British

a concubine of Alexander the Great

[Cambalo]

the site of King Arthur’s court

She was given to Apelles who fell in

son of Cambuscan and Elfeta

It has been variously identified as

love with her when he was sculpting

brother of Algarsife and Canace

Cadbury Castle, Caerleon, Camelford,

her likeness.

In Spenser’s The Faerie Queene, he was

Greenan Castle and Winchester. The

Campe

 Greek

the owner of a magic ring that could

castle, which held the Round Table,

[Kampe]

heal wounds.

was destroyed by Mark after the death

a female guardian in Tartarus

Cambenoyt

(see Castle Carbonek)

of King Arthur.

She was killed by Zeus when he

Camber

 British

Some say it was named after the

released the Cyclopes and the

[Kamber]

early king, Camaalis.

hundred-handed giants, though others

king of Cambria

Camenae

 Roman

say that she had disappeared when

son of Brutus

[Kamenae]

Zeus arrived on the scene.

brother of Albanact and Locrinus

water nymphs

Campeador

 Spanish

On the death of their father, he and his

These deities, led by Carmenta, were

[‘champion’]

brothers Albanact and Locrinus shared

originally the Roman goddesses of

a title of El Cid

the kingdom and ruled peacefully.

good health, springs and wells, who

Campestres

 Roman

When Humbert invaded from

could foretell the future and were

Celtic guardian spirits of

Germany and killed Albanact, Camber

identified with the Greek Muses.

military matters

joined forces with Locrinus to defeat

Camilla

 Roman

campion

(see cambion)

the invaders.

a Volscian princess

Campus Martius

 Roman

cambion

daughter of Metabus

[Field of Mars]

[campion]

It was said that she could run on

the training ground, near Rome,

a child born of a liaison between an

growing corn without bending it, or

for young soldiers, devotees of Mars

incubus or a succubus and a human

on water without wetting her feet.

Camrosh

 Persian

Cambria

 British

Her father, fleeing from the troops

a fabulous bird

the old name for Wales

of his own country, tied the baby

This bird collects the seeds that fall

Cambuscan

 British

Camilla to his spear and threw her

from the goakerena tree and takes

king of Sarras

across the River Amasenus and then

them to Tistrya, who mixes them with

owner of the Brazen Horse

swam across to retrieve her.

the rain that falls on the earth. If

husband of Elfeta

She joined the Latins and Rutulians

Iranians are attacked by outsiders,

188

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Camthann

Canek

Camosh, sent by Berejya, saves them

Canace3

 Greek

Candaces

 British

by picking up the attackers like seed.

[Canache]

a king of Lyonesse

Camthann

 Irish

daughter of Aeolus and Enarete

son of Apollo by Gloriande

a king of Fresen

sister of Macareus

Candali

 Tibetan

He raided Ireland and carried off Li

In some stories she is the mother, by

a Buddhist-Lamaist goddess

Ban, wife of Tadhg mac Cein, and his

Poseidon, of Triopas and the twin

one of 8 gauris

two brothers, Airnealach and Eoghan.

giants Ephialtes and Otus; in others

Candamaharosana (see Candarosana)

He was killed by Tadhg who conshe is the mother of Issa by her own

Candamius

 Roman

quered Fresen and rescued his family.

brother, Macareus.

a sky-god in Spain

Camu

 South American

Some say that she was killed

Candanayika

(see Canda1)

[=Arawak Kamu:=Carib

by her father, others that she died by

Candaon

(see Orion)

Tamu:=Paraguayan Zume]

her own hand as a result of her incest.

Candarosana

 Buddhist

a culture hero of the Arovac Indians

Canacee

(see Canace1)

[Candamaharosana]

Camuel

Canache

(see Canace2.3)

an unruly god

a benevolent demon, a king of the

Cana’inaut

 Siberian

a form of Akshobhya

east

a goddess

He is depicted with tusks set in a wide

Camulatz

(see Camazotz)

daughter of Quikinna’qu and

mouth, and with a squint. He wears a

Camulodunum

 British

Miti

tiger skin and holds a white snake.

the fort of the war-god Camulos

Canair

 Irish

Some accounts equate him with

Some accounts identify the site as

a holy woman

Acala.

Colchester.

By walking on top of the sea to

Candarupa

(see Canda1)

Camulos1

 British

Scattery Island she was able to perCandaules

 Greek

[Camulus.Cole:=Roman Mars]

suade St Seanan to allow women to

a king of Lydia

a war-god

join his community.

When he forced his wife to appear

Camulos2

 Irish

Canan

 British

naked in front of Gyges, he was killed

[=Roman Mars]

father of Lac

by Gyges at the behest of the king’s

a war-god

brother of Dirac

wife, who then married Gyges.

a king of the Danaans

Canathus

 Greek

Candavati

(see Canda1)

Some say that he is the same as

a spring

Candelifera

 Roman

Cumaill, father of Finn mac Cool and

Hera renewed her virginity once a year

a goddess of birth

Coel, king of Britain.

by bathing in this spring.

Candesvara1

 Hindu

Camulus

(see Camulos1)

cancer1

 Chaldaean

an aspect of Shiva

Camunda

 Hindu

[Gate of Men]

Candesvara2

 Hindu

[Chamunda.Krsodari.Yami]

the entrance through which, it was

a former cowherd, attendant on Shiva

a three-eyed goddess, a form of Durga

said, men first came to earth

Candesvari

 Buddhist

one of the astamataras

(see also Capricorn1)

a minor goddess

one of the saptamataras

Cancer2

 Greek

She is depicted as standing on

She was opposed by the demon

[crab]

a corpse.

Paisunya and killed the demons

a huge crab

Candika

(see Narasinhi)

Camda and Munda. She is depicted as

When Heracles fought the Hydra,

Candogra

 Hindu

standing on an owl, a lion and a corpse

Hera sent this creature to help the

a form of Durga

wearing the skin of an elephant.

monster. It snapped at Heracles’ heels

one of the 9 navadurgas

Camylarde

(see Cameliard)

and paid with its life. The crab was

Candra1

 Buddhist

Can

(see Kan1.2.3)

placed in the heavens as the Crab

a moon-god

Can Nü

(see Ts’an Nü)

constellation.

candra2

 Hindu

Can Tzicnal

Cancer3

in Tantric lore, a part of the body that

(see Kan Tzicnal.Mulac)

[=Arab Saratan]

produces the nectar of immortal life

can-wakan

 North American

the fourth sign of the Zodiac, the crab

candra3

 Hindu

in the lore of the Sioux, a sacred

Canda1

 Hindu

a cup used to contain soma at

tree

[Candanayika.Candarupa.Candavati.

sacrificial ceremonies

Canace1

 British

Chanda.Chandi(ka)]

Candra4

(see Chandra.Cunda)

daughter of Cambuscan and Elfeta

a name for Devi as the killer

Candramas

(see Chandra)

sister of Algarsife and Cambel

of Mahisha

Candramus

(see Chandra)

wife of Triamond

an aspect of Kali

(see also Mahadevi.

Candrasekhara

 Hindu

Canace2

 Greek

Mahishasuramardini)

a form of Shiva

[Canache]

Canda2

 Hindu

Canek

 Central American

one of the dogs of Actaeon

[Chanda]

a Chichen king

When Artemis discovered Actaeon

a demon killed by Camunda

He fell in love with a princess and

watching her as she bathed, she turned

Candace

 Greek

when she married another led his army

him into a stag. His hounds, including

the name of several legendary queens

against his rival and carried off his

Canace, tore him to pieces.

of Ethiopia

loved one. Fearing the greater power

189

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Canens

Caoimhghin1

of his rival, he and most of his people

Cano

 Irish

Canopus3

 Greek

left the country.

a king of Ulster

[Kanopas]

Canens

 Roman

He was killed by Conall Gulban who,

pilot of Menelaus’ ship

[Canentes.Salacia.Venilia]

with his brothers, led a force from

He was said to have been worshipped

a river nymph

Connaught at the Battle of Ath Cro.

in the form of a large jar with a swollen

daughter of Janus by Venilia

Cano mac Gartnain

 Irish

body.

She was betrothed to Picus but lost

son of Gartnan, king of Scotland

canopy

 Chinese

him when the nymph Circe fell in love

When his father was killed by Aodan,

one of the Eight Precious Things,

with him. He rejected Circe’s advances

Cano escaped to Ireland where he was

representing the lungs of the

so she turned him into a woodpecker.

sheltered by the joint-kings Diarmaid

Buddha

Canens died of grief, only her voice

and Blathmac, or some say by Marcan,

Canor

 British

surviving as in the story of Echo.

and became a friend of King Iollann.

a king of Cornwall

In some accounts she is called

He later returned to Ireland with an

As a result of help given by the Irish

Venilia, in others she is the same

army to avenge the death of Iollann

king, Gonosor, during the reign of

as Salacia.

who had been murdered.

Canor, Cornwall was required to pay

Canentes

(see Canens)

He fell in love with Cred, an Irish

an annual tribute to Ireland until

Canephorae

 Greek

princess, the wife of Marcan, and when

Tristram killed Morholt.

[Kanephorai]

he returned to Scotland he left with

Canthus

 Greek

young maidens taking part in the

her a stone that held his life. Several

one of the Argonauts

festival of Panathenea

attempts to meet Cred were thwarted

During the enforced stay in Libya he

They carried on their heads the sacred

by her stepson Colcu; when he

and Eribotes were killed by

baskets containing materials for

arranged to meet her at a loch he was

Caphaurus, a shepherd, when they

sacrifice. They sometimes appeared in

late and Cred, in her anxiety, dropped

tried to steal some of his flock.

other festivals.

the stone, which shattered. He died a

Cantigern

 Irish

Caneus

(see Caeneus)

few days later.

[Caintigern(a).Caointighearn]

Cang

(see Kaang)

Canobie Dick

 British

wife of Fiachna mac Lurgan

Canhastyr

 British

horse dealer

In some accounts she was the mother

[Hundredhands]

He is reputed to have seen the knights

of Mongan hy Manannan.

in Welsh lore, owner of the dog collar

of King Arthur sleeping in a cave,

When she was poisoned by one

that Ysbaddaden required Culhwch

awaiting their recall.

of her maids, St Congall returned her

to get as part of his quest for

canoe gods

 Pacific Islands

to life.

Olwen’s hand

wooden figures of deities such as

Cantre’r Gwaelod

 British

Canice

(see Cainneach)

Taria Niu carried in canoes to

[Gwaelod.Lowland Cantref.Lowland

Canicuba

 South American

bring good luck

Hundred.MaesGwynnod:=French Ker-Is]

in Columbian lore, evil personified

Canola

 Irish

the Welsh name for a lost island,

Canidia

 Roman

wife of the man who invented the

perhaps the island of Lyonesse

a witch who cast spells using wax dolls

Irish harp

Cantulkiku

 Central American

Canis Minor

(see Maera)

She ran away from her husband who

a Mayan deity

Cankilikkaruppan

 Indian

later found her on the shore near the

Having caused the sky to fall at the

a local god of the Tamils

skeleton of a whale. He used the

time of the flood, Cantulkiku sent

cannabis

 Hindu

whale’s sinews as the strings of the

Kanzibyui down to earth to put it back

a plant regarded as sacred since it was

harp, and he and Canola were

in order and make it fit for men to live

brought by Shiva

reconciled.

in.

cannered noz

 French

Canopic Jar

(see Canopus2)

Cao-bien

 Annamese

spirits in Brittany, said to wash their

Canopus1

 Chinese

a general deified as a guardian-god

clothes in the rivers at night

[Shou Shen]

after his death

Cannibal Mother

 North American

the star in Argo, regarded as the god

Cao Dai

 Vietnamese

a man-eating monster

of longevity

the supreme deity

This demon appears in the lore of

He is sometimes depicted as riding on

Caoilte

(see Cailte)

several tribes and is known as

a stag and may carry the fruit of the

Caoimhghin1

 Irish

Baxbakualanuchsiwae or Tsonqua.

P’an-t’ao tree.

(see also Shou Shen)

[Coemgen.Kevin]

Cannibals

 African

Canopus2

 Egyptian

a saint

shape-changing non-humans who eat

[Canopic Jar]

It was said that, when he was baptised,

human flesh

a large vase with a lid shaped like a

twelve angels hovered over his head.

It is said that some of these beings have

human head, used to store the

One angel told him to become a priest,

long thumb-nails with which they cut

organs and entrails of the dead

and he lived the life of an ascetic,

off pieces of flesh, others have an extra

when embalmed

starving almost to death. When a cow

mouth on the end of a tail. In some

The liver was protected by Amset, the

licked his feet its milk yield increased

cases they appear as handsome youths

lungs by Hapy, the stomach enormously and the grateful farmer

who lure girls away from their homes

by Tuamutef and the intestines

gave the saint food and helped him to

and then eat their victims.

by Qebsehsenuf.

build a monastery at Glendalough.

190

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Caoimhghin2

Car2

Because the larks roused the workers

Capac

 South American

son of Tritonis by Amphithemis

too early, the saint ordained that they

a Peruvian hero or sun-god

brother of Nausamon

should never sing near Glendalough.

Capac was the leader of a force of

When the Argonauts were forced

Caoimhghin2

 Irish

Chimu that conquered the territory

ashore in Libya, Caphaurus caught

[Coemgen.Kevin]

previously ruled by Fempellec.

Canthus and Eribotes trying to steal

husband of Mis

Capac Raymi

 South American

some of his flock and killed them.

Caoince

 Irish

a feast in honour of Pachacamac held

The Argonauts killed him to avenge

son of Finn mac Cool

at the summer solstice

their death.

Caoinchomhrac

 Irish

Capac Situa

 South American

Capheira

 Greek

a bishop

[Coya Raymi.Moon Feast]

a nymph, one of the Oceanids

A stranger told the bishop that the

a festival held in September to

Capita

(see Minerva)

piglet he had just roasted was the

celebrate the onset of the

Capitol

 Roman

stranger’s son who had been a monk.

rainy season

the temple of Jupiter

Thereafter, the bishop made many

capacocha

 South American

Capitolinus

(see Manlius)

visits to the home of the stranger who

among the Aztecs, a (symbolic)

capnomancy

lived in an underground monastery.

child sacrifice

divination from (patterns in) smoke

caoineag

 British

Capalu

 French

Capricorn1

 Chaldaean

[=Welsh cyhyreath]

[Chapalu.Demon Cat of Losanne]

[Gate of the Gods]

the Scottish version of the

the French name for Palug’s Cat

the entrance through which souls were

Irish banshee

In this version it was King Arthur, not

said to reach heaven

Caoith

 Irish

the beast, who was killed after fighting

(see also Cancer1)

an ancient god

in a swamp. It was said that the beast

Capricorn2

 Greek

Caointighearn

(see Cantigern)

then came to Britain and became king.

a goat

Caol

 Irish

Capaneus

 Greek

Some say that Amalthea, the goat that

a pupil of Finn mac Cool

[Kapaneus]

suckled Zeus as a child, was placed in

The last Norse survivor of the Battle

one of the Seven against Thebes

the sky as the constellation Capricorn.

of Fionn’s Strand tried to escape by

son of Hipponous and Astynome

Others say that Capricorn was Pan.

sea but Caol pursued him and they

husband of Evadne

Capricorn3

both drowned as they fought in the

father of Sthenelus

[=Arab Jadi]

water.

He was the first man to scale the walls

the tenth sign of the Zodiac, the

Caol an Iarainn

 Irish

in the attack on Thebes, where he

goat

a great runner from overseas

faced Polyphontes at the Electrion

Capricorn4

(see Pan)

He challenged the Fianna to a race for

Gate, and was struck dead by a

Capritona

(see Juno1)

the control of all Ireland. A clumsy

thunderbolt hurled by Zeus. When

Capta

(see Minerva)

churl persuaded Finn mac Cool that

Capaneus challenged the god, not

Captiel

he was the only man capable of

even Zeus could prevent him from

an astral spirit

defeating Caol. He not only beat him

entering Thebes. His wife flung

captromancy

but when Caol threatened him with a

herself on his funeral pyre and died

divination using mirrors

sword, knocked off his head and

with him.

Caput Draconis

(see Lo-hou)

replaced it facing backwards. The

In some accounts, he was resurrected

Capys1

 Greek

churl turned out to be Manannan.

by Asclepius.

son of Assaracus

Caolcharna

 Irish

Cape Taenarum

 Greek

husband of Themiste

husband of Lasair

[Cape Taenarus.Taenarum]

father of Anchises

father of St Feichin

the site of one entrance to

Capys2

 Greek

Caomhall

 Irish

the underworld

a friend of Aeneas

wife of Caomhlugh

Ca’peen

(see Ca-peen)

He advised the Trojans not to take the

mother of Caoimhghin

Capella

(see Iku2)

Wooden Horse into the city but to

Caomhlugh

 Irish

Capelthwaite

 British

destroy it. He went to Italy with the

husband of Caomhall

in English lore, a being said to appear

band of Trojans under Aeneas and is

father of Caoimhghin

in the form of any quadruped,

regarded as the founder of Capua.

Caon

 Irish

often a large black dog

Capys3

 Roman

daughter of Finn mac Cool

Capet, Hugh

 European

a king of Alba Longa

caorthann

 Irish

a king of France

Capys, Prophecy of

the rowan or quicken tree, said to

He was ruling France when Ogier

(see Prophecy of Capys)

have magical properties

returned after his long stay in

Car1

 Greek

Cap of Hades

Morgana’s palace.

a king of Megara

(see Helmet of Invisibility)

Capetus

 Roman

son of Phoroneus and Cerdo

Cap of Invisibility

(see Tarnkappe)

a king of Alba Longa

Car2

 Roman

capa

 Buddhist

father of Tiberinus, some say

a god

a bow used in rites designed to ward

Caphaurus

 Greek

Some say he invented the art of

off evil spirits

(see also sara)

a shepherd

augury.

191

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Carabia

carbuncle2

Carabia

(see Decarabia)

to attach itself to Caradoc’s arm,

by the renegade Danish king,

Caractacus1

 British

sucking his blood. His friend Cador

Dannemont, Carahue, in protest,

[Caradoc.Caratacus]

saved his life by putting his sister

surrendered himself to Charlemagne.

a king of Britain

Guimer in a vat of milk and Caradoc in

When the Saracens signed a truce, he

son of Cunobelius

a vat of sour wine. This induced the

and Ogier were restored to their

brother of Togodumnas

snake to cross from one vat to the

respective forces. Later, when he

father of Claudia, some say

other, giving Cador the chance to kill

learned that Ogier had been

He led a rebellion against the Romans,

it with his sword. Caradoc later

imprisoned by Charlemagne, he raised

was captured and sent to Rome. He is

married Guimer.

an army to free him. When he arrived

sometimes equated with Caradoc, son

In some accounts, he was the son of

on the scene, Ogier had already been

of Bran.

Llyr Marini, husband of Tegau Eurfon

set free to help Charlemagne against

Caractacus2

(see Caradoc1)

and father by her of a son called

the invading forces of Bruhier so

Caraculianambo

 European

Meuric.

Carahue attacked the invaders and

a giant in the story of Don Quixote

Caradoc of Llancarfan

 British

routed them. When Guyon arrived

Caradawc

(see Caradoc1)

a 12th C Welsh writer of legends

later, the two armies united and,

Caradawg

(see Caradoc1)

Caradoc Vreichvras

together with a French force under

Caradoc1

 British

(see Caradoc Briefbras)

Ogier, invaded the Saracen lands.

[Cara(c)tacus.Cradoc.Kradoc:=Welsh

Carados1

 British

Caraman

 Serbian

C(a)radawc.C(a)radawg.Karadawc.

[Cerdic]

a greyhound owned by Banovitch

K(a)radoc]

a sub-king under King Arthur

Carana

 Buddhist

son of Bran

He was one of the rulers who rebelled

the footprint of a Buddha

father of Eudaf

against the king.

Carancho

 South American

He owned a herd of 21,000 catttle. He

In some accounts he is equated with

a hero of the Choco Indians,

was left in charge of Britain when Bran

Cerdic.

sometimes identified as a hawk

went off to Ireland to rescue his sister,

Carados2

 British

Carannog

 British

Branwen. Caswallawn took advantage

[Carados of the Dolorous Tower]

[Carantac(us).Carantoc:=Irish Cairneach]

of the king’s absence to stage a coup.

a knight of King Arthur

a Welsh saint

Caradoc died of shock and Caswallawn

brother of Turkin

He banished a huge serpent, which

took over as king.

He had captured Gawain, but

King Arthur had for some time tried to

Some say that he was killed by

Lancelot killed Carados and freed his

exterminate, when the king returned

Griffith who then took the throne.

friend. As a result, his brother Turkin

the floating altar that Carannog had

In some accounts he is equated with

came to hate all the Knights of the

lost.

Caractacus, a tribal king who, some

Round Table.

In some accounts, the king had this

say, was the same as Arviragus or King

Carados of the Dolorous Tower

altar made into the Round Table.

Arthur.

(see Carados2)

Carantac

(see Carannog)

Caradoc2

 British

Caragabi

 South American

Carantacus

(see Carannog)

king of Vannes

a Choco culture hero in Colombia

Carantoc

(see Carannog)

husband of Ysenne

It was said that he was born from

Caratacus (see Caractacus.Caradoc1)

His wife had an affair with the wizard

Tatzitzete’s spittle. Having made the

Carbad

 Irish

Eliaures and bore him a son, also

sun, the moon and the stars and the

father of Bricciu

Caradoc. In revenge, he put a spell on

ancestors of the tribe, he turned some

Carbad Searrdha

 Irish

Eliaures causing him to mate with a

men into animals and returned to the

the war chariot of Cuchulainn

bitch, a mare and a sow.

sky. In much of his work he was

Carberry

 Irish

Caradoc Briefbras

 British

opposed by Tutruica.

a druid

[Caradoc Vreichvras]

He is expected to return after the

Having been inhospitably received by

a Knight of the Round Table

earth has been destroyed by fire.

Bres during his period as ruler,

son of Eliaures by Ysenne

Caraheu

(see Carahue)

Carberry satirised the king so severely

brother of Meuric, some say

Carahue

 European

that his face broke out in boils and he

husband of Guimer

[Caraheu]

abdicated in favour of Nuada.

He did not know who his father was

a king of Mauritania

Carbonek

(see Castle Carbonek)

until he went to King Arthur’s court to

He overthrew Charlemagne in the

Carbuncle1

 South American

be knighted. There, an unknown

battle outside Rome but was himself

a monster in Paraguay

knight challenged the assembly to a

unhorsed by Ogier. He challenged the

This monster was said to have a mirror

beheading contest, which only

young Dane to single combat and his

on its head.

Caradoc would accept. He decapitated

cousin, Sadon, challenged Charlot,

carbuncle2

the stranger who replaced his head and

Charlemagne’s son. Charlot arrived

a form of garnet

left. At the return match, a year later,

with a troop of his followers and

This semi-precious stone, red in

the stranger spared Caradoc and

attacked the other three. Ogier and the

colour, was said by Arabs to protect

revealed himself as his father, Eliaures.

two Saracens routed their attackers

warriors in battle.

Later a witch persuaded Eliaures,

and became friends.

Greek lore said that the stone could

who was a magician, to cause a snake

When Ogier was kept in prison

protect children from drowning.

192

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Carcika

Carnea2

Other stories affirm its potency in

concubine and was forced to do menial

a Cretan woman

protecting the wearer from plague or

work for his wife, Mongfhinn.

mother of Britomartis

poison.

Caretyne

She was taken as a slave and became

Carcika

 Buddhist

a monster in the form of a bull with

the nurse of Scylla.

a goddess

flames coming out of its mouth

Carmenta

 Roman

Cardea

 Roman

Cari

 South American

[Carmentes.Carmentia.Carmentis]

[Cardo]

a legendary Bolivian leader before the

a water-goddess, goddess of childbirth

a two-headed goddess of door hinges

rule of the Incas

leader of the Camenae

and family life

Cariado

 British

mother of Evander by Hermes

a huntress, mother of Proca by Janus

a knight of King Mark’s court

In some accounts she is identified as

In some versions she protects children,

He was in love with Isolde and it was

Artemis Caryatis, in others there are

in others she adopts the form of a bird

he who told her of Tristram’s marriage

two Carmentas known as Postverta

or animal to kill them.

to Isolde White Hands.

and Prorsa.

She lured Janus into a cave and tried

Cariadwen

(see Ceridwen)

Some say that she was an early

to run away but he saw her with his

Caridwen

(see Ceridwen)

Italian goddess of prophecy, known

other face and caught her. She was

Cariociecus

 European

in some parts as Nicostrate.

given the power to repel demons and

[=Roman Mars]

Carmentes

(see Carmenta)

bore a son, Proca. This story is also

a Spanish war-god

Carmentia

(see Carmenta)

told of the nymph Carna. Some

He was later assimilated by Mars.

Carmentis

(see Carmenta)

identify her with Eurynome, others

Carl of Carlisle1

 British

Carmentalia

 Roman

with Artemis, Carna, Carnea or Rhea.

a giant

a festival in honour of Carmenta, held

(see also Carna)

a Knight of the Round Table

in January

Cardeuil

(see Carduel)

He kept a bear, a boar, a bull and a

 Carmilhan

 Baltic

cardinal demons

lion as pets. When Gawain, Kay and

a phantom ship

demons said to rule various quarters of

Bishop Baldwin were entertained at

The legend surrounding this

the world

his castle, he challenged them to throw

mysterious vessel is similar to the story

In some cases they are called

a spear at him, sleep with his wife and

of The Flying Dutchman.

emperors, kings or princes, sometimes

cut off his head. Gawain accepted and

(see also Klaboterman)

merely rulers, and the list of names

when he decapitated Carl the giant

Carn Arthur

 British

varies from one source to another.

was released from an earlier

a cairn in Dyfed

Some names in these lists are

enchantment and was restored to his

It is said that the topmost stone of this

Amaymon (east or south), Caspiel

former size as a normal human, while

cairn was thrown by King Arthur from

(south), Corson (south), Dimoriel

his pets became ordinary household

several miles away.

(north), Egyn (north), Gaap (west),

pets.

Carn Cabal

(see Cabal’s Cairn)

Luridan (north), Paymon (west),

 Carl of Carlisle2

 British

Carna

 Roman

Uricus (east) and Zinimar (north).

a 16th C story of Carl and Gawain

[Carnea]

Other variations are Agimon, Egim

Carle

(see Charlemagne)

a goddess of good health

or Egin, Oriens or Orion, Carlin

 British

She was originally an underworld

and Pagimon.

[‘old woman’]

goddess, keeper of the keys.

Carduel

 British

a name for the cailleach in Scotland

In some stories Carna takes the

[Cardeuil]

Carloman1

 European

place of Cardea in her encounter with

a castle of King Arthur: Carlisle in

(d. 574)

Janus.

some accounts (see also Caer Leon)

son of Charles Martel

Her festival is celebrated on 1 June.

Carduino

 British

brother of Pepin the Short

Carnabon

 Greek

a knight of King Arthur’s court

Carloman2

 European

a king of Thrace

son of Dondinello

son of Pepin the Short

When he killed one of the serpents

husband of Beatrice

brother of Charlemagne

that drew the chariot of Triptolemus,

He was sent by King Arthur to help

Carmac

 Irish

Demeter intervened to replace the

Beatrice and her subjects, all of whom

an ancestor of Brigit

serpent and to place Carnabon in

had been turned into animals by a

son of Carruin

the heavens as the constellation

sorcerer. Carduino killed the sorcerer,

father of Cis

Ophiuchus.

restored Beatrice to human form with

Carmalide

(see Cameliard)

Carnasia

(see Cranaea)

a kiss and married her.

Carman

 Irish

Carnea1

 Greek

Carell

 Irish

a noble lady of the Fir Bolg

[Karneia]

[Caireall]

She was held as a prisoner when the

a festival in honour of Apollo as

father of Tuan mac Carell

Danaans defeated her people, as surety

the ram-god, held in August/

Carenn

 Irish

that her sons would never return to

September

[Caire(a)nn]

fight the Danaans.

The name is said to derive from

the first wife of Eochaid Muigl, mother

Carmanor

 Greek

Karnos, an ancient god assimilated by

of Niall

a king of Crete

Apollo.

In some accounts she was Eochaid’s

Carme

 Greek

Carnea2

(see Carna)

193

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Carnedd Arthur

Cassiopeia

Carnedd Arthur

 British

Carras

 British

Cascorach

 Irish

a cairn under which the Welsh say

a king of Recesse

a Danaan minstrel

King Arthur lies buried

brother of Claudas

Cash Tree

 Chinese

(see also Cist Arthur)

Carreau

a mythical tree that produces cash and

Carneios

(see Apollo Carneios)

a demon, lack of pity personified

ingots of precious metal

carnelian

Carrefour

 West Indian

Casimolar

(see Caacrinolaas)

[cornelian.sardius]

[Carrefow.Maît’(re) Carrefour]

Casmilos

(see Cadmilus)

red chalcedony, a semi-precious

a Haitian god of the night

Caspiel

stone formerly called sardius

brother of Ghede

a demon king of the south, one of

(1) This is said by the Arabs to

He operated at night to open the gate

the cardinal demons

prevent loose teeth and preserve

that allowed spirits to take possession

Cassandra1

 Greek

the wearer from envy.

of humans.

[Alexandra.Kassandra]

(2) In Australia it is used by

Carrefow

(see Carrefour)

a princess of Troy, a prophetess

the Aborigines as a charm preCarreg Coetan Arthur

daughter of Priam and Hecuba

venting disease and to ensure good

(see Arthur’s Quoit)

twin sister of Helenus

hunting.

Carridwen

(see Ceridwen)

She had been given the gift of

(3) In Egypt it was worn to bring

Carrier of Death

 Hindu

prophecy by Apollo but when she

serenity and maintain dignity.

one of the 5 arrows carried by Kama

rejected his love he decreed that her

(4) The Greeks said it would bring

Carruin

 Irish

prophecies would never be believed,

good fortune if worn on the first

an ancestor of Brigit

even when true.

day of the week.

father of Carmac

Another story says that both she and

(5) In Persia the stone was buried

Cartadaque

 British

Helenus were given prophetic powers

with the dead owner.

an Irish chieftain

from being licked on the ears by

(6) Roman lore said that the stone

He was one of the 100 chieftains

serpents when they were young

could protect the state from

fighting for the Irish king, Cildadan,

children.

natural disasters.

against 100 knights of the British

She advised the Trojans not to

Carnesiel

king, Lisuarte.

take the wooden horse left by the

a demon of the East

Carthach1

 Irish

Greeks into the city but as usual she

Carnivean

(see Carnivenn)

husband of Sochla

was ignored.

Carnivenn

father of Molua

At the fall of Troy she was raped by

[Carnivean]

Carthach2

(see Mochuda)

Ajax the Less at the altar of Athena’s

a demon of obscenity

Cartimandua

 British

temple. She was given to Agamemnon

Carnwennan

 British

a queen of the Brigantes, a

as a prize of war and bore him two

[Carwennan]

northern tribe

sons, Pelops and Teledamus. She

King Arthur’s dagger

She was said to have been pro-Roman

returned with Agamemnon to Greece

Carolhaise

 British

and betrayed Caractacus to the

where she foretold bloodshed, and was

a city of Cameliard

Romans.

ignored as usual. She was killed by

Carolus Augustus

 European

cartomancy

Clytemnestra and her lover Aegisthus,

Charlemagne as emperor of

divination from playing cards

together with Agamemnon and her

the Romans

Caruincho

 South American

children. After her death she was

Carolus Magnus (see Charlemagne)

a fire-god

deified.

Carousal, Fort of (see Caer Feddwid)

Caruyucha Huayallo (see Huallallo)

Cassandra2

(see Philonoe)

 Carousal of Aegir

(see Aegisdrekka)

Carvara

 Hindu

Cassé Brisé

 West Indian

carp

 Japanese

[Sarvara]

a Haitian voodoo spirit

a sacred fish, revered as a symbol of

a guard at the gates of the Otherworld

Cassibellaunus

(see Cassivellaunus)

youth and strength

Carvilia (see Queen of the Wastelands)

Cassiepeia

(see Cassiopeia)

Carpata

 Hindu

Carwennan

(see Carnwennan)

Cassim Baba

(see Kassim)

one of the 9 nathas

Caryatis

(see Caryatides)

Cassiope

(see Cassiopeia)

Carpathian Wizard

(see Proteus)

Caryatid

(see Caryatides)

Cassiopeia

 Greek

Carpo

 Greek

Caryatides

 Greek

[Cassiepeia.Cassiope]

[Karpo]

[sing=Caryatid.Karyatis]

a goddess of night

a goddess of fruit and summer

priestesses of Artemis Caryatis

queen of Ethiopia

one of the Horae, in some accounts

The name is variously said to refer to

wife of Cepheus

Carpos

(see Carpus)

the small town of Carya or to Carytas,

mother of Andromeda

Carpre

(see Cairbre)

father of the girls.

She boasted that her daughter

Carpus

 Greek

The name is also used to refer to

Andromeda was more beautiful than

[Carpos.Karpos]

carved columns in the form of draped

any goddess and was punished by a sea

a harvest-god

female figures.

serpent that devoured her people.

son of Zephyrus by Chloris

Caryatids

(see Caryatis)

Andromeda was offered as a propitiary

His function was to assist the fruit

Carytas

(see Caryatides)

sacrifice, chained to a rock in the sea.

to ripen.

Casbellaun

(see Caswallawn)

She was rescued by Perseus who was

194

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cassivellaunus

Castle of Riches

returning with the severed head of

many days.

Castle of Light1

 African

Medusa, and he turned Cassiopeia and

Castle Carcelois

[Kursuri ya Nuru]

Cepheus to stone by displaying it.

(see Castle Carteloise)

an Eastern paradise reached only by

She and her husband were placed in

Castle Carteloise

 British

the righteous carried in a ship with a

the heavens by Poseidon.

[Castle Carcelois]

devout captain

Cassivellaunus

 British

a castle in Scotland

In one story, Habbat-ar-Rumani, who

[Cassibellaunus:=Welsh Caswallawn]

Here a lady lay ill with a sickness that

was blind, found seven doves, one of

a king of Britain

could be cured only by the blood of a

which also was blind. Another dove

brother of Lud and Nennius

virgin. Galahad and his companions

found a magic herb that restored their

He succeeded to the throne on the

on the Grail quest arrived there with

sight and they all lived together in the

death of his father, or in some stories

Percival’s sister who died as a result of

Castle of Light.

killed the acting king, Caradoc, and

giving blood to save the lady.

Castle of Light2

 Persian

usurped the throne of Britain when

Castle Case

 British

[Koh-i-Noor.Mountain of Light]

Bran was in Ireland rescuing his sister,

the castle in which Lancelot was

the site where the devout may reach

Branwen, from Matholwch. He later

tricked into sleeping with Elaine in

the divine presence

defended the country from the

the belief that he was sharing

Castle of Light3 (see Palace of Light)

invading Romans.

Guinevere’s bed

Castle of Maidens

 British

Castalia1

 Greek

Castle Chariot

[Castle of Mount Agned.Castle

[Castaly.Fons Castalius]

(see Chateau de la Charette)

of Virgins]

a spring at Delphi, sacred to Apollo

Castle Dameliock (see Castle Dore)

a castle of Duke Lianour

and the Muses

Castle Dangerous

 British

Seven brothers killed the duke and

Castalia2

 Greek

the home of the lady Lyonesse

took over the castle. To frustrate a

[Castaly]

Castle Dore

 British

prophecy that a maiden would cause

a nymph

[Castle Dameliock]

their downfall, they took prisoner

daughter of Achelous

the home of King Mark of Cornwall

every woman who came near the

Castaly

(see Castalia)

Castle Dunostre

 British

castle. Galahad routed the brothers

Castalides

(see Muses)

the castle in which the Shield

and freed the maidens.

Castellors

 British

Beautiful was held

In some accounts it was orginally

son of Aminabad

In European stories this was the home

known as the Castle of Mount Agned

father of Manael

of the giant Angoulaffre who was

and was founded by Ebracus. Others

In some accounts he was an ancestor of

killed by Huon.

say that it was one of the homes of

King Arthur.

Castle Eden

 British

Morgan le Fay.

casting lots

a village in county Durham

Castle of Mount Agned

 British

a form of divination by drawing at

It is said that this was once the site of

in some accounts the original name

random from a set of objects

one of King Arthur’s residences and

of the Castle of Maidens

Castle-an-Dinas

 British

was later haunted by his knights in the

Castle of Oblivion

 European

a Cornish hill-fort regarded by some

form of hens.

a castle in which Rogero and other

as the site of Camelot

Castle Key

 British

knights were imprisoned

Castle Blank

 British

an earthen fortification in Shropshire

Travellers reaching the bridge near the

[White Castle]

said to have been constructed by Kay

castle were offered a drink by a damsel.

the home of Bliant and Selivant

Castle Lidel

 British

The drink rendered them bereft

It was here that Lancelot was sheltered

the castle where Fergus first

of memory.

during his period of madness.

met Galiene

Castle of Oeth and Anoeth

 British

Castle Bliant

 British

Castle Muter

 Norse

a prison in the underworld from

the island home given to Lancelot and

the home of Nitger

which Goreu rescued King

Elaine by her father, King Pelles

Dietrich was imprisoned in this castle

Arthur who had been imprisoned

Castle Carbonek

 British

until he was rescued by forces led by

by Manawyddan

[Caer Pedryvan.Cambenoyt.Corbenic.

Hildebrand.

Castle of Pendragon

 British

Corbin.Corby.Grail Castle]

Castle Nigramous

 British

a prison from which Goreu rescued

the home of King Pelles

the home of the sorceress Hellawes

King Arthur

This castle, said to be invisible to

Castle of Aranrhod

 British

Castle of Perfect Ones

sinners, was built by Evelake and

purgatory, in Welsh lore

(see Caer Vedwyd)

Josephus when they came to Britain

The high-born awaited resurrection in

Castle of Pesme Aventure

 British

bringing the Holy Grail, which was

the castle while the rest of the dead

a castle controlled by two demons

then housed in the castle.

wandered through its cheerless grounds.

The demons kept captive some 300

In some stories Carbonek was in

Castle of Gort

 British

women, forcing them to weave cloth,

France, in others the castle was in

a castle to which Percival went in his

until Owain arrived on the scene,

England but called Corbin or Corby.

search for Galahad during the quest

killed the demons and freed their

It was here that Lancelot was accorded

for the Holy Grail

captives.

a sight of the Holy Grail but was

Castle of Hutton

 British

Castle of Revelty (see Caer Vedwyd)

struck down and lay unconscious for

the home of Bercilak, the Green Knight

Castle of Riches

(see Caer Golud)

195

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Castle of Shelving Side

Cath Palug

Castle of Shelving Side

hunting the Calydonian boar, sailed

(4) In France the cat is regarded as

(see Caer Ochrem)

with the Argonauts and taught

a corn spirit.

Castle of the Rock

 British

Heracles fencing and tactics.

(5) Hindu stories have the cat as the

the home of the Lady of the Rock

When his sister Helen was abducted

steed ridden by the goddess

Edward and Hugh had seized all the

by Peirithous and Theseus, he and his

Shastri.

lady’s property except this castle and

brother raised an army to invade

(6) The Japanese regard the cat as

would have taken that also had not

Aphidnae where she was kept and

an animal with supernatural powers

Ewain intervened, killing Edward

recovered her.

that can control the dead.

and forcing Hugh to restore all

In a dispute over some stolen cattle

(7) The Malaysians say that an

her property.

or as the result of the abduction of

evil spirit, which can take

Castle of Tubele

 British

Phoebe and Hilaeria by Castor and his

possession of humans, lives in

the site of the fight between Bors and

brother, he was waiting in ambush in a

the cat.

his brother Lionel

hollow tree when he was killed by a

(8) In Norse mythology, the cat is

Castle of Virgins

spear thrown by Idas. After his death,

regarded as a form of the Midgard

(see Castle of Maidens)

he and Polydeuces spent alternate

Serpent, Iormungandr.

Castle of Wonders

 British

periods on Olympus and in Hades so

Cat2

 Scottish

[Chastel Marte.Fortress of Marvels]

that they could always be together.

a Pictish ruler

a version of Caer Feddwid, in Welsh

He was deified by Zeus and set in

son of Cruithne

lore the home of Peredur’s uncle

the heavens with Polydeuces as the

When Cruithne divided Scotland

It was here that Peredur saw the Holy

Twins, Castor and Pollux.

between his seven children, Cat was

Grail. It is the equivalent of the

Castores

 Roman

given Caithness.

Fortress of Marvels in the story of

the Roman name for the Dioscuri

Cat Anna

(see Black Annis)

Percival.

Castris

 British

Cat-eye

(see Gwiawn)

Castle of Ysbidinongl

 British

a king of Wales

Cat of Losanne

 British

in Welsh lore, the home of a

His first wife, Herseloyde, later

a demon cat killed by King Arthur

black man

married Gahmuret and, in some

Cataclothes

 Greek

He was laying waste to the adjoining

accounts, bore Percival.

spinners of fate

(see also Moirae)

countryside and was killed by Peredur.

Castur

 Italian

Catair Curoi (see Teamhair Luachra)

Castle-on-High

(see Caer Vandwy)

the Etruscan version of Castor

Catamitus

 Roman

Castle Perilous

(see Caer Feddwid)

brother of Pultuce

the Latin name for Ganymede

Castle Rougemont

 British

Castor and Pollux later merged with

Catcitepulz

 South American

the home of Talac

the Tindaridae.

a sacred mountain of the Aztecs

Castle Rushden

 British

Casujoiah

It was here that Xipe Totec called on

[Castle Rushen]

an angel, ruler of the sign Capricorn

the people to repent.

a site on the Isle of Man where the

Caswallan

(see Caswallawn)

Catequil

 South American

giants killed by Merlin are said to

Caswallawn

 British

an Inca thunder-god

be buried

[Casbellaun.Caswallan.Caswallon]

It was said that this god could turn

Castle Rushen (see Castle Rushden)

the Welsh name for Cassivellaunus

himself into a bolt of lightning

Castle Terribil

 British

son of Beli

and, by entering a woman as she made

[Dunheved Castle]

brother of Llefelys, Lludd and Nynian

love to her husband, engender twins.

in Arthurian lore, a grim castle

husband of Fflur

catfish

 Japanese

besieged by Royns

He is said to have conquered Britain

a huge fish said to cause earthIn other accounts this was the castle

while Bran was away in Ireland.

quakes

in which Uther besieged Gorlois

Caswallon

(see Caswallawn)

 Cath Fionntra

 Irish

when he invaded Cornwall to seduce

cat1

[Cath Fionntraga]

Igraine.

a small domesticated feline featured

the story of the Battle of

Castor1

 British

in many mythologies

Fionn’s Strand

a knight at the court of King Pelles

(1) In China (where it is called mae)

 Cath Fionntraga (see Cath Fionntra)

a nephew of Pelles

the cat is said to ward off evil

 Cath Almaine

 Irish

Castor2

 Greek

spirits.

a 10th C story of the battle in which

[Kastor:=Polynesian Pipiri]

(2) In Egypt the cat was sacred to

Fergal mac Maolduin was killed

patron of bards and sailors

Bast (a cat-goddess) and to Isis.

Cath Godeu

(see Battle of Godeu)

son of Leda by Zeus or Tyndareus

Anybody who killed a cat was

Cath Maighe Lena

brother of Helen and Polydeuces

condemned to death.

(see Battle of Moylena)

father of Anogon by Hilaeria

(3) In Europe a black cat is

 Cath Maighe Lena

 Irish

Zeus visited Leda in the form of a swan

regarded as the familiar of

a 13th C tale of the exploits of Eoghan

and there are various versions of

witches and the Devil and was

Mor and the Battle of Moylena

the parentage of her children,

revered by the 13th C Stadinghien

 Cath Maighe Tuired

 Irish

of whom Castor was one and the twin

heretics. One story says that a cat

an 11th C story of the Battles

of Polydeuces.

can suck the breath from a sleeping

of Moytura

He was a member of the party

child, causing it to die.

Cath Palug

(see Palug’s Cat)

196

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cath Sith

Cautha

Cath Sith

 Irish

Cathead

(see Cairbre Caitcheann)

Catwallaun

(see Cadwallon)

[=Scottish Cait Sith]

Cathena

 North American

Catwampus

a fairy cat

[Old Woman of the West.Quakuinahaba]

a mythical animal

Catha

 Italian

a virgin mother-goddess of the Mojave

Cauac1

 Central American

an Etruscan sun deity

sister of Ku-yu

a Mayan god

Cathair Chon Roi

Catherine

 West Indian

one of the 4 Bacabs

(see Teamhair Luachra)

a Haitian voodoo spirit

He supports the southern corner of

Cathair Mor

(see Cathaoir Mor)

This spirit is said to be derived from

the world (red).

(see also Hozanek)

Cathal

 Irish

St Catherine.

Cauac2

 Central American

son of Rogallach and Muireann

Cathlionn

(see Ceithlenn)

the nineteenth of the 20 ages of man,

In the story that says that his father

Cathluan

 Irish

in Mayan lore

was killed by Maolbhrighde, it was

a king of the Picts

This is the time when man’s divine

Cathal who slew his father’s killer.

He was driven from Ireland by

nature appears. (see also Nine Cauac)

Cathal mac Aodha

 Irish

Eremon and took over Scotland.

Caucasus

 Greek

a king of Munster

Cathubodba

(see Cathubodua)

a sacred mountain

In some accounts it was he, rather than

Cathubodua

 Celtic

It was here that Prometheus was

Cathal mac Fionghuine, who married

[Cathubodba.Cauth Bodua:=Irish Badb]

chained and repeatedly attacked by an

Mor Mumhan.

a war-goddess in Gaul: war fury

eagle.

Cathal mac Fionghuine

 Irish

Catigern

 British

Cauda Draconis

(see Chi-tu)

a king of Ulster

son of Vortigern

Cauga

(see Erem Cauga)

husband of Mor Mumhan, some say

Catoplebas

 African

Caulang

 British

He was in love with Liogach who

an Abyssinian monster

a giant

often sent him apples and sweets. Her

Any person who looks into the eyes

This man, said to have been fifteen

brother had a spell put on these gifts

of this sluggish beast falls dead on

feet tall, was killed by King Arthur in

with the result that he was possessed

the spot.

the battle with the forces of Royns.

by the Hunger-beast, which caused

catoptromancy

Cauld-lad

him to have an insatiable appetite,

divination by mirrors

a spirit that moves household

until it was tricked into leaving by the

Catreus

 Greek

items such as furniture, during

scholar Anera.

a king of Crete

the night

Cathaoir Mor

 Irish

son of Minos and Pasiphae

Cauldron of Dagda

(see Undry)

[Cathair Mor]

father of Aerope, Altha(e)menes,

Cauldron of Inspiration

a king of Leinster

Apemosyne and Clymene

(see Amen)

father of Criomhthan Cas

Hoping to forestall the prophecy that

Cauldron of Rebirth

 British

In some accounts he was, for some

one of his children would cause his

the magic cauldron given by Bran

time, king of all Ireland. He was killed

death, he sold two of his daughters as

to Matholwch

by Luaighne at the Battle of Magh

slaves, but Nauplius, who was charged

This vessel restored slain warriors

Agha between the forces of Cathaoir

with selling them, gave Aerope to

to life but left them without speech.

and those of Conn Ceadchathach.

Atreus and married Clymene himself.

Caunus

 Greek

Catharsius

 Greek

His other daughter, Apemosyne,

son of Miletus and Cyanea

a name of Apollo in his role

and his son, Athamenes, went to

twin brother of Byblis

as ‘purifier’

Rhodes. When in old age he tried to

He left home when he discovered that

Cathba

(see Cathbad)

find his son, the Rhodians mistook his

his sister had fallen in love with him.

Cathbad

 Irish

ship for a pirate vessel and Althamenes

She searched the land for him but,

[Cathba.Cathbhadh]

unwittingly killed his father.

failing to find him, was turned into a

a warrior druid

cat’s eye

spring by the nymphs of Caria.

husband of Maga

a semi-precious stone

Cauri

 Tibetan

father of Dectera, Elva and Finchoom

This stone is said to give protection

a Buddhist-Lamaist goddess

He was said to have killed the twelve

from the evil eye.

one of 8 gauris

tutors of Nessa, wife of Fachtna, and

Cattle Raid of Cooley

 Irish

Caurus

(see Corus)

later saw her bathing in a pool. He had

[Cuailnge.Quelgny]

Causub

an affair with her, fathering a son,

the invasion of Ulster by Ailill and

a demon of snake charming

Conor mac Nessa, to whom he later

Maev to capture the Brown Bull

Caut

 Persian

acted as personal druid.

of Cooley

(see also Brown Bull)

[Cautes]

In some accounts he told the king

Caturmaharajas

(see Four Kings)

a torch bearer

some news which so angered him that

Caturmasya

 Hindu

He and Cautopat represent the rising

the brainball lodged in his forehead

a festival held to mark the start of the

and setting sun.

exploded and killed him.

3 seasons

Cautes

(see Caut)

He was said also to have foretold the

Caturmurti

 Hindu

Cauth Bodua

(see Cathuboodua)

troubles of Deirdre and the fame of

a form of Vishnu with 4 faces

Cautha

 Italian

Cuchulainn to whom he was a tutor.

a combination of Vishnu with Brahma,

[Cath.Usil]

Cathbhadh

(see Cathbad)

Shiva and Surya

an Etruscan sun-god

197

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cautopat

Ceatach

Cautopat

 Persian

CC

put him in prison, she helped him to

[Cautopathes]

light deities, celestial twins

escape. Her father later arranged for

He and Caut represent the rising and

Ccoa

 South American

her to be told that Cearball was dead,

setting sun.

in the lore of the Quecha, a fearsome

and she died of grief. When Cearball

Cautopathes

(see Cautopat)

cat, servant of the aukis

learned this, he too died.

Cavall

 British

This beast is envisaged as a grey cat

A similar story is told about

in some accounts a horse of

with a striped body and a large head.

Cearball and Eleanor, who eloped with

King Arthur

(see also Cabal)

Its eyes are said to glow and hail shoots

him. Some say they went overseas and

Cave of Cruachan

 Irish

from its ears. Some say that it controls

when Cearball was killed in an accident

[Cruachan.Gate of Hell]

hail and thunder and uses this power

Eleanor died of a broken heart.

an entrance to the Otherworld

to ruin crops and even to kill human

Cearmaid

 Irish

A bird with three heads lived in this

beings.

a son of the Dagda, in some accounts

cave and ravaged Ireland until it was

Ce

 Scottish

He was killed by Lugh when he

killed by Amergin. He and his

a Pict

attempted to seduce Lugh’s wife. His

men also killed the red birds that lived

son of Cruithne

father put his body in a boat and set

here, birds which had also ravaged

When Cruithne divided the kingdom

off to find some means of restoring

the country.

between his seven children, Ce was

him to life. He met three men who

Cave of Refuge

(see Pacari)

given Marn and Buchan.

had a magic club and borrowed it. He

Cavern of Seven Chambers

Ce Acatl

 Central American

killed all three with one end of the

(see Chicomoztoc)

[Ce Actl Topiltzin.Quetzalcoatl]

club and restored his son to life with

Cavershall

 British

a creator-god of the Aztec

the other.

a Staffordshire castle, one of the

son of Mixcoatl and Chimalmatl

In some versions the three sons of

places said to have been the site of

When his father was murdered, he fled

Cearmaid avenged their father by

King Arthur’s court

for his life. He later came back, killed

killing Lugh.

Cavillaca

(see Cavillea)

his father’s murderers and adopted the

Cearnait

 Irish

Cavillea

 South American

name of Quetzalcoatl, the god to

daughter of a Pictish king

[Cavillaca]

whom he became high priest.

When she was captured in a raid on

a beautiful maiden

Ce Actl Topiltzin

(see Ce Acatl)

Scotland and brought to Ireland,

She rejected the love of the god

Ceacinus

 Greek

Cormac mac Airt fell in love with her

Coniraya who magically produced a son

a god of the river of that name

and made her his mistress.

by her when she ate the fruit of a tree

father of Euthymus

Ceartan

 Irish

that sprouted in the god’s footsteps. In

Ceact

 Irish

a smith

some accounts she is described as a

a goddess of healing

He refused passage in his boat to Ailill

goddess. She and her son were changed

Ceadach

 Irish

Fionn who was under attack by Fergus

into rocks.

a prince who joined the Fianna

mac Aoth so Ailill killed him with a

Caw

 British

He fought with Dubh when a girl they

slingshot to the head.

[Caw of Caledonia.Kaw]

both wanted chose Ceadach; they both

In an alternative story, in which

father of Cywyllog, Gildas and Hueil

died in the fight. The girl copied the

Donall Dualbhui takes the place of

In one story of the quest of Culhwch

action of birds she had seen revive a

Ailill, Ceartan was a giant and drowned

for the hand of Olwen, Caw secured a

dead companion and restored Ceadach

when Donall’s slingshot holed his

tusk of Trwch Trwyth and used it to

to life.

(see also Ceatach)

boat.

shave Ysbaddaden. In other accounts

Ceallach

(see Cellach)

ceasg

 British

Twrch Trwyth was not killed but

Cealtchair

(see Celtchair)

in Scottish lore, a mermaid who will

escaped into the sea, and it was the

Ceannai Fionn

 Irish

grant 3 wishes

tusk of Ysgithyrwn, got by Cadw, that

a sailor

Ceat

 Irish

was used to shave the giant.

He sailed with Cluasach, hoping to

son of Ailill and Maev

In some accounts he is regarded as

find the end of the sea but lost his

He was one of seven sons, all known as

a saint.

friend when Cluasach entered an

Maine.

Cawder

(see Cador2)

underworld realm while trying to free

Ceat mac Maghach

(see Cet)

Cay1

 Central American

the anchor from the sea bed.

Ceatach

 Irish

a Mayan prince

Cearas

 Irish

a warrior

son of Kan

[Crom-Eocha.R(u)ad]

The maiden he had seized disappeared

brother of Aac, Coh, Moo and Niete

a fire-god

and he found himself fighting with her

Cay2

 Central American

Cearball O Dalaigh

 Irish

three brothers against enemies who

a Mayan high priest

a poet

were mysteriously restored to life each

Caym

While he was tending his master’s

night; then against a king and finally

a ruler of hell

cattle, a bull from heaven mated with

against a huge cat. This beast killed

He is depicted as something of a dandy

one of the herd and the milk from this

Ceatach but was killed in the fight,

with the head and wings of a blackcow gave Cearball magical powers.

whereupon the maiden reappeared and

bird.

In Scotland he fell in love with

restored Ceatach to life with the same

C’balu

(see Gwalu)

Fearbhlaid. When her father, the king,

magic potion that had restored his

198

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cebha

Celidon Wood

earlier foes.

(see also Ceadach)

Ceithearnach

 Irish

Celestial Cow

(see Mehet-Weret)

Cebha

 Irish

a man from the Otherworld

Celestial Cowherd (see Ch’ien Niu)

[Keva]

He dressed in striped trousers and

Celestial Creature (see T’ien-ch’in)

daughter of Finn mac Cool

appeared and disappeared at will. In

Celestial Deities

(see Adityas)

wife of Goll mac Morna

one story he mended the broken leg of

Celestial Dog (see Heavenly Dog Star)

She was given to Goll when he killed

a noble on his promise to give up his

Celestial Dragon

 Japanese

the sorceress, Irnan.

churlish ways. In another, he perfomed

one of the 4 Dragon Kings who

Cebren

 Greek

a sort of Indian rope-trick in which he

guards the mansions of the gods

a river-god of Troy

made a hare, a dog, a boy and a girl

Celestial Eagle

(see Garuda (Putih)

father of Oenone

climb into the clouds on a silken

Celestial Emperor

(see Shang Ti)

Cebriones

 Greek

thread. When they descended, the

Celestial Feather Robe

the charioteer for Hector

magician cut off the boy’s head and

(see Feather Robe)

an illegitimate son of Priam

replaced it facing to the rear, but later

Celestial Fox

 Chinese

He was killed by Patroclus at the siege

put it back in its proper position.

a fox that reaches the age of

of Troy.

In some accounts, he is regarded as

1,000 years

Cecrops1

 Greek

a manifestation of Manannan.

When a fox reaches the age of 1,000

[Kecrops.Kekrops]

Ceithern

(see Cethern)

years, it is admitted to heaven as the

the first (or second) king of Athens

Ceitherne

(see Cethern)

Celestial Fox, which has nine tails and

a serpent king in the form of a

Ceithinn

(see Cethe)

serves as transport for spirits.

man-dragon

Ceithleann

(see Ceithlenn)

Celestial Hawk

 East Indian

son of Hephaestus and Gaia, some say

Ceithlenn

 Irish

a huge primordial bird

husband of Aglauros

[Ceithleann.Cathlionn]

In the lore of the Dayaks this bird was

father of Aglauros, Erysichthon, Herse

wife of Balor

created in the first of the three epochs

and Pandrosos

mother of Ethlinn and Bres

of creation.

He is said to have introduced

She met the Dagda in single combat

Celestial Heart

(see T’ien-hsin)

marriage, burial of the dead and

during the second Battle of Moytura

Celestial Minor

(see T’ien-ch’ung)

writing.

(see also Cecrops2)

and inflicted a wound from which he

Celestial Official

(see T’ien-jen)

Cecrops2

 Greek

died many years later.

Celestial Pillar

(see T’ien-chu1)

[Kecrops.Kekrops]

Celaene

(see Calaeno)

Celestial Prince

(see Liu)

a king of Athens

Celaeno1

 Greek

Celestial Sail

(see T’ien-p’eng)

son of Erechtheus and Praxithea

[Calaene.Celeno.‘dark’.Kelaino]

Celestial Stag

brother of Creusa, Orithyia and Procris

a nymph, one of the Pleiades

in China and Japan, the sun, regarded

husband of Metiadusa

In some accounts she was the mother

as a dragon

father of Pandion

of Lycus and Nycteus by Poseidon.

Celestial Support

(see T’ien-fu)

He was expelled by Pandorus and

Celaeno2

 Greek

Celestial Twins

Metion when Xuthus chose him to

[Calaene.Celeno.‘dark’.Kelaino]

opposing forces of good and evil, light

succeed Erectheus as king.

one of the Harpies

and darkness, etc.

In some accounts, there was only

Celamon

 British

These forces are often personified in

one king of this name.

[Celemon.Kelemon]

the form of twins such as Castor and

Cedalion

 Greek

daughter of Kay

Pollux.

[Kedalion]

sister of Garanwy and Gronosis

Celeus

 Greek

a workman under Hephaestus

Celemon

(see Celamon)

[Keleos]

He was given to the blind Orion as

Celeno

(see Celaeno)

king of Eleusis

guide to the home of Helios, where

Celer

 Roman

first priest of Demeter at Eleusis

Orion was cured of his blindness.

a lieutenant of Romulus

husband of Metaneira

Cedar of the End

 African

In some accounts it was Celer, not

father of Abas, Demophoön, Eubuleus,

[Tree of the End:=Muslim Sidral alRomulus, who killed Remus for

Eumolpus, Iambe and Triptolemus

Muntaha]

jumping over the wall of the new city.

He employed, an old woman, Deo, as

in the lore of the Swahili, a tree

celery

 Greek

wet nurse to Demophoön, who

created by god

the victor’s crown at the Nemean

turned out to be Demeter in disguise.

Each leaf of the tree, each of which is

games

She taught Celeus the Eleusinian

large enough for an angel to kneel on,

celestial

mysteries.

is an individual’s life bearing his name.

one living in heaven

Celia

 West Indian

When a leaf falls to the ground, the

Celestial Archer

(see I4)

a Haitian voodoo spirit derived from

angel of death finds the owner and

Celestial Bird

(see T’ien-jui)

St Celia

informs him that his time is up.

Celestial Bravery

(see T’ien-ying)

Celidoine

 British

ceffyn dwr

 British

Celestial Buddhas (see Dhyanibuddhas)

[Celydoine]

the Welsh version of the water horse

Celestial Charger

(see Ma-wang)

son of Nascien

Cei

(see Kai.Kay)

Celestial City

He is said to have been an ancestor of

Ceirim

(see Se-irim)

a name for heaven in Bunyan’s

Galahad.

Ceithearn

(see Cethern)

 Pilgrim’s Progress

Celidon Wood

(see Caledon Wood)

199

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cell-y-Dewiniaid

Centzon Huitznahua

Cell-y-Dewiniaid

wild dog, known as the Brown Mouse,

He was converted to Christianity

(see Grove of Magicians)

which he did by thrusting his hand

when the saint proved that the note

Cellach1

 Irish

down the animal’s throat and tearing

of thanks he had sent for the gift of

[Ceallach]

its heart out. Three whelps of this

the bullock weighed more than the

a bishop

animal were taken by Mac Da Tho,

animal itself.

king of Connaught

Culann and Celtchair. The last of

In some accounts he was said to

son of Eoghan Beal

these, called Daolchu, started to

have introduced night and day and the

brother of Muireadhach

ravage the country in Celtchair’s

seasons of the year. Some say he was

He was a monk at the time of his

absence and his master killed him with

the same as Cenn Cruiach.

father’s death but left the monastery to

a spear thrust, so completing his three

Cenn Finn

 Irish

assume the kingship. He was deposed

tasks. Celtchair was himself killed

a harper

by Guaire and eventually fled to an

when a drop of the dog’s poisonous

He accompanied Eber Finn when he

island with four young monks. Guaire

blood touched his flesh.

took the southern half of the country.

bribed the young clerics to kill

Celtchar

(see Celtchair)

cenote

 Central American

Ceallach, and when Muireadhach came

Celtina

 Celtic

a sacred well

to visit him he found his brother’s

mother of Celtus by Hercules

Centaur1

 Greek

corpse.

Celtus

 Celtic

[Hippocentaur.Kentaur(os):plur=

Cellach2

 Irish

son of Hercules by Celtina

Kentauroi]

[Ceallach]

He is regarded as the progenitor of the

part man, part horse

son of Cormac mac Airt

Celts.

These beings were fathered by Ixion

He was killed by Angus, chief of

Celydoine

(see Celidoine)

on Nephele or by his son, Centaurus,

the Desi sept, for abducting a girl of

Celyddon

(see Caledon Wood)

on the Magnesian mares or, some say,

that clan.

Cemanahuac

 Central American

on Ino or Nephele. Others say that

Cellach3

 Irish

in the lore of the Aztecs, the newlythey arose from the sperm spilled by

[Ceallach]

formed earth

Zeus lusting for Aphrodite.

son of Maol Cobha

In this version the earth was said to

They were permanently in conflict

He was present at the Battle of Magh

have been made from the body of the

with the Lapiths, who were known as

Ratha and killed Conan Rod who had

sea monster Cipactli

horse tamers, after the incident when

joined forces with Congall Caoch.

cemis

(see zemis)

Eurytion tried to rape Hippodamia

Celliwig

 British

cempohualli

 Central American

at her wedding to Peirithous.

[Celliwith]

a 20-day period in the Aztec calendar

They are sometimes depicted

in some Welsh accounts, the site of

Cenchos

 Irish

pulling the chariot of Dionysus.

King Arthur’s court

a Fomoire warrior

Centaur2

(see Sagittarius)

Celliwith

(see Celliwig)

Cenchreis

 Greek

centauro-triton

Celmis

 Greek

wife of Cinyras, some say

[ichthyocentaur.ichthyotaurus]

one of the Dactyls, in some accounts

Ceneu

 British

a triton with the forelegs and hoofs of

Celtchair

 Irish

an ancestor of Merlin

a horse as well as the usual human

[Cealtchair.Celtchar.Keltcha(i)r]

son of Coel Godebog

body and fish’s tail

a hero of Ulster

father of Mor

Centauromachy

 Greek

one of the champions of the

Cenferchyn

 British

the long-running war between the

Red Branch

[Kenverchyn]

Centaurs and the Lapiths

son of Uthechair

in Welsh lore, the warrior who gave

Centaurus

 Greek

husband of Brigh

Owain 300 ravens that ensured

son of Ixion or Apollo and Nephele

father of Niam

victory whenever he was in battle

brother of Lapithus

In a battle with Connaught, a spear

Cenkalaniyammal

 Indian

It was he who fathered the Centaurs

thrown by Cet pierced his leg and his

a Tamil goddess of the rice fields

on the Magnesian mares or Ino or

testicles, leaving him impotent.

Cenn Cruiach

 Irish

Nephele. Some say that Ixion was the

As punishment for killing Blai, who

[Blood Crescent.Crom Cruach.Cromm

father by Nephele.

had slept with Celtchair’s wife, he was

Cru(i)ach.Lord of the Mound]

Centeocihuatl

 Central American

required to rid the country of three

a deity to whom first born children

an Aztec maize-goddess

scourges.

were sacrificed

Centéotl

(see Cinteotl)

The first was a warrior from

He was later known as Cromm

Centimani

Munster whose tough skin defied any

Cruiach and his image, made of gold

(see Hundred-handed Ones)

attempt to kill him with a sword.

and silver, was worshipped by the

Central Land of the Reed Plains

Celtchair’s daughter, Niam, seduced

Milesians. It was overcome by St

(see Idzumo)

this man, Conganchas, who revealed

Patrick and sank into the earth.

Central Yellow Old Ruler

to her the secret of how he could be

(see Cenn Dubh)

(see Chung-yang)

killed. Celtchair waited until he was

Cenn Dubh

 Irish

Centzon Huitznahua Central American

asleep and then killed him by driving

[Crom(m) Dub(h)]

[Centzonhuitznaua.Four Hundred

nails into his feet and legs.

a man who gave a bullock to

Southerners]

The second task involved killing the

St Patrick

the 400 children of Coatlicue besides

200

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Centzon Mixixcoa

Cercyon

Coyolxauhqui and Huitzilopochtli

Vixen, and helped him in his fight with

a sacred snake, the horned viper

Coyolxauhqui and the 100 sons

the Taphians.

Cerastes2

 Egyptian

planned to kill their mother, but

An alternative story says that

a sacred snake, the horned viper

Huitzilpochtli was born fully armed,

Procris left him and went to Crete

Cerastes3

 Greek

killed his sister and some of his

where Minos seduced her. She cured

[Kerastes]

brothers and routed the remainder.

him of an infection brought on by

a name for Zeus as a horned deity

Centzon Mixixcoa

 Central American

Pasiphae. When she returned home,

Ceraunnos

(see Cernunnos)

400 Aztec sky-gods

she brought the unerring spear given

ceraunoscopy

In some accounts these deities are

to her by Minos.

divination from the sound of thunder

equated with the Centzon Huitznahua.

After the death of Procris, Cephalus

Cerberus1

 Greek

Centzon Totochtin Central American

went to Caphallenia and married

[Cerebus.Kerberos.Kereberus]

[Four Hundred Rabbits]

Clymene who bore him a son,

the dog guarding the gates to Hades

a group of Aztec gods of intoxication

Iphichus. Others say that Iphichus was

offspring of Typhon and Echidna

The gods of intoxication were

her son by Phylacus.

This monster, which had three heads

worshipped as rabbits, the number of

Cephalus2

 Greek

(lion, lynx and sow) and the tail of a

which indicated the degree of

son of Hermes and Herse

dragon, dripped saliva from its jaws

drunkenness. Complete drunkenness

father of Phaeton by Eos, some say

and where this fell to the ground the

was represented by 400 rabbits.

In some versions he is confused with

poisonous aconite grew. Earlier

Some of these pulque gods were

Cephalus, son of Deion and Diomede.

stories give him as many as fifty or a

Cohuatzincatl, Ome Tochtli, Papaztac,

Cepheus1

 Greek

hundred heads.

Patecatl, Quatlapanqui, Teatlahuiani,

[Kepheus]

The dead were given a honey

Tepoxtecatl and Tequechmecauiana.

king of Ethiopia

cake to give to Cerberus when they

They were depicted with faces

son of Belus and Anchinoe

arrived at the gates of Hades to ensure

painted in red and black, wearing the

brother of Phineus

that they were allowed to enter

yaca-metztli, a crescent-shaped nose

husband of Cassiopeia

unmolested.

ornament, long earrings and carrying

father of Andromeda

Hercules captured the monster and

a shield.

He chained his daughter to a rock in

carried it back to Mycenae as his

Centzonhuitznaua

the sea to propitiate the sea monster

twelth and final Labour. It was later

(see Centzon Huitznahua)

that was devouring his people and

returned to Hades.

ceo side

 Irish

avenging an insult to the gods when

Cerberus2

(see Naberius)

a mist caused by the fairies to lead

his wife boasted that Andromeda was

Cercaphus

 Greek

people astray

more beautiful than any goddess.

son of Helius and Rhode

ceol side

 Irish

When a fight ensued over the hand of

Some say that he was the father, rather

fairy music that lures people to

Andromeda, Perseus, who had rescued

than the brother, of Camirus, Italysus

the Otherworld

her, produced the head of the Medusa

and Lindus.

Ceos

(see Coeus)

and turned Cepheus and the others

Cercios

 Greek

Cephalonia

present into stone.

[Kerkios]

[The Lost Island]

He and his wife were placed in the

a charioteer for Castor and Polydeuces

a mysterious island that could be

heavens by Poseidon.

Cercopes

 Greek

found only by chance even by those

Cepheus2

 Greek

[Kerkopes]

who had once been there

[Kepheus]

sons of Oceanus by Theia

Cephalus1

 Greek

king of Tegea

The twin gnomes Acmon and Passalus

[Attic Boy.Kephalos]

son of Aleus and Neaera

who stole weapons from Hercules and

son of Deion and Diomede

brother of Amphidamos, Auge

were changed into monkeys (or stone)

brother of Actor, Aenetus, Asterpeia

and Lycurgus

by Zeus.

and Phylacus

father of Echemus and Sterope

In some accounts a race of gnomes.

husband of Clymene and Procris

He was one of the Argonauts and also

Cercyon

 Greek

father of Iphichus by Clymene, some say

a member of the party hunting the

[Kerkuon]

He was carried away by Eos but

Calydonian boar.

a king of Eleusis

remained faithful to his wife Procris.

He helped Heracles in the fight in

son of Hephaestus or Poseidon

When he was returned to her, he

which they killed Hippocoon and his

son of Agamedes, some say

accidentally killed her in a hunting

twelve sons, but Cepheus and

father of Alope

accident with the unerring spear she

seventeen of his twenty sons died in the

His daughter bore a son, Hippothous,

had given him when they were

battle.

by Poseidon, and he abandoned the

married. Some say that the spear (and

Cephissus

(see Cephisus)

child, who was found by shepherds who

a dog) had been given to Procris by

Cephisus

 Greek

brought it to Cercyon. He then killed

Minos or Artemis.

[Cephissus.Kephissos]

his daughter and abandoned the child

The dog was Laelaps, which never

a river-god in Delphi

once again, only for her to be found and

failed to catch any animal it chased.

father of Narcissus by Leiriope

reared by the same shepherds.

Cephalus allowed Amphitryon to use

Ceralia

(see Cerealia)

He specialised in killing travellers

the dog in the hunt for the Cadmeian

Cerastes1

 Central America

by crushing them in a bear-hug.

201

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cerdic

Cestus

When he tried it on Theseus he was

whence he was rescued by Elphin who

a golden-headed stag

lifted and smashed to the ground and

called him Taliesin.

This animal, with golden horns and

instantly killed.

In some accounts Morvran is a

bronze hooves, was the one that escaped

Cerdic

 British

handsome youth, in others he is the

when Artemis captured four others to

[Carados]

ugly son and Avagddu is merely

draw her chariot. It was captured by

a Saxon leader fighting against

his nickname.

(see also Hen Wen)

Hercules as his third Labour.

King Arthur

Cerimon

 Greek

Some say that this beast was the

father of Cynric

a physician

Pleiad, Taygete, in the form of a hind.

Some say he was one of the British

He found the dead body of Thiassa,

Ceryneian Stag (see Ceryneian Hind)

kings who rebelled against Arthur,

wife of Perides, and restored her

Cerynes

 Greek

others that he was the son of the king.

to life.

son of Helenus

In some accounts he was equated with

Cermait

 Irish

He was killed by Deiphontes.

King Carados.

a name of Ogma as ‘honey-mouth’

Cerynitian Hind (see Ceryneian Hind)

Cerdo

 Greek

Cerna

 Irish

Cerynitis

(see Ceryneian Hind)

wife of Phoroneus

an evil beast

Ceryx

 Greek

Cerealia

 Roman

Cerne Abbas Giant

 British

[Ceryces]

[Ceralia]

a huge figure cut into a chalk hillside

son of Eumolpus or Hermes by Herse

a festival in honour of Ceres held on

in Dorset

ces noidhen

(see Debility)

19 April

(see also Ludi Cerialis)

The giant it represents is said to have

ces noindhen

(see Debility)

Cerebus

(see Cerberus.Naberius)

been a Danish giant who was killed by

Cesair

(see Cessair)

Ceres

 Roman

the local people when he was asleep. It

Cesara

(see Cessair)

[=Greek Demeter]

has also been interpreted as portraying

Cessair1

 Irish

goddess of agriculture and corn

Cernunnos. Others say it represents

[Cesair.Cesara.Kesair.Magog]

daughter of Saturn and Ops

the Dagda or Hercules.

leader of the first settlers

a consort of Jupiter

Cernobog

(see Chernobog)

a granddaughter of Noah

mother of Proserpina

Cernunnos

 Celtic

daughter of Bith and Birren

Ceres Africana

 African

[Ceraunnos.The Horned One]

daughter of Japhet, some say

[Ceres Punica]

a Gaulish stag-god, a fertility god

wife of Fintan

a goddess of agriculture in

He is depicted as a human with stag’s

She led a group of fifty women and

North Africa

antlers, sometimes holding a ramthree men (her father, brother and

Ceres Punica

(see Ceres Africana)

headed snake and a torc.

husband) who settled in Ireland just

Ceridwen

 British

ceromancy

before the Flood to escape the deluge

[Cari(a)dwen.Carridwen.Cerridwen.

divination from hot wax dropping

because, it was said, there was no room

Keridwen.Keridwin.Old White Sow.

into water

for them in her grandfather’s ark. The

White Sow Goddess]

Cerridwen

(see Ceridwen)

men were Bith, her father and a son of

grain-goddess and goddess

Cerrig Marchogian

 British

Noah, Fintan and Ladra, the pilot of

of inspiration

[Stones of Arthur’s Knights]

the ship. She married Fintan and they

a lake-dwelling witch

a group of standing stones in Wales

had a son Lara but she and most of the

daughter of Ogyrvan, some say

These stones are said to represent the

original party were killed in the flood.

wife of Tegid Voel

knights who helped Culhwch in his

Others say that she died of grief when

mother of Avagddu, Creirwy

quest for the hand of Olwen.

Fintan left, unable to cope with all fifty

and Morvran

Cerrig Meibion Arthur

 British

women when Bith and Ladra died.

She boiled a magic brew called greal,

[Ty-newydd]

Fintan survived in the form of a salmon.

made from six herbs, for a year and a

2 standing stones in Wales

When Tadhg mac Cein arrived in the

day, in a magic cauldron called Amen

These two stones are said to represent

Otherworld on his journey to rescue his

to produce just three drops, which

the sons of King Arthur who were

family from the hands of Camthann, she

would endow anybody who drank

killed in the hunt for the boar

entertained them for a whole year,

them with supernatural knowledge.

Twrch Trwyth.

which seemed like a single day.

This brew was intended for her ugly

Cerunitis

(see Ceryneian Hind)

Cessair2

 Irish

son, Avagddu, but the drops splashed

Cerus

 Greek

[Cesair.Cesara.Kesair]

on to the thumb of Gwion, the boy

a horse of Adrastus

a princess of Gaul

employed to watch the pot, and, in

Cervantes, Miguel de

 Spanish

wife of Ugaine Mor

sucking his thumb, he acquired the

(1547–1616)

mother of Covac and Laoghaire Lorc

wisdom intended for Avagddu.

author of Don Quixote

Cessarn

 Irish

Ceridwen chased Gwion, both taking

Ceryces

(see Ceryx)

a bard at the court of Conn,

various forms, until he finally became a

Cerynean Hind (see Ceryneian Hind)

the high-king

grain of corn which she, in the form of

Ceryneian Hind

 Greek

Cestrinus

 Greek

a hen, quickly swallowed. When the

[Arcadian Hind.Cerunitis.Cerynean

son of Helenus and Andromache

boy turned back into human form, she

Hind.Ceryneian Stag.Cerynitian

Cestus

 Greek

found herself pregnant and gave birth

Hind.Cerynitis.Keryneian Hind.

Aphrodite’s magic girdle made

to Gwion. She threw him into the sea,

Maenalian Hind]

by Hephaestus

202

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cet1

Chachiuhnenetzin

Cet1

 Irish

Finn mac Cool and once, accompanied

Cezalcouatl

(see Kukulcan)

[Ceat mac Maghach.Ket]

by Finn, went to a fairy mound to woo

Cghene

 African

a warrior of Connaught

a maiden of the Otherworld.

a creator-god of the Isoko tribe of

son of Maga

Cethlionn

(see Ceithlenn)

West Africa

brother of Anluan

Cethor

Chaabu

 Aramaic

At various times, he defeated and

husband of Eri

a virgin mother-goddess

wounded the best of Ulster’s warriors,

His wife had an affair with Elatha who

mother of Dusura

including Celtchair, but at Mac Da

fathered Bres on her.

Chaac

(see Chac)

Tho’s feast he was outfaced by Conall

Cethren

(see Cethern)

Chaban

 Central American

Cearnach who claimed the right to

Cethtrwm

 British

the seventeenth of the 20 ages of

carve the boar.

a priest at King Arthur’s court

man in Mayan lore, when all traces

He was said to have cut off a hand

Ceto

 Greek

of burning disappear

of Angus’ father and was challenged

[Keto]

(see also Seven Chaban)

by Angus to single combat to avenge

a female sea monster

Chac

 Central American

the injury.

daughter of Nereus and Doris or

[Ah Hoya.Ah Tzenul.Balon Zacab.

In the battle between Ulster and

Pontus and Gaia

Chaac.Hopop Caan.Xib Chac:=Aztec

Connaught, he made many raids into

sister and consort of Phorcos

Tlaloc.Tezcatlipoca:=Mixtec Tzahui:=

Ulster, including one in which he

mother of the Gorgons and the Graiae

Totonac Tajin:=Zapotec Cojico]

seized the ‘brain-ball’ made by Conall

mother of Echidna and Ladon,

the Mayan god of fertility and rain

Cearnach and that was kept at Emain

some say

Chac is sometimes manifest as one of

Macha. He used this ball in his sling to

Cetsamain

(see Beltane)

the Bacabs, four gods, one at each

wound the king, Conor mac Nessa,

Cetshamain

(see Beltane)

corner of the world.

who later died from its effect. He then

Cetus

 Greek

In later versions there were many

killed the king’s son, Cormac Cond

a male sea monster

Chacs, minor rain-gods under Chac

Longes, during the siege of the hostel

This monster was about to devour

himself. These were later downgraded

of Da Coga, as Cormac was en route to

Andromeda, chained to a rock, but was

to little men with beards, living in the

take the throne of Ulster on the death

killed or turned to stone by Perseus.

sixth heaven, who were said to cause

of his father. In other versions, it was

Ceucy

 South American

shooting stars when they tossed away

Conall who killed Conor mac Nessa

a culture heroine

their cigarette butts. They are said also

with a slingshot.

In the early days, when women ruled,

to cause rain when they ride on

When on another raid he killed

Ceucy was cutting branches when sap

horseback through the heavens,

about thirty Ulstermen and made off

splashed on her breast. As a result she

sprinkling water as they go.

with their heads. Conall Cearnach

gave birth to a boy, Jurupari. She was

Chac is depicted as having large

followed him and they met in single

later killed by the followers of Jurupari.

curved fangs and a tapir-like nose.

combat at a ford. Conall was badly

ceugant

 British

(see also B)

wounded but killed Cet.

infinity

Chac Mool1

 Central American

Cet2

(see Cethe)

In Welsh lore, this is conceived as the

a priest attendant on Chac

Cetern

(see Cathern)

outermost of the three rings that make

In some accounts he is the same as the

Ceterni

 South American

up the cosmos.

god Chac.

in Peruvian lore, the wife of Naymlap

Cexohite

(see Cinteotl)

chac mool2

 Central American

Cethe

 Irish

Ceyon

(see Seyon)

a carved stone figure of a deity in a

[Ceithinn.Cet]

Ceyx

 Greek

reclining posture

son of Dian Cecht

[Keux]

Chac-u-Uayebab

 Central American

brother of Cian and Cu

a king of Trachis

a deity, guardian of the eastern

Cethern

 Irish

son of Phosporos

gates

[Ceithearn mac Fiontan.Ceithern(e)

brother of Daedalion

Chac Uayab Xox

 Central American

mac Fionntan.Cetern.Cethren]

husband of Alcyone

a Mayan fish-god

a warrior of Ulster

father of Hippasus

He is said to eat the bodies of sailors

one of the 12 champions of the

On a voyage to consult the oracle he

drowned at sea.

Red Branch

was shipwrecked and drowned. His

Chacha-puma

 South American

son of Fintan

heart-broken wife, persuaded by

[Lion-man]

While Cuchulainn was recovering

Morpheus that Ceyx was really dead,

a monster in the form of a man with

from the wounds he received in his

tried to die in like fashion by throwing

the head of a lion

epic fight with Ferdia, Cethern

herself off the headland. When her

This being is often depicted holding a

emulated the wounded hero by singlehusband’s lifeless body floated towards

club in one hand and a human head in

handed attacks on the forces of Ailill

the shore she threw herself into the

the other.

and Maev. After wreaking havoc

sea. They were both changed into

Chachiuhnenetzin

 Central American

amongst these forces, he was killed

kingfishers by the gods who took pity

a Mexican princess

when several regiments attacked him

on their love for each other.

wife of Nezahualpilli

at the same time.

Some say that Ceyx became a gull,

She earned her title of ‘the queen with

In later accounts he was a tutor of

Alcyone the kingfisher.

100 lovers’ by sleeping with any young

203

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chacomat

Chalchihuitlicue

man who took her fancy. She then had

Chaetus

 Greek

Chakrasamvara

 Buddhist

the lover killed and buried and a statue

one of the 50 sons of Aegyptus

sublime happiness personified

made, which she kept in her room,

husband of Asteria

chakravala

 Buddhist

which eventually became quite crowded.

Chagan-Shukutu

 Siberian

the universe envisaged as a

Three only were allowed to live – at

a deity helping the creator

circular enclosure

least for a while. When her activities

god Otshirvani

Below the world as we know it lie

were discovered, her husband staged a

Chahura

 North American

thirteen hells; above it, there are

large trial at which she was condemned.

a Pawnee water spirit

twenty-six heavens.

The queen, the three surviving lovers

Chaipa-komat

(see Tuchaipai)

Chakravartin

 Buddhist

and several thousand others who had

Chair of Forgetfulness

 Greek

[Chakra-Varti]

helped her were all garotted.

a seat in the underworld

a name for Maitreya, the future

Chacomat

 North American

Souls newly arrived in the underworld

Buddha, as ‘emperor of the world’

a creator-god of the tribes

were seated in this chair to make them

Chakravartiraja

 Hindu

of California

forget all about their earlier existence.

[=Chinese Chuan Lun.Chuan-lun Wang]

Chacopa

 North American

Theseus and Peirithous were

the ruler of the underworld

a creator-god of the tribes

trapped in the chair and although

Chakshusha

 Hindu

of California

Heracles managed to rescue Theseus,

son of Tvashtri

Chacopee

 North American

Peirithous was doomed forever.

He was regarded as the sixth incarnation

[White Feather]

Chair of Taliesin

 British

of Manu.

a Sioux giant-killer

[Kadeir Taliesin]

Chakumat

(see Tuchaipai)

His tribe had been killed by six giants

the chair claimed by Taliesin as chief

Chakwena giantess

 North American

and he was destined to become ‘White

bard of Wales

in the lore of the Kores, a monster

Feather, the avenger’. The Man of

Chaitanya

 Hindu

who kept her heart inside a rattle

Wood gave him a pipe, the smoke

(1484–1527)

made from a gourd

from which turned into pigeons, an

an ascetic religious reformer

The sun lord, Ma-sewi, found out

invisible vine and a white feather.

He was a mortal who was abandoned

where this monster kept her heart and

He ran a race against five of the

as a baby, later deified as a mendicant

so was able to kill her.

giants, on consecutive days, and won

god and regarded by some as an

Chalceia

 Greek

by tripping his opponent with his vine

incarnation of Vishnu.

a festival in honour of Hephaestus

and killing him as the loser. The sixth

Chak-dor-den-pa

 Tibetan

In some accounts it is a festival of

giant took the form of a maiden to

the second of the celestial bodhisattvas

smiths in honour of Athena.

deceive Chacopee and turned him into

Chak-dor-u-isa-rya

 Buddhist

Chalchihuitl

(see Chalchitzli)

a dog, taking the white feather and

[P’yag-rdor-au-tsa-rya]

Chalchihuitlatonal

 Central American

wearing it in his hair. When the giant

the Tibetan name for Acarya-Vajrapani

an Aztec water-god

married a chief’s daughter, her sister

Chakdor

 Buddhist

Chalchihuitlicue

 Central American

took the dog. At a meeting of her tribe

the god of Yiddak, the Tibetan land of

[Acuecueyotl.Aiauh.Apoconalotl.

to decide who was the real owner of

hunger and thirst

Atlacamani.Altcanals. Chalchiutlicue.

the white feather, Chacopee alone

Chakekenapok

 North American

Chalcitlicue.Emerald Lady.Goddess of

could produce flocks of pigeons when

brother of Chibiabos, Manabozho

the Jade Petticoat.Jade Skirt.Lady of the

he smoked the pipe, so proving his

and Wabasso

Emerald Robe.Xixiquipilihui]

right. He then resumed his human

He killed his own mother and was

an Aztec water-goddess and goddess

shape while the giant was turned into a

himself killed by Manabozho who

of marriage

dog and killed.

scattered pieces of his body, which

sister and wife of Tlaloc

Chada

 Hindu

turned into stones.

mother or sister of the Tlalocs

one of the yakshas

chakra

 Hindu

In some accounts, her consort is

Chadakiel

[cakra:=Tibetan k-or-lo]

referred to as Tlacotehcutli.

a demon, ruler of the sign Libra

a wheel: a sun-symbol: a fiery discus

She ruled during the Fourth Sun

(see also Zuriel)

This wheel, with six or eight spokes,

period and was the originator of a

Chadanta

 Buddhist

was said to represent the mind of the

flood from which the only humans to

a bodhisattva who appeared in the

creator and the passing of time. It was

escape were those who turned

form of a white elephant

used as a weapon by Vishnu who

themselves into fishes.

This being had two wives, one of

received it as a gift from Shiva, or by

She is said to have invented the

whom became a human and married a

Krishna who had it from Agni. It was

rainbow as a bridge to heaven.

king. She then instructed her hunters

also one of the weapons of Durga.

She is sometimes depicted in the

to find and kill her former mate,

Chakra-Varti1

 Hindu

form of a frog, a snake or a river, but

recognisable by his six tusks. He was

ruler of the universe

generally as a woman with a yellow

caught by Sunottara who failed to cut

Such a being is marked with a moon

face, wearing a blue coronet with

out the tusks because they were so

that shines from his chest or his

green feathers, and a necklace of

hard. Chadanta died when he cut out

forehead and is armed with the wheel

precious stones, carrying a water plant

his own tusks and his former wife died

(chakra) of Vishnu.

and vase with a cross on it.

when she heard of his death.

Chakra-Varti2

(see Chakravartin)

(see also Altcanals)

204

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chalchihuitonatiuh

Chandra

Chalchihuitonatiuh

(see Atl1)

Chameleon found a man and a woman

said to live on the moon

Chalchihuitotolin

 Central American

in his fish trap and, not recognising this

This animal is regarded as a form of

[Chalchiutotolin]

new species, showed them to the god

Heng O.

the Aztec god of penitence, an

Mukungu, who decreed that they

Chan Shao (see White Crane Youth)

aspect of Tezcatlipoca

should be allowed to live and be placed

Ch’an-shih

(see I-hsing)

Chachihuitzli

(see Chalchiutzli)

on earth. The people, at that time

Chanaan

 British

Chalchiutlicue (see Chalchihuitlicue)

immortal, multiplied and the gods,

a follower of Joseph of Arimathea

Chalchiutotolin

who then lived on earth, retreated to

He killed his twelve brothers. Next

(see Chalchihuitotolin)

the heavens, giving Chameleon a

day, their swords were found erect like

Chalchiutonatiuh

(see Atl)

message to take to the people – they

a hedge of steel round their graves.

Chalchiutzli

 Central American

would die but return to life. They gave

Lancelot came across the site on his

a name for Chimalmatl after she

the lizard a different message – men

way back to Camelot after giving up

was placed in the heavens

would die and not return. Lizard

the Grail Quest.

Chalciope1

 Greek

arrived first with his message and so

Chanakya

(see Kautilya)

a dawn-goddess, in some accounts

men became mortal.

Chancellor Cloud

(see Un-sa)

daughter of Aetes and Asteroda

chameleon2

 Greek

Chancellor Rain

(see U-sa)

or Idyia

the personification of air

Chanchu

 South American

sister of Medea and Apsyrtus

Chamer

 Central American

a war-god of the Yuracare tribe

wife of Phrixus

the Mayan god of death

Chand

 Hindu

mother of Argeus, Cytisorus, Melanion

He is depicted as a white-robed skeleton

a merchant

and Phrontis

with a scythe.

father of Lakshmindra

Chalciope2

 Greek

Chamiabak

 Central American

He refused to worship the snake

daughter of Rhexenor

in Mayan lore, one of the rulers

goddess Manasa and she turned herself

second wife of Aegeus

of Xibalba

into a lovely maiden and married him,

Chalcitlicue

(see Chalchihuitlicue)

Chamiaholom

 Central American

after which she reverted to her snake

Chalcodon

 Greek

in Mayan lore, one of the rulers

form and proceeded to ruin his

king of the Abantes

of Xibalba

livelihood, biting six of his sons and

son of Abas

Chamo

killing them. When his other son,

father of Elphenor by Imenarete

a demon said to take possession

Lakshmindra, married Behula, Chand

He was killed by Amphitryon when he

of humans

built a steel house to keep them safe

attacked Thebes.

Chamos1

 Mesopotamian

from Manasa but she slipped into the

Chalcoiecus

(see Athena)

a Moabite god

house on the wedding night and

Chalcomedusa

 Greek

Chamos2

killed Lakshmindra. She restored him

wife of Aroisis

a demon of flattery

to life only when Chand finally agreed

mother of Laertes, in some accounts

In black magic he was Chamberlain of

to worship her.

Chalcon

 Greek

the Royal Household.

Chanda

(see Canda)

one of the Telchines, a coppersmith

champak

 Buddhist

Chandaka

 Buddhist

Chalinitis

(see Athena)

the magnolia tree

[Channa.Chhandaka]

Chalkioikes

(see Athena)

This tree is sacred to the Buddha.

the Buddha’s charioteer, born at the

Chalkydri

 Slav

Champaka

 Tibetan

same moment as the Buddha

flying demons

a Lamaist sorcerer

Chandala

 Hindu

These huge purple beasts are said to

Champeyya

 Buddhist

a slave master, a manifestation of

have the head of a crocodile and, some

a nagaraja

Dharma

say, twelve wings.

an incarnation of Buddha

He bought the pious king Harischandra

Chalmecaciuatl

 Central American

consort of Sumana

as a slave and treated him harshly but

a paradise for dead children

He was captured by a Brahmin snakefinally revealed himself as Dharma and

A tree growing in this place provided

charmer and made to perform tricks.

released the king.

milk to nourish the inhabitants. In

Sumana told the story to the king who

Chandi1

 Hindu

some accounts it was the home of

had her consort freed. Champeyya

a name for Devi as ‘fierce’

Tlaloc and was called Tlalocan.

then entered a flower and emerged as

(see Mahadevi)

Chalmecatecuhtli

(see Chalmecatl)

a handsome young man.

Chandi2

(see Canda1)

Chalmecatl

 Central American

 Champeyya-Jataka

 Buddhist

Chandika

(see Canda1)

[Chalmecatecuhtli]

the story of Champeyya and Sumana

 Chandipath

(see Devi-Mahatmya)

an Aztec god of the underworld

Chamunda

(see Camunda)

 Chandipatha

(see Devi-Mahatmya)

Chamalkan

 South American

Chan1

 Chinese

Chando

 Hindu

a chief god of the Cakchiquel tribe,

a monster in the form of a huge clam

a bull that guarded the son of

envisaged as a bat

Chan2

 Central American

Chandragupta.

chaman

(see shaman)

a race of serpents in Yucutan,

Chandra

 Hindu

Chambara-Ntama (see Kanyarundi)

ancestors of human beings

[Candramas.Candra(mus).Indu.Soma]

Chameleon1

 African

ch’an-ch’u

 Chinese

a four-armed moon-god, the sacred

the animal that discovered man

a three-legged, toad-like creature,

drink Soma personified

205

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chandra-Kanta

Chang Shao-p’ing

one of the Vasus

one of a race of dwarf-like

father of Chien T’an

one of the Dikpalas

supernatural beings

He is said to have been a mortal, king

king of the Brahmins

Some say that these beings cause illness

of Szechuan province, deified after

brother of Aditya, Agni, Ushas and Vayu

by stealing a person’s soul. Others

his death at the hands of the

consort of the 27 daughters of

regard them as guardians of game, who

Sung emperor.

Daksha

need to be propitiated before a hunt.

In some accounts he appeared to the

He was said to have been the fifth

Chang1

 Chinese

emperor in the form of an archer; in

thing to emerge at the Churning of

[Man.Wan]

others he was Chang Yüan-hsiao who

the Ocean.

a deity

bought a crossbow that could end

As a Dikpala, he was responsible for

father of Fat and Tan, the Chinese Twins

epidemics from a man with two pairs

guarding the north-eastern region.

His influence in any enterprise is said

of eyes.

In one account he abducted Tara,

to be unlucky.

Some stories refer to him as the

the wife of Brhaspati, and fathered a

Chang2

 Chinese

God of Emoluments, in place of Lu

son, Budha, on her. The ensuing battle

the original name of Kuan Ti

Hsing; in others he is the same as

between the gods and the demons led

Chang Ch’ien

 Chinese

Chang Kuo-Lao.

by Chandra was settled when Brahma

a magician

He is depicted with a white beard,

intervened and Brhaspati’s wife was

Chang Fei

 Chinese

and holding a bow and arrows,

restored to him.

[Fan K’uei]

accompanied by a small boy.

His three-wheeled chariot is drawn

a war-god

Chang Hsien2

(see I4)

by ten white horses. His other

He is regarded as the ruler of the dark

Chang Kuei-fang

 Chinese

transport was a white antelope.

months of the year and is depicted as

a general

(see also Candra1.Soma2)

having a bearded black face and staring

He committed suicide and became a

Chandra-Kanta

 Hindu

eyes.

star spirit.

[Indu-Mani]

In some areas he is regarded as the

Chang Kuo-lao

 Chinese

a moonstone, said to be formed

patron of builders.

a 7th–8th C itinerant ascetic

when the light of the moon falls

Some say that Chang Fei is a meat

one of the Eight Immortals

on clear water

seller who became immortalised as the

He was said to have the power to make

Chandra-Kirana

 Pacific Islands

god of butchers. In this version, he is

himself invisible. He travelled riding

[Golden Moon]

envisaged as some eight feet tall with

backwards on a white mule, which he

a princess

the head of a panther.

could fold up and put in his pocket,

wife of Panji

Ch’ang Hao

 Chinese

restoring it to its normal form by

She required Panji to prove himself by

[Snake King]

sprinkling it with water.

slaying many giants and demons before

a shape-changing being overcome in

He was called to the emperor’s court

she would marry him. She and Panji are

the Battle of Mu

but dropped dead en route, only to be

regarded as incarnations of Dewi Sri

Chang Heng

 Chinese

restored to life.

and Siwa.

son of Chang Tao-ling

When his identity as a white bat was

Chandra-vamsa

 Hindu

father of Chang Lu

disclosed by Fa-shan, the latter

descendants of Chandra

Chang-hko

 Burmese

dropped dead but was restored to life

These included the Pauravas and

in Kachin lore, a woman who survived

when Chang Kuo-lao sprinkled the

the Yadavas.

the flood

body with water.

Chandragupta

 Hindu

sister of Pawpaw Nan-chaung

In some accounts, he is equated with

a legendary child

She (and in some versions her brother)

Chang Hsien.

When his father was killed by a chief,

survived the flood, throwing a cockerel

Chang Lu

 Chinese

the young boy was placed in a vase to

and a needle out of their boat each day

[Prince Celestial Master]

hide him from the killer. The vase was

until, on the ninth day, the cock

grandson of Chang Tao-ling

guarded by the bull Chando, and the

crowed and the needle was heard

Chang Lung

 Chinese

boy was raised by a herdsman. He is

striking bottom, showing that the

a 7th C magistrate

regarded as the young sun, saved from

waters were receding. They were

He became a dragon and, with the

the darkness.

taken in by some rats living in a cave,

help of his nine sons, killed another

Chandraketu

 Hindu

and later Chang-hko bore a child to

dragon and took over his temple.

son of Lakshmana and Urmita

one of them. A female rat cut the child

Ch’ang O

(see Heng O)

brother of Angada

into pieces and scattered them at the

Chang Shao

 Chinese

Chandraprabha

 Jain

junction of nine roads. The distraught

a man who tried to kill the Old Man

[Lord of the Moon]

mother ran to the junction and men

of the South Pole

the eighth tirthankara

sprang up from all the roads, men who

Chang Shao used hot sand, the

He is depicted with five faces reprepopulated the world.

immortal only his fan, but Chang Shao

resenting the phases of the moon.

Chang Hsi

(see Heng Hsi)

was defeated and killed by the jade

chane

(see chaneque)

Chang Hsien1

 Chinese

club of the White Crane Youth.

chaneko

(see chaneque)

[Bow Spirit.Chang Yüan-hsiao.Immortal

Chang Shao-p’ing

 Chinese

chaneque

 Central American

Chang]

the original name of Tung-fang

[chane(ko)]

a protector-god of children

Shuo

206

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ch’ang-sheng-t’u Ti

Chaos1

Ch’ang-sheng-t’u Ti

 Chinese

mother of Child-of-the-Water and

Chao Kung-ming

 Chinese

[God of the Place of Long Life]

Killer-of-Enemies

[Ts’ai Shen (Yeh)]

a god of the household

She was said to be able to change from

brother of the 3 sisters known as the

husband of Jui-ch’ing-fu-jen

woman to baby to old woman at will.

Keng San Ku-niang

He is responsible for the register of

In some accounts, she is the same as

He was a 12th C hermit who fought in

births and deaths of the family.

Turquoise Woman, while others say

the Battle of Mu where he rode a black

Chang Tao-ling

 Chinese

that both Estanatlehi (Turquoise

tiger and killed many of the enemy

[Chang T’ien-shih.Chang Tsao-wang.

Woman) and Yolkai Estsan (White

with exploding pearls. He was killed in

Chen-jen.Rice Thief]

Shell Woman) were created by

the battle, together with his sisters,

(35–157)

Changing Woman from flakes of dry

and was made a god of wealth.

a Taoist immortal, founder of a

skin from under her breasts.

(see also Pi Kan)

magical form of Taoism

Chanicuba

 South American

Chao-pao Shih-che

 Chinese

a god of the afterlife

in the lore of the tribes of Colombia,

a minor deity

father of Chang Heng

the personification of evil

assistant to the God of Riches

He is said to have become immortal by

Channa

(see Chandaka)

Chao-pao T’ien-tsun

 Chinese

conquering five poisonous animals

chanson de geste

 French

a minor deity

(centipede, scorpion, snake, spider and

a narrative poem telling the story of a

assistant to the God of Riches

toad) and drinking the elixir that he

hero and his exploits

Chao San Niang

 Chinese

brewed from their venom when he was

 Chanson de Roland

 European

goddess of wigmakers

already over sixty years old, and he

[Song of Roland]

Originally the wife of a scholar, Chao

ascended to heaven at the age of 123.

an 11th C epic poem

San Niang suffered great hardship

He made exorbitant charges for

This poem relates the exploits of

living on chaff while her husband was

advising people how to cure illness

Roland, the warrior hero of the

away from home. When her parents

while immersed in a lake, and he

Franks, and his gallantry at

died she had to shave her head and sell

became known as the Rice Thief. It

Roncesvalles. The original work was

her hair to pay for the funeral. She

was said that he could divide himself

gradually added to over the centuries

managed to save enough hair to make

into parts so as to be present in several

until it numbered over 40,000 lines.

a wig in which she greeted her husband

places at the same time. On one

 Chant of Hyndla

(see Hyndlu-Ljod)

on his return, and was later

occasion, he stretched his arms to

Chantecler

(see Chanticleer)

immortalised as the goddess of wigsome thirty feet to rescue a disciple

Chanticleer

 European

makers.

stranded on a ledge on a cliff face.

[Chanticler]

Chao Yen

 Chinese

He was said to control all the Taoist

the cock in Reynard the Fox

a young man whose life was extended

demons and spirits and owned a sword

Chantico1

 Central American

Chao Yen was due to die before the

that could kill demons thousands of

an Aztec goddess of the hearth and

age of twenty but, advised by Kuan Lo,

miles away. He is depicted riding a

volcanoes

(see also Chantico2)

he approached two men seated under a

tiger.

Chantico2

 South American

tree playing draughts and gave them

Chang T’ien-shih

an Inca goddess of the household

meat and wine. One of them altered

(see Chang Tao-ling)

She was said to be made of gold and

the date on the young man’s official

Chang Ting-tzu

wore a crown of poisonous cactus.

document so that the figure nineteen

(see Pu T’ai Ho-shang)

(see also Chantico1)

became ninety. The men were the

Chang Tsai

 Chinese

Chanun

 Burmese

gods of the North and South Poles.

one of the disciples of Confucius

offspring of Hkrip Hkrawp and

Chaob

 Central American

allowed to sacrifice at the Temple

Sik Sawp

the 4 Mayan wind-gods

of Confucius

consort of Woi-shun

One god controls the winds from each

Chang Tsao-wang

parent of Ngawn-wa-Magam

of the cardinal points. It is said that

(see Chang Tao-ling. Tsao Chün)

Chanun and Woi-shun are regarded as

they will eventually cause storms that

Chang Tung-ch’ang

 Chinese

the creators of all things and as

will destroy the world.

god of the city Kuei-lin (Guilin)

ancestors of the human race.

The east wind is controlled

He was originally a 17th C officer in

Chanura

 Hindu

by Hunaunic, the west wind by

the army of the emperor.

a huge wrestler

Chikinkuh.

Chang Ya-tzu

 Chinese

Kansa employed this wrestler to kill

chaomancy

the original name of Wen Ch’ang Ti

Krishna but it was the wrestler who

divination by aerial apparitions

Chun, in some accounts

was killed by the god.

Chaonia

(see Dodona)

Chang Yüan-hsiao (see Chang Hsien)

Chao

 Chinese

Chaonian bird

 Greek

Chang Yüeh

 Chinese

a Taoist deity

a name for the dove as ‘bearer of the

an 8th C writer

one of the Four Diamond Kings

oracles of Dodona’

Changing Woman

 North American

He is depicted as holding two swords.

Chaonian food

 Greek

a female deity of the Apache

ch’ao ching

 Chinese

acorns or, some say, beech mast

and Navaho

dragons of lion-like appearance

Chaos1

 British

the moon

ch’ao feng

 Chinese

a giant

wife of the sun

a dragon said to love danger

When Gawain and his brothers were

207

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chaos2

Charlemagne

en route to King Arthur’s court to be

son of Polydectes

Charlemagne

 European

made knights they were attacked by a

When Polydectes died, he left his wife

(c. 742–814)

band of mercenary Saxons and giants,

pregnant. She offered to kill her child

[Carle.Carolus Augustus.Carolus

including Chaos and Sanagran, who

when it was born and to share the

Magnus.Charlemain. Charles I.Charles

had just raided London while Arthur

throne with Lycurgus, brother of

the Great.David.Magnus]

was absent at his wedding feast. The

Polydectes. Lycurgus pretended to

king of the Franks

brothers routed their attackers and

agree but, instead, protected the boy,

Emperor of the West

recovered the looted treasure. Chaos

Charilaus, and proclaimed him king.

son of Pepin the Short and Bertha

was killed by Gawain.

chariot

brother of Bertha, Carloman and Pepin

Chaos2

 Greek

a two-wheeled vehicle for personal

father of Belisent, Charlot, Louis,

a primordial being

transport, usually horse-drawn,

Melisenda and Pepin

This being is regarded as the

appearing in many mythologies as

He was a real-life king, variously said

progenitor of the deities Eros, Erebus,

the transport of the gods

to have been born in 742 or 747,

Gaea, Nyx and Tartarus.

In Greek and Roman stories,

described as eight feet (some say

Chaos3

 Phoenician

chariots of the gods were drawn by

twenty feet) tall, whose exploits form

a primaeval creator deity

various animals and birds:

the basis of many legends. He fought

consort of Aer

Aides–horses

over fifty battles against Lombards,

progenitor of Kolpia and Pothos

Amphitrite–dolphins

Moors (called Saracens in the stories)

Chaos4

Aphrodite–doves, sparrows or swans

and Saxons in defence of Christianity.

a disordered state

Apollo–horses

His personal companions were known

Many mythologies envisage a preAres–horses or wolves

as paladins or peers.

existing state from which the ordered

Artemis–deer

In some accounts he had nine wives:

universe appeared, and deify the

Athene–owls

these were Adalinda, Desiderata,

primordial creative power as Chaos.

Bacchus (see below Dionysus)

Fastrade, Gersuinde, Hildegarde,

(see Creation)

Ceres–serpents

Himiltrude, Luitgarde, Maltegarde

Chaos5

(see Hun-tun)

Cronus–elephants

and Regina. Some say that his second

Chaos Goose

(see Nile Goose)

Cybele–lions

wife was Hermangarde, daughter

Chaos Mother

(see Tiamat)

Demeter–serpents

of Desiderius.

Chapalu

(see Capalu)

Dionysus–leopards, lynx or tigers

In one story he omittted to confess

 Chapters of Pert Em Rhu

Galatea–dolphins

certain of his sins at mass and a tablet

(see Book of the Dead)

Helios–horses

setting out his transgressions

Chapultepec

 Central American

Hephaetus–dogs

appeared in front of the ministrant,

an Aztec sacred mountain, home

Hera–peacocks

whereupon the emperor admitted his

of kings

Hermes–lizards, rams or storks

fault and was given absolution.

Charaka

 Hindu

Jupiter (see below Zeus)

On another occasion he dreamed

a Vedic scholar

Luna–horses

that an angel instructed him to steal

He recorded all the medical knowledge

Medea–dragons

something from one of his ministers.

passed on to him by Agnivesha.

Oceanus–whales

En route, he was challenged by the

He is regarded by some as an

Pan–goats

highwayman Elbegast, and defeated

incarnation of Ananta.

Phoebus–horses

him but spared his life. Elbegast

Charaxus

 Greek

Pluto–horses

helped the king, as he then was, to

brother of Sappho

Poseidon–dolphins or sea horses

enter the minister’s house where he

On one of his voyages to Egypt,

Venus (see Aphrodite above)

overhead a plot to kill him. Armed

carrying wine for trade, he ransomed

Zeus–eagles

with a trinket he had taken from the

the young slave girl Rhodopsis and

In Norse myths, Frey’s chariot was

minister’s bedroom he was able to

married her.

drawn by boars, Freya’s by cocks,

expose the plotters, but nevertheless

Chareya

 North American

that of Thor by goats.

forgave them. Elbegast became one of

[Great Man.Old Man Above.One Above]

Chariot of the Soul

 Chinese

the king’s devoted followers.

the supreme deity of the Cahroc tribe

a vehicle used to carry the deceased

Charlemagne himself was crowned as

(see also Gudratrigakwitl)

emperor

(see also Boat of the Soul)

Holy Roman Emperor. Soon after his

Chariclo1

 Greek

Charis

 Greek

investiture he fathered a son, Roland,

one of the Naiads

[plur=Charites]

on Bertha, his own sister, whom he

wife of Chiron

goddess of all things gracious

then married off to Milon who

Chariclo2

 Greek

Originally said to be the consort of

assumed that the baby, born seven

a nymph

Hephaestus, later one of the three

months later, was his own.

mother of Teiresias by Everes

Graces (Charites).

Another version of this story says

Charidotes

 Greek

(see also Aglaia1.Graces)

that he went on a stealing expedition

a name for Hermes as god of fertility,

Charites

(see Graces)

with a thief called Basin, adopting the

flocks and herds

Charitesia

 Greek

name of Magnus, which became a

Charilaus

 Greek

a festival in honour of the Charites

favourite byname of the emperor.

a king of Sparta

Charities

(see Graces)

The Saxon king Widukund led a

208

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Charlmagne’s Pleaid

Charybdis

revolt against the rule of Charlemagne

Charlemagne’s Pleaid

 European

and struck him with the chessboard

but his army was defeated and the

[Pleaid]

when Alardo won. Rinaldo (Renaud)

king was killed or, some say, captured,

a group of scholars brought together

killed Charlot in revenge.

tried and imprisoned, dying soon

by the emperor, Charlemagne

charm

(see amulet.talisman)

afterwards in captivity. At about this

Each member of this élite circle took

Charon

 Greek

time, Charlemagne saw a knight being

the name of some famous figure from

[Kharon:=East Indies Tempon

drawn along in a boat on the Rhine

history and Charlemagne was known

Telon:=Egyptian Turnface:=Etruscan

by a swan. This man, the Swan Knight,

as David.

Charun:=Mesopotamian Arad Ea]

became a member of the emperor’s

Among the group were Adelard

the ferryman of Hades

court and, in some accounts, married

(known as Augustine), Alcuin

son of Erebus and Nyx

his sister.

(Albinus), Angilbert (Homer) and

He conveys the dead over the River

Charlemagne’s kingdom was

Riculfe (Damatas).

Acheron (and/or Styx) to Hades but

attacked by Marsilius, king of Spain

Charlemain

(see Charlemagne)

will carry only those with the fare of

and Agramant, Emperor of Africa,

Charles I

(see Charlemagne)

one obol placed on their lips. Those

but he defeated them with the help

Charles Martel

(see Martel)

without the fare have to wait 100

of his paladins. When many of these,

Charles the Great (see Charlemagne)

years, but are then carried across free

including his nephew Roland, were

Charles’ Wain

(see Great Bear)

of charge.

killed at the battle of Roncesvalles,

Charlot

 European

Charon’s toll

 Greek

he hanged not only the Spanish

[Berthelot.Karlot]

the obol placed on the lips of the dead

king but also Gano, a member of his

son of Charlemagne

to pay for their ferry journey across

own court who had betrayed him.

brother of Louis and Pepin

the river to Hades

When he received a request for help

He was with his father’s army in Italy,

Charops

 Greek

from Pope Leo, he took an army into

where they had gone at the request of

father of Oeagrus, in some accounts

Italy to repel the Saracens besieging

the Pope to repel the Saracen invaders,

He helped the god Dionysus who

Rome or, in some accounts, the

when he was challenged to combat by

then passed on details of the rites of

rebellious Romans. The invaders were

Sadon, whose cousin, Carahue,

his orgies, details which were handed

forced to withdraw and the Pope was

challenged Ogier. He arrived with a

on to Oeagrus and then to Orpheus.

re-established. In the battle,

troop of his followers and attacked the

Charos

 Greek

Charlemagne’s horse was killed and he

other three, but Ogier and the two

[plur=Charontes]

would have died had not Ogier

Saracens fought together and routed

an ancient god or angel of death

intervened to save him.

their attackers.

This being is said to arrive on

When Charlot killed Ogier’s young

In an attack of rage he killed

horseback to carry off the dead.

son, Baldwin, Ogier, in an attack on

Baldwin, son of Ogier the Dane,

Charontes

(see Charos)

Charlot, accidentally knocked a cup

merely because the youth was beating

Charpati

 Tibetan

of wine into the Emperor’s face.

him in a game of chess. Ogier would

a Lamaist sorcerer and alchemist

Ogier fled but was later captured

have killed him but a servant

When he taught Nagarjuna the secret

and imprisoned. When Bruhier,

intervened, with the result that the

of transmutation of base metals into

Sultan of Arabia, attacked Paris and

furious Dane knocked a cup of wine

gold, he was rewarded with a pair of

challenged Charlemagne, the

into the Emperor’s face. Ogier fled the

magic shoes that gave him the power

emperor agreed to hand over Charlot

court but was later captured and

of flight.

for punishment if Ogier would take

imprisoned. When Charlemagne

Charumati

 Hindu

up the challenge of Bruhier. Another

needed a champion to take up the

daughter of Krishna and Rukmini

story says that Charlemagne had a

challenge thrown down by Bruhier,

Charun

 Roman

sister called Alif who was seduced by

Sultan of Arabia, the Emperor asked

[=Greek Charon]

a courtier, Milon, and imprisoned by

Ogier to help. He agreed provided

an Etruscan god of death

her husband, King Hugon, until, after

that he could punish Charlot for the

He was said to accompany Mars in

seven years, she was rescued by her

murder of his son. When Charlot was

battle and to finish off the dying with a

son, Landres. Charlemagne restored

led before Ogier, the warrior forced

blow from his hammer.

Alif to her proper position and

his son’s killer to his knees, raised his

Charvi

(see Yakshi2)

incarcerated Milon in the same

sword over his head but then relented

Charvaka

 Hindu

dungeon, which was filled with snakes

and spared Charlot’s life.

a rakshasa

and toads.

He plotted with Amaury to kill the

He appears in the Mahabharata as an

It is said that Charlemagne was 200

brothers Girard and Huon of Bordeaux

imposter who was killed by the

years old when he died. He lies asleep,

so that he could take over their lands

Brahmins.

awaiting recall to defend Christendom

and laid an ambush for the two young

Charybdis

 Greek

against the Antichrist although some

men when they came to present

[Kharubdis]

believe that he returns each year,

themselves at Charlemagne’s court. He

a sea nymph

crossing the Bridge of Gold over the

wounded Girard but was himself killed

daughter of Poseidon and Gaea

Rhine, to bless the crops.

by Huon.

This was a monster under a rock, the

In some accounts he is equated with

Another version says that he

‘sea swallower’, a whirlpool set opposite

King Arthur.

challenged Alardo to a chess match

the rock Scylla, which swallowed and

209

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chasca

Cheng-wu Sheng-kun

regurgitated the sea three times each

Chediaetros

 Greek

Chen2

 Chinese

day.

one of the dogs of Actaeon

one of the Eight Diagrams –

Some say that she was originally a

When Artemis discovered Actaeon the

thunder, dragon

maiden who was thrown into the sea

hunter watching her as she bathed, she

Ch’en Chi

(see Ha1)

by Zeus for robbing Hercules.

turned him into a stag. His hounds,

Ch’en Kuang-jui

(see Tripitaka)

Chasca

 South American

including Chediaetros, tore him to

Chen Jen

 Chinese

an Inca goddess of the dawn

pieces.

perfect beings, a title given to both

Chasca Coyllur

 South American

Cheeroonar

 Australian

Chang Tao-ling and Hsien Hsiu and

an Inca god, guardian of young girls

a monster with the body of a man and

to Ma Ku, the female hermit

Chaser

(see Yagrush)

the head of a dog

Chen-re-zi

(see sPyan-ras-gzigs)

Chasse Artur

 Anglo-Saxon

This being, which had arms so long

Chen Shen

 Chinese

the Anglo-Saxon version of the

that they trailed on the floor as he

son of Tou Shen

Wild Hunt

walked, hunted and killed humans for

brother of Ma Shen, P’an Shen and

Chastel Marte (see Castle of Wonders)

food, accompanied by his wife and a

Sha Shen

Chastiefol

 British

pack of six huge dogs. All of them were

He helps his mother in dealing with

a sword of King Arthur

killed by tribesmen he had preyed on

cases of smallpox.

chataka

when they sought the help of the

Chen Tsung

 Chinese

a mystic bird that drinks

Winjarning Brothers.

an emperor

only rainwater

cheirognomy

He claimed that a deity, Yü Huang,

Chateau de la Charette

 British

[ch(e)iromancy.chirognomy.palmistry]

advised him in dreams. Yü Huang was

[Castle Chariot]

divination from lines on the hands

later incorporated into Shang Ti.

the home of the queen of Sorestan

cheiromancy

(see cheirognomy)

Ch’eng-huang

 Chinese

Lancelot was once imprisoned in this

Cheiron

(see Chiron)

[Shui Jung]

house and was required to choose, as a

Chekel Waneng Pati

(see Panji)

administrator and protector of humans

lover, one of four fairy queens.

chela1

 Buddhist

god of walls and moats

Chatloup

a religious novice

He protected mankind from Yena monster, part wolf, cat and goat

chela2

 Hindu

wang, king of the dead, and acted as a

Chattrosnisa

 Buddhist

a novice instructed by a guru

preliminary judge on the souls of

a sky-god

Cheldric

 British

the dead.

Chatura

(see Khepra)

a Saxon leader killed by Cador

Cheng-i

 Chinese

Chaus

 British

Cheleb

one of the disciples of Confucius

a squire of King Arthur

a devil who works evil in the day

allowed to sacrifice in the Temple

son of Owain the Bastard

(see also Deber)

of Confucius

He dreamt that he rode to a chapel in

Chelinde

 British

Cheng Lun

(see Hang)

a forest and found there the body of a

wife of Sador

Ch’eng T’ang

 Chinese

dead knight. He took one of the

mother of Apollo

[T’ang]

golden candlesticks from the chapel

When she and her husband became

an emperor

and left. He then met an armed man

separated she, thinking him dead,

A tortoise brought him a message from

who called Chaus a thief and stabbed

remarried. Sador reappeared on the

the gods that he should take the throne

him in the thigh with his knife. The

scene in later years and was killed by

after Chieh Kuei, a cruel despot. The

pain caused Chaus to wake up and he

his son Apollo who did not

hills overflowed with silver during

found a knife in his side, a golden

recognise him.

his reign.

candlestick in his hand and he died

Chelone

 Greek

Cheng-tzu

 Chinese

soon afterwards.

a nymph

a disciple of Confucius

Chautron

(see Gudrun)

For ridiculing Zeus and Hera at their

one of the Four Saints

Chayula

 Buddhist

wedding, Hermes turned Chelone into

Cheng Wu

 Chinese

one of the 6 regions shown on the

a turtle.

[Hsüan T’ien Shang-ti.Pei-chi-chen-chun]

second ring of the Tibetan Wheel of

Chembe

(see Nzambe)

guardian of the north

Life, the Sipa Khorlo

Chemin

 West Indian

He is said to have slit open his own

This is the celestial region, home of

a Carib sky-god

body, removing five vital organs which

the god and the site of Indra’s palace.

Chem-pa

(see Byams-pa)

turned into ravaging animals, while

Chax

(see Shax)

Chemor

the knife turned into a youth and the

Chaya

(see Chhaya)

a demon

scabbard into a maiden.

Chaya Bulan

 Malay

Chemos

 British

Cheng Wu later changed the wild

[Moonshade]

Milton’s name for Chemosh

animals into musical instruments.

a princess

Chemosh

 Mesopotamian

Some say that he was a reincarnation

She was the owner of the magical bird

[Chemos.Kemos(h):=Babylonian Samas]

of Yüan Shih.

Indera Bayu.

a Moabite war-god and thunder-god

(see also Cheng-wu Sheng-kun.Huan Ti)

Cheape

(see Cheop)

Chemosit

(see Nandi Bear)

Cheng-wu Sheng-kun

 Chinese

Chebel Yax

 Central American

Chen1

 Chinese

a name for Huan Ti as a triumphant

a goddess of weaving

the family name of Pi-hsia Yüan-chun

warrior

(see also Cheng Wu)

210

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

chenoo

Chi Lung Wang

chenoo

 North American

the hands of his wife Ildico, who thus

He rode up to heaven on two dragons

huge stone giants

avenged the killing of her father. The

and returned with the gift of music for

These giants are constantly fighting

sword was said to have passed to the

all mankind.

amongst themselves but if they are

Duke of Alva and finally to the

ch’i6

 Chinese

observed by humans they petrify

archangel Michael.

the passive principle, opposed to li

once again.

cherub

Ch’i and li combined to give Yin

In some accounts they could be tamed

[kerub:plur=cherubim:=Arab karubi:=

and Yang.

and manipulated by medicine men.

Assyrian kherebu:=Hebrew k’rubh]

Chi Chac Chob

(see Ah Kin)

(see also Stone Giants)

a four-part beast (eagle, lion, man, ox),

Ch’i-chiang

 Chinese

Chenresi

(see sPyan-ras-gzigs)

the wheel of the gods’ chariot of

the Great Bear constellation

Chensit

(see Khensit)

fire, armed guardians of paradise

Ch’i-fu-shen

 Chinese

Chentechtai

 Greek

A cherub is envisaged as blue or

the Seven Gods of Happiness

the Greek version of Khenti-cheti

golden, in the form of a man with a

These deities were absorbed into

Chenti-cheti

(see Khenti-cheti)

four-fold head standing on wheels.

the Japanese pantheon as the

Chenti-inti

(see Khenti-inti)

cherubim

(see cherub)

Shichi Fukojin.

Chenti Amentiu (see Khenti Amentiu)

Cherufe

 South American

Chi I

(see Chu I)

Chenuke

 South American

in Araucanian lore, a monster that

Chi Kung

 Chinese

to the Ona tribe of Tierra del Fuego,

lives in volcanoes and eats

[Li Hsiu-yüan.Tao Chi]

the personification of evil

human beings

a 12th C monk

This spirit was finally defeated by the

Chesok

(see Hanullim)

one of the Eighteen Lohan, in

hero Kwanyip.

Cheun

 Central American

some accounts

Cheop

 Egyptian

the eleventh of the 20 ages of man

son of Li Mou-ch’un

[Cheape.Chepe(ra)]

in Mayan lore, the torture of burning

He was somewhat eccentric and was

an early sun-god

(see also One Cheun)

often known as the Mad Healer, using

Chepe

(see Cheop)

Chevalier Mal Fet, Le

 British

magic to cure sickness, etc.

Chepera

(see Cheop.Khepra)

[Sinner Lord]

(see also Ch’ih Kung)

Chepre

(see Khepra)

the name used by Lancelot after his

Ch’i-ku

(see Keng San Ku-niang)

Chera

 Greek

period of madness when he lived

Ch’i-ku-niang

 Chinese

a name for Hera as ‘widow’

with Elaine at Castle Bliant

[Miss Seventh]

Chernava

 Russian

Chevasche

a goddess

daughter of a sea-god

a sorceress said to suck babies’ blood

daughter of the Jade Emperor

wife of Sadko

 Chevrefeuil

 French

She is said to bring visions of their

Chernobog

 Slav

a 12th C poem of Arthurian lore

future husbands to young maidens.

[Black God.Cernobob.Czarnobog.

written by Marie de France

ch’i-lin

 Chinese

Czernibog.Zcernoboch.Zernebock]

Chhalla

 South American

[ch’i.Chinese Unicorn.dragonthe force of evil opposing Bylebog

a libation to the gods among the

horse.horse-dragon. kylin.lin.lu.piao.poh:

cherry1

 Greek

Aymara of Bolivia

=Japanese kirin:=Tibetan serou]

the tree of Apollo

Chhandaka

(see Chandaka)

a monster, part deer, part fox, with a

cherry2

 Japanese

Chhaya

 Hindu

single horn: a unicorn

a tree that is believed to have an

[Chaya.’shadow’.Shaya]

one of the Four Precious Animals

individual spirit

an attendant of Sanjna

chief of the hairy animals

Cherry Tree Pond

 Japanese

mother of Savarni and Shani

ruler of the west and autumn

the home of Genko when he became

When Sanjna found the brightness of

This animal was the symbol of Kaoa dragon

Surya too intense, she left him and

yao, judge in the underworld. It was

Cherti

(see Kherty)

sent him Chhaya, her attendant (or,

said to have appeared out of the Yellow

Cheru

 Norse

some say, her sister) as a mistress. She

River at the birth of Confucius, but has

[Er.Heru:=Saxon Saxsnot]

bore him three children.

never been seen since man became

a war-god identified with Heimdall

Chi1

 Chinese

corrupt. It is said to display five colours

or Tyr

a Taoist god of agriculture

(black, blue, red, white and yellow) and

He owned a marvellous sword made

In some accounts Chi is an ancient

has a voice that sounds like chiming

by the dwarfs who had made Gungnir,

deity, patron of thieves

bells. In some accounts it has a scaly

the spear of Odin. When this sword

(see also Sung Chiang)

body and two backward-curving horns

was stolen, the Norns foretold that

chi2

 Chinese

and may live up to 1,000 years.

whoever held it would conquer the

a dead devil

As a dragon-horse, it is described as

world but would be killed by it. It was

ch’i3

 Chinese

a water spirit that can walk on water.

given to Vitellius, a Roman prefect

breath, which developed in the T’ai

Others regard it as a white tiger. The

who was made emperor, but stolen by

Shih period: the Immortal Principle

male is ch’i, the female lin.

a soldier who used it to kill Vitellius. In

ch’i4

 Chinese

Chi Lung Wang

 Chinese

old age he buried the sword, which was

the male unicorn

(see also ch’i-lin)

the dragon king of fire engines

found by Attila who conquered the

Ch’i5

 Chinese

The help of Chi Lung Wang is sought

known world and died by the sword at

son of Yü

when fire engines are in action.

211

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ch’i Po

Chicomecoatl

Ch’i Po

 Chinese

Chiang T’ai Kung

ruler of the underworld.

an assistant of Huang-ti

(see Chiang Tzu-ya)

(see also White Hare)

Chi–Rho

Chiang Tzu-ya

 Chinese

Chibiliax

(see Ix Chel)

a sacred symbol

[Chiang Lu Shang.Chiang T’ai Kung.

Chibinda Ilunga

 African

Chi-sheng Hsien-shih

 Chinese

T’ai Kung Wang]

a prince of the Luba people

[Perfectly Holy Ancient Master]

a general, deified as a god

He married Lueji, Queen of the

the final title given to Confucius

of fishermen

Lunda people, and took her place as

Chi Tao

(see Han Chung-li)

After the Battle of Mu, he visited

ruler. She proved to be infertile and

Ch’i-ti

 Chinese

Yüan-shih in the Jade Palace and

so she gave Chibinda another woman

[Red Lord]

received a list of ways to achieve

as a wife.

a sky-god responsible for the south

immortality from the Old Man of the

Chibirias

(see Ix Chel)

Chi-tu

 Chinese

South Pole. On his way home he met

Chiburi

 Japanese

[Cauda Draconis.Dragon’s Tail:=Hindu

Shen Kung-pao who pitted his magic

one of the Michi-no-Kami, 3 guardians

Ketu]

against that of Chiang Tzu-ya, hoping

of boundaries and roads

the southern node at the intersection

to win the list. Shen cut off his own

Chiccan

(see Chicchan)

of the orbits of the moon and earth

head and made it float in the air and

Chicchan1

 Central American

In astrology Chi-tu and the opposite

won the contest, but the Old Man of

[Chiccan]

node, Lo-hou, are said to be the site of

the South Pole sent the White Crane

Mayan rain-gods

invisible planets, the homes of the gods.

Youth to intervene. He would have

These four deities, envisaged as giant

Chi-wara

 African

carried off the airborne head but

reptiles, live in deep lakes, one at each

a fertility-god of the Bambara

Chiang Tzu-ya asked him not to and

cardinal point. They cause clouds to

This deity is envisaged as an antelope.

Shen’s head was restored to his body.

form from which other gods cause rain

ch’i-wen

 Chinese

Chiang Yüan

 Chinese

to fall.

dragons said to swallow evil

mother of Hou-t’u

Chicchan2

 Central American

Chi Yü

 Chinese

She became pregnant when she

[Chiccan]

a demon

inadvertently stepped on the toe of a

the fifth of the 20 ages of man in

He fought with Huang Ti and was

god and, when her son was born, tried

Mayan lore, the collecting together

defeated. He was envisaged as a man

three times to abandon him. He was

of one’s experiences

with a copper head with four eyes, the

rescued each time by animals, birds

(see also Two Chicchan)

feet of an ox and six hands.

and woodcutters and Chiang Yüan

Chicchechum

(see Chibchacum)

Chia

 South American

finally accepted him as her own.

Chichak

 Pacific Islands

[Chie.Huitaca.Hunthaca]

chiao

 Chinese

the lizard, said by some to be the spirit

a moon-goddess and goddess of

one of the 3 main types of dragon

of ancestors

drunkenness of the Chibcha Indians

This beast is said to live in

Chichen Itza

(see Itzamna)

wife of Bochica or Nemquetcha

mountain bogs.

Chichevache

 European

In some stories she sent the floods that

Chiao Kuan

 Chinese

a monster, in the form of a cow, who

devastated the land and was thereafter

an official of the celestial Ministry of

ate only good women and hence was

confined to the night sky as the moonTime, responsible for the night hours

very thin

goddess, in others the floods were the

He is regarded as one of the three

chichic

 South American

work of Chibchacum. Some accounts

bean-curd gods. The others are Huaia huaca placed in a maize field to

say that she was turned into an owl or

nan-tzu and Kuan Ti.

protect the crop

the moon by Bochica or Nemquetcha.

Chia-t’ang

 Chinese

Chichinguane

 African

Chia-hsi-na

(see Na-ka-hsi-na)

a shrine used for ancestor-worship

in the lore of Mozambique, a girl who

Chia-li-chia

 Chinese

Chibchachum

(see Chibchacum)

lived in a fish

the Chinese version of Kalika

Chibchacum

 South American

When she was trapped in a river, the

chia yen

(see elephant1)

[Chibchachum.Chicchechum]

fish Chipfalamfula took her into his

Chiang

 Chinese

the god of agricultural work of the

mouth for safety and she lived in his

wife of Chou Wang

Chibcha Indians

belly until she was old enough to

mother of T’ai Sui

He sent a flood in some stories; in

marry. Then she returned to dry land

The evil concubine Ta Chi persuaded

others it was the work of Chia, wife

where she was attacked by ogres. The

Chou Wang to kill Chiang by

of Bochica.

big fish stopped the river long enough

throwing her from a tall building, and

In some accounts, like Atlas, he

for her to cross over its dry bed and

to abandon his infant son, T’ai Sui.

supports the earth.

then restarted the flow and drowned

Chiang Lu Shang (see Chiang Tzu-ya)

Chibiabos

 North American

her attackers. She met a prince who

Chiang Shih

 Chinese

[Chipiabos.Chipiapoos:=Abnaki Malsum:=

fell in love with her and married her.

a devoted son

Iroquois Tawiscara:=Menomine Moqwaoi]

Chickaban

 South America

He and his wife devoted their lives to

brother of Chakekenapok, Nanabozho

a festival in honour of Kukulcan held

looking after his old mother. He was

and Wabasso

at the end of October

rewarded when a spring erupted near

He was seized by the Underwater

Chicol

 Irish

his home from which he caught two

Panthers who killed him but

son of Goll and Lot

fish every day.

Nanabozho revived him and made him

Chicomecoatl (see Chicomecohuatl)

212

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chicomecohuatl

Chikanga

Chicomecohuatl

 Central American

This tree is said to produce leaves that

wife of Ch’ien Niu

[Chicomecoatl.Seven-Serpent. Seven

make immortal all those who eat them.

When these two stars visited earth and

Snakes.Xilonen]

Ch’ien2

 Chinese

married, they became so infatuated

an Aztec maize-goddess, a

one of the Eight Diagrams,

with each other that they no longer

manifestation of Coatlicue

representing heaven, sky, horse

did any work when they returned

or Tonacacihuatl

ch’ien3

(see chim)

to heaven.

some say consort of Cinteotl

Chien-chan

 Chinese

They were punished by the king or

Chicomexochtli

 Central American

a tutor of Pao-kung Ch’an-shih

queen of heaven who caused them to

[Seven Flowers]

Chien Lao

 Chinese

be separated by a river, the Milky Way,

an Aztec god, patron of painters

a Buddhist earth-goddess

allowed to meet only once a year.

In some accounts he is equated

Ch’ien-li Yen

(see Kao Ming)

Magpies took pity on their plight and

with Tonacatecuhtli.

Ch’ien Niu

 Chinese

formed themselves into a bridge over

Chicomoztoc

 Central American

[Aquila.Celestial Cowherd.Niu Lang.Ox

which Chih Nü was able to cross.

[Cavern of Seven Chambers:=Quiche

Boy.Tung Yung:=Japanese Hikoboshi]

In another story, she married Tung

Tulkan-Zuiva]

a cowherd, the star Altair

Yung who had bound himself to

the refuge from which the Aztec

husband of Chih Nü

service in return for a loan to pay for

people emerged

When these two stars visited earth and

his father’s funeral. She released him

Chiconahui

 Central American

married, they became so infatuated

from this obligation by weaving 300

an Aztec goddess of the hearth

with each other that they no longer did

bales of cloth in one month. She then

Chiconahui

any work when they returned to heaven.

returned to her home in the heavens

Itzcuintli-Chanctico Central American

They were punished by the king or

but sent Tung Yung two baby sons.

an Aztec god, patron of lapidaries

queen of heaven who caused them to

(see also Tanabata)

Chiconahuiehecatl

 Central American

be separated by a river, the Milky Way,

Chih Sung-tzu

 Chinese

an Aztec creator-god

allowed to meet only once a year.

a rain-god

Chicuna

 Central American

Magpies took pity on their plight and

He was an attendant on Shen Nung

a god of Panama

formed themselves into a bridge over

and watered the earth when it was

Chicuauhmictlan

 Central American

which Chih Nü was able to cross.

parched by the wind his master

[Chicunauhmictlan.Ciconauhmictlan]

In another story, the Ox Boy is Tung

generated. He was made an immortal

the last of the 9 regions of the Aztec

Yung.

(see also Hikoboshi.Tung Yung)

and became a rain-god but was one of

underworld, Mictlan

Chien-shih

 Chinese

those who helped Feng Po in his

Some say that the soul must spend four

[=Japanese Chinju]

rebellion against Huang Ti and was

years in the other regions of Mictlan

guardian deities of a locality

defeated and demoted to the status of

before reaching this final resting place.

Chien T’an

 Chinese

water sprinkler.

Chicunauhapan

 Central American

son of Chang Hsien

Ch’ih Wen

 Chinese

one of the 9 rivers of the Aztec

chigbe

 African

a water dragon

underworld, Mictlan

magic power in the lore of the Nupe

Chih Yü

 Chinese

When a man died, his dog was killed

Chih

 Chinese

a war-god

and buried with him. This animal was

the final development of creation

son of Shen Nung

said to carry his master’s soul across

when form (T’ien-li) and breath

He was a monster, half man, half bull,

the rivers of the underworld.

(Ch’i) came together to form

who rebelled against the rule of

Chicunauhmictlan

substance (Chih)

Huang-ti, helped by Chi Sung-tzu and

(see Chicuauhmictlan)

Ch’ih Ching-te

 Chinese

Feng Po, but was defeated.

Chie

(see Chia)

[Yü Ch’ih Ching-te]

He was said to have seventy-two (or

Chief Child of the Root

a door-god

eighty) brothers and all of them had

 North American

He was a general who, with his friend

heads made of bronze and ate pebbles

a spirit of the Coeur d’Alene tribe who

Ch’in Shu-pao, stayed awake all night

or dust.

later became the moon

to guard the emperor’s door against

He is said to have invented weapons

Chief d’Oire

 European

demons.

of war when he collected the metal

the home of Parthonopeus and Melior

Ch’ih Ching-tzu

 Chinese

that spewed out when a mountain

Chief Thunderbird

(see Keneum)

the personification of fire

burst asunder. He is depicted as having

Chieh-lan Shen

 Chinese

Ch’ih Kung (see Chi Kung.Pao-chih)

the head of an ox made of metal.

a god of place

Ch’ih Kuo

 Chinese

Chikha

(see Cihuacoatl)

Chieh Lin

 Chinese

[=Hindu Dhartarashthra:=Japanese

Chihuatetel

(see Cihuateteo)

[Yüeh Lao]

Jikoku:=Taoist Mo-li Ch’ing]

Chikanga

 African

a god of marriage

a Buddhist guardian spirit of the east

[Chunda.Kikanga.Little Guinea-fowl.

He is regarded as the old man of

and spring

Little Doctor]

the moon.

Chih Nü

 Chinese

a famous diviner

Ch’ieh-po-ka

(see Gobaka)

[Heavenly Weaving Girl.Lyra.Weaving

He was originally knowna as Chunda.

Ch’ien1

 Chinese

Lady.Weaving Maid(en):=Japanese

It was claimed that he died and was

[Yao Wang]

Tanabata]

born again as Chikanga, with a mission

a tree that grows on the moon

a spinning-maid, the star Vega

to eliminate sorcery. He was said to

213

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chikara

Chimalmatl

cure sickness and to cleanse the

to floating debris. Some girls believe

Various names are given for the

sorcerers who had caused it.

that they can become pregnant by

royal personages, children of the sunChikara

 African

swimming in the waters where the

god, Inti. Some say there were four

a sky-god of the Korekore tribe

child spirits live.

men (Ayar Manco, Pachocamac,

father of Nosenga

Child-stealing Devil

Viracocha and one other) and four

Chikha

 Tibetan

(see Heavenly Dog)

females, though some give the four

[Chikha Bardo]

Child Water Woman

men as Ayar Ayca, Ayar Cachi, Ayar

a period of after death transition

(see Sand Altar Woman)

Manco and Ayar Oco. Others name

(see also Bardo)

 Childe Roland

 British

these eight as the brothers Cusco

Chikinkuh

 Central American

a ballad telling the story of Roland

Huanca, Huana Cauri, Manco Capac

the Mayan god of the West wind, one

and his sister Ellen

and Topa Ayar Cachi with their sisters

of the 4 Chaob deities

Childe Roland

(see Roland1)

Cori Ocllo, Ipa Huaco, Mama Coya

Chikisani

 Japanese

Children of Calatin

 Irish

and Topa Huaco. In some versions

an Ainu earth-goddess or goddess of

children of the Fomoire druid, Calatin

there are but three males (Ayar Cachi

elm trees

They helped the forces of Maev in her

Asauca, Ayar Manco and Ayar Ucho)

mother of Pon Okikurumi

battles with Ulster by conjuring up

and three females (Mama Coya,

by Okikurumi

phantom battalions to harass

Mama Huaco and Mama Rahua).

Chiksura

 Hindu

Cuchulainn and his men.

There are equally varied accounts

a general

Children of Dana

(see Danaans)

of what happened to these people,

He was the leader of the forces of

Children of Domnu

 Irish

but at least one of them was turned

Mahisha in his battle with Mahadevi

descendants of the goddess Domnu

into stone and another was sealed

and was killed by her club.

These people are regarded as

in a cave. The chief character, Ayar

 Chilam Balam

 Central American

representing the powers of evil

Manco, is said to have founded the

[Book of Spirits.Book of the Tiger Priests.

opposing the Children of Dana who

capital city of Cuzco and married

Chilan Balam]

represent the powers of goodness.

his sister, Mama Ocllo, founding the

a book of Mayan religion

Children of Don

(see Danaans)

Inca royal dynasty.

and philosophy

 Children of Heracles (see Heracleidae)

Another story refers to Apocatequil

Chilan Balam

(see Chilam Balam)

Children of Lir

 Irish

and Piguero emerging from the Cave

chilanse

 Central American

the boys Aedh, Conn and Fiachra, and

of Refuge.

diviners of the Aztec

the girl Fionuala

(see also Tahuantin-Suyu-Kapac)

Chilchi

 North American

These four were the children of Lir

Chilon

 Greek

a benevolent spirit of the Zuni

by his first wife, Aobh. After her

one of the Seven Sages

one of the Katchina

death he married her sister Aoife who

Chilube

 African

Child-Flower

(see Sengen)

resolved to kill the children and

[Chiruwi.Sikulokobuzuka]

Child in the Harvest Basket

turned them into swans, condemned

a forest monster

(see Liknites)

to spend three successive periods,

He is said to be made partly of wax and

Child Medicine Woman

each of 300 years, on a lake, the seahas an animal’s leg. Any man who

(see Sand Altar Woman)

passage between Ireland and Scotland

wrestles with him and loses, dies.

Child of the River

(see Kappa)

and the Atlantic Ocean. They

In some accounts they are described

Child of the Sea (see Amadis of Gaul)

survived the ordeal and returned at

as half-bodied with one eye, ear, arm

Child of the Sun (see Amadis of Gaul)

the end of their sentence to find their

and leg.

Child of the Water

 North American

father. They were sheltered by a

chim

 Chinese

a culture hero of the Apache and

Christian hermit, Mo-Caemoc, until

[Cantonese:= ch’ien]

Navaho tribes

they were seized by Lairgnen, king of

bamboo rods used in divination and

son of Changing Woman

Connaught, as a present for his bride

communicating with the dead

brother of Killer of Enemies

Deoca. Then their feathers fell off and

Chimaera1

 Greek

He and his brother killed monsters

they appeared as old, wrinkled humans

[Chimaira.Chimera.Khimaira.‘she-goat’]

and all mankind’s enemies. He was

who, after a hurried baptism by the

a fire-breathing monster, part lion,

able to get close enough to monsters to

hermit, died and were buried in

part goat, with a serpent’s tail

be able to kill them by wearing a cloak

one grave.

offspring of Typhon and Echidna

of invisibility given to him by Lizard.

Children of the Light (see Danaans)

mother of the Nemean Lion and

One of the monsters he killed was a

Children of the Sun

 South American

Sphinx, some say

giant, a huge being covered with four

ancestors of the Incas

This monster was killed by

layers of rock.

sons and daughter of Inti

Bellerophon riding Pegasus.

(see also Monster Slayer1,2)

In the beginning, men were confined

chimaera2

(see gorgoneion)

child spirits

 Pacific Islands

to the underworld and emerged from

Chimaira

(see Chimaera)

the spirits of babies

the cave Pacari, which had three exits.

Chimalman

(see Chimalmatl)

These spirits are said to resemble tiny

The Inca royalty emerged,

Chimalmat

(see Chimalmatl)

babies and represent the real child

wonderfully garbed, from the central

Chimalmatl

 Central American

even before it is conceived. They live

opening, the common people from the

[Chimalman.Chimalmat.]

in the seas and come ashore attached

other two.

wife of Vucub-Caquix

214

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chimborazo

Chinnigchinich

mother of Cabraca and Zipacna

Chin-k’uei

 Chinese

be pregnant when she woke in the

mother of Ce Acatl, some say

an early Taoist supreme god

morning.

Chimborazo

 Central American

Chin Lun

 Chinese

Ch’ing Ti

(see Ch’ing Te)

a sacred volcano in Mexico

the Buddhist golden Wheel of Victory

Ch’ing-ti

 Chinese

Chiminagagué

(see Chimizipagua)

Chin-lung

(see Hsieh Hsü)

[Green Lord]

Chimizapagua

 South American

Chin Lung

 Chinese

a sky-god, responsible for the east

[Chiminigagué]

one of the Four Dragon Kings

Ching-t’u

 Chinese

a Chibcha deity

Chin Ma-ho Chia-yeh

the Chinese version of the Pure

In some accounts he is the same as

(see Ma-ho Chia-yeh)

Land

Bochica who some equate with

Chin Men

 Chinese

Ching Wo

 Chinese

Nemquetcha.

[Golden Door]

[Lady of the Star Tse Wei.Yü Yin]

In other stories Chiminagagué is a

the entrance to the palace of Yüan

twentieth daughter of Tung Wang

creator who sent light through the

Shih on Jade Mountain

Kung and Hsi Wang Mu

universe on the backs of birds, though

Chin Mu

(see Hsi Wang Mu)

Ching Yang

 Chinese

some say this name refers to the

Ch’in-shih Huang-ti (see Huang Ti)

a dragon king

container in which light came to earth

Ch’in Shu-p’o

 Chinese

Chinggis Khan

 Mongol

and was distributed by birds, while

a door-god

[King of the World]

Chimizapagua was but a messenger for

He was a general who, with his friend

a general

Chiminagagué.

Ch’ih Ching-t’e, stayed awake all

Originally known as Tumujin, he was

(see also Bochica.Nemquetcha)

night to guard the emperor’s door

proclaimed ruler by a shaman who

Chimmeken

 German

from demons.

announced that he would rule by

one of the kobolds

Chin Ti-ts’ang

(see Ti-ts’ang)

divine right.

Chin

 Central American

Chinaweji

(see Chinawezi)

On his death his soul was said to

a Mayan god of lust

Chinawezi

 African

merge with his own royal standard (the

Chin Chia

 Chinese

[Chinaweji]

tuk) and acted as guardian of his

[Gentleman in Golden Armour]

a primaeval serpent

soldiers under the name of Borjigin.

a patron of literature, said to punish

wife of Nkubal

Chinigchinich

 North American

wicked scholars

mother of Konde and Nawezi

[Chinnigchinich.Kwawar.Ouiamot]

Chin Ch’iao-chi

 Chinese

She ruled the land and sea while her

a supreme deity of the tribes

the original name of Ti-ts’ang

husband ruled the sky.

of California

Chin-Grelin

(see werewolf)

Chineke

 African

He created the first man, Ouiot.

Chin Ching

 Chinese

a name of Chuku as ‘creator’

At the funeral of Ouiot, Coyoye

a magic mirror

Chinese Twins

 Chinese

snatched a piece of the body and ran

Those looking in this mirror could see

Fat and Tan, the sons of Chang

off. Some of the skin fell on the

into their own bodies and determine

Chinese unicorn

(see ch’i-lin)

ground and here Chinigchinich

the cause of their illness.

Ching

 Chinese

appeared to the medicine-men and

Chin-kang

 Chinese

the inhabitants of the mythical land

gave them supernatural powers for the

[Vajra]

Hsiao-jen Kuo

benefit of the men he then created

part of the name Chin-kang-li-shih

Ching-chih

 Chinese

from clay. These beings replaced the

referring to Guhyaka, the yaksha

son of Ts’ao Pin

earlier race created by Ouiot, all of

with the open mouth

brother of Ts’ao Kuo-chiu

whom Chinigchinich turned into

(see also Hang.Li-shih)

Ching-chou

 Chinese

animals, birds and plants.

Chin-kang-li-shih

a city-god

In another version, he was the son

(see Vajrapanibalin)

Ching Ch’uan

 Chinese

of Tacu and Auzar and was sometimes

Chin-kang-tsang

 Chinese

one of the household gods

known as Ouiamot.

a bodhisattva

a young boy, guardian of the well

(see also Attajen)

Chin-kuang

 Chinese

Ch’ing Fu

(see Han Hsiang-tzu)

Chinju

 Japanese

[Ch’in-kuang Wang]

Ching Lin

(see Mei Lan)

[=Chinese Chien-shin]

ruler of the first of the 10 Taoist hells

Ch’ing Ming

 Chinese

a Shinto deity, guardian of a specific

He controls the length of a person’s

[Festival of Pure Brightness]

locality or building

life and punishes according to one’s

a spring festival during which

Chinnamasta

 Hindu

actions on earth.

offerings are made to the dead

[Chinnamastaka.Viraratri]

Ch’in-kuang Wang

 Chinese

Ch’ing Te

 Chinese

a goddess of self-sacrifice

(see Chin-kuang)

[Ch’ing Ti]

a form of Durga

Chin-kuang Tung

 Chinese

an emperor of China

one of 10 mahavidyas

a priest

husband of Pao Yüeh

She is depicted as a headless deity,

He appeared in a dream to the wife of

father of Yü Huang

sometimes carrying her head, from the

Li Ching and, shortly afterwards, she

After Ch’ing Te and his wife had

mouth of which pours the blood from

gave birth to a baby boy, Li No-cha,

prayed for a son, his wife dreamt that

the severed head.

who was born wearing the priest’s

she saw Lao Chun bringing a boy

Chinnamastaka

(see Chinnamasta)

trousers and bracelet.

towards her and was found to

Chinnigchinich (see Chinigchinich)

215

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

chinoi

ch’iu-she

chinoi

 Malay

Chione1

 Greek

invariably fatal to mortals. An

the spirit said to possess a halak

[Khione]

alternative story says that when Pholus

during a trance

daughter of Boreas and Oreithyia

entertained Heracles in his cave and

Chinta-mani

 Hindu

sister of Calais, Cleopatra and Zetes

they were attacked by other centaurs,

[Divine Jewel.Divya-ratna]

mother of Eumolpus by Poseidon

one of them, Elatus, was wounded by

a precious stone, made by Brahma,

She threw her son into the sea.

one of the poisoned arrows fired by

from which all knowledge could

Chione2

 Greek

Heracles and Chiron was accidentally

be obtained

[Khione]

wounded in the knee when he

Other accounts say that this stone was

daughter of Daedalion

withdrew this arrow. Chiron, not a

one of the objects that emerged at the

mother of Autolycus by Hermes

mortal, could not die though suffering

Churning of the Ocean; others say that

mother of Philammon by Apollo

great agony. Later on Prometheus

it was Indra’s thunderbolt.

When she was rash enough to

assumed the burden of immortality to

It is variously described as an eightcompare her beauty with that of

allow Chiron to die, when he was

faceted stone that emits a light brighter

Artemis, the goddess shot and killed

placed in the heavens as Centaurus.

than daylight, or as a snake-stone (the

her. Her father threw himself from

He is sometimes depicted as having

jewel in the head of a naga) which can

Mount Parnassus in his grief and was

human rather than equine forelegs.

be hidden only by throwing cow dung

transformed into a falcon by Apollo.

Chiron2

 European

at it.

(see also Kaustubha.mani1)

Chionides

(see Eumolpus)

keeper of the lake of boiling

Chinu

 Japanese

Chipactonal

 Central American

blood (Dante)

a lover of the Maiden of Unai

one of the 4 sages of the

Chiruwi

(see Chilube)

He and Mubara, who was his identical

Aztec migration

Chitimukul

 African

counterpart, both loved the Maiden of

He and Oxomoco, Tlaltecuin and

the founder-king of the Bemba people

Unai, and when she threw herself into

Xochicahuaca were said to have

He and his two brothers were

the river because she could not choose

invented the Aztec calendar.

responsible for the death of many

between the two, both men jumped in

(see also Cipactonal)

people when a tower they were

after her and all three perished

Chipapunta

 North American

building collapsed. They fled from

together. Weapons were placed in

a lake

their father’s wrath and founded a

Mubara’s tomb but none in Chinu’s.

This lake is regarded by some Pueblo

kingdom of their own.

Chinu later borrowed the sword of a

tribes as the place from which their

Chiton

 Burmese

traveller and killed the spirit of Mubara,

ancestors emerged.

one of the first nats, created by

claiming the maiden for himself.

Chipfalamfula

 African

Chinun Way Shun

Chinun Way Shun

 Burmese

in Mozambique, a huge fish said to

Chitra-ratha

(see Chitratha)

[Wakyet-wa]

have stopped the flow of a river

Chitragupta

 Hindu

the original nat

(see Chichinguane)

the recorder of souls in

a creator of the Kachin

Chipi-Cakulha

 Central American

the underworld

He was said to exist before the world

[Lightning-flash]

Chitralekha

 Hindu

was formed and created the other nats.

an assistant to Hurukan, the wind-god

an artist

He then made a pumpkin and called

of the Maya

He painted a portrait of Aniruddha,

on the newly created nats to add to it.

Chipiabos

(see Chibiabos)

the man with whom Usha had fallen in

Chiton added legs, Mu gave it eyes

Chipiapoos

(see Chibiabos)

love in a dream.

and, eventually, they created the first

Chipiripa

 South American

Chitrangada

 Hindu

human, Shingwara, who refashioned

a rain-god in Costa Rica

mother of Babhru-Varana by Arjuna

the earth after the flood.

chirognomy

(see cheiromancy)

Chitratha

 Hindu

Chinun is also known as Ka, the

chiromancy

(see cheiromancy)

[Chitra-ratha]

spirit of the earth.

Chiron1

 Greek

a king of the minor deities known

Chinvat Bridge

 Persian

[Cheiron.Kheiron.Kiron.Philyrides]

as Gandharvas

[Bridge of the Decider.Chinvat

the king of the Centaurs

Chiu-kung T’ai I

(see T’ai I)

Peretu.Chinvat Puhl.Cinvat.Cinvato

son of Cronus and Philyra

Chiu-mo-lo-to

 Chinese

PeretuPul Chinavad. Pul Chinavar]

husband of Chariclo

the Chinese name for Kumarajiva

the bridge leading from the top of

father of Endeis and Euippe

ch’iu-she

 Chinese

Mount Alburz into heaven

His parentage was different from that

[Autumn-snake charm]

The souls of the dead had to cross this

of the other Centaurs, as was his

a charm used to drive away illness

bridge, which appeared wide for the

disposition. He was physically like

This charm takes the form of a coiled

good but impossibly narrow for the bad.

them because Cronus had adopted the

snake with a human head, made of

In earlier times it was regarded as a

form of a horse when fathering him on

paper.

river that souls had to cross to reach

Philyra, but he was a wise Centaur

Other such charms for specific

the land of the dead.

who cared for and tutored a number of

diseases are the Spring-snake charm,

Chinvat Peretu (see Chinvat Bridge)

Greek heroes including Achilles,

the Summer-snake charm, the WinterChinvat Puhl

 Persian

Asclepius Heracles and Jason.

snake charm and variously numbered

the Pahlavi name for the

He was inadvertently shot by

coloured-snake charms and headedChinvat Bridge

Heracles, whose poisoned arrows were

snake charms.

216

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chiu-shou

chorten

Chiu-shou

 Chinese

daughter of Amphion and Niobe

This structure was built so tall that it

one of the immortals

mother of Carpus

almost reached the heavens; a precious

He was a lion who took human form.

She was pursued by Zephyrus and

stone dropped from the sky and

Chiucoatl

(see Cinteotl)

married him.

destroyed it.

Chiu-hua Shan

 Chinese

Chloris3

 Greek

chomchaengi

 British

a sacred mountain, a site of pilgrimage

daughter of Amphion and Niobe

[chomjangi]

Chiuke

 African

wife of Neleus

diviners, in Wales

a creator-god and sky-god of the Ibo

mother of Pero

Chomiel

Chiun

 Hebrew

The only daughter of Niobe to survive

a demon serving Demoriel

[Kiun.Ro(m)phan]

when Apollo and Artemis killed

chomjangi

(see chomchaengi)

an early goddess of abundance

her other children. She bore twelve

Chonchonyi

 South American

Ch’iung Hsiao

 Chinese

sons, including Chromius, Nestor and

a vampire demon, in the lore of the

one of the 3 Keng San Ku-niang

Periclymenus and one daughter, Pero.

Araucanian people

sister of Chao Kung-ming and Pi Hsiao

Chlvnik

(see Chlevnik)

This demon was said to consist of a

During the Battle of Mu, she threw

Chnas

(see Agenor1)

human head with huge fangs, and ears

her golden scissors at Lao-tzu but

Chnemu

(see Khnum1)

which served as wings.

failed to harm him. She then fought

Chnoubis

 Egyptian

Chong Yok

 Korean

with swords but was killed when Pai[=Gnostic Chnuphis]

[Book of Changes.Zu-Yog]

ho T’ung-tzu threw a jade club at her.

a god in the form of a fabulous

the Korean version of Yih-King

Chiuta

 African

animal, part lion, part serpent

Chonguita

 Pacific Islands

[Mulengi.Mwenco.Wamtatakuya]

Chnoumis

(see Khnum1)

a monkey girl

the supreme-god and rain-god of

Chnum

(see Khnum1)

wife of Pedro

the Tumbuka

Chnumu

(see Khnum1)

When she married the Filipino

Chivim

 Central American

Chnuphis

 Gnostic

prince, Pedro, she changed into a

one of a serpent race

[=Egyptian Chnoubis]

beautiful woman.

chixu

 North American

a fabulous beast in the form of a

Ch’onje

(see Hanullim)

a ghost, in the lore of the Pawnees

serpent with the head and mane of a

Chons

(see Khons)

Chiyo

 Japanese

lion and a corona of 7 or 12 rays

Chontamenti (see Khenti Amentiu)

a maiden killed by Shokuro

cho-i

 Australian

Chonti-amentiu (see Khenti Amentiu)

Shokuro knew that the thunder-god

in the lore of the Queensland tribes,

Chonyid Bardo

 Tibetan

ate navels so he killed Chiyo, cut out

part of a baby’s soul

a 14-day transitional after-death

her navel and flew it on a kite to attract

It is said that the cho-i remains in the

period during which visions

Raiden, whom he had undertaken to

placenta, from which Anjea makes

occur

(see also Bardo Thodol)

catch. Raiden restored the girl’s life

another baby.

Chopstick

 Korean

and took her into the heavens. She

ch’o-je

 Tibetan

a midget

later forgave her murderer.

[ch’o-kyon]

son of Taro

Chiyodo

 Japanese

a group of sorcerers regarded as

husband of Uriko

the only child of Heitaro and Higo

incarnations of fiends

He was born when his mother,

chlamys

 Greek

ch’o-kyon

(see ch’o-je)

following instructions given to her in a

the cloak of Zeus

cho-pen

 Buddhist

dream, placed a chopstick in a bowl of

chlevnik

 Russian

[=Tibetan cod-pan]

rice near the fire. Although only about

[chlvnik]

a form of prayer-flag: good luck

one foot tall, he routed a gang who had

a spirit inhabiting cowsheds, a type

(see also da-cha)

kidnapped three maidens, and he

of domovik

 Choephorae

(see Libation Bearers)

married one of them, Uriko. When he

Chlodomer

 British

 Choephoroi

(see Libation Bearers)

prayed to a river-goddess he grew to

a king of Orleans

Choere

(see Marpessa)

normal size.

In some accounts he was killed in

chohile

(see mlungu)

Choque Suso

 South American

battle against King Arthur.

Choima

 Central American

wife of Paricaca

Chloe1

 Greek

[Beautiful Water]

Choreia

 Greek

a name of Demeter as ‘green’

a woman created by the gods as a wife

an animal maenad

Chloe2

 Greek

for Balam Agab

Chormusta Tengri

a shepherdess in love with Daphnis

Chokanipok

 North American

(see Qormusta Tengri)

Chloia

 Greek

son of Kabun

Chors

 Slav

a spring festival in honour of Demeter

brother of Michabo

[Chers.Chros.Khors]

as Chloe

He was killed by Michabo who scattered

a Balkan sun-god

Chloris1

 Greek

the entrails, which became vines.

chorten

 Tibetan

wife of Ampyx

Chokoro

 Japanese

[mch’od-r-ten]

mother of Mopsus by Ampyx or Apollo

a sennin who had a magic horse

a funeral monument

Chloris2

 Greek

Chol

(see Col1)

Such monuments are erected over the

[=Japanese Kusumamodini: =Roman Flora]

Cholula

 Central America

graves of lamas, saints, etc. and models

a nymph of the meadows

an Aztec pyramid

are sold as amulets.

217

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chos-rgyal Phyi-sgrub

Chrysippus

Chos-rgyal Phyi-sgrub

 Tibetan

who, it was said, taught the art of forging

the beginning of the world

[=Sanskrit Yama]

metals and making fire.

(see Adrastea2.Cronus)

a god of the dead

chough

 British

Chros

(see Chors)

Chos-Skyon

 Tibetan

the bird in which King Arthur’s soul is

Chruinnaght

 British

[Ch-chung.Cho-chyong. Thun-gyi-gyal-po]

said to reside

a Druidic gathering in the Isle of Man

one of the 5 Mahapancharajas

Other accounts substitute the puffin or

Chrus

(see Corus2)

king of magic

the raven.

Chrysanthemum Boy (see Kiku-jido)

He is depicted with one head and two

Chousoros

(see Chousorus)

Chrysanthis

 Greek

arms and rides a white elephant or a

Chousorus

 Phoenician

a nymph

yellow lion.

[Chousoros]

Chrysaor1

 Greek

(see also hPrin-las-gyi-rgyal-po)

son of Oulomus

son of Poseidon by Medusa

Chosen Women

(see Acclas)

He engendered the primaeval egg

husband of Callirrhoë

Chosii

 Japanese

from which came Ouranos and Gea.

father of Geryon

the home of the dead

Chramm

 British

father of Echidna, some say

Chosrow

(see Kay Khushraw)

the leader of a revolt against Clothair

He was a warrior who sprang from the

Chota Panthaka

 Buddhist

in which he was killed

corpse of Medusa, when she was

[Pantha the Younger:=Chinese Chu-ch’a

Chrétien de Troyes

 French

decapitated by Perseus, at the same

Pan-t’o-chia]

a 12th C writer

time as the flying horse Pegasus.

one of the Eighteen Lohan

He retold the Arthurian legends

Chrysaor2

 British

brother of Panthaka the Elder

introducing the idea of courtly love

the sword of Arthgallo

As a young man he was quite backward

and the story of the Holy Grail.

Chryse1

 Greek

but became very wise and acquired the

Some of his works are Cligés, Erec

first wife of Dardanus

ability to fly and to take any shape

 and Enide, Le Chevalier de Charette (the

She was given the Palladium by

he wished.

story of Lancelot as Knight of the

Athena and she gave it to Dardanus as

He is depicted holding a fan and

Cart), Le Chevalier du Lion (about

part of her dowry.

leaning on a dead tree.

Owain, as Knight of the Lion), Le

Chryse2

 Greek

Chou Hsin1

(see Chou Wang)

 Conte de Graal (Percival on the Grail

a nymph

Chou Hsin2

 Chinese

Quest) and Perceval.

Chryseis

 Greek

a god of the city of Hangchow

Chrichinbel

(see Cridhinbheal)

[Cressida.Khruseis]

He was originally a 15th C mandarin.

Crichinphel

(see Cridhinbheal)

daughter of Chryses

Chou Hsing Lao Tou Tzu

Chriemhild

(see Krimhild)

mother of Chryses

(see Hua Lin)

chrisoletus

When she was captured at Troy, she

Chou I

 Chinese

a stone said to have the power to repel

was given as a prize to Agamemnon.

son of Wen Wang, in some accounts

demons

(see also chrysolite)

Her father pleaded for her release but

(see also Chu I)

Christian Theseus

(see Roland2)

Agamemnon refused until a plague

 Chou Li

 Chinese

Chroin

 Irish

descended on the Greek army. He

part of the Li Chang

[Maol Chroin]

then demanded the girl Briseis, who

Ch’ou Ssu-t’e

 Chinese

a young monk

had been awarded to Achilles, so

a monk

When Cellach was deposed by

starting a quarrel that led to Achilles

He claimed to have been taught magic

Guaire and fled to an island, Chroin

refusing to fight.

by Wang, the celestial porter.

and three other young monks went

In some accounts she bore a son,

Chou Teng

 Chinese

with him. They later accepted a

Chryses, to Agamemnon but said the

an official of the celestial Ministry of

bribe from Guaire and killed

boy’s father was Apollo.

Time, responsible for overseeing

Cellach. The dead man’s brother,

(see also Cressida)

the day

Muireadhach, found the body, and

Chryses1

 Greek

Chou Tsang

 Chinese

when he caught the murderers he

a priest of Apollo at Troy

attendant and sword-bearer to Kuan,

had them put to death.

son of Minos

god of war

Chromia

 Greek

father of Chryseis

Chou Wang

 Chinese

[Asterodia]

Chryses2

 Greek

[Chou Hsin]

daughter of Itonus

son of Chryseis by Agamemnon

a god of sodomy

wife of Endymion, in some accounts

Chrysesis was given as a prize to

father of Yin Chiao and T’ai Sui

(see also Selene)

Agamemnon at the siege of Troy, but

He was originally an 11th C BC emperor

Chromius

 Greek

when a plague descended on the Greek

of extraordinary cruelty. He was killed

son of Neleus and Chloris

forces he returned her to her father,

in the Battle of Mu, against Wu Wang,

brother of Nestor and Periclymenus

Chryses. She maintained that the son

and was deified. His concubine was

 Chronicle of Glastonbury

 British

she bore was the son of Apollo.

T’a Chi, an extremely wicked woman.

a 14th C history of the town written in

Chrysippos

(see Chrysippus)

Chou Yang

 Chinese

Latin by John of Glastonbury

Chrysippus

 Greek

one of the 6 deities of the celestial

Chronos

 Greek

[Chrysippos.Khrusippos]

Ministry of Fire

[‘time’]

son of Pelops and a nymph

He was originally a legendary emperor

one of 2 primaeval deities present at

He was abducted by Laius, king of

218

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chrysogone

Chuan Hsü

Thebes, who was in thrall to the boy’s

Chthonophyle

 Greek

This spirit is said to reside in a

beauty. He was rescued by Pelops and

daughter of Sicyon

lime jug.

either killed himself or was killed by

mother of Polybus by Hermes

Chu Pa-chieh

 Chinese

his jealous half-brothers, Atreus and

Chu

(see Ju-i)

[Pig Fairy.Pigsy]

Thyestes.

Chu-ch’a Pan-t’o-chia

 Chinese

a pig-like god

Chrysogone

 British

[Chu-ch’a Pan-t’o-ka]

He controlled movement in the Milky

mother of Belphoebe and Amoret, in

the Chinese version of Chota Panthaka

Way, which was regarded as a river,

English lore

Chu-ch’a Pan-t’o-ka

but was banished to earth as a pig

chrysolite

(see Chu-ch’a Pan-t’o-chia)

when he upset the Jade Emperor after

a stone said to have the power to

Ch’u-ch’i

 Chinese

getting drunk. He became a devotee of

ward off demons and fevers

[Lu Pan]

Buddha when he met the goddess

(see also chrisoletus)

brother of Huang Ta-hsien

Kuan Yin. He went to India with

Chrysomallon

 Greek

His younger brother, Huang Ta-hsien,

Hsüan Tsang when he made the long

[Chrysomallus]

disappeared with his flock and it was

journey to bring the Buddhist

the ram with the golden fleece

forty years before he was found, living

scriptures to China.

This animal was fathered by Poseidon,

as a hermit in a cave surrounded by

Chu-pao P’en

 Chinese

in the form of a ram, on Theophane,

large blocks of white stone, which

a magic bowl

in the form of a ewe, and later rescued

suddenly reverted to their original

This vessel, owned by Yüan-tan, could

Phrixus and his sister Helle from being

form as Huang Ta-hsien’s sheep.

produce gold as required.

sacrificed. It carried Phrixus to safety

Ch’u-ch’i became a hermit and was

Chu Ping Chen

 Chinese

but Helle fell into the sea and died.

known as Lu Pan.

a deity

Phrixus sacrificed the ram to the gods

Ch’u-chiang

 Chinese

commander of the celestial army

when he reached safety and its fleece

the second of the Ten Yama Kings

Chu Tien1

 Chinese

was hung on a tree in Colchis from

ruler of the second Taoist hell

a red sparrow

where it was later retrieved by Jason

This is the realm of ice reserved for

spirit of the south

and the Argonauts.

thieves and murderers.

Chu Tien2

 Chinese

Chrysomallus

(see Chrysomallon)

Chu Ch’ieh

(see Feng1)

the Buddhist gods taken into the

Chryson

 Greek

Chu Hsieh Yüan

 Chinese

Chinese Pantheon from India

daughter of Erechtheus and Praxithea

the celestial Ministry of Exorcism

Chu-ti Ho-shang

 Chinese

sister of Chthonia

This ministry has seven chief ministers

[Te-hui]

Chrysor

 Phoenician

known as Great Heavenly Princes.

the Chinese name for Gonamati

[Diamichius]

The chief of these is Chung K’uei.

Chu Ts’ang Shen

 Chinese

a sea-god: the first sailor

Chu I

 Chinese

a deity

He is said to have invented fishing tackle.

[Chu Yi.Crimson Gown.Mr Redcoat.Red

guardian of the celestial treasury

Chrysothemis

 Greek

Coat]

Chu U

 Buddhist

daughter of Agamemnon

a patron of literature

in Japan, the state between death

and Clytemnestra

one of the 4 attendants on Wen

and rebirth

sister of Electra, Iphigenia and Orestes

Ch’ang Ti Chun

Ch’ü Yüan

 Chinese

Some say that because she took the

He was a scholar who married a

a poet who committed suicide and

side of Aegisthus and Clytemnestra

celestial being who took him up to

was deified

she was killed by Orestes when he

heaven where his function was to help

Chuai

 Japanese

avenged the death of his father. Others

those taking examinations to pass, but

an emperor

say that she escaped the slaughter and

he found that he preferred to continue

husband of Jingo

married Staphylus, king of Delos.

his study of the classics and returned to

He was killed by the gods when he

Chthon

 Greek

earth. He is depicted as an old man

failed to believe his wife who said that

an earth-goddess

with a long beard.

(see also Chou I)

she had been instructed by the gods to

Chthonia

 Greek

Chu-jung

 Chinese

invade Korea. After his death, Jingo

daughter of Erechtheus and

a fire-god

successfully invaded that country.

Praxithea

father of Kung Kung

Chuan Hou

(see T’ien Hou)

sister of Chryson

He was sent by Huang-ti to kill K’un

Chuan Hsü

 Chinese

Chthonian deities

(see Chthonoi)

when he stole some of the magic

one of the Five Emperors

Chthonic deities

(see Chthonoi)

Swelling Earth and defeated his own son

father of Chung and Li

Chthonius1

 Greek

when he tried to depose him.

The world was in a chaotic state when

one of the 5 surviving Sown Men

Chu-ngu

 Vietnamese

he came to the throne as the second of

father of Lycus and Nycteus

the spirit of the original owner of land

the Five Emperors and he set about

Chthonius2

 Greek

in Annam

putting matters right, giving Chung

a name for Hermes as ‘leader of

These spirits must be propitiated by

authority over the celestial realm and

the dead’

subsequent owners of the land.

Li over mortals.

Chthonoi

 Greek

Chu-nha

 Vietnamese

In some accounts he is equated with

[Chthonian deities.Chthonic deities]

a guardian spirit of the house

Shun, the fifth emperor, while in

earth-gods: gods of the underworld

in Annam

others Chung and Li are his grandsons.

219

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chuan Lun

Chung-yang

Chuan Lun

 Chinese

Chukwa

 Hindu

Chunda2

(see Chikanga)

[Chuan-lun Wang:=Hindu Chakravartiraja]

the tortoise supporting the elephant,

Chung

 Chinese

the last of the Ten Yama Kings

Maka-padma, which supports

son (or grandson) of Chuan Hsü

ruler of the tenth Taoist hell

the earth

brother of Li

In this hell, those due for

Chukwu

(see Chuku)

When his father (or grandfather) came

reincarnation pass over a bridge and

Chulan

 Malay

to the throne, he put Chung in charge

are conducted by the Spirit of the

a king of Siam

of the celestial realm to restore order.

Wind to the Tower of Forgetfulness

father of Onang Kiu

Chung Chiu

 Chinese

where they are given a drink which

He was defeated by Sulana who then

a festival of the moon, during which

makes them forget their previous life.

married Onang Kiu.

its reflection is captured in a basin

Chuan-lun Wang

(see Chuan Lun)

Chulavete

 Central American

of water

Chuang Chou

(see Chuang-tzu)

a Mexican deity, the morning

Chung K’uei

 Chinese

Chuang Kung

 Chinese

star personified

[K’uei Hsing.Recorder of Hell.Wen Ti:

[Lord of the Bed]

Chumong

 Korean

=Japanese Shoki]

a god of the bed

son of Yuhwa

a god of the afterlife and examinhusband of Chuang Mu

He was born from an egg produced by

ations, attendant on Wen Ch’ang Ti

He and his wife keep watch over what

Yuhwa who had been raped by

Chun

happens in bed to protect the interests

Hemosu, who claimed to be the son of

a giant exorcist

of children.

a god. He grew very quickly and became

one of the Great Heavenly Princes

Chuang Mu

 Chinese

a skilled archer, but his progress

He was a mortal who killed himself

[Chuang P’o.Lady of the Bed]

aroused envy among others at the

when not awarded the first place

a goddess of the bed

king’s court, where he had been raised,

that he had earned in an examination,

wife of Chuang Kung

so he fled with three friends, Hyobbu,

the Emperor refusing to hand him his

She and her husband keep watch over

Mari and Zoi, to set up his own

certificate because he was so ugly. He

what happens in bed to protect the

kingdom. The fishes built a bridge to

became an itinerant demon, losing

interests of children.

allow them to cross a river and so

the chance of reincarnation but

Chuang P’o

(see Chuang Mu)

escape their pursuers. They were met

protecting others from such demons.

Chuang Sheng

(see Chuang-tzu)

by three wise men, Muggo, Mugol and

In another version he threw himself

Chuang-tzu

 Chinese

Zesa, who helped Chumong set up his

into the sea and was saved from

[Chuang Chou.Chuang Sheng]

new realm. He later took the name Ko.

drowning by a sea dragon who took

(350–275 BC)

 Ch’un-ch’iu

 Chinese

him to heaven where he became one of

a Taoist leader and follower of

[Spring and Autumn Annals]

the stars in the Great Bear

Lao-tzu

one of the Five Classics

constellation, and was made the god of

It was said that he had been a butterfly

the fourth of the 9 major works of

literature as Wen Ti.

in a former existence. After he died, his

the Confucian canon, dealing with

He is depicted wearing one shoe

widow agreed to marry Wang-su who,

historical events

and tearing out a demon’s eye.

when they visited her dead husband’s

Chun T’i

 Chinese

Other accounts make him an

grave, turned into Chuang-tzu, who

[Mother of the Ladle.T’ien Hou.Tou Mu:

attendant on Wen Ch’ang, in which

after setting his house on fire, became

=Buddhist Kuan Yin:=Hindu Maritchi]

role he is depicted as a small demon

an itinerant. In the course of his

a goddess of light

holding a ladle.

wanderings he met the Phoenix

wife of Tou Fu

Chung Li

 Chinese

Empress, the Mother of Heaven,

mother of 9 sons known as Human

a fire-god, in some accounts

Hsüan Nü, Hsi Wang Mu and Shang

Kings (Jen Wang)

son of the emperor, Chuan

Ti who gave him the planet Jupiter as

She was said to have been a mortal

This deified mortal is regarded as the

his home.

abbess, who had a growth like a pig’s

ruler of the south and is sometimes

Chudo-yudo

 Slav

ear on her neck.

depicted as an animal with a man’s face

a giant snake-god

As a goddess she is envisaged with

that has three eyes.

Ch’ui-niu

 Chinese

three faces, one the face of a pig, and

Chung-li Ch’üan (see Han Chung-li)

a music dragon

eight arms, and is said to live in a

Chung Lin

(see Mei Lan)

Chui Tatic Chites Vaneg

palace on the Pole Star.

Chung-liu

(see Chung-lu)

 Central American

As Tou Mu, her nine sons (Jen

Chung-lu

 Chinese

a Mayan creator-god

Wang) were the first mortal rulers.

[Chung-liu]

Chujo Hime

 Japanese

(see also Tou Mu)

one of the household gods, guardian

a Buddhist nun, expert in embroidery,

Chun T’ou-p’o-han

 Chinese

of the eaves

regarded as an incarnation of

the Chinese version of Kun Dadhana

Chung Wang

 Chinese

Kwannon

Chunda1

 Buddhist

father of Kuan Yin

Chuku

 African

a goddess

Chung-yang

 Chinese

[Chineke.Chukuru.Chukwu]

a manifestation of Kwannon

[Central Yellow Old Ruler]

the supreme god of the Ibo

She is depicted with a smiling face

a Taoist god revered by the T’aifather or husband of Ale

and four or sixteen arms.

p’ing school

Chukuru

(see Chuku)

(see also Jundei Kwannon)

brother of T’ai-Shan

220

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Chung-yung

Ciaran of Cluain

 Chung-yung

 Chinese

Dhanus, the magic bow

time. When Ciabhan left her to go

[Doctrine of the Mean]

Kaustubha, Vishnu’s ruby

hunting, the sea-god caused a wave to

one of the Four Books

Lakshmi, the goddess of beauty

carry the girls back to the Otherworld

the eighth of the 9 major works of

Parijata, the tree of knowledge

or, in some accounts, to drown the

the Confucian canon, dealing

Rambha, a nymph

three girls and, some say, their lovers

with philosophy

Sankha, the horn of victory

as well.

Chunsu

(see Khons)

Surabhi, the cow of plenty

Cian1

 British

Chunuhluk

 Inuit

Uccaihsravas, the magic horse

[Kian]

a stalk of grass that, by wishing,

Varuni (Sura), the goddess of wine

a bard who travelled on the boat to

became a man

Visha, poison

Avalon with the body of King Arthur

This being later changed into a

In other accounts a pair of earrings,

Cian2

 Irish

wolverine.

given by Indra to his mother Adita, were

[Cian of Munster.Kian]

Chur1

 Persian

recovered; Kamadhenu is referred to in

a sun-god

an archangel

place of Surabhi; the Apsarases emerged;

son of Maolmhuaidh

a quadrant of the sun’s disc

the jewel, Chinta-mani (an alternative

father of Tadhg

Chur2

(see Rod)

to Kaustubha, perhaps) was produced.

When his father was killed in battle

churchi tuboh

 Malay

Churning of the Sea of Milk

with Brian Boru, Cian sued for peace

[masokjaw]

(see Churning of the Ocean)

and married Brian’s daughter, Saba.

a rite of initation and purification

Churoquella

(see Pariacaca)

He fell in love with a woman of the

for adolescents

Chusor

(see Kothar)

Otherworld who was living with O

This ceremony involves such things as

Chutrun

(see Gudrun)

Cronagain, but she rejected him.

head shaving, tooth filing and

Chutsain

 North American

When he struck her she changed into

appeasement of tribal deities.

an evil spirit of the Athapascan tribes,

a mare, kicked Cian, breaking his leg,

churel

 Hindu

death personified

and galloped off. His leg was healed a

the evil spirit of a woman who died

Chuvash

 Russian

year later by the Vagrant Youth who

giving birth to a child

[=Finnish Kaba]

claimed to be his nephew.

It is said to spread disease and to suck

a spirit of fate

Cian3

 Irish

the life out of young men.

Chwimbian

(see Chwimleian)

[Cian mac Cainte.Kian.Mackin(e)ly]

A churel has no mouth and its feet

Chwimleian

 British

son of Dian Cecht

point towards the rear.

[Chwimbian]

brother of Cethe, Cu, Goibhniu

churi

 Buddhist

a Welsh flower-maiden

and Samhain

a knife used in rituals to cut out evil

In some accounts she is equated with

father of Lugh by Ethlinn

churinga

 Australian

Gwendolena.

His magic cow Glas Gabnach, which

[tjuringa]

Chyavana

 Hindu

gave unlimited supplies of milk, was

sacred tablets of the Aborigines

a sage

stolen by Balor. In revenge, Cian,

Each tablet contains the soul of a dead

son of Bhrigu and Puloma

disguised as a woman, gained access to

person awaiting reincarnation. When

husband of Sukanya

Balor’s daughter Ethlinn, who had

a suitable mother appears, the soul

He was born as his mother ran to

been locked up in a tower by her

leaves the tablet, follows the woman

escape a demon, possibly the real

father, and seduced her. He also

home and is reborn.

husband of Puloma who had been

seduced the twelve women guarding

In some cases a hole is drilled

seized by Bhrigu.

her. Ethlinn bore three sons at one

through a churinga through which a

As a result of ascetic practices he

birth: two were drowned on the orders

string is passed, enabling it to be used

became very emaciated, but won the

of Balor; their third son, Lugh, killed

as a bullroarer.

hand of the beautiful princess Sukanya

his grandfather as had been predicted.

Churl

(see Karl)

who, when he grew old, tricked the

Cian’s family had feuded for years

Churn

(see Iddawg)

Aswins into giving him renewed youth.

with the family of Turenn and he was

Churning of the Ocean

 Hindu

Indra tried to kill the sage for this

killed by the three sons of Turenn who

[Churning of the Sea of Milk]

episode but Chyavana created Mada, a

stoned him to death after he had

the making of amrita

monster so large that it swallowed not

turned himself into a pig, or a lapdog,

The gods and demons coiled the

only Indra but the mountain he had

to escape their attention.

World Serpent, Ananta or Vasuki,

brought, under which he had proposed

Another account says that Cian was

round Mount Mandara and, by pulling

to bury the sage. To gain his release,

an evil druid who turned children into

on each end for 1,000 years, caused the

Indra granted the Aswins immortality.

hares and then, in the form of a hound,

Churning of the Ocean. This

Ciabhan

 Irish

chased them. In this story he was

operation brought up fourteen things

[Keevan]

turned into a boar when the sons of

that had been lost by the early Vedic

a mortal loved by a goddess

Turenn struck him with a stick.

tribes in the flood. These were:

Cliona, the goddess of love, fell in love

Ciaran of Cluain

 Irish

Airavata, Indra’s elephant

with Ciabhan and they fled from Tir

[Kieran]

Amrita, the drink of the gods

Tainigiri to Cork to escape Manannan.

son of Beoan and Darerca

Chandra (Soma), the moon-god

Her sisters, Aiofe and Etain, with

As a young man he restored to life a

Dhanvantari, the Divine Doctor

Eolus and Lodan, eloped at the same

dead horse. When he entered a

221

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ciaran of Saighir

cin

monastery he took with him a cow that

an Aztec mother-goddess, goddess

brother of Cadmus, Europa

provided enough milk for all the

of childbirth

and Phoenix

community. Once, when a wayward

an aspect of Tonantzin

When his sister Europa was carried off

husband denied adultery before the

mother of Mixcoatl

by Zeus in the form of a bull, he and

saint, the man’s head fell off, but he

She is described as a snake-woman

his brothers went in search of her. He

stayed with Ciaran in the monastery

and sometimes divided herself into

settled in and became king of Cilicia, a

for many years.

separate divinities such as Coatlicue,

country named after him.

He caused golden hair to grow on

Ilamatecuhtli, Itzpapalotl, Temazcalteci

Cillus

 Greek

the bald head of Maireann when

and Tonantzin.

driver of the chariot given by Poseidon

she appealed for help in his name and

In some aspects, she was a

to Pelops

performed many other miracles

malevolent being, preaching doom,

Cilydd

 British

before dying at the age of thirty-three.

but in a more beneficent role she is

[Kil(w)ydd]

Ciaran of Saighir

 Irish

credited with the invention of the hoe.

son of Cyleddon

[Kieran]

She is depicted with a face half red,

husband of Goleuddydd

a saint

half black, and wearing a feathered

father of Culhwch by Goleuddydd

son of Lughna and Liadin

headdress.

In Welsh lore, when his wife died he

He built his monastery with the aid of

Cihuacoatl-Quilaztli Central American

promised not to remarry until a

a number of wild animals that, when

an Aztec creator-goddess

double-headed briar grew on her

the building was complete, turned

an aspect of Cihuacoatl

grave. He later married the widow of

into monks.

She made human beings from bones

King Doged, who laid a charge on

Cib

 Central American

ground to powder and mixed with the

Culhwch that he should marry none

the sixteenth of the 20 ages of man

blood of the gods.

but Olwen.

in Mayan lore, the achievement

Cihuapipiltin

(see Cihuateteo)

Cilydd Cyfwlch

 British

of enlightenment

(see also Six Cib)

Cihuatetee

(see Cihuateteo)

[Kil(w)ydd]

Cibaciba

 Pacific Islands

Cihuateteo

 Central American

father of Bwlch, Cyfwlch and Syfwlch,

an entrance to the land of the dead

[Chihuatetel.Ci(h)uapipiltin.Ci(h)uatetee.

in some accounts

in the lore of Fiji

(see also Drakulu)

Honoured Women]

(see Cleddyf Cyfwlch)

cibas

 West Indian

spirits of women who died in

Cilydd Hundred-holds

 British

sacred white shells used to make

childbirth in Aztec lore

[Kil(w)ydd]

necklaces

These spirits are said to live in

owner of a strong chain, in Welsh

Cibi

 West Indian

Tamoanchan and in some accounts are

lore

a Haitian voodoo spirit

equated with the Tzitzimime.

Ysbaddaden required Culhwch to get

Cibola

 Central American

It is said that they can appear in the

this chain to hold the collar of the

7 legendary cities of the Aztecs

form either of women or of eagles.

hounds to be used in the hunt for

The Aztecs say they originated from

They were depicted with white faces

Twrch Trwyth as part of the quest for

the seven cities of Cibola, which may

with golden eyebrows and arms

the hand of Olwen.

well be another version of the seven

whitened with tisatl.

Cimbaeth

(see Kimbay)

chambers of Chicomoztoc.

(see also La Lleroma)

Cimbaoth

(see Kimbay)

Cichol Gricenchos

 Irish

Cil Coed

 British

Cimbeline

(see Cunobelinus)

[Cicol the Footless]

[Kilcoed]

Cimeries

son of Goll

father of the Welsh magician Llwyd

a demon, a marquis of hell

He was the leader of the Fomoire at

Cildadan

 Irish

one of the 72 Spirits of Solomon

the time of the invasion by Partholan.

a king of Ireland

He is depicted astride a black horse

Cicol the Footless

brother of Abies

and is said to teach literature.

(see Cichol Gricenchos)

His brother had been killed by Amadis

Cimetière

(see Baron Samedi)

Ciconauhmictlan

and he sought revenge. He challenged

Cimi

 Central American

(see Chicauhmictlan)

Lisuarte, king of Britain, and they

the sixth of the 20 ages of man in

Cid

(see El Cid)

agreed to settle the matter by allowing

Mayan lore – death

cieromancy

100 knights from each side to fight one

(see also Three Cimi)

divination by drawing lots

another. Cildadan’s forces were routed

Cimiacinus

 Celtic

Cigfa

 British

by the British, led by Amadis, and fled

a god of travellers

[Kicva.Kigva]

back to Ireland.

Cimmerians

 Greek

daughter of Gwyn Gohoyw

Cileus

 Roman

[Cimmerii.Kimmerians.Kimmeroi]

wife of Pryderi

an Etruscan deity

the inhabitants of the far bank

cigouaves

 West Indian

Cilgwri, Ousel of

of Ocean who lived in

an evil spirit that castrates men as

(see Blackbird of Cilgwri)

perpetual darkness

they sleep

Cilicia

 Greek

Cimmerii

(see Cimmerians)

Cihuacoatl

 Central American

the sky

cin

 Turkish

[Ciuacoatl.Ciuateotl.Ilamatecuhtli.Serpent

Cilix

 Greek

[cinni]

Woman.Snake Woman.Temazcalteci.

king of Cilicia

a spirit which can cause madness

Teteoinnan.Tona(n)tzin]

son of Agenor and Telephassa

and illness

222

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cin-an-ev

Cissa

These spirits, which cause epilepsy in

while others say that she was his

exiled to the island of Aeaea. She fell

children, are normally invisible but

mother and Metharme was his wife.

in love with the the fisherman

they can materialise whenever and in

Aphrodite caused his daughter

Glaucus, but he preferred the nymph

whatever form they choose. They live

Myrrha to sleep with Cinyras,

Scylla. Circe then changed Scylla

in old ruins, trees, refuse tips and

producing Adonis. The goddess then

into a monster.

various other places.

turned Myrrha into a myrtle tree. In

She turned all men who approached

Cin-an-ev

 North American

some stories, Myrrha is Smyrna, in

her into animals, Some of the crew of

[Cin-au-av]

others her father is Belus or Theias.

Odysseus’ ship were turned into pigs

a culture hero of the Ute tribe: a

In some accounts he killed himself

but she fell in love with Odysseus

wolf-trickster

when he realised he had committed

himself and returned his men to their

Cin-au-av

(see Cin-an-ev)

incest.

former selves. Some say that her three

Cincinnatus

 Roman

Cinyras2

 Greek

sons were fathered by Odysseus,

a 5th C legendary hero

[Kinyras]

although the parentage of Latinus

He was a humble farmer who raised a

a smith-god of Cyprus originally

is disputed.

conscript army, defeated the Aquei,

worshipped in Syria

When Picus rejected her love, she

freed the army they had trapped and

Ciombaoth

(see Kimbay)

turned him into a woodpecker.

returned home all in the space of

Cipactli1

 Central American

She purified Jason and Medea of the

fifteen days.

an Aztec goddess in the form of a

murder of Apsyrtus.

Cinei’nen

 Siberian

huge crocodile or fish

Circe2

 British

wife of Kere’tkun

When she emerged from the primaeval

a sorceress

Cingris

 Egyptian

waters she fought Tezcatlipoca. He

wife of Bethides

a pharaoh

broke off her lower jaw and she bit off

She was said to have been instrumental

father of Scota

his left foot. The earth, Cemanahuac,

in bringing in the Romans who

His daughter married the Irish sage Niul.

was formed from her body.

destroyed the Franc Palais and

 Cinnabar Classic

(see Tan Ching)

Cipactli2

 Central American

conquered Britain.

Cinnéide

 Irish

the first of the 20 days of the

Circe’s grass

 Greek

a chieftain

Aztec month

the plant (mandrake) which, it is

father of Brian Boru

Symbolising the east and the water

said, Circe used to change men

cinni

(see cin)

snake, the day is governed by

into animals

Cintamani

 Buddhist

Tonacatecuhtli.

Circius

 Roman

a pearl said to have the power to

Cipactli3

(see Cipactonal)

[=Greek Thracius]

grant wishes

Cipactonal

 Central American

a wind from the north-west quarter

This jewel is carried on the back of

the first woman who, with Oxomoco

Circle of Penance

(see Gakido)

the horse of the west wind.

the first man, was created

Circle of the Sun

Cinteatl

(see Cintéotl)

by Piltzintecuhtli

a megalith consisting of 5 stones with

Cintéotl

 Central American

In other accounts he and the woman

a central altar

[Centéotl.Chiucoatl.Cinteatl:=Mayan

Xumio were created by Hometeuli.

Cirech

 Scottish

Yum Caax]

(see also Chipactonal)

a Pict

the Aztec maize-god

Cipapu

 North American

son of Cruithne

son of Tezcatlipoca and Tlazoteotl

in the lore of the Acoma, the place

When his father divided the kingdom

husband of Xoxhiquetzal

where Ia’tiku and Nao’tsiti were

between his seven children, Cirech

father of Xochipilli, some say

born underground

was given Angus and Mearns.

This god often appeared in female

Cir

 Irish

Cirein Croin

 British

form. (see also Tonacajohua)

a poet

a Scottish monster in the form of a

Cinvat

(see Chinvat Bridge)

He accompanied Eremon when he

huge sea serpent

Cinvato Peretu

(see Chinvat Bridge)

took the northern half of the country.

It was said that this huge beast could

Cinxia

 Roman

Cirape

 North American

eat seven whales for one meal.

a goddess of marriage, later

a young coyote, in the lore of the

Ciriato

 European

assimilated into Juno

Crow Indians

[Ciriatto.Guttlehog]

Cinyrades

 Greek

brother of Coyote

a devil with tusks in Dante’s Inferno

priests of Aphrodite

He helped his more famous brother in

Ciriatto

(see Ciriato)

Cinyras1

 Greek

the creation of the world.

Ciriel

(see Kiriel)

[Kinyras]

Circe1

 Greek

Ciris

(see Scylla)

a king of Cyprus

[Aeaea.‘hawk’.Kirke]

Cirrha

(see Delphi)

a priest of Aphrodite

a goddess or sorceress

Cis

 Irish

son of Paphos

daughter of Helius and Perse

an ancestor of Brigit

son of Apollo, Sandoces or Theias,

sister of Aetes and Pasiphae

son of Carmac

some say

mother of Agrius, Latinus and

father of Crear

husband of Cenchreis or Metharme

Telegonus by Odysseus

Cissa

 British

father of Adonis, Mydalia and Myrrha

mother of Comus by Bacchus, some say

son of Aelle

Some say he was married to Paphos

She killed her husband and was

brother of Cymen and Wlencing

223

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cisseta

Clarice2

Cisseta

 Greek

Quetzalcoatl as ‘morning’ or for

supposed site of the graves of

one of the dogs of Actaeon

Tonacacihuatl as ‘star-skirted’.

the magi

When Artemis discovered Actaeon the

Citli

 Central American

Ciuacoatl

(see Cihuacoatl)

hunter watching her as she bathed, she

the hare: a bowman

ciuapipiltin

(see Cihuateteo)

turned him into a stag. His hounds,

When he lost a wager he threw an arrow

Ciuateotl

(see Cihuacoatl)

including Cisseta, tore him to pieces.

at the sun, which the sun-god threw

ciuateteo

(see cihuateteo)

Cisseus

 Greek

back at him and hit him on the head.

Civavakkiyar

 Hindu

[Kisseus]

Citoc Raymi

 South American

[Shivavakya]

a king of Thrace

a 9-day festival, held in June

a 9th C poet

father of Hecuba and Theano, some say

This period followed the winter

His poems, of which there are over

Cissos

(see Dionysus)

solstice and celebrated the increasing

500, speak against such things as the

Cist Arthur

 British

length of the days and the sun’s power.

concept of rebirth, the caste system,

a burial chamber in Wales, said to be

It was marked by sacrifices of llamas,

etc. and preach reverence for Shiva.

the grave of King Arthur

maize, etc.

Cizin

 Central American

(see also Carnedd Arthur)

Citra

 Hindu

a Mayan god of death

Cittapati

 Buddhist

a goddess of misfortune

He is said to burn the souls of the dead

[Cittipati:=Tibetan Dur-krod-bdag-po]

daughter of Daksha

in Metnal. In some accounts he is

a demon of the graveyard, in the

wife of Candra

equated with Ah Puch.

form of a skeleton which dances

Citragupta

 Hindu

He is depicted as fleshless in parts,

on corpses

a spy for Dharma in his role as ‘judge

painted black and yellow.

They are said to carry a wand topped

of souls’

Claidhimh Soluis

 Irish

with a skull and are usually found in

Citrasena

 Buddhist

[Sword of Light]

the company of Yama.

the female aspect of Buddhakapala

the sword of Lugh

Cisthene

 Greek

Cittavasita

 Buddhist

Claimer of Prayer (see Moneneque)

the home of the Gorgons

a goddess

clairaudience

Cit Bolon Tum

 Central American

one of 12 Paramita goddesses

the supposed power of hearing

a Mayan god of medicine

City Dionysia

 Greek

the paranormal

(see also Ahau Chamahez)

[Great Dionysia]

Claire

 British

Cit Chac Cob

 Central American

a spring festival in honour of Dionysus

sister of Sagramore

a Mayan war-god

City of Brass

 Persian

She was attacked by two giants but

He is depicted as a puma.

a city said to have been built by

saved by Gingalin.

Citalicue

(see Citlalinicue)

Alexander the Great

clairvoyance

Citallatonac

(see Citlaltonac)

City of Death

(see Burju Alamasi)

the supposed power of seeing the

Citallinicue

(see Citlalinicue)

City of Lanterns

paranormal: visionary power

Citaltonac

(see Citlaltonac)

a realm said to exist beyond the zodiac

Clamadeus

 British

Citatli

 South American

City of Legions

a king in love with Blanchefleur

the moon in Aztec lore

(see City of the Legion)

In an attempt to win her love,

Citche Manitou (see Gitchi Manitou)

City of Mists

 North American

Clamadeus besieged the home of

Cithaeron

(see Alalcomeneus)

home of Poshaiyangkyo

Blanchefleur but was killed in single

Cithaeronian lion

 Greek

City of Souls

 British

combat by Percival.

[Thespian lion]

a place haunted by spirits that, in some

In another version he was defeated

a lion killed by Heracles, at the age of 18

accounts, was visited by Lancelot

by Percival who sent him to submit to

Heracles wore the skin thereafter as a

City of the Caesars

 South American

King Arthur.

cloak, but some say that this was the

a fabulous city in Chile

Claretie

 European

pelt of the Nemean lion.

This city is built from solid gold and the

daughter of Huon and Clarimunda

In some versions, the Cithaeronian

inhabitants live for ever in the greatest

Clarette

 British

Lion was killed by Alcathous, the

comfort and never leave. Those who

wife of the Knight of the Sleeve

Nemean Lion by Heracles.

come upon it by chance never

This hero of a Dutch story won Clarette

Citipati

(see Citapati)

remember what they have seen. It is

as a wife in a tournament arranged by

Citlalatonac

(see Citlaltonac)

said that the city will become visible

King Arthur.

Citlalicue

(see Citlalinicue)

when the world comes to an end.

Clarice1

 European

Citlalinicue

 Central American

City of the Dead by Accident

an English princess

[Citalicue.Citallinicue.Citlalicue]

(see Wang-ssu Ch’eng)

Some say that she was given in

another name for Omecihuatl

City of the Legion

 British

marriage to Ogier as a reward for

In this role, her consort was Citlaltonac

[City of Legions]

slaying a Saracen giant.

or Tonacacihuatl.

the site of one of King Arthur’s

Clarice2

 European

Citlaltonac

 Central American

many battles

[Clarissa]

[Citallatonac.Citaltonac.Citlalatonac]

It is variously identified as Caerleon,

sister of Yon

another name for Ometecuhtli

Castleford or Chester.

Her brother gave her hand in marriage to

In this role, his consort was Citlalinicue.

City of the Three Kings

 European

Rinaldo as a reward for military services.

In some accounts, this is a name for

the name given to Cologne as the

In some stories, she is Clarissa, a

224

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Clarice3

Cleobulus

Saracen princess and daughter of Ivo,

rebellion put down by King Arthur at

Author of Hymn to Zeus, he is said to

who gave her to Rinaldo as a wife.

the Battle of Bedgrayne.

have starved himself to death.

Clarice3

(see Claris2)

Clarrus of Cleremont

 British

Clear Sky

 North American

Clarimunda

 European

a Knight of the Round Table

first wife of Kulshan

[Amanda.Esclairmond.Esclar(a)monde.

After the death of King Arthur he

She quarrelled with her husband’s

Rezia]

joined Bedivere, Lancelot and other

second wife, Fair Maiden, and left to

daughter of the Sultan Gaudisso

knights in a hermitage.

set up her own house far to the south.

wife of Huon

Clas Merdin

(see Clas Myrrdin)

She was later turned into the mountain

mother of Claretie

Clas Myrddin

 British

now known as Mount Rainer.

She was betrothed to Babican who was

[Clas Merdin.Merlin’s Enclosure.Merlin’s

Cleddyf Cyfwlch

 British

killed by Huon. When Huon was

Precinct.Myrddin’s Precinct]

son of Cleddyf Dyfwlch

imprisoned by her father, she supplied

a Welsh name for Britain

father of Bwlch, Cyfwlch and Syfwlch,

him with food and planned his escape

Clashing Rocks

some say

(see also Cilydd Cyfwlch)

with Sherasmin. When her father was

(see Planctae.Symplegades)

Cleddyf Dyfwlch

 British

killed on the orders of the Caliph, she

Claudas

 British

father of Cleddyf Cyfwlch

went to France with Huon, became a

[King of the Desert Land]

cledonomancy

Christian, taking the name Amanda,

a Gaulish giant

divination from the involuntary

and married him.

brother of Carras

actions and utterances of humans

Oberon gave the land of Faerie to

father of Claudin

Cleena

(see Cliona)

Huon, but King Arthur, who went

He was hired by a group of rebellious

Clegis

 British

there when he died, disputed Huon’s

chieftains to lead their forces against

a Knight of the Round Table

right to inherit because Huon’s

Bors and Ban. These kings took their

Cleite

 Greek

wife was a mortal. Morgan le Fay

armies to Britain to help King Arthur

[Clite]

took Clarimunda (in this story,

in his battles with the barons on his

daughter of Merops

Esclarmonde) to the fountain of youth

promise to help them against

wife of King Cyzicus

where she bathed and became a fairy.

Claudas. Arthur kept his promise,

When her husband was killed by the

Clarine

 German

defeated Claudas and took over his

Argonauts she hanged herself.

wife of Pant and mother of Lancelot

lands.

Clelia

(see Cloelia)

in a German version of the

Claudia Rufina

 British

Clementia

 Roman

Lancelot stories

daughter of Caractacus, some say

a guardian-goddess of the citizen

Clarion

 British

Claudia Quinta

 Roman

Cleo

 Greek

a Saxon king

a girl who moved a ship

[Kleo]

In some accounts, he owned the horse

Claudia had been unjustly accused of

a woman whose pregnancy lasted for

Gringolet, which he lost to Gawain.

being unchaste. When a ship ran

5 years

Claris1

 British

aground in the Tiber she released it by

She sought help from Asclepius, who

a Knight of the Round Table

gently pulling on the tow rope, so

allowed her to sleep in his sacred

husband of Lidoine

proving her innocence.

chamber. When she woke and left the

He rescued his friend Laris from the

Claudin

 British

room, her son was born.

hands of Tallas.

son of Claudas

Cleobis

 Greek

Claris2

 European

He was one of the nine knights who

[Kleobis]

a friend of Blanchefleur

joined Bors, Galahad and Percival at

son of Cydippe

She was imprisoned with Blanchefleur

Castle Carbonek and saw the Holy Grail.

brother of Biton

in Babylon and, when the emir freed

 Clavicles of Solomon

When their mother expressed a wish

Blanchefleur to marry Floris, the emir

[Black Book]

to see the wonderful statue of Hera,

married Claris.

a collection of magic formulae

Cleobis and his brother yoked them Claris and Laris

 French

The collection was compiled, it is said,

selves to a cart and pulled her all the

a 13th C story of these two friends and

by King Solomon.

way to Argos. Tired from the effort, he

companions-in-arms

(see Laris)

Clavigero

 Central American

was given permanent rest by Hera – he

Clarissa

 European

an 18th C priest who wrote extensively

was transported to the Elysian Fields.

a princess of Tarasconia

on Aztec history and mythology

Cleobule

 Greek

daughter of Ivo

Clavigo

 Spanish

[Theobule]

wife of Rinaldo

a wooden horse in Don Quixote

daughter of Aeolus

Clarissant

 British

Clavileno

(see Wooden Horse)

wife of Amytor

[Clarisse]

Clay Mother

 North American

mother of Phoenix

daughter of Lot and Morgause

a tutelary spirit of the Pueblo tribes

mother of Myrtilus by Hermes, some say

wife of Guiromelant

This spirit gave her flesh (clay) to the

When Amyntor took a mistress she

mother of Guigenor

potters so that they could make

induced Phoenix to sleep with the girl.

Clarisse

(see Clarissant)

utensils for her people.

In some accounts she is called

Clarivaus

 British

Cleanthes

 Greek

Theobule.

a king of Northumberland

[Kleanthes]

Cleobulus

 Greek

He was one of the leaders of the

a 3rd C BC writer

one of the Seven Sages

225

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cleobuta

Cloridan

Cleobuta

(see Cleopatra1)

Cliach

 Irish

Cliona2

 Irish

Cleocharia

 Greek

a minstrel

[Cleena.Clidna.Clidnu.Cliod(h)na]

a nymph, one of the Naiads

He sued for the hand of Bodb’s

a fairy queen of Munster

Cleodaeus1

 Greek

daughter, Conchenn, but was rejected

In some accounts she is the same as

son of Heracles by Malis

and died of fright when a dragon came

Cliona, daughter of Gebann.

brother of Alcaeus

up out of the earth.

Clite

(see Cleite)

Cleodaeus2

 Greek

Clidna

(see Cliona)

Cliton

 Celtic

son of Hyllus by Iole

Clidnu

(see Cliona)

sister of Morgan le Fay

Cleodalis

 British

Cligés1

 French

Clitonymus

 Greek

the general leading the forces of King

[Clygés]

son of Amphidamas

Ryance against Leodogrance

son of Alexander and Soredamor

He was accidentally killed by Patroclus

Cleolla

 Greek

He fell in love with Fenice, wife of his

in an argument over a dice game.

daughter of Dias

uncle Alis, and went to King Arthur’s

Clitus

 Greek

wife of Pleisthenes, some say

court to avoid conflict. When Alis

son of Mantius

Cleonaean lion

(see Nemean lion)

died, he married Fenice.

He was a very handsome youth who

Cleopatra1

 Greek

 Cligés2

 French

was carried off by Eos.

[Cleobuta]

a 12th C story of the exploits of Cligés,

Cloacina

 Roman

daughter of Boreas and Oreithyia

written by Chrétien de Troyes

goddess of sewers

sister of Calais, Chione and Zetes

Climbing the Hills

(see Teng Kao)

a name for Venus as ‘purifier’

first wife of Phineus

Clinschor

(see Klingsor)

Cloak of Invisibilty

 German

Phineus threw her into prison and

Clio

 Greek

a magic cloak owned by Siegfried,

took another wife, Idaea, but her

[Klieo]

which rendered the wearer invisible

brothers Calais and Zetes freed her

one of the 9 Muses, heroic poetry

Clodion

 British

and put her children on the throne of

and history

son of Faramon

Salmydessus in place of Phineus. Her

When she laughed at Aphrodite for

brother of Belide

sons later joined the Argonauts and

loving the mortal, Adonis, the

He was killed in combat by Tristram.

gave the throne to Cleopatra.

goddess caused her to fall in love with

clodones

(see Bacchantes)

Cleopatra2

 Greek

Pierus, by whom, in some stories, she

Cloelia

 Roman

[Alcyone]

bore Hyacinthus.

[Clelia]

a goddess of twilight

Cliodna

(see Cliona)

a maiden

daughter of Idas and Marpessa

Cliodhna

(see Cliona)

She was handed over to Lars Porsenna

wife of Meleager

Cliona1

 Irish

as one of the hostages when the

She hanged herself when Meleager

[Cleena.Clidna.Clidnu.Cliod(h)na]

Romans and Etruscans agreed a truce.

was killed.

daughter of Gebann

She persuaded her guards to let the

Cleothera

 Greek

sister of Aoife and Etain

captives bathe in the river and they all

daughter of Pandareus and Hermothoe

sister of Aoibheall, some say

swam back to Rome.

sister of Aedon and Merope

She fell in love with Ciabhan and they

Cloithfhionn

 Irish

She was one of the daughters who

fled from Tir Tairnigiri to Cork to

wife of Eochaid Feidhleach

were carried off by the Harpies as

escape Manannan. Her sisters Aoife

mother of Clothra, Conall Anghlonnach,

slaves for the Furies.

and Etain eloped with Eolus and

the Finn Eamhna and Maev

Cleriadus

 British

Lodan at the same time. When

She fell out with her husband over a

a king of Britain

Ciabhan left her to go hunting, the

game of chess and left him, taking

husband of Meliadice

sea-god sent a huge wave that carried

their triplet sons, Breas, Lothar and

Clerimond

 European

the girls back to the Otherworld or, in

Nar, with her.

niece of the Green Knight

some versions, drowned not only the

Clonia

 Greek

sister of Ferragus

girls but their lovers as well.

a nymph

wife of Valentine

In another version she fell in love

wife of Hyrieus

Clérmeil

 West Indian

with Angus Og, but was drowned en

mother of Nycteus, some say

[Difficile Clérmeil]

route to see him by the treachery of

Clootie

 British

a Haitian voodoo spirit

her companion in the boat.

[Old Clootie]

He is said to be all-powerful and when

Some say that both she and her

a Scottish name for Satan

upset causes rivers to overflow.

sister were in love with the same man,

Cloridan

 European

Clérmézine

 West Indian

the chieftain O Caoimh, and she

a Saracen soldier

a Haitian voodoo spirit

turned Aiobheall into a cat. She then

He and Medoro crept out of their camp

cleromancy

married the chieftain, who later

at night to retrieve the body of their

divination by lot, such as falling dice

abandoned her when he found out

leader, Dardinel, killed in battle by

Cleta

 Greek

what she had done. She carried off

Rinaldo. They entered the Christian

in some accounts, one of the Graces

Sean mac Semais at his engagement

camp and killed several men in revenge

Cletine

 Irish

party, but when Caitlin Og demanded

and then started back carrying the body.

the spear of Cuchulainn

a dowry she released him.

They were overtaken by a troop led by

(see also Duaibhseach2)

(see also Cliona2)

Zerbino, and Cloridan was killed.

226

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Closed Man

Clymene4

Closed Man

 North American

Cloud Palace

 Chinese

Clutarius

 British

the first man, in the lore of

the home of the Taoist god Tungfather of Maelgwn

the Pawnees

wang-kung

Clwyd

(see Clud2)

a son of Sakuru and Pah

Cloud-people

(see Shiwanna)

clurican

(see cluricane)

He was given sacred bundles that

Cloud Serpent

(see Mixcoatl)

Clydno

 British

contained all the varieties of grain.

Clouds

(see Tlalocs)

a Welsh warrior at King Arthur’s court

Closer of the Day

(see Seker)

Clovis

 British

father of Cynon

Clota

(see Clud)

a Frankish king

Clydno Eiddyn

 British

Cloten

 British

ancestor of Guiron

the Welsh owner of a halter, one of

king of Cornwall

Cluasach O Failbhe

 Irish

the Thirteen Treasures of Britain

father of Dunvallo Molmutius

a sailor

collected by Merlin

Clothair

 British

He set out with Ceannai Fionn in the

Any horse that the owner of the halter

a king of the Franks

hope of finding the end of the sea.

wished for could be found in this halter.

Clotho

 Greek

When the ship’s anchor was held fast

Clygés

(see Cligés)

[Klotho(n)]

on the sea bottom, Cluasach dived to

Clymene1

 Greek

one of the 3 Fates, the spinner of the

release it but instead entered a magical

[‘famous’.Klumene]

thread of life

city below the waves, where he stayed

daughter of Catreus

Clothra

 Irish

with a beautiful maiden and was seen

sister of Aerope, Apemosyne

[Clothru]

no more.

and Athamenes

a queen of Connaught

club1

 Greek

wife of Nauplius

daughter of Eochaid Feidhleach

the weapon of Heracles

mother of Nausimedon, Oeax

and Cliothfhionn

club2

 Hindu

and Palamedes

sister of Eithne, the Finn Eamhna,

the weapon of Yama

In some accounts she and Aerope were

Maev and Mughain

Club-bearer

(see Periphetes)

sold as slaves by their father, but

mother of Cormac Cond Longes,

Club-tailed glyptodont

Nauplius, in charge of the sale, gave

Furbaidhe and Lugaid Riabhdearg

 North American

Aerope to Atreus, or Pleisthenes, and

She drowned her own sister, Eithne,

a fabulous animal

married Clymene himself.

and on the eve of the Battle of Comar,

Clud1

 British

Clymene2

 Greek

in which they were killed, slept with

[Clota.Cud]

[‘famous’.Klumene]

her triplet brothers. The body of her

a goddess of the Clyde

a Mysian nymph

son Lugaid was divided into three

Clud2

 British

mother of Atalanta by Iasius

sections by red stripes reflecting his

[Clwyd.Cud]

(see also Clymene3)

triple parentage.

mother of Gwawl

Clymene3

 Greek

In some accounts she slept with

Cluitheachair

 Irish

[‘famous’.Klumene]

Lugaid and bore a son, Criomhthann

son of Cu Chorb

daughter of Minyas

Nia Nair.

cluracan

(see cluricane)

wife of Phylacus

She was one of four sisters said to

clurican

(see cluricane)

second wife of Cephalus

have married Cormac mac Nessa.

cluricane

 Irish

mother of Alcimede and Iphiclus

In some accounts, she was killed by

[cluracan.clurican.cluricaune]

by Phylacus

her sister, Maev, who was killed

a spirit or elf

mother of Atalanta by Iasius, some say

by Furbaidhe to avenge the death of

This being, looking like a very old

mother of Iphiclus by Cephalus,

his mother.

man, lives in the wine cellar taking

some say

Clothru

(see Clothra)

care of the beer, etc. It is said to know

In some accounts she married Cephalus

Cloud

(see Kokumthena.Valahaka)

the location of hidden treasures.

after the death of his first wife, Procris,

Cloud-carrier

 North American

(see also leprechaun)

and they had a son, Iphiclus.

an Algonquian youth

Cluricaune

(see Cluricane)

Clymene4

 Greek

He was taken into the heavens by the

Clusivius

 Roman

[‘famous’.Klumene]

Star-maiden, Nemissa, and married

a name of Janus as ‘closer of gates’

a river nymph

her. Despite the pleasures of the land

Clust

 British

daughter of Ocean and Tethys

of the Star-people, he came to long

[Klust]

wife of Iapetus

for his own country and was allowed

a Welsh gatekeeper at King

wife of Merops, some say

to return on the condition that he did

Arthur’s court

mother of Atlas, Epimetheus,

not marry one of his own kind. He

son of Clustfeinydd

Menoetius and Prometheus

soon forgot this condition and

It was said that he could hear an ant

by Iapetus

married an earthly maiden but she

moving fifty miles away. He was one of

mother of Phaeton and the Heliades

died a few days later. When he

those who accompanied Culhwch in

by Helius, some say

married again he disappeared from

his quest for the hand of Olwen.

In some stories Clymene was the

the earth, called by Nemissa, and

Clustfeinad

(see Clustfeinydd)

mother of Phaeton, who sent him to

never returned.

Clustfeinydd

 British

see his absent real father, the sun-god

Cloud-gatherer

 Greek

[Clustfeinad]

Helius, to confirm that he was the son

a name for Zeus

father of Clust

of a god.

227

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Clymene5

Coatlicue

In other stories she was Phaeton’s

In some versions she is Leda’s

Clytonymus

 Greek

sister and when he was killed driving

daughter by Zeus who, in the form of

[Clysonymus]

his father’s sun-chariot, Clymene and

a swan, seduced Leda.

son of Amphidamus

her sister Prote were changed into

She was originally the wife of

This youth was accidentally killed by

poplar trees as they grieved for him on

Tantalus, king of Pisa, but when

Patroclus.

the banks of the River Po.

Agamemnon defeated him he took

Cmok

(see Zmek)

In some accounts Asia appears in

over his wife Clytemnestra who, as a

Cnaeris Marcius

(see Corialanus1)

place of Clymene, in others Clymene

daughter of Tyndareus, was sometimes

Cnoc Miodhchaoin

 Irish

is given as the wife of Prometheus.

referred to as Tyndaris.

the hill of Miodhchaoin (Mochaen) on

(see also Rhode)

While Agamemnon was away at

which nobody was allowed to shout

Clymene5

 Greek

Troy, she was seduced by Aegisthus who

Cnossia

 Greek

[‘famous’.Klumene]

was seeking further revenge for the

a nymph

a companion of Helen

murder of his brother, Tantalus. When

Cnossius

(see Idomenus)

When Helen was carried off to Troy

Agamemnon returned bringing with

Cnu Dearoil

 Irish

by Paris, Clymene went with her.

him Cassandra and the twin boys she

a servant of Finn mac Cool

Clymene6

(see Pyrrha)

had borne to him, the two lovers killed

He was a dwarf, less than two feet tall,

Clymenus1

 Greek

all four of them. Agamemnon was

found by Finn outside a fairy mound.

[‘famous’.Klumenos.Klymenos]

trapped in the bath where Aegisthus

Cnucha

(see Battle of Knock)

a king of Argos

attacked him with a sword and

Cnuphis

(see Kneph)

father of Harpalyce

Clytemnestra cut off his head. When

co-hon

 Vietnamese

He had an incestuous love for his

Orestes later returned to avenge his

in Annamese lore, the souls

daughter, so when she married Alastor

father’s death, he killed Aegisthus and

of those who died as a result

he seized her as she left with her

cut off Clytemnestra’s head.

of violence

husband, and kept her for himself. She

Another version of the story says

It is said that these spirits live in the

killed her younger brother (or, some

that she killed Agamemnon to avenge

shade of trees and attack travellers at

say, her own child by Clymenus) and

the death of their daughter Iphigenia,

night. They can be propitiated with

served his flesh to her father at a

who he had sacrificed to ensure a safe

offerings of paper, shoes, rice, etc.

banquet.

passage to attack Troy.

Co-walker

 British

In some accounts she was turned into

Clytia

(see Clytie)

in Scottish lore, a companion who

an owl at her own request, in others

Clytie

 Greek

haunts a man like his own shadow:

Clymenus killed both his daughter

[Clytia]

a doppelganger

and himself.

a sea nymph

Coart

 European

A similar story is told of Epopeus

a maiden who fell in love with the

[=Dutch Cuwaert]

and Nyctymene.

sun-god, Apollo or Helius

the hare in Reynard the Fox

(see also Epopeus.Nyctymene)

daughter of Oceanus

(see also Lampe)

Clymenus2

 Greek

When the god rejected her, she pined

Coassimolar

(see Caacrinolaas)

[‘famous’.Klumenos.Klymenos]

away, always watching him, and

Coatepec

 Central American

a king of Orchomenus

changed after nine days into a sunthe home of Coatlicue

grandson of Phrixus

flower (heliotrope).

Coatl

 Central American

father of Erginus

Clytis

 Greek

the fifth of the 20 days of the

He was killed by a stone thrown by

son of Eurytus

Aztec month

Perieres. His son Erginus swore

Clytius1

 Greek

Symbolising the East and the snake, the

vengeance on the Thebans.

[‘renowned’]

day is governed by Chalchiuhtlicue.

Clymenus3

 Greek

son of Laomedon

Coatlantona

 Central American

[‘famous’.Klumenos.Klymenos]

brother of Priam

[Serpent Skirt]

a name of Hades as ‘famous’

Clytius2

 Greek

a name for Coatlicue as ‘Robe

Clymenus4

 Greek

[‘renowned’]

of Serpents’

[‘famous’.Klumenos.Klymenos]

one of the Earthborn Giants

Coatlicue

 Central American

a name for Phaeton as the son of

son of Uranus and Gaea

[Chicomecohuatl.Coatlantona.Ilamatecuhtli.

Clymene and Helius

He was killed in the battle between the

I(t)zpapalotl.Robe of Serpents.Serpent

Clysonymus

(see Clytonymus)

giants and the gods by Hecate who

Skirt.Tlazolteotl.Tona(n)tzin]

Clytaemestra

(see Clytemnestra)

burnt him to death with torches.

the Aztec earth-goddess, moonClytemnestra

 Greek

Clytius3

 Greek

goddess, mother-goddess,

[Clytaemestra.Klutaimnestra.Klytaimnestra]

[‘renowned’]

earth serpent

a dawn-goddess

a king of Oechalia

an aspect of Tonantzin

daughter of Tyndareus or Zeus and Leda

son of Eurytus

the female aspect of Ometeotl

wife of Agamemnon

He was one of the Argonauts and was

wife of Mixcoatl

mother of Chrysothemis, Electra,

killed in Colchis by Aetes.

mother of Coyolxauhqui,

Iphigenia and Orestes

Clytoneus

 Greek

Huitzilopochtli, Quetzalcoatl, Xolotl

mother of Amphiaraus by Oides

a king of Nauplia

and 400 others

mother of Aletes by Aegisthus, some say

father of Nauplius

She was impregnated with a ball of

228

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Coatrischie

Codex Borgia

down or feathers that fell on to her lap.

Mercury and Wednesday

the buildings were made of pastry

Her 400 (or 4,000) children planned to

(see also Cochabiel)

and sugar

kill her to prevent the birth but her

Cochab

(see Cocao)

cockatrice

son, Huitzilopochtli (or Quetzalcoatl),

Cochabiel

 Hebrew

a winged monster, part cock,

was born fully armed and killed many

a Cabbalistic spirit of Mercury

part serpent

of the rebellious children.

Cochar Cruife

 Irish

This beast was produced from a

Another version of this story tells

a lover of Uathach

cockerel’s egg, hatched by a snake or

of a widow, La, who is similarly

When Cuchulainn accidentally broke

toad. In some accounts it was equated

made pregnant and saved by her

Uathach’s finger, Cochar challenged

with the basilisk.

son, Huitzilopochtli.

him to single combat and was killed.

Cockayne

(see Cockaigne)

In some stories she is the consort

Cochimetl

 Central American

Cockspur

(see Zipacna)

of Tlaltecuhtli.

[Cocochimetl]

Cocles

(see Horatius1)

She is represented as a terrible deity

a god of trade, patron of merchants

coco macaque

 West Indian

with snakes round her waist, human

Cocidius

 British

a stick that walks by itself

hearts as a necklace and with claws on

a god of the hunt

In Haiti they say that such a stick can

hands and feet. She ate the dead.

In some accounts he is equated with

be sent off on its own to do errands

Coatrischie

 West Indian

Segomo or Silvan.

(see also Segomo)

and can also be used to attack enemies.

a Taino storm-goddesss

Cocijo

 Central American

Any person struck by such a stick soon

This being, together with Guatauva,

[=Aztec Tlaloc.Tezcatlipoca.Tzahui:

dies.

acted as an assistant to Guabancex.

=Mayan Chac:=Totonac Tajin]

Cocoa

 South American

Coba

 Irish

a Zapotec rain-god

a cat-god of Peru

a Milesian

cock

It was said that this deity, depicted as a

son of Milesius

[gallus]

cat, continuously produced streams of

He was said to have introduced the art

the male of the fowl, a bird

hail from its eyes.

of trapping and died when he was

domesticated in many countries,

Cocochimetl

(see Cochimetl)

caught in one of his own traps.

in many cases regarded as sacred

Cocoloon

(see Kukulcan)

Cobhthach Coel

(see Covac)

(1) In the bestiaries the only bird to

Cocomama

 South American

Cobthach Coel

(see Covac)

be castrated.

an Inca spirit controlling the growth of

coblyn

 British

(2) In China the cock is called

the cocao plant

[plur=coblynau:=Cornish knocker]

kung-ch’i and is regarded as a

Cocoyomes

 Mexican

a Welsh spirit of the mines who helps

divine bird that carries the sun

the first people, ancestors of the

miners to locate coal, etc.

through part of the zodiac. Some

Tarahumare tribe

coblynau

(see coblyn)

say it could become a human being

These beings, cannibals who lived in

cobra1

 Egyptian

while others say that it drives away

caves, were scorched to death by the sun

the animal sacred to Wadjet: part of

ghosts when it crows at dawn. A

for their wickedness. A few escaped but

the uraeus

picture of a cock pasted on a coffin

were later killed by the Tarahumare.

cobra2

 Pacific Islands

is said to drive away demons.

Cocqcigrues

a snake said to carry a precious jewel

(3) In Germany the bird is regarded

[Cocquecigrues.Cocquecugrues]

in its head

as a weather prophet.

imaginary animals

This stone, the gemala, is said to shine

(4) In Greek lore the cock is the

Cocquecigrues

(see Cocqcigrues)

at night and has the power to make any

bird of Apollo and Athena. It

Cocquecugrues

(see Cocqcigrues)

man who owns it victorious in battle.

was sacrificed to Asclepius in

Cocytus1

 Greek

Some say that it can be used to cure a

recognition of recovery from illness.

[Kokutos.Kokytos]

snake bite.

(5) In Japan the cock is known as

a river in Hades

Coca-Mama

 South American

tokoyo-na-ganaki-dori and is said

This river was said to be composed of

a Peruvian goddess of the coca plant.

to prepare the heart for worship.

the salty tears of the dead who wander

Cocalus

 Greek

(6) The Norse regard the cock as a

in Hades for 100 years if they have not

king of Sicily

guardian. In the realm of Midgard,

got the fare of one obol required by

He sheltered Daedalus when he

Gullinkambi lived on the tree

Charon to ferry them across the

escaped from the Cretan labyrinth of

Yggdrasil. In Valhalla, Fialar’s duty

Acheron or Styx.

King Minos. When Minos came to his

was to waken the warriors for the

Cocytus2

 Greek

court in search of Daedalus he was

final battle.

father of Minthe by Peitho

killed; in some versions in the fighting

(7) The Romans consulted the cock

cod-pan

(see cho-pen)

that ensued when Cocalus refused to

as an augury, particularly on

Codal

 Irish

hand over Daedalus, in others when

the weather.

foster father of the young Eire

Daedalus (or a priestess of Cocalus)

(8) An old Scottish custom involved

 Codex Borbonious

 Central American

poured scalding water over Minos as

the sacrifice of a cock as a cure

a book of Aztec legends

he lay in his bath.

for epilepsy.

 Codex Borgia

 Central American

Cocao

Cockaigne

 European

the Aztec calendar

[Cochab]

[Cockayne:=German Schlaraffenland]

This book also describes the Aztec

a demon associated with the planet

a paradisal land of wealth where

gods and their exploits.

229

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Codex Cortesianus

Colga

 Codex Cortesianus

 Central American

escaped by hiding in caves or climbing

Her husband, king of the Land of

a source of Mayan legends and culture

trees; the others were Hermitten,

Wonder, had locked their daughter in

 Codex Cospiano

 Central American

Krimen and Tupan.

a tower to frustrate a prophecy that

a source of Aztec myths

Coemgen

(see Caoimhghin)

said that her mother would die

 Codex Dresden

(see Dresden Codex)

Coeranus

 Greek

when Delbchaem married. Art rescued

 Codex Fejervary-Mayer Central American

son of Abas

Delbchaem, killed both Coinchend

the document setting out the

brother of Lysimache

and Morgan, and married their

relationship of the Aztec gods to

Coetan Arthur

 British

daughter.

the calendar

a barrow in Wales where, it is said,

 Coir Anmann

 Irish

 Codex Huamantla

 Central American

King Arthur lies buried

a story of the exploits of Connla, son

a source of Aztec myths

Coeus

 Greek

of Cuchulainn

 Codex Magliabecché

 Central American

[Ceos.Koeos]

Coirbre

(see Cairbre)

a source of Aztec myths

one of the Titans

Coirpre

(see Cairbre)

 Codex Regius

(see Elder Edda)

son of Uranus and Gaea

Coirpre Liffechair

 Codex Vindobonsis

 Central American

brother and husband of Phoebe

(see Cairbre Lifeachair)

[Vienna Codex]

father of Asteria and Leto

Col1

 African

a source of Aztec myths

Coeviaca

 South American

[Chol]

 Codex Zoncha-Nuttall Central American

a culture hero of the Xingu of Brazil

a Sudanese rain-god

a book of Mixtec myths

He is regarded as the man who

Col2

(see Cumaill)

and genealogies

brought fire from the gods.

Colada

 Spanish

Codrus

 Greek

Cogaz

 African

a sword of El Cid

[Kodros]

son of Kaang and Coti, in Bushman lore

Colanthes

 Egyptian

the last king of Athens

He descended to earth and taught

[Kolanthes]

son of Melanthus

mankind how to dig for roots.

a god envisaged as a youth

father of Medon

Coh

 Central American

Colbrand

 Danish

Some say he was an early king of

a leopard

[Colbronde.Coldbrand]

Athens, some the last king. He

a Mayan prince

a giant killed by Guy of Warwick

attained the throne by killing the

son of Kan

Colbronde

(see Colbrand)

previous king, Xanthus.

brother of Aac, Cay, Moo and Niete

Colcannon Night

 North American

It was prophesied that the Dorians

When Moo rejected Aac and married

the name for Hallow’een in Canada

would conquer Attica if the king was

Coh there was bad blood between the

Colchian Dragon

 Greek

spared, so Codrus entered their camp

brothers, leading to war, and Coh was

the dragon that guarded the Golden

and died fighting. The Dorians gave

killed by his brother who renewed his

Fleece at Colchis

up the fight and withdrew. Since no

suit for the widowed queen. When she

Colcu

 Irish

man felt worthy to follow such a king,

rejected him once again, he made war

step-son of Cred

the royal position was abolished.

on her, and when her forces were

Cred fell in love with Cano, a Scottish

Coel1

 British

defeated she fled the country.

prince, and Colcu was jealous. He

[(Old) King Cole]

cohoba

 West Indian

prevented the lovers from keeping an

a duke of Colchester

a drug used in religious rites, said by

assignation by Lake Cred.

a king of Britain

some to induce the power of

Cold1

 Baltic

father of Helena

prophecy

son of Louhi, in Finnish lore

He was said to have overthrown the

Cohuacom

 Central American

Cold2

 North American

king, Ascelpiodotus, and died a month

a holy mountain, home of the gods

one of the 4 anaye left alive after the

later. In some accounts he derives from

Cohuatzincatl

 Central American

storm sent by Estanatlehi

Camulos and is the husband of

a god of intoxication

Cold Food Festival

Stradwawl and father of Gwawl. Some

one of the Centzon Totochtin

(see Festival of Tombs)

say that he was an ancestor of

Coil Croda

 Irish

Cold Space

(see Matao-Anu)

King Arthur.

(see also Coel2)

[Hundred-slayer]

Cold Space Creeping On

Coel2

 British

a warrior of the Fianna

(see Whakatoro-Anu)

husband of Stradawl

He was one of Finn mac Cool’s men

Coldbrand

(see Colbrand)

father of Gwawl

carried off by Gilla Dacar, and in the

Cole

(see Camulos.Coel)

In some Welsh accounts he is the same

party of nine, led by Goll mac Morna,

Colel Cab

 Central American

as King Coel of Britain.

which recovered Finn’s hounds, Bran

a Mayan earth-goddess

Coel Godebog

 British

and Sceolan, when they were stolen by

Colga

 Irish

an ancestor of Merlin

Arthur.

[Colga(n) of the Hard Weapons]

father of Ceneu

Coiling Dragon

 Chinese

a king of Lochlan

Coelus

(see Caelus)

a water dragon

father of Midac

Coem

 South American

Coinchend

 Irish

He led an army to conquer Ireland but

a survivor of the flood in the lore of

a warrior woman

only Midac survived the battle with the

the Tupi

wife of Morgan

Fianna. Colga was killed by Oscar, in

He was one of four people who

mother of Delbchaem

some accounts.

230

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Colgan

Columba

Colgan

(see Colga)

He and his brothers killed High-king

While he and a follower were fasting,

Colgrevan

(see Colgrevaunce)

Fiachu who was their uncle.

King Guaire, who was feasting, wished

Colgrevance

(see Colgrevaunce)

Colla Meann

 Irish

that he could share his good fortune

Colgrevaunce of Gore

 British

[Conlae]

with somebody less fortunate. His

[Calogrenant.Colgrevan(ce)]

brother of Colla Fochra and Colla Ilais

plate of food was carried by angels and

a Knight of the Round Table

He and his brothers killed High-king

set down before the two starving

At Castle Tubele he intervened to save

Fiachu, who was their uncle, and fled

clerics. The king later gave them a

Bors who was about to be killed by his

to Scotland when the king’s son,

herd of cattle.

brother Lionel.

Muireadhach, returned from an

Colmcille

(see Columba)

He was one of the twelve knights

expedition at the head of an army. They

Colombe

 British

who helped to trap Lancelot and

were later forgiven by Muireadhach

a maiden

Guinevere. He was first through the

and, with an army from Connaught,

She took a lover who was killed by her

door into the bedroom and was killed

conquered most of Ireland.

brother to wipe out the dishonour. She

with a footstool by the unarmed

collahualla

 South American

took her lover’s sword to Lyle, the

Lancelot who took his sword and

[collahuaya.kollawalla]

Lady of Avalon, who put a spell on it

armour, killing all except Mordred.

itinerant medicine men in Bolivia

so that it could be used by the purest

In one story, he was killed by

These people are said to cure diseases

knight, who would use it to kill the one

Lionel, in others he tells the story of

using herbal remedies.

he loved best. It was claimed by Balin.

the Knight of the Fountain that, in

collahuaya

(see collahualla)

When she followed him and saw that

Welsh stories, is atributed to Cynon.

Collari

 South American

he had already killed the Lady of the

Colgrin

 British

an ancestress of the Q’ero people of Peru

Lake and Lanceor, she killed herself by

a Saxon leader

consort of Inkari

falling on her lover’s sword.

brother of Baldulf

She and her mate, Inkari, were created

Colop U Uichkin

 Central American

After several defeats at the hand of

by the Apus to repopulate the country

a Mayan sky-god

King Arthur, he returned to the

when Raol killed the existing people

Colopation

Continent. He later made further

with the heat of the sun.

a demon said to throw open prisons

attacks on Britain and was killed at the

Collasiri

 South American

Colossus of Rhodes

 Greek

Battle of Badon.

medicine men of the Aymara people

a huge statue of Apollo

Colhuatepec

 Central American

They claim to diagnose illness by

The statue was said to stand near

the cave from which the ancestors of

divination using animal entrails, and to

(some say astride) the harbour of the

the Aztecs were said to have emerged

cure illness by transferring it to some

seaport of Rhodes and was destroyed

Colhuatzincatl

 Central American

animal or object.

by an earthquake.

[‘winged one’]

Collatinus (see Tarquinius Collatinus)

colours

an Aztec god, one of the Centzon

Collection of Written Leaves

the 3 sacred colours are black, red

Totochtin

(see Popul Vuh)

and white

Colinia

 Central American

Collen

(see Tollen)

Black is the colour of mourning, the

a volcano revered as a holy mountain

 Colloquy of the Old Men

 Irish

dead and gods of the earth. Red

Coll

(see Cumaill)

[Accalam na Senorec.Agallamh na

symbolising blood, flesh and organs, is

Coll ap Collfrewr

 British

Seanorach.]

the colour of fertility. White is the

a Welsh swineherd and magician

a 12th C story of the exploits of

colour of festivities and of sacrificial

He attended the magical sow Hen Wen.

the Fianna

offerings. In Argos it was the colour of

Colla1

 Irish

This writing takes the form of conmourning, and still is in some countries.

father of Dallan

versations between Cailte, Oisin and St

Colptha

 Irish

Colla2

 South American

Patrick, during which the two warriors

son of Milesius and Scota

an Inca king

pass on the history of the Fianna.

colt-pixy

In one story of the origins of the Incas,

Colm Cille

(see Columba)

a mischievous fairy

the land was divided into four parts

Colman

 Irish

Colum1

 Irish

when the waters of the flood subsided.

a king of Connaught

a smith-god of the Danaans

Colla took the south; the other parts

father of Guaire

Colum2

(see Columba)

were taken by Manco Capac, Pinahua

He was killed at the Battle of Ceann

Columba

 Irish

and Tocay.

Bugha by Ragallach, who then took

[Colm Cille.Colmcille.Colum.

In some accounts he is the same as

over the throne.

Criomhthann]

Ayar Ayca.

Colman Beag

 Irish

(521–597)

Colla Fochra

 Irish

a king of Meath

a saint and missionary

[Conlae]

He abducted a nun and held her

son of Feidlimidh

brother of Colla Meann and Colla Ilais

captive on an island. St Cainneach

brother of Oran

He and his brothers killed High-king

appeared in a fiery chariot, which so

He set up a monastery on Iona and

Fiachu who was their uncle.

frightened Colman that he returned

sent out missions to convert the Picts.

Colla Ilais

 Irish

the nun and repented.

His story is found in the Vitae

[Conlae]

Colman mac Duach

 Irish

 Columbae written by Adhamnan in the

brother of Colla Fochra and Colla Meann

a saint

7th century.

231

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Comaetho1

Con1

An angel always hovered over his

He is said to have rejected the love of

He declared himself a god (Hercules the

head and, in one account, he sent an

the earth-goddess and castrated himself.

Second) and required his subjects to

angel to catch a monk, who had fallen

Combaoth

(see Kimbay)

worship him.

from a tower, before he hit the ground.

Come-at-a-body

 North American

Common Mother

 South American

A monster in Loch Ness swam off at

a fabulous animal

the supreme deity of some native

his command as it was about to attack

Cometes1

 Greek

Indian tribes

one of his monks, Lugne. When a

son of Tisamenus

compa

 South American

magician caused the wind to blow

father of Asterius

a huaca placed near an irrigation canal

against his ship, it sailed on against the

Cometes2

 Greek

to protect it

wind. It was said that the gates of

son of Sthelenus

Compair Bouki

 North American

Inverness opened of their own volition

He seduced Aegialeia, wife of Diomedes,

[Comrade Bouki:=West Indies (Uncle)

when he made the sign of the cross.

while the latter was fighting at Troy.

Bouki]

When the ruler of Tory Island

Comgan

 Irish

the name for Bouki in the

offered him as much land as his cloak

[Comhd(h)an.Mac Da Chearda]

Southern States

could cover, Columba caused the cloak

a jester and poet

Compair Lapin

 North American

to cover the whole island.

son of Maolochtraigh and Mughain

[Comrade Rabbit]

He was cured of his somewhat

At times wise, at times foolish, he was

the name for Brer Rabbit in the

haughty manner when Christ himself

said to be able to walk on water or to

Southern States

appeared as a beggar and caused the

sleep beneath it.

Companion Gods (see Associated Gods)

dough given to him by the saint to

His father’s second wife fell in love

Companions of the Day

sprout corn.

with him but he rejected her and she

 Central American

He died on Iona, but it was said that

persuaded a druid to cause Comgan to

13 Aztec deities, each responsible for

his body was miraculously transported

become ill and lose all his hair. When

one hour of the day

to Ireland and re-interred beside St

he gave all his possessions to Odhran

Companions of the Night

Brigit and St Patrick. His feast-day is 9

and went into the forest, his step Central American

June.

brother, Cumaine, found him and took

9 Aztec deities, each responsible for

Comaetho1

 Greek

him to his hermitage.

one hour of the night

a priestess of Artemis

At the court of Guaire, king of

comparative mythology

She and Melanippus made love in the

Connaught, he supported the boast of

the study of mythologies to elucidate

temple of Artemis and the outraged

Mac Telene that Munster was superior

differences and common ground

goddess brought about a famine which

to Connaught by reciting poetry.

Compassionate

 Canaanite

ended only when the two lovers

When the king’s horses were stolen he

a name and attribute of El

were sacrificed.

allowed the robbers to escape.

Compitalis

 Roman

Comaetho2

 Greek

When he met Conall Clogach, the

a festival of the cross-roads

daughter of Pterelaus

high-king’s jester, they became friends

Comrade Bouki (see Compair Bouki)

Her father had a single gold hair in his

and undertook a journey round

Comrade Rabbit(see Compair Lapin)

head which ensured his safety and that

Connaught during which they

Comus1

 British

of his kingdom of Taphia. She fell in

managed to set fire to the town of

a pagan god

love with Amphitryon when he

Roscommon. When he quarrelled with

son of Bacchus and Circe

invaded the kingdom and she pulled

Conall, Comgan settled in a hermitage

This deity, invented by Milton,

out the golden hair so that her father

and spent the rest of his life there.

transformed travellers by changing

died and Amphitryon was victorious.

Comghall

(see Congall)

their faces into those of animals.

When Amphitryon rejected her love,

Comhal

(see Cumaill)

 Comus2

 British

she killed herself for her treachery to

Comhdan

(see Comgan)

a poem written by John Milton

her father. Some say that she was killed

Comhdhan

(see Comgan)

This work tells the story of Comus,

by Amphitryon.

 Coming Forth by Day

son of Bacchus and Circe.

Coman

 Irish

(see Book of the Dead)

Comus3

 Greek

wife of Mochta

Coming of the Gods

[Komos]

mother of Moninne

(see Teotleco Festival)

a god of mirth

Comatas

 Greek

Comizahual

 South American

son of Bacchus and Circe, some say

a goatherd

a flying tigress in Honduras

Comus4

 Roman

Having seen the Muses dance in the

This being was said to be a sorceress

a god of drunken revelry

moonlight he became a worshipper

and the mother of three sons who

Comyra

 Greek

and sacrificed one of his master’s goats,

became the ancestors of the race.

a festival of Q’re at which young men

for which he was locked in a box. The

 Commentarios Réales de los Incas

cut off their forelocks and dedicated

Muses kept him alive by sending bees

 South American

them to the god

with food, whereupon his master,

a book of Inca history and myths

Con1

 South American

realising that the Muses were

written by Garsilasco de le Vega

a boneless creator-god

protecting the boy, released him.

Commodus

 Roman

son of Inti

Combalus

 Syrian

[Hercules Secundus]

brother of Pachacamac

a fertility-god

a 2nd C Roman emperor

He could raise mountains and he

232

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Con2

Conall Clogach

created a race of people who so

son of Eochaid Feidhleach

one hand tied behind his back, because

annoyed him that he turned their

and Cliothfhionn

his opponent had only one arm, and

fruitful land into desert. He was

Conall Cearnach

 Irish

killed him. Buan, the king’s wife, fell

superseded by Pachacamac who turned

[Coinall Cearneac.Conal(l) of the

dead when she saw her husband’s body.

the people made by Con into monkeys.

Victories]

Conall then crushed the dead king’s

Con2

(see Pariacaca)

a warrior of Ulster

brain and mixed it with lime to make a

Con-Inti

 Central American

one of the 12 champions of the

missile called a brain-ball. He fired

an aspect of Inti as ‘son of the sun’

Red Branch

this from his sling and it struck Conor

Con Ion

 Vietnamese

son of Finchoom and Amergin, foster

mac Nessa in the forehead, from

spirits of Annamese children who died

brother of Cuchulainn

where it could not be removed. It

at birth

husband of Fiebh, Lendar or Niam

exploded seven years later and killed

To ward off these spirits a dog is killed

His neck was damaged when he was a

Conor. In other stories Conall

and buried under the bed of a woman

baby when Cet placed his foot on his

deposited the ball at Emain Macha

in childbirth.

neck, but was prevented from breaking

from where it was stolen by Cet. Some

Con ma dan

 Vietnamese

it by his mother. As a result, Conall

say that it was Mac Da Tho’s brain that

spirits of those who died of smallpox

grew up with a crooked walk.

was used in this way.

It is said that these spirits cause

In a contest with Loaghaire

In some accounts he was one of the

the disease.

Buadhach, Winner of Battles, and

Ulstermen who were exiled to

Con Ticci Viracocha (see Viracocha)

Cuchulainn for the title of Champion

Connaught and fought for Maev and

Con tinh

 Vietnamese

of All Ireland, he and Loaghaire ran

Ailill against their own countrymen in

spirits of Annamese girls who died young

from the wildcats put in the room with

the Cattle Raid of Cooley, while others

These spirits are said to live in trees,

them, while Cuchulainn faced them

say that he fought for Ulster in

robbing passers-by of their souls or

with his sword. They were also tested

support of Conor mac Nessa, father of

driving them mad.

by Ercol who attacked them first with

his wife Feibh. After a raid led by Cet,

Con tram nu’o’c

 Vietnamese

witches and then fought them himself,

Conall followed the raiders and killed

in Annamese lore, a water buffalo

losing only to Cuchulainn. In a

Cet in single combat at a ford. He was

It is said that any person holding a hair

beheading contest with a giant, all

wounded and cared for by Bealchu

of this animal can walk across a river

three decapitated the giant but only

who wanted to get him well again just

without getting wet.

Cuchulainn was prepared to offer his

so that he could kill him. A plan to kill

Conaing

 Irish

own neck to the axe.

Conall in bed misfired and Conall

a king of Ireland

He helped Fraoch rescue his family

forced Bealchu to occupy the bed so

He was king of the northern half of the

and cattle when they were carried off

that Bealchu was killed by his own

country and killed Lugaid

by raiders. In some accounts, they

three sons. Conall then killed all three

Lamhdhearg who had usurped the

rescued the hostages from a castle in

of them.

throne of the southern half after

the Alps that was guarded by a huge

Some say that Conall was the

killing Eochaid Uaircheas.

snake, detroying the building in the

sole survivor of the battle at Da

Conaire Caomh

(see Conary Mor)

process of rescue. He fought alongside

Derga’s hostel.

Conaire mac Mogha Lamha

Conary at the siege of the hostel of Da

It was said that Conall never

(see Conary mac Mogha Lamha)

Derga. In some versions it was he who

allowed a day to pass without killing a

Conaire Messbuachalla

brought a drink to the thirsty king but

man from Connaught and that he slept

(see Conary Mor)

found him already dead and

with that man’s decapitated head under

Conaire Mor

(see Conary Mor)

decapitated. He gave the head a drink

his pillow.

Conal

(see Conall)

and it thanked him for fetching the

When Cuchulainn was killed by

Conall1

 Irish

water. In other stories it was the giant

Lugaid, Conall killed him and then

[Conal]

Mac Cecht who brought the drink.

sought out and killed Cunlaid, Erc and

one of the sons of a high-king

At Mac Da Tho’s feast he outfaced

Fergus and the three witch-daughters

In some accounts he and Dunchadh

Cet for the right to carve the famous

of Calatin. In some accounts Conall

were the sons of Blathmhac, in others

boar when he produced from his bag

then went to the court of Maev, where

there were three sons (the other was

the still-bloody head of Anluan of

Maev, jealous of her husband’s affair

Maelodhar) and their father was

Connaught, Cet’s brother, whom

with another woman, persuaded

Diarmaid who was joint-king with

Conall had killed in combat.

Conall to kill Ailill. The king’s angry

Blathmhac. All three sons were killed

When Conor mac Nessa reneged

subjects then killed Conall.

when they were set upon by

on his promise of safe conduct given to

In other stories he was killed by

Maelodran who drove them into a mill

Naisi and Deirdre, he was in the party

Connla, the son of Cuchulainn, when

pond and, by starting the mill, had

attacking the hostel at Emain Macha.

they met in single combat when

them crushed to death by the water

When he learned of Conor’s treachery

Connla arrived by boat to search for

wheel.

he killed Conor’s son Fiachra.

his father whom he had never seen.

Conall2

(see Connla)

His two brothers had been killed by

Conall Cearneac

Conall Anghlonnach

 Irish

Meas Geaghra, king of Leinster, and

(see Connal Cearnach)

[Conal]

Conall took his revenge. He killed

Conall Clogach

 Irish

a warrior of Ulster

Meas in single combat, fighting with

[Conal]

233

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Conall Corc

Conan Meriadoc

a jester at the court of high-king Domhnall

Some say that Conall became highfather of Findearbh

He had incited a mob to stone St

king of Ireland but handed the throne

Conan mac an Leith Luchra

 Irish

Columba and was cursed by the saint

to his brother, Laoghaire.

[Conand.Conann]

so that he became a fool.

In one story he carried off Eithne,

husband of Finnine

When he met Comgan, jester of

daughter of the king of Leinster, but

He treated his wife so badly that her

Munster, they became friends and with

Macaomh Mor, who had been sent to

brother, Feardhomhain, intervened

him undertook a journey round

look for her, found Conall asleep and

and killed him, dying himself in

Connaught during which they

took her for himself. Conall sailed as

the fight.

managed to set fire to the town

far as Scandinavia in search of the pair,

Conan mac Febar

 Irish

of Roscommon.

killing hundreds of warriors sent

[Conand.Conann]

Domhnall had a message brought to

against him by the king, whose

a chief of the Fomoire at the time of

the court that Conall had been killed

daughter, Doireann, fell in love with

the invasion by the Nemedians

by wolves, at which the fool wept for

him. She sent a warrior named Amhas

He was killed by Fergus Leathdhaerg

himself until one of the men at the

to kill him when he failed to return

when the Nemedians attacked his glass

court seized Conall and pretended that

her love. Conall defeated Amhas and

castle on Tory Island.

he had saved him and brought him

later another warrior, Kidire, attacked

Conan mac Lia

 Irish

back to the court.

the king but was defeated by Conall.

[Conand.Conann]

He was killed by Congall Caoch at

This man said that he had met

son of Lia

the Battle of Magh Rotha.

Macaomh and Eithne and so Conall,

His father, Lia, was killed by Finn mac

Conall Corc

 Irish

accompanied by Amhas, Kidire and

Cool, and Conan spent several years in

[Conal(l) mac Luigthig.Corc mac Laire]

the druid Dunadhach, set off to find

conflict with the Fianna as a result.

a king of Munster

them. A prince, Iollann, joined them

Later he swore loyalty to Finn and

son of Luightheach and Boilce

after Conall defeated him in single

served him for thirty years.

or Bolgbhain

combat. They found the fugitives in

He was one of the soldiers who

He was fostered by Feidhilm and was

Syria and Conall defeated Macaomh

disappeared when Gilla Dacar and his

given the nickname Corc mac Laire

but spared his life, going to Caledonia

horse plunged into the sea.

when his ear was singed in a magic

to send a princess for Macaomh in

Conan mac Morna

 Irish

ceremony. He was later adopted by

place of Eithne. He killed the witch

[Conan Mael.Conan Maol.Conan the

Criomhthann, whose wife told her

who, by her magic, revived every

Bald.Conand.Conann]

husband that Conall had tried to

night the 500 Caledonians he killed

a warrior in the Fianna

seduce her. Criomhthann exiled him

each day, and seized the princess. In

brother of Goll and Garadh

to Scotland, sending a message to the

the meantime, Eithne had been

In some versions he got stuck to a chair

Pictish king to kill the young man.

captured by the king of Greece so

or the floor of the Quicken Trees

Conall survived because Gruibne, who

Conall had another battle to fight and

Hostel, where Finn mac Cool and

had earlier been freed from captivity

defeated the Greeks. He later helped

some of the Fianna were trapped by

by Conall, changed the coded message

his brothers Eoghan and Laoghaire to

Midac. He escaped by tearing himself

so that King Fearadhach gave his

defeat the Turks who had attacked the

free, leaving the skin of his buttocks

daughter to Conall as wife. He later

German empire.

behind. His friends covered him with a

returned to Munster and became king.

Conall was killed in a fight with

black sheep’s fleece, which grew

Conall Dearg

 Irish

raiders who had stolen some horses

permanently in place of the missing skin.

[Conal]

from Tara.

He went to the house of Cab an

husband of Aobhfhinn

Conall mac Luigthig

Dosain in the Otherworld where he

father of Enda

(see Conall Corc)

was involved in a number of strange

Conall Gulban

 Irish

Conall mac Suibhne

 Irish

situations until he was rescued by Finn

[Conal]

[Conal]

mac Cool.

son of Niall

son of Suibhne mac Colmain

When challenged by Liagan, he

brother of Cairbre, Eanna, Eoghan

He killed Aedh Slaine who had killed

tricked his opponent into looking

and Laoghaire

Conall’s father.

behind and then cut off his head.

grandfather of Feidhlimidh

Conall of the Victories

Conan Mael (see Conan mac Morna)

He was fostered with his uncle,

(see Conall Cearnach)

Conan Maol (see Conan mac Morna)

Fiachra, who sent him to be tutored by

Conan1

 Irish

Conan Meriadoc

 British

Muireadhach Meann. When

a son of the Dagda

[Conand.Conann]

Muireadhach was killed in battle with

He was killed when he tried to seduce

a king of Brittany

Ulster, Conall and his kin defeated

the maiden Cealg.

son of Gerenton

Ulster at the Battle of Ath Cro and

Conan2

 Irish

In those stories where Elen is the

killed Cana, king of Ulster.

husband of Darerca

daughter of Octavius, Conan and

After conquest of Ulster, his uncles,

He was said to be an ancestor of

Macsen fought fought for the hand of

Brian and Fiachra, went to war against

King Arthur.

Elen. Macsen married her but left her

each other and Connall took an army

Conan Cinn Sleibhe

 Irish

when he joined forces with Conan to

to defeat Brian, subdue Connaught

[Conand.Conann]

conquer Armorica. Conan became

and install Daithi as king.

a noble of the Otherworld

king and called the country Brittany.

234

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Conan of the Grey Rushes

Congall3

Some say that he was an ancestor of

by Conary. They joined Ingcel, son of

who was Cuchulainn’s son, Connla,

King Arthur.

(see also Cynan2)

the king of Britain, in sea-raiding and

refused to give his name.

Conan of the Grey Rushes

 Irish

invaded Ireland. They trapped

Condor

 South American

[Conand.Conann]

Conary at the hostel of Da Derga and

an Inca creator deity

a warrior of the Fianna

killed him and most of his men. The

Condorcoto (see Mount Condorcoto)

He was one of the party that trapped

giant Mac Cecht went in search of

Conduiramour

(see Condwiramur)

Dermot and Grania in the Wood of

water for the king who was thirsty but

Condwiramis

(see Condwiramur)

Two Tents.

when he got back the hostel had fallen

Condwiramur

 British

Conan Rod

 Irish

and Conary was dead. His head had

[Conduiramour.Condwiramis.

[Conand.Conann]

been cut off but, when Mac Cecht

Condwiramurs]

son of a British king

gave it a drink, it spoke and thanked

a queen of Brobarz

He proved his identity by showing a

him for the water.

wife of Peredur

ring and a grain of gold embedded

In some versions it was Conall

mother of Aribadale, Kardiez

in his shoulder. He joined forces

Cearnach, not Mac Cecht, who

and Lohenergrain

with Congall Caoch in his fight

brought the drink for Conary.

In some stories of Peredur (or

with Domhnall mac Aodha. He was

In another account his parents were

Percival) she married the knight of the

killed by Cellach at the Battle of

Eochaid Airemh and Eochaid’s

Grail and bore his son, Lohenergrain.

Magh Ratha.

daughter, the girl he chose from fifty

Condwiramurs

(see Condwiramur)

Conan the Bald

presented by Midir, who had abducted

Confession Buddhas

 Buddhist

(see Conan mac Morna)

his real wife, Etain, thinking that she

a type of Buddha of which there are

Conand

(see Conan)

was Etain.

said to be 35

Conann

(see Conan)

Concenn

 British

When depicted, these beings are

Conan’s Tower

(see Glass Castle)

[Cyngen]

usually shown bare-headed.

Conapa

(see Thunupa)

a king of Powys, Wales

Confucius

 Chinese

Conaran

 Irish

son of Cadell

[Chi-sheng Hsien-shi.Kung Ch’iu.Kungfather of Irnan

Concess

 Irish

fu-tzu.Master Kong]

He sent Irnan and her two sisters to

in some accounts, mother of Patrick

(551–479 BC)

punish Finn mac Cool for hunting

by Calpurnius

a philosopher who was deified

deer, which he claimed to own. Goll

Concheanann

 Irish

He was the founder of what became

killed two of them and captured or

a friend of Berach

the state religion, Confucianism. It

killed Irnan.

When Cu Allaidh tried to put a curse

was said that a unicorn appeared at his

Conary mac Mogha

 Irish

on Berach, Concheanann killed him.

birth. This animal appeared again as a

[Conaire mac Mogha Lamha]

Concheann

(see Corrchend)

portent of his approaching death and

a king of Munster

Conchend

(see Conchenn)

was killed by peasants.

husband of Sarait

Conchenn

 Irish

His tomb is said to be supported in

father of Cairbre and Duibhind

[Conchend]

space by four deities.

When he was deposed by Eoghan he

daughter of Bodb Dearg

Conga

 West Indian

went to the high-king for help. Conn

She was courted by Cliach but her

a class of voodoo deities in Haiti

gave him his daughter as wife and an

father refused to sanction the marriage.

Congall1

 Irish

army that defeated Eoghan in battle.

Conchobar1

 Irish

[Comghall.Conghal]

In some accounts he had three sons,

son of King Arthur

a man who rescued Muirgen, the

all called Cairbre. He succeeded to the

In Irish lore he was killed by Eochaid,

woman who had changed into

throne of Ireland after his father-inson of Ailill and Maev.

a salmon

law, Conn Ceadchathach. Conary was

Conchobar2

(see Conor mac Nessa)

Congall2

 Irish

succeeded by Art when he was killed

Conchobhar (see Conor mac Nessa)

[Comghall.Conghal]

by Neimheidh mac Sraibhghind.

Conchubar

(see Conor mac Nessa)

a high-king of Ireland

Conary Mor

 Irish

Conchubhar Abhradhrua

 Irish

father-in-law of Fergal

[Conaire Caomh.Conaire Messbuachalla.

a king of Leinster

He was told that his daughter, who was

Conaire Mor]

Concordia

 Roman

a nun, was having an affair with Fergal,

a high-king of Ireland

[=Greek Aphrodite.Homonoia]

and he nearly caught them in bed

son of Nemglan and Messbuachalla

a goddess of civic agreement, one

together. When he came to believe

His mother was seduced by a Danaan

of the 5 Appiades

that his daughter was innocent, he

youth who came to her in the form of

Cond

(see Conn)

drowned the informer.

a bird. She married Eterskel, king of

Condatis

 Celtic

Congall3

 Irish

Ireland, and her illegitimate son,

a river-god in Gaul

[Comghall.Conghal]

Conary, was reared, with three foster

Condery

 Irish

foster brother of Mael Fothartaig

brothers, by a noble, Desa. When

a warrior of Ulster

Mael was unjustly accused of raping

Eterskel died, Conary was made king,

a messenger for Cuchulainn

his father’s second wife and was killed

fulfilling the prophecy of a diviner.

Cuchulainn sent him to meet the

by Aodan on the orders of Mael’s

His foster brothers were a source of

young man who arrived by boat,

father, Ronan, king of Leinster, despite

trouble and were eventually banished

asking for Cuchulainn. The youth,

Congall’s efforts to save him. When he

235

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Congall4

Conn1

protested at the murder of his friend,

Another story tells of Congall’s

Conle

(see Connla)

he was himself killed by Aodan.

adventures overseas. He was said to be

Conlai

(see Connla)

Congall4

 Irish

betrothed to Taise, daughter of Donn,

Conlaih

(see Connla)

[Comghall.Conghal]

king of the Otherworld, and killed

Conlai’s Well

(see Well of Segais)

a saint and missionary

another king, Nabgodon, who tried to

Conlaoch

(see Connla)

It was he who found the abandoned

seize Taise for himself. He next went

Conmhaol

 Irish

child Molua, and raised him.

to Scandinavia, where Beiuda,

son of Daire Donn

He established a monastery at

daughter of King Amhldoibh, said she

He and Conus led a large force of

Bangor where he performed a number

would marry him only if he could

Norsemen invading Ireland but they

of miracles. He joined St Columba at

bring her some special birds, a

were all killed by a small force of the

Iona and went with him and

wonderful helmet and yoke from far

Fianna under Eoghan.

Cainneach to convert the Picts. At the

countries. He defeated the Amazon,

In another version of this battle, the

palace of the Pictish king, Brude,

Muirn, who guarded these treasures

invading force was led by Daire Donn

Congall caused the gate to open,

and returned with them to

and Conmhaol. He was killed by Goll

Columba did the same with the doors,

Scandinavia, and finally to Ireland

mac Morna.

and when Brude raised his arm against

where he was later killed by Duach.

(see Battle of Fionn’s Strand)

them, Cainneach withered his hand.

Congall Claon

(see Congall Caoch)

Conn1

 Irish

One of his miracles involved saving

Conganchas

 Irish

[Cond.Conn Ceadchathach.Conn

the life of Cantigern who had been

[Conganchneas]

Cetchathach.Conn of the Hundred

poisoned by a maid.

a warrior of Munster

Battles.Conn the Hundred Fighter]

Congall Caoch

 Irish

brother of Curoi

a high-king of Ireland

[Comghall.Conghal Caoch.Conghal

husband of Niam

son of Crear, some say

Claon]

He was laying waste to much of Ulster

brother of Eochaid Yellowmouth

a king of Ulster

and Celtchair was ordered to kill him

husband of Eithne

a foster son of Domhnall mac Aodha

as the first of three tasks imposed on

father of Art, Asal, Connla, Crionna

He was said to have lost one eye

him for killing Blai. His skin was so

and Saba

through a bee sting or when he was

tough that he was invulnerable to a

In some accounts Angus, king of

struck by a chess piece thrown by

spear or sword. Celtchair gave him his

Munster, who had been deposed by

Suibhne Meann when the latter was

daughter, Niam, in marriage and she

Eoghan Mor, enlisted Conn’s help to

killed by Congall Caoch.

discovered his secret so that Celtchair

regain his throne. Eoghan won

He fell out with High-king

was able to kill him by driving nails

several battles against the attacking

Domhnall mac Aodha when he ate one

into his legs and feet.

forces and compelled Conn to divide

of the eggs served at a great feast given

Conganchneas

(see Conganchas)

the country into two, with Conn

at Tara. He fled to Scotland where he

Conghal

(see Congall)

retaining the north.

enlisted the support of the king of

Coniraya

 South American

Another version says that two

Dalriada. While he was seeking

[=Inca Viracocha]

deposed kings, Conaire mac Mogha

support for his return to Ireland, he

creator-god of the Huarochiri Indians

Lamha and Macnia, asked for Conn’s

met Conan Rod, the son of a British

He was said to have wandered all over

help and he defeated Eoghan who

king, who joined forces with Congall.

the earth in search of a mate, and

went into exile. When Eoghan

They returned to Ireland with a large

everywhere he went plants and animals

returned at the head of a Spanish army,

army but were defeated at the Battle of

appeared. The goddess Cavillea

Conn was defeated and shared Ireland

Magh Ratha. He killed Conall

became pregnant when she ate the

with the victor.

Clogach in this battle but was himself

fruit of a tree that had sprouted in

He is said to have discovered the Lia

slain.

Coniraya’s footsteps. When she ran

Fail, the Stone of Fal.

Congall Clairingneach

 Irish

away he went in search of her and her

In one story he had a vision in which

[Comghall.Conghal]

baby, but they had both been turned

he found himself in a wonderful land

a king of Ireland

into rocks. He then called at the home

in front of Lugh, who told him the

When Lugaid Luaighne divided

of Urpi-huachac and found that she

name of future kings. In another

Ulster into two parts, he gave one to

was not at home. He slept with one of

version a maiden from the Otherworld

Congall, the other to Fergus mac

her two daughters but the other

tried to lure his son, Connla, to Mag

Leda. Later the king, persuaded by his

changed into a pigeon and flew away.

Mell, and later succeeded.

daughter who fell in love with Fergus,

Some say that he gave HuaynaWhen his wife Eithne died, he took

gave him the whole province and

Capac a box which filled the world

Becuma, a woman expelled from the

Congall, in anger, killed Lugaid’s son,

with light when it was opened.

Otherworld, to live with him at Tara.

Criomhthann. He went to Scotland to

conjuration

This brought famine on the land and

avoid further conflict but returned

the raising of demons or spirits of the

Conn was told that he should sacrifice

and, with the help of Fergus mac Roth,

dead: black magic

the son of a sinless couple to lift the

defeated the forces of Fergus mac

conjureman

 West Indian

curse. He sailed to the Land of

Leda and then challenged Lugaid

a practitioner of black magic

Wonders and returned with Segda but

himself. He killed the king and took

Conla

(see Connla)

was persuaded to kill a cow instead of

the throne of Ireland.

Conlae

(see Colla)

the youth.

236

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Conn2

Consentes Dii

His brother, Eochaid Yellowmouth,

unsuccessfully to drive him away.

had an affair with Nessa.

was the cause of much trouble and,

They sent Conall Cearnach against

When her husband died, Nessa

when he went to Ulster, Conn sent

him but he too was defeated,

married Fergus mac Roth on

men to watch him. Instead they killed

forcing Cuchulainn to challenge the

condition that he would allow Conor

Eochaid. Tiobraide, king of Ulster,

newcomer. Some say that Conall was

to rule in his place for one year. At the

avenged his death when he took some

killed in this encounter, others say that

end of that period Conor refused to

of his warriors, dressed as women, to

he was killed much later by men of

give up the throne and Fergus went

Tara where they killed the high-king.

Connaught after he killed their king,

into exile in Connaught.

Conn2

 Irish

Ailill. When Connla met his father,

His first wife was Maev. When she

[Cond]

they fought in single combat and

left him and married Ailill, Conor

son of Mochaen

Cuchulainn won only by using the Gae

married her sister, Eithne. Some say

brother of Aedh and Corca

Bolg, a weapon of which Connla knew

that he later married her two other

He, his father and his two brothers

nothing. Cuchulainn realised that

sisters, Clothra and Mughain. Others

were all killed by the Sons of Turenn

Connla was his son only when he saw

say that he fathered Cuchulainn on his

when the latter attacked Mochaen’s

the ring on the dead youth’s finger.

sister, Dectera.

hill and raised a shout to satisfy part of

In one story, a woman from the

When Deirdre, daughter of Felim,

the penalty imposed on them for the

Land of the Living threw Connla an

was born it was prophesied that she

murder of Cian.

apple in an effort to entice him to go

would bring trouble to Ulster, and

Conn3

 Irish

with her. He ignored the offer but the

only the intervention of Conor saved

[Cond]

apple provided all the nourishment he

her from being put to death. He put

son of Lir by his first wife, Aobh

needed for a month.

her in the charge of a nurse,

(see Children of Lir)

Connla3

 Irish

Lavarcham, until she became old

Conn Ceadchathach

(see Conn1)

[Conall.Conla.Conlai(h).Conlaoch]

enough to become his wife. She fell in

Conn Cetchathach

(see Conn1)

a relative of Fiachu Muilleathan

love with Naisi and he, with the help

Conn Cuithir

 Irish

He suffered from leprosy and had been

of his brothers Ardan and Ainlé,

[Cond Cuithir]

told that only by bathing in the blood

carried her off to Scotland. In later

a warrior in the Fianna

of a king could he be cured, so he

years Conor granted them all safe

He was posted to guard the beach at

arranged to go swimming with Fiachu,

conduct to return to Ireland but he

Ventry where the forces of Daire

king of Munster, and stabbed him as

broke his word and had them all killed,

Donn landed and engaged them

they swam together.

except Deirdre and Buino who had

fiercely until the Fianna, led by Finn

Connla4

 Irish

betrayed them. Conor forced Deirdre

mac Cool, came to his relief and

[Conall.Conla.Conlai(h).Conlaoch]

to live with him but she hated him and

defeated the invaders

a giant

killed herself by throwing herself from

Conn of the Hundred Battles

husband of Achtland

a chariot and smashing her head

(see Conn1)

Connla’s Well

(see Well of Segais)

against the rocks when he proposed to

Conn the Hundred Fighter

Connlead

 Irish

give her to Eoghan mac Durthacht.

(see Conn1)

a bishop

Cathbad prophesied that because of

Connadh Bruidhe

 Irish

He was thrown to the wolves, on the

this treachery none of Conor’s

father of Laoghaire Buadhach

orders of Brigit, for disobedience.

descendants would inherit the throne

Connidas

 Greek

Conon

 British

of Ulster, a prophecy that proved to

a tutor of Theseus

father of Emmeline in Dryden’s opera

be correct.

Connla1

 Irish

 King Arthur

He was killed by the brain-ball fired

[Conall.Conla.Conlai(h).Conlaoch.

Conor

(see Anera)

from a sling by Cet or Conall, dying

Conle]

Conor mac Nessa

 Irish

then or, some say, years later when the

son of Conn Ceadchathach

[Conchob(h)ar mac Neasa.Conchubar]

ball exploded on the day that Christ

brother of Art and Crionna

a sky-god

was crucified.

A woman, visible only to him, tried to

king of Ulster

Conqueror

 North American

induce him to go with her to the

son of Fachtna and Nessa

a mythical being who helped

Otherworld. She was driven off by a

husband of Maev and Eithne

Kodoyanpe in his fight with Coyote

druid, but threw an apple to Connla

brother of Dectera and Fewidhilom

 Conquest of the Fairy Mound

which never grew smaller no matter

father of Cormac, Cuscraidh,

(see De Gabail int Sida)

how often he ate from it. When she

Diarmaid, Feibh, Fiachra, Folloman

Conrad

(see Bishop Conrad)

returned he went off with her in a glass

and Furbaidhe

Consentes

 Roman

coracle and they were never seen again.

father of the prophetess Fedelma,

the Roman version of Pan

(see Pan)

Connla2

 Irish

some say

Consentes Dii

 Roman

[Conall.Conla.Conlai(h).Conlaoch.Conle]

He was born, some say, on the same

[Consentes Di.Dei Consentes]

son of Cuchulainn and Princess Aifa

day as Jesus, with a worm in each hand,

the 12 major deities in the Roman

He had never known his father when

then fell into a river from which he was

pantheon, 6 male, 6 female

he landed in Ulster and his mother

saved by Cathbad.

These deities acted as advisers to Jupiter

had laid a geis on him to tell

He was reared as Fachtna’s son but

and are sometimes listed as Apollo,

nobody his name. Conor’s men tried

was in fact the son of Cathbad who had

Jupiter, Mars, Mercury, Neptune and

237

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Constance

Copper Dragon

Vulcanus with Ceres, Diana, Juno,

He had a habit of decapitating the

Norsemen invading Ireland but they

Minerva, Venus and Vesta.

suitors of his daughter. When a

were all killed by a small force of the

Constance

 British

delegation came to seek her hand, on

Fianna led by Art and Eoghan.

wife of Ban

behalf of Rother, king of the Lombards,

In another version of this battle, the

mother of Lancelot

he threw them all into prison.

invading force was led by Daire Donn

This is the Italian version of Lancelot’s

Constantine5

 Greek

and his son Conmhaol

parentage.

a man who came back from the dead

(see Battle of Fionn’s Strand)

Constans

 British

brother of Arete

Convector

 Roman

[Moine(s).Ivoine]

Their mother agreed to allow Arete

a god of grain and granaries

a monk

to marry a foreigner only when

 Conversations of Bragi

king of Britain

Constantine promised to bring her

(see Braga Raedur)

son of Constantine and Ivoire

back whenever her mother wished.

Cool

(see Cumaill)

brother of Aurelius Ambrosius and Uther

When plague killed all her nine sons,

Copacahuana

 South American

He recanted his vows to become king

the mother longed to have her

an idol

of Britain when his father was killed by

daughter back so Constantine rose

This was one of the two idols

Vortigern. He ruled for but a short

from the grave, rode to the foreign

worshipped by the Incas, representing

time, controlled by Vortigern, before

land and brought Arete back as he had

the spirit of Lake Titicaca. The other

Vortigern killed him and took the

promised.

was known as Copacati.

throne for himself.

Constantine’s Cross

 British

Copacati1

 Central American

Constantia

 European

a vision said to have been seen

an Inca lake goddess, the spirit of

wife of Aymon, in some accounts

by Constantine

Lake Titicaca

mother of Guido

The vision took the form of a cross in

Copacati2

 South American

Constantine1

 British

the sky bearing the words In hoc vinces.

[Serpent-Stone]

[Constantinus:=Welsh Custennin]

He had this motto inscribed on the

an idol

a Roman

shields of his soldiers who defeated the

This was one of the two idols,

king of Britain

Romans when they met at Saxa Rubra.

worshipped by the Incas, representing

husband of Ivoire

Constantinus

(see Constantine)

the spirit of Lake Titicaca. The other

brother of Aldroen

Constantius

was known as Capacahuana.

father of Aurelius Ambrosius, Constans

one of the Seven Sleepers

Copal

 Central American

and Uther

Consualia

 Roman

a prince

His brother sent him at the head of an

festivals in honour of Consus held on

He was captured by the Aztecs and

army to take over Britain and drive off

19 or 21 August and 15 December

sacrificed on an altar. Years later a tree

the many invaders. Some say this was

Consus

 Roman

grew from a crevice in the altar and here

after the death of King Arthur, others

an ancient god of good counsel, corn

landed a huge eagle with a serpent

that it was after the death of Coll, who

and sowing, secrets and the

grasped in its talons. The priest who saw

had wrested the throne from

underworld, consort of Ops, some say

the bird dived into the lake and met the

Asclepiodotus and, in this version, he

He was later regarded as the god of

rain-god Tlaloc, who told the priest to

married Coll’s sister, Helena. He was

good advice or of secret counsels and

found the city of Mexico on the site.

murdered in his own garden by

became Neptunus Equester.

Coph

(see Koph)

Vortigern who put Constans on

Consuvius

 Roman

a mythical African king

the throne.

a name for Janus as ‘the guardian of

husband of Penelophon

Welsh stories have Kynmor as his

the beginning of human life’

 Cophur in da muccida

father while others make him the son

 Conte de Graal, Le

 French

(see Two Swineherds)

of King Solomon or of Macsen and

[Le Conte del Grail.Perceval]

Coppe

 European

Elen.

an early Grail story by Chrétien

a hen in Reynard the Fox

Constantine2

 British

de Troyes

This bird was killed by Reynard.

[Constantinus]

Conte del Grail, Le

Copper City

 African

a 6th C king of Britain

(see Conte de Graal)

[Baladu Nuhasi]

son of Cador

Contici

 South American

a fabulous city

The sons of Mordred led a revolt

an Inca thunder-god

This city was said to have been built by

against Constantine but he suppressed

Conticsi-viracocha

 South American

Solomon. Others say it was built on a

it and killed the leaders.

a pre-exisitng creator spirit of

rock called Jabal Lamma by the

Constantine3

 European

the Incas

Dahari, offspring of Sakhar, a jinnee.

[Constantinus]

Contrebis

 British

Another version says that it was built

emperor of Greece at the time of

a local god of the northern counties

on the rock Jabal Saa by Japhet, the

Charlemagne

control

son of Noah.

father of Leo

a spirit alleged to direct a medium

The city was protected by a brass

Constantine4

 European

during a seance

horseman that could face any invading

[Constantinus]

Conus

 Irish

forces and that spurted fire from its

an emperor of the east

a leader of the Norsemen

raised spear.

father of Oda

He and Conmhaol led a large force of

Copper Dragon (see Sunset Serpent)

238

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Copper Python

Core

Copper Python

(see Yurlungur)

hounds, including Coran, tore him

Cailleach Bheur raised the boy and

Copper Woman

 North American

to pieces.

taught him magic.

the first and only human

Coraniaid

(see Coranieid)

Corc mac Laire

(see Conall Corc)

The tribes of the North-west tell of a

Coranian

(see Coranieid)

Corca

 Irish

woman alone in the world longing for

Coranieid

 British

son of Mochaen

a companion. On the instruction of a

[Coraniaid.Coranian]

brother of Aedh and Conn

spirit, she collected her tears and fluid

one of a mysterious race of dwarf

He, his father and his two brothers

from her nose (and, some say, her

beings

were all killed by the Sons of Turenn

menstrual blood) in a shell. This

It was said that these people could

when the latter attacked Mochaen’s

became a strange being, part crab part

hear every sound at great distances.

hill and raised a shout to satisfy part of

man, who put an end to Copper

They constituted one of the three

the penalty imposed on them for the

Woman’s loneliness. (see also Delarhons)

plagues that Lludd dealt with on the

murder of Cian.

Copreus

 Greek

advice of Llefelys; the others were the

Corcyra

 Greek

the herald for Eurystheus

scream of a dragon and the giant who

daughter of Asopus and Metope

son of Pelops

stole food from the king’s court.

She was carried off to Cyprus by

father of Periphetes

(see also corrigan)

Poseidon.

He killed Iphitus and fled to Mycenae

Corb

 Irish

Cordeil

(see Cordelia)

where Eurystheus purified him.

a god of the Fomoire

Cordeilla

(see Cordelia)

Eurystheus was the king for whom

Corb Cliach

 Irish

Cordelia

 British

Heracles performed the Twelve

a warrior of Ulster

[Cordeilla.Cordelie.Cordula]

Labours. He was so frightened of

When he heard that Orlam, son of

daughter of King Lear

Heracles that he employed Copreus as

Maev of Connaught, had come to

sister of Goneril and Regan

a go-between to relay his instructions.

Ulster to collect cattle to feed Maev’s

Her two sisters, each of whom received

Coqi-Ilya

(see Ilyapa)

army from Dartaid, he attacked her

half of their father’s kingdom, drove

coquecigrues

(see cocqcigrues)

house and killed both Dartaid and

Lear mad and only Cordelia succoured

Coquena

 South American

most of Orlam’s men.

him. She raised an army to depose her

a guardian spirit of the vicuna

Corb Gaillne

 Irish

sisters but was killed in the attempt.

He is envisaged as a little man dressed

a warrior of Connaught

In some accounts Cordelia is

all in white.

He was one of the party that trapped

regarded as the mortal equivalent

Cora

(see Core.Mama Cora)

Cormac Cond Longes in the hostel

of Creiddylad.

coral

of Da Coga, and either he or Cet

Cordelie

(see Cordelia)

a coloured, rocklike deposit of

killed Cormac.

Cordula

(see Cordelia)

marine animals, used as

Corban

 Irish

Core

 Greek

a gemstone

a chieftain on Inishmore

[Cora.Corinna.Corinne.Ko(u)re.Kora.

This substance is often regarded as

He objected when Enda came to

Kore.Persephone. Persephassa.

having the power to protect the

the island to set up a monastery but

Pherepatta. Phersephatta. Polyboea.

wearer from harm and, if carved

agreed after seeing the saint drive the

The Maiden. The Mistress.‘virgin’:

into the shape of a serpent, it will

chieftain’s horses over the tops of the

=Persian Anahita:= Roman Libera.

guard against venomous bites.

waves to the adjoining islands.

Proserpina.Proserpine]

(1) In China coral, called shang-hu,

Corbant

 European

a vegetation goddess who became

is said to confer longevity on the

[Corbout]

queen of the underworld

wearer.

a rook in Reynard the Fox

mother of Corybas, some say

(2) The Egyptians scattered coral

mate of Sharpbeck

In some stories Persephone is the

over the fields to ensure good

He complained to the king that

daughter of Zeus by Rhea, both as

harvests.

Reynard had killed and eaten his

serpents. Then Zeus mated with Core

(3) The Gauls used coral as a

wife, Sharpbeck.

to produce Dionysus. In other stories

talisman to protect their warriors.

Corbenic

(see Castle Carbonek)

she is the daughter of Zeus by the

(4) In Greece coral was said to

Corbin

(see Castle Carbonek)

nymph Styx, and in others Styx is the

have been formed from the blood

Corbon

 European

wife of Hades. Yet another version says

of Medusa.

son of Renoart and Morgan le Fay

that she resulted from the coupling of

(5) In India coral is used to protect

Corboran

 European

Poseidon and Demeter, both as horses,

the dead from evil spirits.

a Saracen king of Jerusalem

but the more usual story is that Core

(6) The Italians say that coral is

brother of Florie

was the daughter of Zeus and

effective in countering the evil eye.

father of Cornumorant

Demeter, his own sister.

(7) Russians give coral bracelets to

Corbout

(see Corbant)

Core was abducted and taken to the

new babies as a form of protection.

Corby

(see Castle Carbonek)

underworld by Hades. Demeter

Coran

 Greek

Corc Duibhne

 Irish

learned where her missing daughter

one of the dogs of Actaeon

son of Cairbre Musc and Duibhind

was to be found from the burbling of

When Artemis discovered Actaeon

He was one of twin boys incestuously

the nymph Arethusa who, in the form

watching her as she bathed, she

born to Cairbre and his sister. He was

of a spring, had passed through the

turned him into a stag. His own

given to a druid, who with his wife

underworld en route to Sicily and had

239

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Coresus

Cormac mac Airt

seen Core at the side of Hades.

gave up the fight. Corineus became

and fought on her side in the Cattle

When Demeter blighted the earth

king of Cornwall.

Raid of Cooley.

to secure her daughter’s release, Zeus

Corinna

(see Core)

He married Niam after the death of

ordered that she should be returned,

Corinne

(see Core)

her first husband, Conganchas, who

provided that she had not eaten any of

Corinthus

 Greek

was killed by her father. He also had an

the food of the dead. Core said she had

son of Marathon

affair with Sceanb whose jealous

eaten nothing, but Ascalaphus, a

brother of Sicyon

husband, Craftiny, had Cormac killed.

gardener in Hades, said he had seen

His father shared his kingdom of

Others say that he was offered the

her eating the seeds of the

Sicyon between his two sons.

throne of Ulster when his father

pomegranate. She was condemned to

Corinthus usurped the throne of

died but was killed at the hostel of

spend a quarter (or half, in some

Corinth and died without heirs, which

Da Coga, en route to Tara, by Cet or

versions) of each year with Hades as

enabled Medea to take over as ruler

Corb Gaillne.

(see also Cormac2)

Persephone.

with Jason. It was later suggested that

Cormac Conn Loingeas

As Persephone she was put in

she had poisoned Corinthus.

(see Cormac Cond Longes)

charge of the infant Dionysus when

Coriolanus1

 Roman

Cormac Connlonges

Hera reassembled him after he had

[Cnaeris Marcius]

(see Cormac Cond Longes)

been torn to pieces by the Titans, and

a legendary soldier and consul

Cormac Lusc

 Irish

she raised the infant Adonis who was

son of Volumnia or Veturia

son of Cu Chorb

put in her care by Aphrodite and made

husband of Vergilia or Volumnia

brother of Cairbre Cluitheachair, Meas

him her lover.

He captured the town of Corioli,

Corb and Nia Corb

She is depicted as Persephone,

taking its name as Coriolanus. As a

Cormac mac Airt

 Irish

holding a torch and a pomegranate.

consul he became tyrannical and was

[Cormac ua Cuinn]

She took over the functions of

exiled, joining with his former

a high-king of Ireland and a sage

Arethusa, the nymph who told

enemies, the Volscians, in an assault

son of Art and Achtan

Demeter about her daughter’s

on Rome, which was aborted by the

father of Ailb(h)e, Cairbre, Ce(a)llach

abduction, and was then referred to as

pleas of his mother, wife and children.

and Grania

Core-Arethusa.

(see also Despoena)

In some accounts the Volsci then

He was born when his father, Art, en

Coresus

 Greek

killed him.

route to the Battle of Mucramha

a priest of Dionysus

Some regard him as an early god of

where he was killed, slept with Achtan,

The girl he loved, Callirrhoe,

the Volscians.

the daughter of a druid. The child was

rejected him and Dionysus inflicted a

 Coriolanus2

 English

taken and suckled by a wolf until he

madness on the people of Calydon

a play written by Shakespeare

was found by Luighne who took him

that could be lifted only if the girl

Cormac1

 Irish

back to his mother.

were sacrificed. Coresus, charged

a king of Leinster

He was later fostered with Art’s

with the sacrificial rite, stabbed

husband of Milla

foster-father, Fiachna Casan, and, at

himself rather than the girl. She was

father of St Aban

the age of thirty, he set out to recover

so stricken with remorse that she

Cormac2

 Irish

the throne of Ireland which had been

stabbed herself to death.

king of Ulster

taken by Lugaid mac Con, the man

Cori Ocllo

(see Mama Ocllo)

son of Conor mac Nessa

who had killed Cormac’s father at

Corin

(see Corineus)

husband of Etain Oig

Magh Mucramha. Lugaid handed over

Corineus

 British

They had no sons and Cormac gave

the throne without a fight.

[Corin]

orders for their baby daughter to be

Eochu Gunnat, king of Ulster,

son of Heracles by Galatea, some say

killed. Instead, the servants gave her to

defeated Cormac in battle and captured

father of Gwendolen

the cowherd of Eterskel, the highTara, but Cormac later gathered his

He had been fathered on a local girl,

king. This girl, Mess Buachalla, later

forces and reversed the defeat.

Galata, by Heracles when Heracles

married Eterskel.

Other accounts say that he was the

was on his way to Geryon’s kingdom to

(see also Cormac Cond Longes)

son of Art and his legal wife,

seize his cattle, though some say that

Cormac Cas

 Irish

Eachhach, born as she drove a chariot

Corineus was an exiled Trojan.

king of Munster

to seek the protection after Art was

He was the leader of the Trojans

son of Ailill Olom

killed. Some say that he was married to

said to be the descendants of those led

husband of Samhair

Maev, others that he married Eithne,

to Gaul by Antenor. When the

Cormac Cond Longes

 Irish

daughter of Cathaoir Mor.

descendants of another band of

[Cormac Conn Loingeas.Cormac

He was the owner of a magic cup

Trojans, who had settled in Greece,

Connloges]

that broke if three lies were uttered,

now led by Brutus, landed in Gaul en

son of Conor mac Nessa and Clothra

and became whole again if three true

route to Britain, he joined them and

husband of Niam

things were said. He also had a silver

sailed north. In Britain he set traps for

In some accounts he joined Fergus

branch that bore three golden apples

the native race of giants and killed all

who, disgusted with his father’s

and that made music to soothe the sick.

he caught. When he finally killed the

murder of Naisi and his brothers, to

Both were gifts from Manannan, who

two-headed Gogmagog by throwing

whom he had promised safe conduct,

had stolen his wife and children, and

him over a cliff, the remaining giants

joined forces with Maev of Connaught

vanished when Cormac died.

240

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cormac mac Cuilennan

Coronis2

His son, Cellach, was speared by

gratitude by showing him where his

deceived the Saracen by parading the

Angus for abducting a girl of his, Desi

wife was being held.

same troops time after time in front of

sept. In withdrawing the spear, Angus

Corn

(see Onatah)

the astounded interloper.

knocked out one of Cormac’s eyes.

Corn Bran Galed

Corobius

 Greek

This defect made him unsuitable to be

(see Horn of Bran Galed)

a dye merchant

king and he handed over the throne to

Corn Girl

 North American

He guided the party led by Battus to

his son, Cairbre Lifeachear. He died

a Navaho deity

Plataea en route to Libya.

soon afterwards when the druid

She was placed by the creators Atse

Coroebus

 Greek

Maelcen caused a fish bone to stick in

Estsan and Atse Hastin on top of

son of Mygdon

the king’s throat at a great feast given

Mount Taylor together with Turquoise

He was a suitor for the hand of

by the noble, Spealan. After his death,

Boy.

Cassandra. He fought on the side of

his soul spoke from some rushes to St

Corn Maidens

the Trojans against the Greeks at Troy,

Patrick who then baptised him so that,

(see Ten Corn Maidens)

where he was killed.

finally, he could go to heaven.

Corn Mother

 North American

coronal

(see crown)

Cormac mac Cuilennan

 Irish

[Corn Woman]

Coronation Stone

a 10th C writer of Irish legends

a goddess of vegetation

(see Stone of Destiny)

Cormac mac Dubhthach

 Irish

She released maize that was planted by

Coroni

 Greek

son of Dubhthach

animals to produce the human race.

2 offspring of the Coronides

He was sent with his father and Fergus

Other versions say that she made

The sisters Metioche and Menippe

to escort Naisi and Deirdre back from

corn dishes from bodily sores scraped

sacrificed themselves to avert a famine.

Scotland, whence they had eloped.

off and boiled in a pot, or told the

Two youths, the Coroni, were said to

When Conor mac Nessa broke his

tribes how to plant such scrapings to

have risen from the ashes of the sisters’

promise of safe conduct and had Naisi

produce corn. Some say that corn grew

funeral pyre.

and his brothers killed, the three of

when the tribes killed her and buried

Coronides

 Greek

them attacked Emain Macha and

her body.

daughters of Orion and Side

killed 300 of the garrison. They then

The Cherokee version of this deity

Their names were Metioche and

joined forces with Queen Maev of

is called Selu.

Menippe. An oracle decreed that the

Connaught and fought on her side in

corn mummy

 Egyptian

sacrifice of two virgins was required to

the Cattle Raid of Cooley.

a funerary object, in the form of a

lift the famine that had descended on

Cormac ua Cuinn

figure made from soil and corn

Orchomenus, so the two sisters killed

(see Cormac mac Airt)

seeds, in a small sarcophagus

themselves using the shuttles from

Cormilan

(see Cormoran)

Corn spirit

 North American

their looms. They were placed in the

Cormoran

 British

a vegetation-god (see also field spirit)

heavens as comets.

[Cormilan.Gourmaillon]

Corn Woman

(see Corn Mother)

In some accounts two youths,

a giant

corna

known as the Coroni, rose from the

brother of Blunderbore

a magic word used to avert evil

ashes of their funeral pyre.

He was lord of St Michael’s Mount.

Cornbaby

 British

Coronis1

 Greek

One version has it that he was killed by

[Ivy Girl.Kernababy.Kirnababy]

[Aegla.Koronis]

Jack the Giant Killer, who lured the

a figure fashioned from straw, based

a nymph of Thessaly

giant into a deep pit and then cut off

on the Greek Core, used in

daughter of Phlegyas

his head, which he presented to King

harvest ceremonies

mother of Asclepius by Apollo

Arthur. Others say that he was killed

cornelian

(see carnelian)

Apollo seduced Coronis but she

by King Arthur.

Cornu Copiae

(see cornucopia)

preferred a mortal lover, Ischys. For

In some accounts the name

Cornubas

 British

this insult to the god, which was

Gourmaillon is applied to both

a Welsh earl in Arthurian lore

reported by the crow or raven, Apollo

Cormoran and Gogmagog.

cornucopia

killed her or had her killed by Artemis.

Cormorant

 North American

[Cornu Copiae.Horn of Plenty]

He saved the infant Asclepius and gave

a demi-god

a horn always full of food and drink

it to Chiron to rear. The raven,

The tribes of the north-west say that

Either the horn of the goat Amalthea,

formerly white, Apollo made black for

Yetl killed Bear and then cut out

who fed the infant Zeus, or the horn

bringing bad news.

Cormorant’s tongue so that he could

broken by Heracles from the head of

Another version says that she bore

not tell anybody what he had seen.

Achelous, who had taken the form of

the baby in secret and abandoned it on

Cormorant People

 North American

a bull to fight Heracles for the hand

a mountain where it was rescued by

underwater spirits, in the lore of the

of Deianeira.

the goatherd Aresthanas.

tribes of the north-west

Cornumorant

 European

In some accounts she is called Aegla.

Gunarhnesengyet came across these

son of Corboran

Coronis2

 Greek

people, who were blind, when he dived

When it was prophesied that the

[Koronis]

to the sea bed to look for his wife who

Christians would take the Holy Land,

a priestess of Dionysus

had been abducted by the killer whale,

Cornumorant travelled to the Continent

Butes, raiding Drius, raped Coronis.

Gunarh. He cut open their eyes so that

to spy out the strength of the Christian

Dionysus drove him mad and he

they could see and they showed their

forces. Godfrey, aware of his intentions,

jumped into a well and was drowned.

241

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Coronis3

cothurnus

Coronis3

 Greek

obtain this leash as part of his quest for

Corybas

 Greek

[Koronis]

the hand of Olwen.

son of Iasion by Cybele, some say

daughter of Phoroneus

Corsolt

 European

In some accounts he was the son of

She was changed by Athena into a

a giant defeated by Guillaume

Core by an unknown father and the

crow to deliver her from the clutches

d’Orange

ancestor of the Corybantes; in others

of Poseidon.

Corson

he was the father of Ida.

Coronis4

 Greek

one of the cardinal demons (south)

Corycia

 Greek

[Koronis]

Corsuble

 European

a nymph of Mount Parnassus

one of the Hyades, some say

[Corsubles]

Corycian cave

 Greek

Coronus1

 Greek

a Saracen commander

the cave on Mount Parnassus where

[Koronus]

father of Gloriande

Typhon hid the sinews he had cut

king of Sicyon

He was leading the force besieging

from the body of Zeus during

son of Apollo

Rome when, at the request of the

their fight

Coronus2

 Greek

Pope, Charlemagne brought his army

Corycian nymphs

(see Muses)

[Koronus]

to repel the invaders. He was killed in

Corycides

(see Muses)

a Lapith king of Thessaly

battle by Charlemagne.

Corydon

 Greek

son of Poseidon and Caenis

Corsubles

(see Corsuble)

a shepherd

father of Anaxirrhoe and Leontius

Cortana

 European

lover of Alexis

He was one of the Argonauts and was

[Courtain.Cur(e)tana]

Corynetes

(see Periphetes)

killed by Hercules.

a sword of Ogier the Dane

Corythus

 Greek

Coronus3

 Greek

When Charlemagne knighted several

son of Paris and Oenone

[Koronus]

of his warriors and presented them

He was killed by his own father when

son of Sisyphus, in some accounts

with swords, the sword for Ogier

Helen, whom Paris had abducted, fell

brother of Holiartus

was replaced by Morgana with a

in love with Corythus.

Coroticus

 Irish

marvellous sword, Cortana, made by

Corytus

 Greek

a man turned into a fox by St Patrick

Munifican from the same steel as

father of Dardanus and Iasion

corpan side

 Irish

Joyeuse and Durindana.

by Electra

[siodbrad]

In some accounts it was once owned

Some say that the real father of

a changeling brought by the fairies

by Tristram, while others say that it

Dardanus was Zeus.

Corpre

(see Cairbre)

was won by Ogier in battle with the

coscinomancy

Corra

 Irish

Saracens.

divination using a sieve and shears

[O’Corra]

Cortina

 Greek

In this ceremony the points of the

a legendary Irish voyager preceding

a snakeskin cover for the tripod used

shears were stuck into the sieve, which

Brendan and Maeldun

by the Delphi oracle

was held on the fingers of two

Corrchend

 Irish

the tripod (or cauldron) of Apollo

supporters.

[Concheann]

Corunetes

(see Periphetes)

After a verse from the Bible had

the man who killed Aedh Caomh when

Corus1

 Greek

been read, the sieve rotated when the

he tried to seduce Corrchend’s wife

a name for Iacchus, the male version

name of the guilty person was

The Dagda forced the killer to carry

of Core, his sister

pronounced.

his victim’s corpse until he found a

Corus2

 Roman

Cosmic Egg

stone slab big enough to be used as a

[Caurus.Chrus:=Greek Iapyx]

[Mundane Egg.Ophic Egg]

cover for the grave.

the north-west wind

in many mythologies, the primordial

corrigan

 French

son of Aeolus and Eos, some say

egg from which the world

[korrigan(ed)]

Corvus, Marcius

 Roman

was hatched

a fairy in Brittany, said to

a military tribune

The Egyptian version says that the egg

steal children

He fought a giant in single combat

was laid by the Nile Goose.

Some say that they were former druids

and was helped by a raven that flew

Cosmic Giant

 Jain

while others describe the corrigan as a

into the face of his opponent.

a supernatural being

dwarf, about two feet tall, who can

Corybantes

 Greek

Cosmic Man

(see Purusha)

assume the form of a horse or a goat

[Korubantos.Korybantes:=Phrygian

Cosmic Mountain

 Japanese

at will.

Galloi]

the home of the Sennin

They dress in white veils and their

demi-gods or nymphs of Crete

This mountain is said to be supported

breath is said to be fatal to human

descendants of Corybas, some say

by a tortoise.

beings. (see also Coranieid.kerrighed)

Attendants of Cybele indulging in

Cotaa

 South American

Corroboree

 Australian

uninhibited dancing. In some accounts

a benevolent spirit of the Mocobi tribe

a festival dance of the Aborigines

they are equated with the Curetes.

Cothulin Druth

 Irish

Corrouge

 European

Alternatively, they are described as

a device which, when placed on the

the sword of Otuel

priests of Rhea, confusing them with

head, enabled humans to live

Cors Hundred-claws

 British

the Curetes.

under water

owner of a famous leash

They are regarded as the male

cothurnus

 Greek

Ysbaddaden required Culhwch to

equivalent of the Bacchantes.

high-heeled boots as worn by Dionysus

242

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Coti

Coyote1

Coti

 African

Count Dracula

(see Dracula)

cow1

 Egyptian

wife of Kaang

Count Eldol

(see Eldol)

the animal sacred to Hathor, Nut

mother of Cogaz and Gewi

Count of the Dragons

 Chinese

and Isis

Cotopaxi

 South American

a giant who detroyed two of the

cow2

 Greek

a volcano regarded as a sacred mountain

islands of P’eng-lai

the animal sacred to Hera

Cotsipamapot

 North American

Count of the River

(see Ho Po)

cow3

 Hindu

a creator-goddess of the Shoshone

Count of the Winds

(see Feng Po)

a sacred animal

She is envisaged as an old woman and

Countess of Achievements

 Welsh

cow4

 Irish

is said to have caused the tribes to

a lady with 300 suitors, in Welsh lore

an animal sacred to Brigit and Columba

speak different languages.

She had a retinue of 300 warriors and

Cow of the Smith (see Glas Gabnach)

Cottontail

 North American

only a knight who could overcome all

cowroid

 Egyptian

a trickster-god of the tribes of the

of them could win her hand. Peredur

an amulet made in the form of a

Great Basin

achieved this feat but she loved his

cowrie shell

He is equivalent to Rabbit or Great

attendant, Edlym, and married him.

Coxcox

 Central American

Hare in other tribal myths. He was

Counts of Carrion

 Spanish

[Teocipactli.Tezpi]

said to have stolen the sun to bring

[Princes of Carrion]

an Aztec deity

light to his people.

2 princes

In some accounts he was the husband

Cottus

 Greek

These two young princes married the

of Xochiquetzal. Their children were

[Cottys.Kottos]

daughters of El Cid and so ill-treated

born without voices but were given the

one of the Hundred-handed Ones

them that their father demanded

power of speech, each in a different

son of Uranus and Gaea

redress. The princes and their uncle

language, by a dove.

brother of Briaraeus and Gyges

were defeated in single combat by

Coya Raymi

(see Capac Situa)

Cottys

(see Cottus)

three champions appointed by El Cid,

Coyo Mama

(see Mama Coyo)

Cotys

(see Cotytto)

and banished.

Coyolxauhqui

 Central American

Cotyto

(see Cotytto)

Courechouse

 French

an Aztec moon-goddess, goddesss of

Cotyttia

 Greek

the sword of King Ban

the hearth

noctural orgies by the devotees

 Courser

 British

daughter of Coatlicue

of Cotytto

the ship of Stormalong

She either goaded her 400 brothers

Cotytto

 Greek

Court of Carousal

into killing their mother or, some say,

[Cotys.Cotyto.Kotutto.Kotys.Kotytto]

(see Caer Feddwid)

was about to warn her mother that her

a Thracian goddess of lewdness

Court of Intoxication

other children planned to kill her,

Cotzbalam

 Central American

(see Caer Feddwid)

when Huitzilopochtli was born fully

a huge bird in the lore of the Maya

Courtain

(see Cortana)

formed and fully armed. He killed

In one of their early attempts to create

Courtois

(see Courtoys)

many of the rebellious children,

humans, the gods Tepeu and Gucamatz

Courtoys

 European

including Coyolxauhqui whose head

carved them from wood. When these

[Courtois]

he cut off and threw into the heavens

beings proved un-successful the gods

a dog in Reynard the Fox

where it became the moon.

sent four huge birds to destroy them.

Covac

 Irish

Coyote1

 North American

The others were known as Camazotz,

[Cob(h)thach Coel]

[Eno.Eyacque.Ital(a)pas.Koyote.MahihTecumbalam and Xecotcovach.

king of Bregia

Nah-Tlehey.Olle.Sedit. Shunk-Manitou]

Coudel

 British

son of King Ugaine and Cessair

a trickster-god of the Maidu

[Crudel]

brother of Laoghaire Lorc

American Indians

a king of Northgales

He pretended to be ill and when his

a messenger of the gods

He imprisoned Josephus and some of

brother came to visit him he stabbed

brother of Wild Cat

his followers but Evelake brought an

him and Laoghaire’s son Ailill, killing

Some tribes say that he was created

army to their rescue and Coudel was

them both and taking Laoghaire’s

from a mist. He helped Kodoyampe

killed in the ensuing battle.

kingdom of Leinster. He forced Ailill’s

make the world fit for men and then

cougar fish

 North American

young son, Labraid Loiseach, to

made humans from wooden images.

a fabulous fish

swallow parts of the hearts of his father

The two creators later quarrelled and

Coule

 Irish

and grandfather, as a result of which

fought for a long time before Coyote

a prince

the boy lost the power of speech and

finally won.

He became enchanted with a beautiful

was thereafter known as Maon.

To punish a giant who had eaten

maiden and sailed off with her to the

He was killed by Labraid who

children, he tricked the giant into

Land of the Living.

returned when he reached manhood to

believing that he could break a leg and

coulin

 Irish

avenge his father and grandfather.

then mend it. The giant agreed that

the music of the fairies

Covac and his supporters were lured

Coyote could perform the same trick

Coulobre

 French

into an iron chamber and roasted to

on his leg, whereupon Coyote

[Ropotou.Wicked Spirit]

death when fires were lit all round it.

smashed his leg with a rock and left the

a man-eating dragon

Covella

(see Juno1)

giant helpless.

This beast is said to have been

Coventina

 British

At the funeral of Ouiot, he snatched

defeated by St Front or St Veran.

a river-goddess of the northern counties

a piece of flesh from the corpse and

243

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Coyote2

Cranaea

fled. Thereafter, he was known as Eno

do what she had done he failed and all

Cradilment

 British

(the thief) instead of Eyacque.

the meat he had turned into deer and

[Cradelmass.Cradelment]

He once gave his blanket to the

ran off, so that Coyote was soon

a king of Northgales

magic rock, Iya, but snatched it back

starving again.

He was one of the leaders of the

as soon as he began to feel the cold.

His own son was killed by a snake

rebellion put down by King Arthur at

The rock chased him, knocked him

bite but did not return to life as

the Battle of Bedgrayne, where he

down and flattened him by rolling

expected when immersed in a lake.

was killed.

right over him.

Some say that Coyote killed himself

Cradoc

(see Caradoc)

Another story tells how he went to

so that he might roam free as a spirit.

Craebderg

(see Craebruad)

the Spirit World to rescue his sister

In the lore of the Utes, he was the

Craebruad

 Irish

who had died. There he killed the frog

brother of Sunawavi.

[Craebderg.Red Branch.Ruddy Brach]

who held the moon-lantern and

Coyote2

 North American

one of the homes of the king of Ulster

dressed himself in the frog’s skin. He

[Eno.Eyacque.Ital(a)pas.Koyote.MahihCraftine

(see Craftiny)

doused the lamp and was able to

Nah-Tlehey.Olle.Sedit. Shunk-Manitou]

Craftiny

 Irish

capture all the spirits and put them in

a trickster-god of the Navaho

[Cra(i)ftine.Cravetheen]

a sack, but he grew tired of their

The Navaho and a few other tribes

a harper to Scoriath, king of Feramorc

weight and released them, so death

maintain that they sprang from the

He was sent to France by Moriath to

still persists.

excrement of Coyote whereas all other

convey her love for Labraid Loiseach.

Yet another story tells how Coyote

tribes descended from the union of

His harp had been made from the

married a woman with teeth in her

Coyote and a louse.

tree that had been told the secret that

vagina with which she had killed

Coyote and Badger met the Navaho

Labraid had the ears of a horse or an

many lovers. He broke the teeth off

during their ascent from the

ass, and it gave away this secret when it

with a metal chisel and was safe.

underworld. He seized two of the

was played.

Her father tried several times to kill

children of the monster, Tlieholtsodi,

In another account he was married

his son-in-law but was unsuccessful.

and the monster caused a flood which

to Sceanb and when she had an affair

Coyote carved the wooden image of

forced the Navaho to abandon the

with Cormac Cond Longes, Craftiny

a whale and threw it into the water

world they were living in at the time

had him killed.

when he was in a canoe with his

and go up, through a hole made by

Cragus

 Greek

father-in-law. The model turned

Badger, into the upper world.

[=Greek Zeus]

into a killer whale which snatched

Coyote3

(see First Man.Olle.Sedit)

a Lycian god

the girl’s father from the canoe and

Coyotl inaual

 Central American

Craiftine

(see Craftiny)

ate him.

a god of the Amanteca people

Craig-y-Dinas

 British

His ability as a shape-changer is

Cozaana

 Central American

a site in Wales of a cave where, some

illustrated in a story in which to save

a creator deity of the Zapotecs

say, King Arthur and his knights

himself after falling into a river he

This being, of indeterminate sex, is

lie sleeping

changed into a board, which was swept

said to have created the world and all

Other sites suggested are at Alderley

down the river to a dam where a

the animals while the fishes and

Edge, Cadbury, Mount Etna, Ogof

woman retrieved it to use as a serving

humans were created by Hiuichaana.

Lanciau Eryri, Ogo’r Dinas, Richmond

dish. She was startled when the salmon

Cozbi

Castle and Sewingshields.

she placed on the board quickly

a demon taking possession of

Crambis

 Greek

disappeared, eaten by Coyote, and she

humans

in some accounts, son of Phineus

threw the board into the fire. Coyote

Cozcaapa

 Central American

and Cleopatra

then changed into a baby, which the

[Water of Precious Stones]

brother of Oryithus

woman saved and reared as her own.

the fountain into which, in some

When Idaea, second wife of Phineus,

When he grew older, he broke down

stories, Quetzalcoatl threw his

accused the brothers of rape, their

the dam to allow salmon to go upriver

treasures when he left Tollan to

father blinded them.

to the home of his own people, but

return to Tlapallan

In other accounts they are referred

brought a plague of insects on them

Cozcaquauhtli

 Central American

to as Polydectes and Polydorus.

when he opened four boxes in the

the sixteenth of the 20 days of the

Cranae1

 Greek

woman’s barn which she had told him

Mayan month

[Crane]

never to touch.

Symbolising the south and the vulture,

daughter of Cranaus and Pedias

Another story relates how when he

the day was governed by Itzpapaloth.

sister of Atthis

was starving Woodtick brought him

crab1

 Australian

wife of Amphictyon

some deer meat. He went to live with

in the lore of the Aborigines he

She and her husband deposed her father

her and she kept him well supplied

argued with the crow about the

and took over the throne of Athens.

with meat by calling the deer to her

best way to die and the crow’s

Cranae2

 Roman

tent, where she pierced the ears of two

method turned out best

[Crane]

and let the others return to the wild.

Crab2

(see Cancer)

a name of Diana (Artemis)

Coyote thought he could do this

Cradawg

(see Caradoc)

Cranaea

 Greek

himself so he killed (or, some say,

Cradelmass

(see Cradilment)

[Carnasia:=Roman Cranae]

expelled) Woodtick. When he tried to

Cradelment

(see Cradilment)

a name of Artemis as ‘stony’

244

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cranaeum

creation

Cranaeum

 Greek

creation

androgynous deity Mawu-Lisa

a grove dedicated to Cranaea

each culture has its own version of

created the world from the

Cranaus

 Greek

the creation of the universe, some

primaeval chaos and then made

a king of Athens

more than one

plants, animals and mankind from

husband of Pedias

 –African

clay and water. On day two the

father of Atthis and Cranae

(1) In the beginning it was always

world was made a fit home for man,

He is said to have ruled after Cecrops,

warm and bright. The creator put

who was given the power of

springing from the soil, and it was

the bat in charge of darkness but he

understanding and his physical

during his reign that Deucalion’s flood

allowed it to escape. Earth

senses on the third day. On the

was said to have occurred. He was

originally was linked to heaven, in

fourth and final day of creation

deposed by Amphictyon who had

some stories by a tree, in others by

man was given knowledge of

married Cranae.

a spider’s web.

the skills he needed in order

crane1

 Chinese

(2) The Abulayia say that Wele first

to advance.

a sacred bird

made heaven, which he propped up

Another version says that the

This bird is regarded as a messenger of

on posts. When he made the sun

primordial goddess, Nana Buluku,

the gods and is said to carry the souls

and moon they fought until Wele

created the earth and then retired,

of the dead to the Western Paradise. It

separated them into day and night.

leaving the world to her children

lives for a long time and gives up

He next created the features of the

Mawu and Lisa.

eating (but not drinking) after 600

atmosphere and then the earth,

In some accounts, the first

years.

followed by man and animals. All

created thing was the python,

crane2

(see vaka1)

this was done in six days.

Dan Ayido Hwedo, from whose

Crane3

(see Cranae1)

(3) The Bakongo say that Nzambi

excrement Mawu made

Crane Bag, The

(see Treasure Bag)

created the first man and woman,

the mountains.

Crane Dance

 Greek

Ndosimau and the Prohibition

(9) The Kono say that one creatora dance to commemorate the

Breaker, whose children were

god, Alatangana, was living above

serpentine passages of the Labyrinth

mortal because they failed to obey

the primaeval waters and another,

This dance was introduced in Athens

his instructions not to bury those

Sa, living in the waters. The first

by the survivors of the ordeal in

that died. In another version, he

god made solid land and ran off

the Labyrinth when Theseus killed

created an androgynous being,

with Sa’s daughter, producing seven

the Minotaur.

Mahungu, in the form of a tree

black and seven white children,

Crane Land

(see Aztlan)

with two heads. When Mahungu

ancestors of the human races.

Cranes of Ibycus

tried to embrace a tree called Muti

(10) The Mande say that god

the birds that hovered over the

Mpungu, Mahungu was split into

created seeds and planted them in

theatre to identify the killers

male, Lumbu, and female, Muzita.

the corners of the world. From

of Ibycus

(4) The Bakuba say that there was

them came Pemba and Faro, his

Crann Bethadh

 Irish

only water, ruled by the White

twin, who became a fish, part of

the Tree of Life

Giant, Mbombo. From his stomach

which became the trees, the

Crann Buidhe

 Irish

he brought up the sun, moon and

remainder producing a new Faro

the spear of Dermot O’Dyna

stars and, later, men and women

who came down from heaven in a

Crantor

 Greek

and all the other things in

ship with eight others. Faro made

[Krantor]

the world.

the Niger, containing seed for

an armour-bearer to Peleus

(5) The Bambara say that the

future generations from his

He was killed by Demoleon.

creation principle, Pemba, came to

own body.

Craosa

(see Sraosha)

earth as a seed and became a tree

(11) The Nandi say that the god

Crateis

 Greek

from which came a female being

Asis created first the world order,

mother of Scylla by Phorcos,

with which he mated to create all

Kiet, and then the sky and the

some say

the other things on earth.

earth, some of which he took to

Cratos

(see Cratus)

(6) The Bushmen say the world was

make man and woman.

Cratus

 Greek

created by a god in the form of

(12) The Swahili say that a self[Cratos.Kratos]

a mantis.

created god first made light and

god of strength

(7) The Dogon say that the god

then used that light to make souls.

son of Pallas and Styx

Amma made the sun and moon

Next he made the sky, the Canopy

brother of Bia, Nike and Zelus

from clay pots bound with wire,

or Arishi; the throne Kurusi on

He and his brother Bia were given

black people from sunlight and

which he sits in judgement; the

the task of chaining Prometheus to the

white people from moonlight. He

Luah, the tablet on which all events

rock.

made the earth from clay and

are recorded by the angel Kalamu;

Cravetheen

(see Craftiny)

fertilised it to produce, first, two

the Trumpet of the Last Day;

Crear

 Irish

half-human beings called Nummo,

Paradise; hell; and, beneath the

son of Cis

and again to make all the

throne, the Lotus Tree of the End,

father of Conn

other things.

on each leaf of which is recorded an

Crearwy

(see Creirwy)

(8) The Fon say that the

individual life which ends when that

245

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

creation

creation

leaf falls. Then he made the sun,

all living things.

creation are not addressed but the

moon, stars and the earth, together

(3) Another pair of beings, the

structure of the universe is given as

with all the things in it. A great cock

lizard-men, known as Waticonsisting of several distinct

in heaven announces each new day.

kutjara, awoke to create rocks,

regions, each occupied by a

The earth itself is saucer shaped

plants and animals. Strangely

different class of being or existence.

and is supported on the four horns

enough the story implies that

In ascending order they are Kama

of a bull or cow standing on the

humans already existed because

Loka (desires), Rupa Loka

back of a fish swimming in an

they found the moon spirit, Kidilli,

(material form) and Arupa Loka

unfathomable ocean.

chasing a group of women. They

(spirit). The Tibetans envisage a

(13) The Yoruba say that, in the

killed Kidilli who became the

further layer occupied by the

beginning Olorun ruled the sky

moon. The women became the

Dhyanibuddhas, the highest part of

and Olokun his brother ruled the

Pleaides and the twins, Watiwhich is the home of Adi Buddha.

primitive waters. Olorun sent his

kutjara, became Gemini.

Nirmanarati the home of the gods

son, Obatala, to place a huge

(4) Two other beings, the

of creation, Paranirmita-Vasavartin

sphere in the sea and when this

Bagadjimbiri, rose from the earth

the home of Mara, Trayastrinska

broke into the various land masses

in the form of dingos, and mated a

the home of Indra, and Tushita the

he sent his daughter Oduduwa

toadstool with a fungus to

home of the bodhisattvas are four

to sow seeds.

produce the first humans. The

of the six parts of Kama Loka; the

Another version says that the

brothers were killed by the catother parts are occupied by the

earth was created by Orishanla or

man, Ngariman, but were restored

guardians of the four cardinal

Olorun who scattered soil on the

by the goddess Dilga. When

points and by Yama’s realm, the

marshy terrain, and a hen and a

they finally died, they became

kingdom of the dead. Below these

pigeon scattered the soil about to

water snakes.

come the realms of men, the

form dry land.

(5) A different story says that the

Asuras, the animals, ghosts and, at

(14) The Zulu say that the Great

woman Imberombera mated with

the lowest level, several hells.

One appeared out of the earth with

Wuraka. She immediately gave

 –Cambodian

the moon and sun, which he placed

birth to all living things and her

(1) In the beginning there was a

in the sky, and then created not

consort gave them names.

holy state of nothingness from

only the black people but the

(6) Some say that the earth was

which appeared the holy jewel,

whites as well. He sent Unwaba,

shaped by the rain-spirits,

Prah Keo, from which arose

the chameleon, to tell mankind that

the Wandjina, who later caused

the earth, Prah Thorni, and all

they would never die, and later sent

the flood.

that is in it. Man was created

Intulo, the lizard, to tell them the

(7) One story has three beings,

from the earth and woman from

opposite. The lizard ran faster than

known as the Djanggawuls,

man’s shadow.

the chameleon and delivered its

arriving from the island of the dead

(2) An alternative version says

message first so that all races are

and creating plant life and shaping

that everything arose from the

now mortal.

the earth with magic rods known

original unformed, uncreated

 –Australian

as rangga.

state known as Prah Prohm.

(1) The stories of the Aborigines

(8) In the South-east of the country

There are three disc-shaped

start with the Dreamtime, the

they tell of Ngurunderi, a creator

worlds, each some ten million

alchera, a period of indeterminate

spirit who caught a large cod, at

miles in diameter and surrounded

length, when the earth already

that time a land animal. He cut it

by enormously high mountains.

existed but was unformed and

into pieces, gave them names and

 –Central American

unpopulated. Various beings, some

threw them into the sea where they

(1) A monster with many mouths

human, some spirits, slept in or

became the first fish.

swam in the primaeval waters. The

under the earth in this period and

(9) In the Bathurst and Melville

gods split the monster into two

later woke, performed their

islands to the north of Australia,

parts, making heaven and earth.

preordained duties and returned

the blind ancestral heroine,

The earth was supported by four

whence they had come. Stories

Mudungkala, emerged from the

crocodiles swimming in the

vary from tribe to tribe but it is

earth with three children who

primaeval waters. One ladder led

commonly held that these ancestral

became the ancestors of the

from the centre up to heaven,

beings created men by singing, and

islanders.

another down to hell. The supreme

when they returned to their original

 –Basque

god was on the top rung of the

home, left behind songlines which

A huge, seven-headed serpent

ladder to heaven. The lower ladder

form a means of communication

under the earth moved, throwing

was the road to rebirth before

between the Aborigines.

up the Pyrenees and then opened

which ordinary mortals stayed in

(2) One such being was the

its jaws to pour out fire which

the paradise of the rain-god, Tlaloc.

kangaroo-man, Minawara, who

cleansed the world and from which

For initiates, there was a higher

appeared with his brother Multultu

the Basque people emerged.

heaven and an even higher one, the

when the primordial waters

 –Buddhist

House of the Sun, for the fully

subsided and together they created

The authors and mechanism of

enlightened who were rewarded

246

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

creation

creation

with eternal life and happiness.

creator-god formed heaven and

body. The effort took 18,000 years

(2) Heaven was supported on four

earth and a new race of humans.

and he died from it, parts of his

pillars. The Sun sprang first from

(6) The Zapotecs say that

body forming mountain ranges. In

Earth, then Air, Fire and Water

Cozaana created the world and all

another story, Pan-ku, a dwarf,

and, in its fifth and present form,

the animals, while the fishes

chiselled the universe into its

from all four elements combined.

and human beings were created

present shape for 18,000 years,

(3) In Mayan lore, men were first

by Huichaana.

growing some six feet every day as

created by the gods Gucumatz and

 –Chinese

he worked.

Tepeu (or Hurakan) from soil.

(1) The universe was created by

 –East Indian

These proved to be unsatisfactory

eight rulers – the Five Emperors

(1) The Dayak say that the world

so the gods destroyed them and

and the Three Sovereigns.

lay in the mouth of Watersnake.

carved the next race from wood.

(2) Chaos produced the world

Gold Mountain and Jewel

These beings were attacked by

when pierced by lightning.

Mountain clashed together to

their own tools, or a flock of huge

(3) Chaos, a cosmic egg, split to

produce all the things that make up

birds, and turned into monkeys.

form yin and yang, Earth and Sky.

the world. In the first epoch came

Next a race of giants, led by VucubIn between was the first human,

the sky and the rocks, then the land

Caquix, was defeated by the twin

P’an-ku, who grew for 1,800 years,

and hills and finally, in the third

gods Hanapu and Ixbalanqué and

pushing the sky away from earth.

epoch, the Tree of Life.

finally the present race evolved

All the physical features of the

Another Dayak story says that a

from maize planted by animals, or,

earth and sky were made from his

spider came down a thread from

in some versions, the gods used

body when he died. The earth was

heaven and wove a web to which

ground-up maize and broth to

square with a sea on each side

adhered the things such as soil and

create four brothers, Balam Agab,

under the dome of the sky. The

trees that fell from heaven and

Balam Quitzé, Iqi Balam and

Milky Way, a heavenly river,

made the earth. Later, two spirits

Mahucutah, together with their

discharged into the Eastern Sea in

descended from heaven to start the

wives. When, after much

which floated the island paradises

human race. They carved a loom

travelling, the brothers witnessed

of P’eng-lai. Pillars supported the

and a sword from wood and these

the birth of the sun, bringing light

sky but these were broken by

two objects produced two human

to the darkness of the earth, they

Chuan Hu to prevent confusion

heads which bred successively

disappeared for ever.

between gods and men. Chung

more complete beings until proper

Another Mayan story says that

then ruled heaven and Li ruled the

beings existed in the form of Amei

Month was created first. He then

earth. The sun passed from a

Ami and Burung Une, gods of

created the heavens and earth and

hollow mulberry tree in the East to

agriculture. They had children who

all living things over a period of

a jo tree in the west ten times daily

became the ancestors of the tribes

nineteen days, using the twentieth

in a chariot drawn by dragons.

and Amei Ami made various birds

day as a day of rest to recover from

Nine of the suns were shot out of

and animals from bark.

his labours.

the sky by I.

(2) The Elema say that in the

(4) The Guatemalan version of the

(4) In the beginning there was only

beginning there was only the

Mayan creation story says that the

Wu-wu, nothingness, but this

primordial ocean in which a huge

gods Gucumatz and Tepeu caused

changed to Wu Chi, no limit, when

turtle swam endlessly. Finally,

the primordial waters to recede to

Tao arrived on the scene. Hun

needing rest, it dug up mud from

allow dry land to appear and then

T’un, chaos, then evolved giving

the bottom and formed dry land.

made animals and men from

rise to T’ai Chi, the Great Pole,

Here it laid eggs from which

moist soil.

which engendered T’ai I, the Great

emerged the first people and all the

(5) The Mixtec tell of two beings

Change. This had two stages, T’ai

plants and animals.

who appeared when the earth rose

Ch’u, the Great First, when Hsing

(3) The Iban say that the

out of the primaeval waters. These

(form) came into being, and T’ai

primordial creators were Ara and

were the deer-god, Puma-Snake,

Shih, the Great Beginning, when

Irik. They flew in the form of birds

and his female counterpart, the

Ch’i (breath) appeared. Together,

over the primitive waters from

deer-goddess, Jaguar-Snake. They

these two attributes formed T’ai

which they drew two eggs, out of

placed a copper axe on edge for the

Shu, the Great Primordial, which

which they made the world. Then

sky to rest on and built a palace

had substance (Chih).

they made men from the soil and

where they lived for hundreds of

(5) A modern version says that the

gave them life.

years, finally producing Winduniverse was created by Pan-ku.

(4) In Sumatra a primordial god

Nine-Snake and Wind-Nine-Cave,

One story says that he was hatched

mated with the cosmic blue chicken

two sons to whom they gave the

from an egg and pushed the two

Manuk Manuk, which laid three

power to change into any bird or

halves apart to form earth and sky.

eggs from which came three gods

animal and to become invisible.

His left eye became the sun, his

who respectively made the earth,

These four became the progenitors

right eye the moon. Some say he

the heavens and the underworld.

of the human race, many of whom

made men from clay, others that

 –Egyptian

died in a flood, following which the

they developed from fleas on his

(1) The universe consisted only of

247

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

creation

creation

the primordial ocean, Nun, from

(1) Chaos gave rise to the goddess

known as Brahman.

which arose a fertile hill. The early

Euronyme who produced the

(2) In the Rig Veda, a primordial

sun-god, Atum, brought light to

serpent Ophion in conjunction

being, Purusha, was dismembered

the world, separating earth from

with the North Wind. The union

by the other gods who then built

sky, which was supported on a

of Ophion with Euronyme

the universe from parts of his body.

pillar at each of the four corners of

produced the universal egg from

(3) The universe is egg-shaped,

the earth. Nun created a son, Shu,

which everything else hatched.

with twenty-one zones. The first

and a daughter, Tefnut. Tefnut was

(2) In the Homeric version all

six, starting from the top, are

lost for some time and when Nun

living things arose from the union

heavenly realms, earth comes next

found her the god’s tears of

of the stream Ocean with Tethys,

and then seven lower worlds where

pleasure became the first men. Shu

and in the Ophic version the union

the nagas live and, below these,

and Tefnut produced Geb and Nut

of the three-headed goddess Night

seven hells. At the start of each

who produced Isis, Osiris,

with the wind produced a silver

kalpa, Vishnu is asleep on the coils

Nephthys and Set.

world-egg from which sprang Eros

of the cosmic snake, Ananta.

(2) Alternatively, the world was

who created the sky and the

Brahma emerges from the lotus

hatched from an egg laid by Geb as

heavenly bodies. Night continued

growing from Vishnu’s navel and

a goose, or by Thoth in the form of

to rule until the coming of Uranus.

makes the universe. Vishnu awakes

an ibis or from the lotus flower.

(3) In another story, Earth arose

to rule for a kalpa then sleeps again

(3) The pairs Amon and Amaunet,

from Chaos and bore Uranus who

and the universe is merged with

Huh and Hauhet, Kuk and Kakuet,

thereupon fertilised Earth to

his body.

Nan and Naunet, swimming in the

produce the plants and animals of

(4) Having slept in the lotus flower

primitive waters, produced an egg

the world. Earth also produced the

floating on the primitive waters,

from which light was born.

100-handed giants, Briareus,

Brahma awoke and created the

Alternative pairs of deities were

Cottus and Gyges, the one-eyed

universe. He made some errors,

Heru and Hehut, Kekui and

Cyclopes and Arges, Brontes and

which resulted in the demon

Kekuit, Qeh and Qerhit, created

Sterope, the original Titans.

rakshas and yakshas. There is a

by Thoth.

(4) Yet another version says that

cycle of life, death and rebirth

(4) A lotus appeared, floating on

from the void of Chaos there

governed by Vishnu, who preserves

the primitive waters, and opened to

emerged Erebus (darkness), Gaea

life; Shiva, who destroys it; and

reveal the sun that created the

(earth) and Nyx (night). The

Brahma the creator. The life cycle

world.

union of Erebus and Nyx

of the universe takes 100 years in

(5) Thoth, a self-created deity,

produced Hemera (day), Aethir

the life of Brahma, each day of

spoke and his words became

(air) and many of the forces

which (a kalpa) lasts for 4,320

living things.

controlling human life, such as

million years. At the end of each

(6) Khnum, the potter-god, made

fate and fortune. Gaea produced a

cycle the universe is destroyed by

the universe from mud taken from

son, Uranus, whom she married to

drought, then flood, then fire. Men

the Nile and shaped man from the

produce the early gods such as

who merit it are released from the

same material on his wheel. In

Cronus, the Titans, the Cyclops

cycle of rebirth. At each re-creation

other versions Ptah was the creator,

and the Hundred-handed Ones.

of the universe, a golden lotus with

creating all things merely by

Cronus castrated his father,

1,000 petals appears, floating on

uttering their names.

usurped his throne and started the

the primaeval waters. From this

 –Finnish

second divine dynasty. A variation

flower Brahma is born to create the

An eagle flying over the primitive

of this story has Aether and

world anew.

waters seeking a nesting site landed

Hemera producing a son, Eros,

(5) In Malaya they say that Bahua

on the knee of the sleeping

who helped in the creation of

Gura (Shiva) ruled over the

magician, Vainamoinen, built a

Gaea and Pontus and then created

primaeval ocean in which lay the

nest and laid an egg. When

all the plants and animals,

serpent Naga Pahoda. The god’s

Vainamoinen moved, the egg fell

breathing life into the first

daughter jumped into the waters

out of the nest and broke. The shell

humans, moulded from clay by

and he threw her some dust, from

became the sky and earth and the

Epimetheus and Prometheus.

which she made land. He also sent

contents of the egg became the

 –Hindu

a hero with a heavy block that he

heavenly bodies.

(1) The early Vedic version says

placed on the serpent’s back,

Other accounts say that the

that Varuna was the creator of all

causing it to writhe about, twisting

bird was a teal and the eggs were

things. Prithivi (earth) and Dyaus

the land into mountains and

laid on the knee of Ilmatar,

(heaven) begot Indra who fought the

valleys. The gods and the hero

Vainamoinen’s mother.

deities and took over as supreme

became the ancestors of the human

 –Greek

god, rearranging the universe.

race.

In general, the Greeks believed

There were three heavens: Indra’s

 –Japanese

that the world pre-existed the gods

for major gods; Varuna’s for minor

A primordial egg, formed from In

who were created from a union of

gods; and Yama’s for the less

and Yo, separated to form the

its parts.

virtuous. The universal spirit was

heavens and earth, and then arose

248

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

creation

creation

the Separate Heavenly Beings and

Miruk finally became disenchanted

Muspelheim, the land of fire, to

the god Kuni-toto-tachi from

by the spread of evil in the world

the south. In the middle of

whom descended Izanagi and

and left it to its own devices.

Niflheim, a raging torrent,

Izanami. Others say that the first

 –Mesopotamian

Hvergelmir, supplied the twelve

deity to emerge from the primodial

(1) The Akkadian version says that

rivers (Elivagar) that ran into the

chaos was Minaka-Nushi; he was

Abzu and Mother Tiamat, the

chasm and froze to ice, which

followed by four other gods and,

primordial forces, created the gods

condensed the mists rising from

after seven generations, by Izanagi

of the heavens and earth, Lahmu

Muspelheim to form frostand Izanami. They dipped a spear

and Lahamu. Their son Ea

maidens and giants. The gods

in the primordial ocean and drops

defeated Abzu and fathered

Odin and his brothers Ve and Vili

from this spear formed the islands

Marduk. In the struggle between

killed the first Frost Giant, Ymir,

to which Izanagi and Izanami

the primal forces and the gods,

and built the world from his

descended from the Floating

Marduk slaughtered Tiamat and

parts. They used his body for the

Bridge. The first island was called

Kingu, leaders of their forces, and

earth, his blood for the seas, his

Onogoro. Izanami gave birth to

seized the Tablets of Destiny. He

skull for the sky, bones for

seas and rivers, trees and herbs, and

made the earth and sky from the

mountains, hair for vegetation,

physical forces such as the wind.

body of Tiamat and man from the

brains for clouds and they built a

One of these forces, the god of fire,

blood of Kingu mixed with clay.

wall round Midgard, the home of

burnt his mother to death. His

(2) One Babylonian version starts

mankind, from his eyebrows.

father cut off his head and sixteen

with primaeval waters inhabited by

Sparks from Muspelheim became

more gods emerged, eight each

hideous monsters and ruled by

the stars and planets. The sky was

from the blood and the body.

Thalath. Belus cut Thalath in half to

held up by four dwarfs, Nordri,

Izanagi descended to the

make earth and sky and then had

Sudri, Austri and Westri, and the

underworld to get his wife back but

Kingu cut off his head, using the

whole universe was supported on

failed. To purify himself he bathed

blood, mixed with earth, to make the

the great ash tree Yggdrasil. Odin

in a river, creating gods of good

sun, moon, planets and mankind.

and his brothers formed a man

and evil, and then in the sea,

(3) Another Babylonian version

and a woman from driftwood, or

creating sea-gods. Amaterasu was

starts with two gods, Abzu and

from trees, and breathed life

created from one eye, Tsuki-yomi

Tiamat, who engendered all the

into them.

from the other and Susanowa from

other gods down to Belus who

 –North American

his nose.

created the world.

(1) The Achomawi say that the

When Amaterasu ate Susanowa’s

(4) In the Sumerian version

world was created by a god who

broken sword she breathed out

Nammu, the primaeval waters,

appeared out of a cloud and was

three more goddesses and he,

created An and Ki, heaven and earth.

assisted by Coyote.

eating her necklace, breathed out

 –New Zealand

(2) The Acoma say that two

five more gods. These eight

(1) In the mythology of the Maori,

sisters, Ia’tik and Nao-tsiti, were

became the ancestors of the royal

day, night and space evolved from

born under the earth. They were

family.

the primordial void, Te Kore,

instructed by the spirit Tstitinako

 –Jain

incorporating formless male and

and emerged into the sunlight to

The Jains deny the concept of

female beings. These produced

begin their work of creating

creation, holding that the universe

Rangi and Papa, sky and earth.

plants, animals and gods, using the

has always existed.

Tane-Mahuta came down from the

baskets of basic materials given to

 –Korean

highest of the ten heavens after

them by their mentor. Nao-tsiti

The world was created by Miruk

creating the space between heaven

was impregnated by the rainbow

who pushed heaven and earth

and earth by forcibly separating

and one of the twin boys who

apart, supporting the heavens on a

Rangi and Papa, and brought all

resulted from this union mated

copper pillar at each corner.

knowledge in three baskets. He

with Ia’tik to become the

Having made the sun, moon and

fathered all the natural features of

progenitors of the tribe.

stars and set them in the heavens,

the earth and made a being from

(3) According to the Algonquin,

he set about improving the earth.

sand, on which he fathered the

the good things of the earth were

With the help of a mouse he made

first humans.

made by Gluskap, the evil ones by

fire and then made human beings.

(2) A cosmic egg was dropped into

his brother Malsum. The earthHolding a silver tray in one hand

the primitive waters by a bird flying

mother fell through a hole in the

and a golden tray in the other, he

overhead and from this egg

sky and fell into a lake carrying a

prayed and the trays filled with

emerged man and animals and a

tree that had magical soil round its

insects that turned into humans,

canoe.

roots. Some of this soil was saved

men in the golden tray, women in

 –Norse

by Toad and it grew to form first

the silver tray. These people

In the beginning was a vast chasm

an island and then the whole

became the ancestors of the race.

known as Ginnungagap, with

earth. Turtles collected the

When the evil Sokka appeared,

Niflheim, land of mists and

lightning and made the sun and

they fought many battles and

darkness, to the north and

moon. The stars were formed

249

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

creation

creation

from animals that crossed the

of his wings piled some of the

as the waters subsided. They then

rainbow bridge into heaven.

mud into mountains. When the

created the sky and earth and all

In another story the god

land was dry enough, the animals

that is in it, and when it was

Michabo followed some animals

descended from their home in the

complete they disappeared. The

into a lake which then overflowed

sky. They pulled the sun down so

daughter of the first man and

and inundated the earth. After

that they had light and then found

woman, known as Estanatlehi,

both a raven and an otter had

that they had to push it back a bit

produced from maize flour a man

failed, the musk rat found some

because it was so hot. Then

and woman, the founders of the

earth, from which the god reSomeone Powerful created plants

eight tribes.

created solid land. He then mated

and tress and, lastly, men and

(15) The Omaha say that all living

with the musk-rat and started the

women. One day, it is said, the

things were created by the power of

human race.

ropes will break and the earth will

Wakonda’s thought and they

(4) The Arapaho say that Kici

fall back into the ocean.

descended to earth after first

Manitou assembled all the birds

(8) The Cree say that the beavers

scouring the heavens for a suitable

and animals of the primaeval

flooded the earth but the tricksterhome. At that time, the earth was

waters. The turtle told him where

god and Wolf covered the surface

covered by the primordial ocean

to find earth and the birds brought

of the waters with moss and created

but Wakonda caused dry land to

some back in their beaks. The god

a new world.

form for the living things to land

then dried the mud with his sacred

(9) In the lore of the Inuit, it is said

on and inhabit.

pipe, so making the world.

that the earth fell from the sky but

(16) The Osage say that their

(5) The Arikara say that humans

there was no light until the sun and

ancestors lived in the sky and were

came out of the ground. First came

moon mated. The girl (sun) ran off

sent to earth only to find it covered

a race of giants, born to spiders,

carrying a torch, which grew

with water. The elk called up the

who perished in a flood; then a race

brighter as she reached the

winds, which blew until much of

sprouting from the seed of maize

heavens, while the man’s torch

the water evaporated and then

planted by animals.

grew progressively weaker, ending

rolled in the mud so that the hairs

(6) Some Californian tribes say that

up as the moon.

from his body stuck in it. From

heaven mated with the earth to

(10) The Hopi say that the two

these hairs grew all the plants

produce rocks and stones, then

goddesses, the Huruing Wuhti,

on earth.

trees and grass, then animals and,

one in the East, one in the West,

(17) The Pawnee say that Atiusfinally, Ouiot, the first being.

survived the flood and made man

Tirawa created the world. At first it

Other versions say that the allfrom drying mud left behind when

resembled a bowl with the stars

powerful Nocuma made the earth

the waters receded.

holding it in space and protecting

like a ball and made it steady with

(11) The Iroquois say that the

it. He then caused the sun to mate

the black rock, Tosaut. When this

world was created by Hahgwehdiyu

with the moon and the morning

was broken by the fishes, it exposed

from the dead body of his mother,

star to mate with the evening star.

a large bladder that split open,

the sky-goddess Ataensic.

The children of these unions were

spilling out the salt that made the

(12) The Maidu maintain that the

the progenitors of the human race.

seas salty. Nocuma then used soil to

world was made by Wonomi who

Coyote seized the sack of stars and

make the first man, Ejoni, and the

also created mankind.

tipped them out to form the

first woman, Ae.

(13) The Muskhogeans say that

Milky Way.

Other tribes say that Coyote

the hill Nunne Chaha rose from

(18) The Pomo say that Marumda

and Kodoyanpe dropped from the

the primordial waters and the god

and his brother Kuksu created the

heavens on to the primaeval

Esaugetuh Emissee fashioned

world and tried unsuccessfully to

waters in a canoe. Coyote then

men from clay and built a huge

destroy it, first with flood and then

scattered sand on to the sea and

wall on which he set them to dry.

with fire, and had to be rescued from

created dry land.

(14) The Navaho say that the four

their own handiwork by Ragno.

(7) In the Cherokee version,

gods, Black Body, Blue Body,

(19) The Selish say that the sky, the

animals existed in the sky but

White Body and Yellow Body,

earth and the underworld, created

became overcrowded and sent the

placed two ears of corn between

by Amotken, are supported by a

water beetle to look for some

deerskin blankets and the Mirage

huge central post. The first

other place. The whole world was

People walked round them in a

humans he made from five hairs

covered by water at that time but

circle. The ears were turned into

from his own head.

the water beetle brought up mud

the first pair of humans.

(20) The Sia of New Mexico say

from the bottom and spread it out

Another version says that the

that, in the beginning a spider wove

to form a huge land, which the

first man, Atse Hastin, the first

a web and the god Sus’sistinnako

spirit Someone Powerful

woman, Atse Estsan, and Coyote

used it as an instrument on which

suspended from the sky with

lived successively in four or five

he played a tune while he sang. As

rawhide ropes at each corner. A

worlds, the last of which was

he sang, humans appeared and set

buzzard was sent down to test the

destroyed by a flood. They found

about populating the earth.

muddy expanse and the flapping

themselves on an island that grew

(21) The Sioux say that the first

250

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

creation

creation

world was destroyed by fire and the

 –Pacific Islands

he used his own body to build the

second by flood. The creator spirit

(1) In the Gilbert Islands they say

universe. Some claim that he pulled

then came down and floated on the

that Nareau made from sand Na

the islands up on a hook and line

waters, bringing his pipe and pipe

Atibu and Nei Teukez who had

from the bottom of the ocean.

bag. He took a loon from the bag

many offspring, including Nareau

 –Persian

and asked it to bring up mud from

the Second. He killed Na Atibu

(1) The mountain Mount Alburz

the bottom. The loon, then the

and used his body to build the

grew till it reached the sky and the

otter and then the beaver all failed

world, using his right eye for the

Chinvat bridge led from its top into

in this task but the turtle

sun and his left for the moon,

heaven. A gateway led from the

succeeded. The creator used the

splitting the brain into pieces for

base into hell. The centre of the

mud to create dry land and then let

the stars and using his flesh for the

earth was Khwanirath and there

all the animals out of his bag to

islands and his bones for trees.

were six Keshvars round it linked

spread over the earth. Having

When this was done, a tree

by the celestial ox, Srishok. The

made men from coloured clay, the

grew from the spine of the dead

wind-god, Vayu, made the ocean

creator rested to prepare himself

Na Atibu from which human

round Mount Alburz from rain

for the creation of a fourth world at

beings grew.

formed by Tishtrya who, in the

some future time.

(2) In Hawaii they say that the

form of a white horse, fought

Another story says that the

earth-mother Papa bore a gourd

Apoasha the drought demon. The

Sioux ancestors lived underground

and her husband Wakea used it to

goddess Anahita purified the waters

and reached the surface by

make the world. The outer cover

and the fire-god, Atar, fought with

climbing up the roots of the vine.

became the sky, the pulp made the

the destructive monster Azhi

(22) According to the Snohomish,

heavenly bodies and the flesh

Dahak. The Gaokerena tree, the

the god Dohkwibuhch made the

became the land and sea, with the

White Hom, provided the fruit

sky so low that men bumped their

juice providing rain.

of immortality.

heads on it until, with a concerted

Another version says that

(2) The Zoroastrian version

effort, they used long poles to push

Tangaroa created the world when,

proposes an earlier phase in which

it into its present position. A few

in the form of a bird, he laid an egg

Ormazd and Ahriman were

people who were inadvertently

which, after floating on the

separated by a huge void. Ahriman

raised into the sky were turned into

primaeval waters, broke to form

retreated to hell leaving Ormazd to

the Great Bear constellation.

the earth and sky.

rule for 3,000 years after which he

(23) The Washo say that in the

(3) Polynesians say that Tangaroa

attacks and destroys the world.

beginning there was a great

lived in the eternal darkness, Po,

This alternation is repeated three

upheaval that set the world on fire.

and from there he cast down rocks

times before the final end.

The heat was so intense that the

which became the islands. On them

 –Phoenician

flames, which reached the heavens,

he planted the Peopling Vine from

In one version, the primordial god

melted the very stars, which then

which sprang the human race.

Aer mated with his sister Aura to

fell to earth. The fire was

Another story says that the

produce Otos; in another, he mated

extinguished only when the deluge

creator-god, Lo, separated the

with Chaos to produce Wind and

came. Men who tried to escape the

primordial mass into earth, sea and

Desire who produced a cosmic egg

flood by building a tall tower were

sky and then created the sun, moon

from which everything else

turned to stone.

and stars.

emerged; in a third version he

(24) In the lore of the Yakima, the

(4) In Samoa they say that the skymated with Ether to produce

world was originally covered by

gods, Ilu and Mamoa, merged to

Oulanos who produced the

water. Whee-me-me-ow-ah, tired of

form the sky and the sea-god,

primaeval egg from which came

living alone in the sky, dredged up

Tagaloa, created rocks to support

Ouranos and Gea.

mud from the bottom of the ocean

it. Next they produced the children

 –Siberian

and made land and mountains. He

Po and Ao and these two mated to

(1) The Samoyeds say that the god

then made all the plants and animals

produce Rangima and Rangiuri.

Num sent out birds to investigate

and, finally, using more mud, made a

Tagaloa caused the rock, Papa

the primitive waters and made the

man and a woman.

Taoto, to rise from the sea bed for

earth from the mud that one of the

(25) In the lore of the Zuni, the

his son Tuli, a bird, to nest on. Two

birds brought back in its beak.

green scum left behind by the

grubs emerged and grew into the

(2) In the Tartar version, the god

receding floodwaters became earth

first humans.

Ulgan banished the spirit of evil,

and sky and the ancestors of the

(5) The Tahitians say that Ta-aroa,

Erlik, to the land of the dead. This

tribe emerged from the cave where

a self-created being, hatched from

spirit lived on land beneath the

they had sought refuge. In another

the cosmic egg and used the shell

primaeval waters and when he

version, men were born in a cave,

to create the earth and sky. He then

brought a piece of it to the surface,

which soon became overcrowded

created everything that exists.

Ulgan caused it to float on the

until the first man, Poshaiyangkyo,

Others say that he created the

water and grow to form a whole

interceded with the sun and

world inside the shell of a mussel

continent. In some versions the

secured their release.

while yet another version says that

disc of the earth is supported by

251

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Creator of the Hoe

Creisus

three fishes that, in moving, cause

by birds. The goddess Chia was

Scotland. A planned meeting by Lake

earthquakes. Ulgan also created

turned into the moon (or, some say,

Cred was frustrated by Cred’s jealous

men and went to heaven to bring

an owl) as punishment for causing

stepson, Colcu, and in her anxiety

down their spirits.

the flood, which few humans

Cred dropped the stone, which

(3) The Voguls say that animals and

survived.

shattered. Cano died a few days later.

fishes were sent down from the

(6) In the lore of the Mbaya there

Credhne

(see Credné)

heavens by the sky-god Numitorem.

are several versions of how men

Credné1

 Irish

(4) According to the Yakuts the

came to earth: emerging from a cave

[Cre(i)d(h)ne]

universe has always existed with a

somewhere in the north; coming up

a Danaan smith-god

huge tree in the middle, the

out of the ground when released by

one of the Tri De Dana

branches of which shelter seven

a dog; being hatched from eggs laid

brother of Goibhniu and Luchta

heavens. Land was created by

on top of a mountain.

He was a bronze worker and helped

Yryn-ai-tojon, the supreme god,

(7) The Matado version is that

Goibhniu and Luchta fashion the

rather in the way attributed to

there were animals on the earth

weapons of the Danaans for their

Ulgan by the Tartars.

and women in the sky. Some

battles with the Fomoire. He also

 –South American

women climbed down to earth on a

helped Dian Cecht to make the silver

(1) The Arawak version says that

rope and were unable to get back

hand (or arm) for Nuada.

Makonaima created the world and

because a bird pecked through the

Credné2

 Irish

put his son Sigu in charge of the

rope, so they stayed on earth,

[Cre(i)d(h)ne]

animals. Sigu chopped down a

mating with the animals to produce

a warrior-maid of the Fianna

magic tree and planted its seed

the tribes.

Her father had incestuous relations

throughout the land until water

(8) The Tereno say that men lived

with her and, after she had given birth

emerging from the trunk of the

in a deep crevasse until they were

to three sons, she fled and joined

tree flooded the earth. Sigu and

discovered and released by two

the Fianna.

many animals escaped hiding in

supernatural beings who came

Creiddylad

 Welsh

a cave.

across them when they were

[Creidylad.Creudilad.Creudylad]

(2) The Barasano people say that

hunting on earth.

a Welsh goddess of spring, daughter of

the world was created by Romi

 –West Indian

Lludd or Llyr

Kumu, a female shaman. She made

The Taino people say that the

She was promised to Gwythyr but was

a griddle from clay and made three

supreme spirit, Yaya, created the

carried off by Gwyn. They fought a

mountains on which it rested.

world, which has passed through

pitched battle over her until King

When she lit a fire under the

five eras.

Arthur intervened. He decreed that the

griddle the edifice collapsed,

In the first era, Yaya killed his

two should fight for the maiden each

pushing the earth down to become

son and placed his bones in the

May Day until the end of time, the

the underworld while other

ground. When the ground was

final winner to have her for his wife.

griddles became earth and sky. She

broken, water flooded out and

In some accounts she is equated

then opened the Water Door and

became the oceans. In the next

with Cordelia. Some say that her

flooded the earth and all inanimate

stage, men were created and

father was Llyr, others that Gwyn was

objects turned into animals. A few

Guahayana led his people from a

her brother.

survived by making a canoe that

cave into the upper world. In the

Creidh

(see Cred)

landed on a mountain top.

third stage women were created

Creidhne

(see Credné1)

(3) The Chaco assert that the world

and, as a result, the fourth era in

Creidne

(see Credné1)

and the first humans were made by

which the islands were populated,

Creidylad

(see Creiddylad)

a beetle.

became possible. The original

Creirwy

 Welsh

(4) The Chamacoco say that men

culture was destroyed in the final

[Crearwy]

originally lived underground. Two

era by the arrival of the white man.

in Welsh lore, the most beautiful girl

climbed up a rope to the surface

Creator of the Hoe

 Mesopotamian

in the world

but then a dog gnawed through the

a Sumerian epic

daughter of Tegid Voel and Ceridwen

rope so that the others had to climb

This story relates how Enki used a hoe

sister of Avagddu and Morvran

a tree, which reached the sky, from

to expose the heads of mankind buried

Creisus

 Greek

where they fell to earth.

in the earth before Ninhursaga gave

son of Temenus

Another Chamacoco story says

them life.

brother of Archelaus, Hyrnetho

that men lived inside a huge hollow

Cred

 Irish

and Perdiccas

tree until one of their number split

[Creidh]

His sister, Hyrnetho, had married

the tree open to let them out.

a princess

Deiphontes and when Temenus

(5) The Chibcha say that the first

daughter of Guaire

showed that he preferred his son-inthing to exist was light. This was

wife of Marcan

law to his own sons, they killed him.

brought to earth in a casket called

She was married to the elderly

Creisus took over the throne of Argos

Chiminagaga (though some say

Marcan but fell in love with Cano

and sent his brothers to persuade their

that this was the name of the deity

who gave her a stone that held his life

sister to leave Deiphontes. She

who sent the light) and distributed

when he returned to his home in

refused, and when they attempted to

252

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Creneids

Crichinbel

force her she was killed. Deiphontes

husband of Merope

When he discovered that his wife Tyro

was made king and expelled Creisus

father of Aepytus

had borne the twins Neleus and Pelias

and his brothers.

He was killed in the rebellion when

to Poseidon he abandoned her.

Creneids

 Greek

Polyphontes usurped the throne.

In other accounts he married her,

water nymphs

Cressid

(see Cressida)

adopted the twins and fathered Aeson,

Creon1

 Greek

Cressida

 Greek

Amythaon and Pheres.

[Kreon]

[Chryseis.Cressid.Criseyde]

Another version says that Sidero

a king of Corinth

a Trojan maiden

was the second wife of Salmoneus and

son of Lycatheus or Sisyphus

This is the name used for Chryseis in

hence Tyro’s stepmother.

father of Glauce

the romance of Troilus and Cressida

Creucy

 South American

He fostered Amphilocus and

where, confusingly, she is described as

mother of Jurupari

Tisiphone, the children of Alcmaeon,

the daughter of Calchas.

She was impregnated by the sun, using

and his jealous wife sold them into

She was exchanged for a captured

the sap of a tree, to produce Jurupari

slavery. He purified Jason and Medea

Trojan soldier during the siege of Troy

who transferred power from the

of the murder of Apsyrtus, but was

and fell in love with the Greek warrior,

women to the men. She was killed by

killed by Medea’s magic when he tried

Diomedes. Her grieving Trojan lover,

her own son who now still seeks a wife

to save his daughter, Glauce.

Troilus, rushed into battle and was

for his father, the sun.

Creon2

 Greek

killed by Achilles.

Creudilad

(see Creiddylad)

[Kreon]

In an earlier version she is Briseida,

Creudylad

(see Creiddylad)

a king of Thebes

daughter of Calchas who defected to

Creus

(see Crius)

son of Menoeceus

the Greeks. She was escorted to join

Creusa1

 Greek

brother of Jocasta

her father by Diomedes who fell in

a nymph, one of the Naiads

husband of Enioche or Eurydice

love with her. Eventually Diomedes

daughter of Erectheus and Praxithea

father of Haemon, Megareus,

abandoned her and she became a

sister of Oreithyia and Procris

Menoeceus and Pyrrha

prostitute, begging for a living.

wife of Xuthus

Acting as regent on the death of

Cretan Bull

 Greek

mother of Achaeus and Ion by Apollo

Laius, he gave the throne to Oedipus

[Marathonian Bull]

mother of Dorus by Xuthus

for ridding the city of the Sphinx and

a white bull sent by Poseidon

In one story Creusa was carried away

then expelled Oedipus after the

This animal came out of the sea to

by Apollo who fathered a son, Ion, on

scandal of his marriage to his own

Crete in response to a plea by Minos

her. She abandoned the child in a cave.

mother, Jocasta.

to Poseidon asking for a sign that

Later, she married Xuthus but they

He was king at the time of the

would confirm his right to the Cretan

had no children of their own and went

action involving the Seven against

throne. Minos should have sacrificed

to Delphi to ask the oracle whether

Thebes and refused to allow the

the bull to the sea-god but it was so

they could expect any. They found that

Argive dead to be buried. When

beautiful that he kept it for himself and

the young priest serving in the temple

Antigone defied the order and buried

sacrificed a lesser animal. In anger,

there was Creusa’s lost son and were

her brother Polyneices, Creon ordered

Poseidon arranged for the bull to mate

reunited. She was later persuaded that

Haemon to bury her alive. In some

with Pasiphae, the wife of Minos, to

Ion was an illegitimate son of Xuthus

stories Antigone was so buried but in

produce the monster known as the

and tried to poison him, but Apollo

others Haemon married her instead

Minotaur. The bull later roamed wild

intervened to save him. Ion would

and she bore him a son.

throughout Crete and caused much

then have killed Creusa but the Pythia

He was killed by Theseus following

damage until it was captured by

proved that he was Creusa’s son and

the action resulting from Creon’s

Heracles as his seventh Labour and

the rift was healed.

refusal to allow the burial of the dead.

brought to Greece. It was released on

Other accounts say that Ion

In another version he was killed by

the mainland and caused further havoc

was the natural son of Xuthus

Lycus, who took the throne until he

until it was finally killed by Theseus.

and Creusa.

was killed by Heracles.

In some accounts, this is the same

Creusa2

 Greek

Creon3

 Greek

animal as the bull, a form of Zeus,

daughter of Priam and Hecuba

[Kreon]

which carried off Europa.

wife of Aeneas

a king of Thebes

(see also Marathonian Bull)

mother of Ascanius

father of Megara

Crete

 Greek

She was killed as she and her family

He purified Amphitryon of the murder

a nymph

were preparing to escape from the

of Electryon.

mother of Pasiphae by Helius

Greeks at the fall of Troy.

Creontidas

 Greek

or Hermes

Creusa3

 Greek

son of Heracles and Megara

Cretheus

 Greek

a water nymph

Cresil

king of Iolcus

wife of Hypseus or Peneus

a demon of slovenliness

son of Aeolus and Enarete

mother of Cyrene, Daphne and Stilbe

Cresphontes

 Greek

brother of Salmoneus

by Peneus

a king of Messenia

husband of Tyro

mother of Hypseus, some say

son of Aristomachus

father of Aeson, Amythaon, Hippolyta

Creusa4

(see Glauce2)

brother of Aristodemus and Tenemus

and Pheres

Crichinbel

(see Cridhinbheal)

253

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Crichinphel

crocodile

Crichinphel

(see Cridhinbheal)

between themselves. On his return his

a monster in the form of a ramcricket1

 East Indian

sister tried to poison him but was

headed sphinx

this insect is said to conduct the dead

forced to take some of the drink

Cristanabyl

 British

to the underworld

herself and they both died.

a lady who gave Peredur a magic

cricket2

 Japanese

Criomhthann2

 Irish

stone that protected him from

a sacred insect

[Crimthann.Grimthann]

the Addanc

cricket3

 Pacific Islands

son of Lugaid Lugaighne

At a tournament in her honour,

it is said that only when crickets were

brother of Finnabhair

Peredur was the champion and he

brought from heaven did the sun set,

When Criomhthann’s father gave

stayed with her for fourteen years.

caused by their singing

the whole of Ulster to Fergus mac

Crisus

 Greek

Cridenbel

(see Cridhinbheal)

Leda, Congall Clairingneach, who

son of Phocus and Antiope, some say

Cridhinbheal

 Irish

lost his share of the province,

Critheis

 Greek

[Cridenbel.Chrichinbel.Crichinphel.

killed Criomhthann.

a nymph

Crithinbel]

Criomhthann3

(see Columba)

Crithinbel

(see Cridhinbheal)

a satirist

Criomhthann Cas

 Irish

crithomancy

He, together with Ai, Bechuille

[Crimthann.Grimthann]

divination using meal strewn over

and Lugh Laebach, defeated the sons

a king of Connaught

victims for sacrifice

of Carman and took their mother

son of Cathaoir Mor

Crius

 Greek

prisoner.

father of Laoghaire

[Creus.Crios.Kreos.Krios]

He demanded of the Dagda the

Criomhthann mac Fiodhaigh

 Irish

one of the Titans

three best pieces of meat from each

[Crimthann.Grimthann]

son of Uranus and Gaea

meal. The Dagda put gold coins in the

a king of Munster

brother of Eurybia

meat, which killed the satirist when he

He fostered his young cousin, Conall

father of Astraeus, Pallas and Perses by

swallowed it.

Corc, who was accused of rape by the

his sister, Eurybia

criminatores

queen. The king sent him to the court

Croagh Patrick

 Irish

[exploratores]

of Fearadhach, the king of the Picts,

a holy mountain in Ireland

the eighth order of demons, spirits of

with a coded message asking him to

Crocale

 Greek

calumny, ruled by Ashtaroth

kill Conall. The message was changed

a nymph attendant on Artemis

Crimmal

 Irish

by Conall’s friend Gruibne, and

Crochan

 Irish

brother of Cumaill

Fearadhach not only welcomed Conall

a maid servant of Etain Eachraidhe

an uncle of Finn

but gave him his daughter’s hand

crocodile

Crimnisus

(see Crinisus)

in marriage.

an amphibian reptile, covered with

Crimson Gown

(see Chu I)

Criomhthann Nia Nair

 Irish

bony plates, having powerful jaws

Crimthann

(see Criomthann)

[Crimthann.Grimthann]

(1) Some African tribes regard this

Crinis

 Greek

a king of Ireland

animal as an evil spirit, some as the

a priest of Apollo

son of Lugaid Rhiabhdhearg by

home of their ancestors, others as a

When this priest neglected his duties,

Clothra, his own mother

sacred animal not to be killed.

Apollo sent a plague of rats to harass

He spent several weeks with Nar, a

(2) Arabs regard the crocodile as

him. Crinis quickly saw the error of his

woman of the Otherworld, and

having oracular properties.

ways and Apollo killed all the rats with

returned with many treasures.

(3) In the East Indies, some tribes

his bow and arrows.

In some accounts his grandfather was

say that these beasts house the

Crinisus

 Greek

also called Nar and was one of the triplet

spirits of ancestors. The Dayaks

[Crimnisus]

brothers of Clothra who had slept with

regard crocodiles as servants of the

a Trojan noble who became a river-god

her, fathering Lugaid Rhiabhdhearg.

underworld-gods, the Jata.

father of Egesta

He was killed when he fell from

(4) In Egypt the crocodile

father of Acestes by Egesta

his horse.

personifies divine reason and is

criobolium

 Greek

Criomhthann Sciathbheal

 Irish

worshipped as such. Some say that

[kriobolion]

[Crimthann.Grimthann]

it recovered the body of Osiris

the sacrifice of a ram in honour

a king of Leinster

from the Nile.

of Attis

(see also taurobolium)

Crionna

 Irish

(5) Hebrew lore regards this animal

criocamp

 Mesopotamian

son of Conn Ceadchathach

as unclean.

[kriocamp]

brother of Art and Connla

(6) In Indonesia they say that men

a monster, half fish, half ram

In some accounts both he and Connla

can change into crocodiles by

Criomhthann1

 Irish

were killed by jealous uncles.

reciting the appropriate formula.

[Crimthann.Grimthann]

Crios

(see Crius)

(7) In Malaya it is said that people

brother of Mongfhinn

Criophorus

 Greek

who fall into a river can become

In one account Mongfhinn arranged

a name given to Heracles when he

crocodiles, which have a

for her brother to take the throne

carried a ram 3 times round Tanagra

compartment in their stomach to

when her husband Eochaid Muigl

to avert a plague.

store clothes: a young crocodile

died. When he was away, her four sons

criosphinx

 Greek

that ventures into the forest may

took over and shared the kingdom

[kriosphinx]

become a tiger.

254

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Crocus

crown

(8) In Mexico the crocodile was

Cronus was the youngest of the Titans

Psamathe’s father and Linus has

venerated and not killed.

and led the revolt of the Titans against

different parents.

Crocus

 Greek

the elder gods. He castrated his father

Crotus

 Greek

a youth

Uranus and took over his throne. He

son of Pan and Eupheme

When the nymph Smilax rejected his

was warned that one of his children

He is identified as the bowman in

love, the gods changed the youth into

would dethrone him so he swallowed

the zodiac.

a flower of that name.

each one as it was born. Rhea managed

crow

Crodhmara

 Scottish

to save Zeus by giving Cronus a large

a large black bird

in Scottish lore, fairy cows

pebble wrapped in baby clothes to

(1) In the lore of the Aborigines,

These animals are said to yield three

swallow. He was forced to regurgitate

this bird demonstrated the best way

times as much milk as normal cows.

the stone and the children, who were

to die by rolling its eyes and falling

Croesus

 Greek

unharmed, when Zeus served him an

on its back.

(see also Wagu)

a king of Lydia

emetic drink. He was killed by his son,

(2) British stories about Branwen,

son of Alyattes

Zeus, in the war between the Titans

the sister of Bran, say that she

father of Atys

and the younger gods or, in another

could appear in the form of a crow.

This king, said to be the richest of all

account, became the ruler of the Isles

(3) In China a three-legged crow is

men, purified Adrastus of the murder

of the Blessed.

said to live in the sun and

of his own brother. At his death he was

He is sometimes depicted with three

sometimes comes to earth to

saved from his funeral pyre and carried

pairs of wings.

collect herbs. A white-winged crow

off to the land of the Hyperboreans (or

(see also Chronos.Zalmoxis)

is regarded as an evil omen.

to Persia) by Apollo.

Crop-eared Dog

 British

(4) In Greece the crow as regarded

Crom Cruach

(see Cenn Cruiach)

[Alexander]

as the bird of Apollo and Athena.

Crom Dubh

(see Cenn Dubh)

a dog with no ears or tail but capable

It was originally white but was

Crom-Eocha

(see Cearas)

of speech

changed by Apollo for bringing bad

Cromheach

 Celtic

He was really Alexander, son of the

news. In some versions it is the

[Crominheach]

king of India. His father had taken a

raven that is so treated.

a huge eagle

second wife, Libearn, who had turned

(5) Hindu lore regards the crow as

This bird once carried a man on its

the prince and his brothers into dogs

a messenger of death.

back to explore the universe. In some

so that her own son, Knight of the

(6) In Irish myths the war-goddess

accounts it had the power to restore

Lantern, would inherit the throne.

Morrigan was said to appear in the

dead heroes to life.

King Arthur sent Gawain with the

form of a crow.

Cromhineach

(see Cromheach)

Crop-Eared Dog to capture the

(7) In Japan the crow (called

Cromm Cruach (see Cenn Cruiach)

Knight of the Lantern who changed

karaso) is thought of as a messenger

Cromm Cruiach (see Cenn Cruiach)

the dog back to his human form. He

of the gods.

Cromm Dub

(see Cenn Dubh)

later became king of India.

(8) In Malaya the crow is regarded

Crommyonian sow

 Greek

In some accounts this dog killed the

as the soul of a tiger.

[Crommyan Sow.Crommyum Sow. Phaea]

queen of the Idumeans.

(9) In North America this bird

a huge wild sow killed by Theseus

Croquemitaine

 French

appears in many legends of the

Crommyan Sow

an evil sprite or ugly monster

native tribes.

(see Crommyonian Sow)

Croton

 Greek

(see Ga-gaah.Hoh.Kahk)

Crommyum Sow

an old man in southern Italy

(see also sacred birds)

(see Crommyonian Sow)

He entertained Heracles who was en

Crowley, Aleister

 British

Cronia

 Greek

route to Mycenae with Geryon’s cattle.

[Great Beast.Master Theiron]

a festival in honour of Cronus,

In a fight with the bandit Lacinius,

(1875–1947)

celebrated at harvest time

who tried to steal the cattle, Heracles

a magician and demonologist

Cronidae

 Greek

accidentally killed Croton.

He wrote a number of books on

the descendants of Cronus: the

Crotopus

 Greek

magic including The Great Beast and

Olympian gods, specifically Hades,

a king of Argos

 The Book of the Law, and founded

Poseidon and Zeus

father of Psamathe

Astrum Argentinum, a cult of magic

Cronnchu

(see Crundchu)

In some stories his daughter had a son,

and prophecy.

Cronos

(see Cronus)

Linus, by Apollo, who was abandoned

crown

Cronus

 Greek

as a baby and eaten by the king’s dogs.

[coronal]

[C(h)ronos.Kronos.Kronus:=Canaanite

Some say the boy was found and

crowns, the symbol of sovereigns,

Baal.El:=Roman Saturn]

reared by shepherds. When Apollo

made of various materials, appear

an early supreme god and fertility-god,

sent a plague, Crotopus realised that

in many mythologies

the youngest Titan

the god was angered by the treatment

Crowns associated with particular

son of Uranus and Gaea

of his son and propitiated the god by

persons or deities include:

husband of Rhea, his sister

ordering a dirge to be sung every year

cypress

Thanatos

father of Demeter, Hades, Hera, Hestia,

in honour of the child.

fennel

Faunus

Poseidon, Zeus

Others say that he killed Psamathe

fig

Melpomene.Pan

father of Chiron by Philyra, some say

as well. In other accounts Neleus is

flowers

Flora

255

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Crown Dancers

Cuchulainn

and fruit

Pomona

Crunniuc

(see Crundchu)

When he tried to put a curse on

jewels

Virgin Mary

Crunnius

(see Crundchu)

Berach, who had been in dispute with

grapes Bacchus.Dionysus.Vertumnus

Crusher

(see Miolnir)

Cu’s father over the title to the site of

ivy

Bacchus.Dionysus.Thalia

cryptaesthesia

a monastery, he was killed by

mulberry and olive

Mercury

paranormal perception: clairvoyance

Concheanann, a friend of Berach.

laurel

Apollo.Calliope.Clio

Crystabell

 British

Cu Choingeilt

(see Muireadhach)

Hygeia.Melpomene

daughter of Prinsamour

Cu Chorb

lilies

Juno

lover of Eglamour

an ancestor of the kings of Leinster

myrtle and roses

Erato

mother of Degrabel

father of Cairbre Cluitheachair,

oak leaves

Hecate.Jupiter.Zeus

She fell in love with the poor knight,

Cormnac Lusc, Meas Corb and

olives

Athene.Zeus

Eglamour, and bore his son Degrabel.

Nia Corb

palm leaves

Muses

This child was stolen by a griffin but

Cu Chulainn

(see Cuchulainn)

pearls

Polyhymnia

was later reunited with both his parents.

Cu Culann

(see Cuchulainn)

pine twigs

Cybele.Pan

crystal

 Japanese

Cu Raui

(see Curoi)

poplar leaves

Faunus

some say that the Buddha, mounted

Cu Roi mac dairi

(see Curoi)

poppies

Heracles

on his elephant, is visible in a crystal

Cu Rui

(see Curoi)

quince blossom

Juno

crystal-gazing

(see scrying)

Cu Sith

 Scottish

rays

Apollo.Aurora

crystallomancy

in Scottish lore, a fairy dog

roses

Asia.Virgin Mary

divination with transparent bodies

This animal was said to be green and

stars

Thor.Uranis.Virgin Mary

such as crystals

(see also scrying)

as big as an ox, but was rarely seen.

sweet marjoram

Hymenaeus

Crystalribs

 North American

Cuailnge1

 Irish

thorns

Jesus

the name given to Stoneribs after his

[Quelgny]

vine leaves

Bona Dea.Bacchus

many adventures

the Irish version of Cooley

Dionysus

Cteatus

 Greek

(see Brown Bull.Daire5)

water lilies

Faunus.Undine

son of Actor and Molione

Cuailnge2

(see Culann)

wheat ears

Demeter.Vertumnus

twin brother of Eurytus

Cualenn

(see Culann)

wool and narcissi

Fates

He and his twin, to whom he was

Cuall

 Welsh

Crown Dancers

joined at the waist, were said to have

a horse of Cyfwlch

(see Mountain Spirit Dancers)

been born in a silver egg and were

Cualnge

(see Culann)

Crown of Brahma

(see Hoo Kwan)

referred to as the Moliones. Their real

Cuare

 Irish

Crown of Treasures (see Hoo Kwan)

father was Poseidon. They were

son of Scatha

Cruachan

(see Cave of Cruachan)

members of the party hunting the

brother of Uathach

Cruaidin Cailidcheann (see Caladin)

Calydonian boar and were employed

cuarnadero

 Central American

Crudel

(see Coudel)

as generals by Augeias, king of Elis,

a Mexican medicine man

Cruithne1

 Celtic

when Hercules attacked his kingdom.

Cuba1

 Arabian

a Pictish warrior

They were later killed by Heracles

an Omani god of children

the legendary progenitor of the Picts

who ambushed them on the way to the

cuba2

 North American

father of Cat, Ce, Cirech, Fiobh, Fotla,

Isthmian Games.

a fabulous animal in Connecticut

Fortriu and Moireabh

cteis

 Greek

Cuba3

 Roman

He settled in Scotland and divided the

[kteis:=Hindu Yoni]

a guardian goddess of infants in

country between his seven children.

the female genitalia

their cots

Cruithne2

 Irish

the earth

cubomancy

wife of Finn mac Cool, in

the passive principle

divination using dice

some accounts

Ctessipus1

 Greek

Cuchaviva

 South American

Cruithneachan

son of Heracles and Astydamia

a rainbow-goddess, guardian of the

a monk who taught St Columba when

or Deianeira

fields and the sick

he was a boy

brother of Glenus, Hodites, Hyllus

wife of Bochica or Sua

Crundchu

 Irish

and Macaria

Cuchulain

(see Cuchulainn)

[Cronnchu.Crunden.Crunn.Crunniuc.

Ctessipus2

 Greek

 Cuchulain of Muirthemne

 Irish

Crunnius]

one of the unwanted suitors

legends of the hero Cuchulainn,

a wealthy farmer

of Penelope

translated by Lady Augusta Gregory

son of Agnoman

He was killed, with all the other suitors

Cuchulainn

 Irish

father of Cailte

by Odysseus when Odysseus returned

[Cu Chulainn.Cu Culann.Cuc(h)ulain.

Macha mysteriously appeared in his

from his wanderings.

Cuchullin.Hound of Ulster.Irish

fortress and became his mistress. He

Cu

 Irish

Achilles.Sedanta.Setanta]

boasted that his wife could run faster

a minor sun-god

a warrior hero of Ulster

than the king’s horses and was forced

son of Dian Cecht

the greatest of the 12 Champions of

to prove it.

brother of Cethe, Cian, Goidhniu

the Red Branch

Crunden

(see Crundchu)

and Samhain

son of Lugh and Dectera

Crunn

(see Crundchu)

Cu Allaidh

 Irish

husband of Emer

Crunnchu

(see Crundchu)

son of Diarmaid the poet

His earthly father may have been

256

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cuchulainn

Cuchulainn

Conor mac Nessa, Dectera’s brother,

normal by a group of naked women,

come to demand tribute, killing him in

who, when she became pregnant, gave

led by Mughain, the queen, who

single combat, and dealt similarly with

her to Sualtam, but his real father was

plunged him into tubs of cold water

Gharb, a fierce fighter who refused to

Lugh who in the form of a mayfly flew

until his ardour left him. Other

allow others to pass through his territory.

into Dectera’s mouth. Dectera gave

accounts say that this event took place

Another story says that Cuchulainn

her newborn son as a gift to Ulster and

many years earlier, when Cuchulainn

once met the goddess Badb, who took

he was raised by her sister, Finchoom,

was a young boy.

the form of a red-cloaked woman,

alongside her own son, Conal. She

He then attacked Forgall’s castle,

driving a one-horse chariot. The

called the boy, who had eyes with

killed him and his men and carried off

horse was connected to the chariot by

seven pupils, hands with seven fingers

Emer and much treasure, including a

a pole that ran all the way through its

and feet with seven toes, Setanta. On a

cauldron that produced gold and

body and was retained by a peg in the

visit to Culann, a wealthy smith, the

silver. Forgall’s sister, Scenmed, raised

animal’s forehead. Cuchulainn

six-year old Setanta killed the huge

the alarm and pursued them but

jumped on to the chariot which

guard dog of Culann, a whelp of the

Cuchulainn defeated her forces and

immediately disappeared.

Brown Mouse, with his bare hands

killed her.

He was once required to find the

when it attacked him and then, to

One story says that Emer once

three sons of Daol Dearmaid who

mollify the angry smith-god, acted as

eloped with Tuir Gleasta, a prince of

had mysteriously disappeared. He

guard dog himself until another

Norway, but Cuchulainn killed him

journeyed in a magic boat to an island

animal could be trained. From this

and retrieved his wife.

where Achtland, their sister, led him

time on he became Cuchulainn, the

In another story involving women,

to the place where her brothers were

Hound of Culann, instead of Setanta,

he was searching for two magical birds

held captive by Eochaid Glas.

and swore never to eat the flesh of a

for Eithne, his mistress, or, some say,

Cuchulainn killed this warrior and

dog. At the age of seven he defeated

for his wife Emer, when he was

rescued the three brothers. He also

150 princes of Conor’s court and

attacked by Fand and Li Ban and put

rescued the princess Gruadh who had

became a member of that court.

out of action for a whole year.

been carried off by a giant, killing her

He fell in love with Emer, daughter

In a contest with Conall Cearnach

captor in the process.

of Forgall, but she spurned him until

and Laoghaire, Winner of Battles, for

Maev coveted Cuchulainn’s spear,

he had proved himself a great warrior.

the title of Champion of All Ulster,

Cletine, and sent a bard to ask him for

Conor equipped him with a chariot

both Conall and Laoghaire ran from

it, knowing that one can never refuse

and weapons and sent him to Scotland

the wildcats that had been put in their

a poet’s request. Cuchulainn threw

to learn the arts of war from the

room, while Cuchulainn alone faced

the spear at the bard, killing him. The

warrior maid, Skatha. There he

them with his sword. They were also

force of the throw broke the

learned many feats of arms from

tested by Ercol who attacked them

spear and the parts fell into a stream.

Domhnall and more from Skatha. He

with witches and then fought the three

He had an affair with Blathnat, wife

fought alongside her against her sister,

of them himself, losing only to

of King Curoi, and cut off Curoi’s

the princess Aifa, defeated her in

Cuchulainn. In a beheading contest

head. When the sea-god Manannan

combat and carried her off to Skatha’s

with the giant Uath, all three

quarrelled with his wife Fand, she and

camp, forcing her to make peace with

decapitated the giant but only

Cuchulainn had a month-long affair

Skatha. He became her lover and left

Cuchulainn was prepared to offer his

but he then went back to his wife

her a ring to be given to any son of

own neck to the axe. The giant

Emer. Both were given magic drinks

their union, who should be called

intentionally missed his stroke and

by the druids to make them forget the

Connla. Other versions of the story

declared Cuchulainn the champion

incident.

say that he also took as mistress

before disappearing into thin air. He

In another story Dearbhfhorgaill,

Uathach, daughter of Skatha.

was really Curoi, a magician king. A

the daughter of a king of Norway,

When Connla, in later years, did

similar story is told of Bricciu.

came to him in the form of a swan. She

seek out his father, they fought,

In a contest with Bricciu he cut off

returned to her natural shape but

neither knowing the other’s identity,

the lord’s head but Bricciu picked up

Cuchulainn rejected her and gave her

and Cuchulainn killed his own son

the severed head and disappeared

to Lugaid Rhiabhdhearg. When she

using the Gae Bolg. It was only

into a lake. Next day, fully restored,

was ill-treated by a group of women,

when he saw the ring on the dead

he claimed his part of the wager and

Cuchulainn overturned a building,

youth’s finger that he realised what he

Cuchulainn laid his head on the

which killed over a hundred of them.

had done.

block awaiting the axe. Bricciu went

Another version of this tale says that

Cuchulainn’s first exploit after his

through the motions of striking but

Dearbhfhorgaill was being handed

training by Skatha was to challenge the

spared Cuchulainn’s life in

over to the Fomoire as a tribute but

sons of Nechtan who had often raided

admiration of his bravery.

was saved by Cuchulainn. Having

Ulster and killed many men. He killed

In some accounts he received from

rescued her, he rejected her love and

Foill with a sling shot and cut off his

Seanbheag, a man of the Otherworld,

gave her to Lugaid, in this version the

head and, having killed the other two

arms that ensured victory and clothes

son of Curoi, who was later to kill him.

sons, set fire to the castle. He then

that protected him from fire and water.

Hurt by this slight, Dearbhfhorgaill

drove to Emain Macha, still in the grip

He met and fought a huge German

turned into a bird, which Cuchulainn

of blood-lust and was returned to

warrior, Goll mac Carbada, who had

brought down with a sling shot. He

257

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cuchullin

Culhwch

sucked her wound to heal it when she

Morrigan was opposing Cuchulainn in

resumed her former shape.

resumed her normal shape and in so

the battle because he had rejected her

Cuirreach Life

 Irish

doing became her blood brother.

advances and it was she who attacked

a warrior of Leinster

When Maev and Ailill sent an army

him in the form of a crow.

half brother of Fothach Canainne

against Ulster to seize the Brown Bull

Cuchullin

(see Cuchulainn)

He beheaded Badhamair, a woman

of Cooley, all the men of Ulster were

 Cuchullin Saga

 Irish

seized by Finn mac Cool, and was

afflicted by the Debility of the

a book of Irish legends including the

himself killed and decapitated by the

Ultonians, Macha’s curse, and could

exploits of Cuchulainn and the story

angry Finn.

not rouse themselves to defend their

of the Sons of Usna, etc., written by

Cul Dreimhne

province, so Cuchulainn had to do the

Eleanor Hill

(see Battle of Cul Dreimhne)

job himself until they recovered. He

Cuchumaquiq

 Central American

Culain

(see Culann)

harried the enemy, killing hundreds of

one of the 13 rulers of the Mayan

Culainn

(see Culann)

soldiers, some of whom fell dead at

underworld, Xibalba

Culann

 Irish

the mere sight of him in battlefather of Xquiq

[Cua(i)lnge.Cualeann.Culain(n).Cullan.

fury. Several single combat fights

cucubuth

(see lycanthropy)

Cullen]

were arranged at a ford, all won by

Cuculain

(see Cuchulainn)

the Danaan smith-god

Cuchulainn, including one against

Cuculatti

 Celtic

father of Aine and Milucra

their champion Natchrantal. Despite

[Hooded Ones]

He was regarded as Manannan in

his efforts the raiders seized the bull

protective spirits

mortal form.

and drove it back to Connaught. He

Cucullin1

 Irish

His ferocious guard-dog was killed

was then reluctantly engaged by

a Scottish giant

by the youth Setanta who acted in

Ferdia who fought with him for four

He crossed into Ireland via the Giant’s

place of the dog until another animal

days, with all kinds of weapons.

Causeway to find Finn mac Cool. The

could be trained, so earning the name

Cuchulainn was badly wounded but

Irish hero bit off the giant’s middle

Cuchulainn, Hound of Culann.

killed his old friend with the Gae Bolg

finger, the source of all his strength,

Culdub

 Irish

or, in some versions, ran him through

and the giant crumbled to dust.

[Culdubh]

with his sword. When he recovered he

Cucullin2

(see Cuchulainn)

a man from the Otherworld

joined the Ulstermen who had by now

Cud

(see Clud)

He seized a pig that Finn mac Cool and

joined the battle and the forces of

Cudoemus

 Greek

his men were roasting and ran off with

Connaught were repelled.

a deity, tumult personified

it. Finn pursued him and killed him with

When, after seven years of peace,

Cueravaperi

 Central American

a spear-cast just as he was about to enter

Maev renewed her assault on Ulster,

a mother-goddess of the Tarasco tribe

his Otherworld dwelling.

Cuchulainn ignored the pleas of his

consort of Curicaberis

Another version says that Finn’s

mother and his wife (and, in some

Cuero

 South American

thumb got caught in the doorway and,

stories, her father Forgall who had not

a sea monster in the form of

by sucking his thumb, he acquired the

been killed by Cuchulainn) and went

an octopus

supernatural knowledge more usually

once more to battle.

This giant octopus is said to have a

attributed to the story on the Salmon

He and his father Sualtam defended

claw on the end of each tentacle and

of Knowledge.

Ulster, but three witches, the

eyes all over its large ears.

Culdubh

(see Culdub)

daughters of Calatin, deprived him of

Cuichi Supar

(see Cuichu)

Cule Drebene

the invulnerability given by the magic

Cuichu

 South American

(see Battle of Cul Dreimhne)

belt he wore and he was mortally

[Cuihi Supar]

Culhwch

 Welsh

wounded by a spear thrown by Lugaid,

an Inca rainbow-god

[Kilhw(y)ch.Kulhwch.Pig-sty]

son of Curoi. He tied himself to a

Cuill

(see Cumaill)

son of Cilydd and Goleuddydd

pillar and prepared to fight on but

Cuilleann

 Irish

cousin of King Arthur

when a crow settled on his shoulder,

a magician

He was born when his mother went

Lugaid came in close and cut off

When Finn mac Cool dived into a

mad and ran into a field full of pigs.

Cuchulainn’s hand. In this way, he

lake to retrieve a bracelet dropped

She then ran off, leaving the child to

avenged the murder of his father

by Cuilleann’s daughter, he was

be found by a swineherd.

Curoi. The hero’s blood was drunk by

transformed into an old man.

When Cilydd’s first wife died he

an otter or, some say, by a raven. As his

Cuilleann gave Finn a magic drink

took the wife of King Doged and she

sword fell from his hand it cut off the

that restored his youth but left his

charged Culhwch to marry none but

hand of his killer. His enemies then cut

hair grey.

Olwen the daughter of the chief

off Cuchulainn’s head and carried it off

Cuimhne

 Irish

giant, Ysbaddaden.

with his severed hand, burying them

a hag

He enlisted the help of his cousin,

both at Tara.

She changed herself into a beautiful

King Arthur, by reciting the names

Some say that Cuchulainn was killed

woman and took the place of Dubh

and rank of all the 200 or more guests

by a spear thrown by one of the sons of

Lacha, wife of Mongan, who had been

at Camelot and the king provided

Calatin, others that the spear had

tricked into giving his wife to

him with an escort of many

been made by Calatin’s sons but was

Brandubh. As soon as Dubh Lacha was

talented warriors.

thrown by Lugaid. In another version,

returned to her husband, Cuimhne

Ysbaddaden laid down thirty-nine

258

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Culhwch and Olwen

Cunomorus

conditions that Culhwch must fulfil

Some say he was killed in the Battle

Cundrie2

(see Kundry)

before he would consent to his

of Knock with the Clan Morna by Goll

Cunedagius

 British

daughter’s marriage, knowing from

mac Morna, while others say that he

nephew of Cordelia

an old prophecy that when she

was killed by his servant, Arca Dubh,

father of Rivallo

married he would die. The tasks

using Cumaill’s own sword to kill him

He and Marganus rebelled against

involved, amongst other things,

while he slept or using a spear to kill

the queen and imprisoned her.

clearing a thicket and ploughing the

him while he was swimming.

Cordelia killed herself in her cell.

land; obtaining from many widely

(see also Camulos2)

The two men shared the kingdom

scattered sources a huge cauldron, a

Cumaine Fada

(see Cumane)

between them but Cunedagius killed

drinking horn and a wine cup, a

Cumaine Fota

(see Cumane)

Marganus and took over the whole

never-empty hamper, a harp that

Cumal

(see Cumaill)

of Britain.

could play itself, bottles that

Cumane

 Irish

Cunedda

 Welsh

kept liquids warm and others that

[Cumaine Fada.Cumaine Fota]

the progenitor of the Welsh kings

kept milk fresh, the blood of a witch,

a saint

husband of Gwawl in some accounts

the tusk of a boar, the sword of

son of Fiachna

father of Gwen

Gwrnach the giant, and huntsmen,

His father, king of a Munster, who

He had eight sons. The eldest, Tybion,

hounds and horses to hunt down the

fathered Cumane on his own

died before they settled in Wales and

boar Twrch Trwyth and seize the

daughter, ordered that the child be

his place was taken by his son, Meirion.

comb, razor and shears carried

killed but he was rescued and reared

In some accounts he is said to be an

between the huge animal’s ears.

by an abbot. When he became a cleric

ancestor of King Arthur.

After many adventures, in which he

he travelled the country preaching

Cuni-Cuni

 South American

was helped by the band of warriors

and eventually met and was reconciled

in the lore of the Guarani, the lake in

provided by Arthur, all these objectives

with his father.

which stood the island Paititi

were achieved and Culhwch claimed

He once went to the court of

Cuniali

Olwen as his bride. Her father was

Guaire, king of Connaught to support

a demon

killed by Goreu, fulfilling the old

Mac Telene’s boast that Munster was

Cunina

 Roman

prophecy, and Culhwch took over

superior to Connaught, which he

a goddess of babies

his lands.

did by sitting on an egg without

Cunlaid

 Irish

 Culhwch and Olwen

 Welsh

breaking it.

a war lord

a story, found in the Mabinogion,

Cumascach

 Irish

He was one of those killed by

of the efforts of Culhwch to meet

son of Aedh mac Ainmhireach

Conall Cearnach to avenge the death

the conditions laid down by

He demanded the right, as the son of a

of Cuchulainn.

Ysbaddaden to win the hand of

high-king, to sleep with the wife of

Cunnem beillee

 Australian

his daughter, Olwen

Brandubh, king of Leinster, who

one of the 2 wives of Baime

Cullan

(see Culann)

disguised himself as a cook, locked the

Cunnie Rabbit

 African

Cullen

(see Culann)

doors of the house and set it on fire.

a trickster deity of the Temne

Culsu

 Roman

Glasdamh, a satirist, persuaded

This deity is envisaged as a chevrotain

[=Greek Atropos:=Roman Morta]

Brandubh to allow him to escape but

rather than a rabbit.

an Etruscan underworld-goddess

then allowed Cumascach to escape in

cunning man

She is said to stand at the entrance to

his place. One of Brandubh’s men

a wizard

the underworld, holding a pair of

killed Cumascach as he tried to leave

cunning woman

scissors with which she cuts the thread

Leinster and the Leinstermen defeated

a witch

of life.

the army subsequently brought by the

Cunobeline

(see Cunobelinus)

Cum Hau

 Central American

high-king to avenge his son’s death.

Cunobelinus

 British

a Mayan god of death

Cumbaeth

(see Kimbay)

[Cimbeline.Cunobeline.Cymbeline.

Cumaean Sibyl (see Sibyl of Cumae)

Cumhal

(see Cumaill)

Kimbeline.Kymbeline.Kymbelinus]

Cumaill

 Irish

Cumhail

(see Cumaill)

a king of Britain

[Col(l).Comhal.Cool mac Tremnor.

Cumhau

(see Ah Puch)

son of Tenuantius

Cuill.Cum(h)al.Cumhail]

Cunawabi

 North American

father of Arviragus and Guiderius

a giant

[=Ute Sunawavi]

He is identified as Shakepeare’s

chief of the Clan Bascna

a trickster deity of the Paiute

Cymbeline and some say he was

son of Trenmor

brother of Tobats

related to King Arthur.

brother of Bodhmhall and Crimnall

He appeared on earth soon after it was

He was taken hostage by the

husband of Murna

formed by the female creator-goddess

Romans and raised in Rome but he

father of Finn mac Cool

and married her daughter.

was later brought back to Britain and

In some accounts he eloped with

Cunda

 Tibetan

installed as king.

Murna when her druid father, Tadhg

[Candra.Cunti]

Cunomor

(see Cunomorus)

mac Nuadhat, opposed their marriage.

a Buddhist goddess, literature deified

Cunomorus

 British

Goll was sent after the fleeing couple

an aspect of Vairocana

[Cunomor.Quonomorius]

and killed Cumaill. Murna bore his

Cundrie1

 British

a king of Cornwall and Brittany

son Demna, later known as Finn.

daughter of Lot and Sangive

He was warned that he would be killed

259

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cunon

Curoi

by his own son and so he killed his

Cupra

 Roman

Curicaberis

 Central American

wives if they became pregnant. In one

an Etruscan fertility-goddess

[Surites]

case he left matters too late and his

Cur

 Irish

a culture hero and earth-god of the

wife Trephina produced a son,

a warrior of Connaught

Tarasco tribe

Tremour. She died but was restored to

son of Daly

consort of Cueravaperi

life by Gildas. When she returned to

He was one of those who fought

He gave his people their laws

the castle the walls fell in and killed

Cuchulainn in single combat during

and culture.

her husband.

the Cattle Raid of Cooley and was

curin

 Indian

In other versions he was killed in

killed when Cuchulainn threw an

the spirit of a woman who died in

battle during a rebellion of his people,

apple with such force that it

childbirth and was not cremated

or when fighting on the side of

penetrated his forehead and came out

(see also bhuta.bouga)

Chramm. In some accounts he is

through the back of his head.

curis

equated with King Mark.

Curad-mir

 Irish

the axis of the earth

(see also Mark1)

[Hero’s Portion]

a phallus

Cunon

(see Cynon)

the best cut from the joint, given to

a rod, spear, etc. used for stirring

Cunti

(see Cunda)

the champion at a feast

at creation

Cunwhat

 North American

Curche

 German

Curnan

 Irish

son of Kindawuss

a Prussian fertility-god

a prince of Connaught

brother of Soogaot

Curcog

 Irish

He accidentally killed a man in a

Cup of Oblivion

 European

a daughter of Manannan

hurling match and was put to death by

a goblet

Curetana

(see Cortana)

High-king Diarmaid mac Cearbhaill.

A damsel on a bridge offered travellers a

Curetes

 Greek

Curoi

 Irish

drink from her goblet. The drink

[K(o)uretes]

[Cu R(a)ui.Cu Roi mac Dairi]

rendered them unconscious and robbed

attendant priests of Rhea

a sun-god and god of storms

them of their memory. They were then

children of Poseidon and Thalassa,

a magician

imprisoned in the Castle of Oblivion.

some say

king of Munster

Cup of the Eagles

They guarded the infant Zeus in

son of Daire

(see Quauhxicalli)

Crete and drowned his cries by

brother of Conganchas

Cupay

 South American

clashing their shields, so that Cronus

husband of Blathnat

[Supay]

would not hear him. They were killed

father of Lugaid

an Inca god of death

by Zeus for stealing his son, Epaphus,

His fortress, Teamhair Luachra, was

He was said to seize new-born babies.

fathered on Io.

said to revolve when Curoi chanted,

Cupid

 Roman

In some accounts they are equated

and its entrance could not be found

[Amor.Cupido.‘desire’:plur=Cupidones:

with the Corybantes.

after the sun had set. In other accounts

=Greek Eros]

Curi-Coyllur

 South American

the fortress was known as Cathair

god of love

[Joyful Star]

Chon Roi.

son of Venus by Vulcan

daughter of Pachacutic

In the test to decide the Champion

son of Mercury or Jupiter, some say

lover of Ollanta

of All Ulster, he took the form of a

husband of Psyche

mother of Yma Sumac

giant and challenged Conall Cearnach,

father of Volupta

His father, ruler of the Incas, refused

Laoghaire Buadhach and Cuchulainn

He carried off the beautiful maiden

to countenance a marriage to Ollanta

to a beheading contest. All three

Psyche and lived with her, coming to

but they defied his ban and lived

beheaded him but only Cuchulainn

her only at night so that she could

together. She bore a daughter, Yma

was prepared to offer his own neck

never see him. He left her when she

Sumac, and both she and the child

to the axe, so Curoi declared him

violated this trust but eventually they

were imprisoned in a convent. Ollanta

the champion.

were reconciled and Psyche was

was captured when he led a rebellion

When Cuchulainn made a raid on the

deified and accepted as Cupid’s wife

against Yupanqui, the Inca’s son who

Otherworld, Curoi helped him for a

by the other deities. This story is

took over when his father died, but the

share of the booty but Cuchulainn failed

often told with Eros subsituted

new ruler pardoned him, freed Curito keep his promise, so Curoi took all of

for Cupid.

Coyllur and her daughter and blessed

it, including the maiden Blathnat,

In some accounts he was carried on

their union.

whom he married. He became an

the back of a fish to escape the monster

Curiatii

 Roman

enemy of Cuchulainn and fought on the

Typhon, as was Venus. The pair of

3 heroes of Alba Longa

side of Maev and Ailill in the war

them, in the heavens, are represented

To settle the war between Rome and

between Connaught and Ulster.

by the constellation Pisces.

Alba, the triplet brothers known as the

His soul was concealed in an apple

He is depicted as a winged god,

Curiatii met a similar set of triplets,

carried in the stomach of a salmon.

carrying a bow, who fires arrows into

the Horatii, fighting for Rome. They

Blathnat revealed the secret to

the hearts of those he wishes to

were each wounded but killed two of

Cuchulainn, who had become her

become lovers.

the Horatii and the third one ran off.

lover, and he caught the salmon and

Cupido

(see Cupid)

They followed him and were killed

retrieved the apple. Blathnat tied her

Cupidones

(see Cupid)

one at a time.

husband to the bed posts by his hair

260

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Curotrophus

Cybele

and Cuchulainn cut the apple in half

Custennin1

 Welsh

Cyanippus1

 Greek

with Curoi’s sword, which weakened

[Kusten(n)in.Kustenhin.Mustennin.

one of the Epigoni

the king. Cuchulainn then cut off the

Wild Herdsman:=British Constantine]

son of Adrastus and Ampithea

king’s head.

(see also Uath)

a giant shepherd, in Welsh lore

brother of Argia, Argialia, Aegialius

Curotrophus

 Greek

son of Anlawdd, some say

and Deipyla

a name for Athena as ‘protector

brother of Ysbaddaden

Cyanippus2

 Greek

of children’

father of Erbin, Goreu and Igraine

king of Argos

Curselaine

 British

It was said that he could burn a tree

son of Aegialius

a Knight of the Round Table

merely by breathing on it. He had

cyanocephalus

He was one of the twelve knights who

been deprived of his rightful

a monster in the form of a doghelped Agravain and Mordred to trap

inheritance by his brother and worked

headed man

Lancelot and Guinevere. All of them,

as a shepherd. All of his twenty-four

Cyathus

(see Eunomus)

except Mordred, were killed by Lancelot.

sons, except Goreu, had been killed by

Cyavana

(see Chyavana)

Curson

Ysbaddaden and he was therefore

Cybebe

(see Cybele)

[Purson]

willing to help Culhwch in his quest to

Cybele

 Phrygian

a demon

marry Olwen, which would result in

[Cybebe.Cybelle.Great Mother.

one of the 72 Spirits of Solomon

the death of Ysbaddaden. His wife was

Kubele.Kybebe.Kybele. Lion-and-bee

He is said to know the past, the present

an aunt of Culhwch.

Goddess.Meter Dindymene.White

and the future and is depicted with the

Custennin2

 Welsh

Goddess:=Gaulish Berecynthia:=Greek

face of a lion, riding astride a bear and

[Kusten(n)in.Kustenhin]

Demeter.Idaea. Idaean Mother.Rhea:

holding a snake.

the Welsh form of Constantine

=Roman Bona Dea.Ceres. Magna

Curtana

(see Cortana)

Cut-nose

 North American

Mater.Maia.Mater Turrita.Ops:

Curtius1

 Roman

in the lore of the Arikara, the first

=Sumerian Inanna:=Syrian Kubaba]

[Marcus Curtius]

human to emerge from the

a Phrygian mother-goddess

a Roman hero

Cottonwood tree

(see Buffalo4)

an earth-goddess

An oracle had foretold his fate and

Cutchi

(see Kottchi)

Originally, she was said to be

when a chasm opened up in Rome, he

Cutha

(see Cuthah)

hermaphrodite (Agdistis), a being born

jumped into it, fully armed and on

Cuthah

 Mesopotamian

from the earth where the sperm of

horseback, to save his country.

[Cutha:=Sumerian Kur]

Zeus fell. The gods castrated this

Curtius2

 Roman

the Akkadian underworld

being, which became the goddess

[Mettius Curtius]

cuti-citta

 Buddhist

Cybele, while the severed members

a Sabine hero

death-consciousness: the last minutes

grew into an almond tree, the fruit of

In the war between Rome and the

of one’s life

which impregnated Nana to produce

Sabines, he had some success in

Cuwaert

 European

Attis. The boy was abandoned but

driving the Romans back but, fleeing

the name for Coart in Dutch versions

saved by shepherds and grew up to

from a counter-attack led by Romulus,

of Reynard the Fox

become Cybele’s lover. When Attis

his horse plunged into a pool and he

Cwn Annwfn

(see Hounds of Hell)

fell in love with a nymph, Sagaritis,

barely managed to escape.

Cwm Mammau (see Hounds of Hell)

Cybele drove him mad so that he

Curupira

 South American

Cyane1

 Greek

castrated himself and died.

[Korupira]

a water nymph of Sicily

The Greeks say she was raped by

a demon in the lore of Brazil

She witnessed the abduction of Core

Zeus and bore Agdistis.

This being is said to be the protector of

by Hades and tried to prevent it but

In another version she was the

animals and walks with upturned feet.

failed. Grieving, she wasted away and

daughter of Meion, king of Phrygia,

Curve of the Whale Tooth Pacific Islands

was unable to tell Demeter, when she

and Dindymene, abandoned and

a famous warrior of Flight of

came looking for her daughter, what

suckled by leopards. In this version

the Chiefs

she had seen and heard. Demeter

Meion killed Attis and the baby he had

Cusco Huanca

 South American

spotted Core’s girdle floating in the

fathered on Cybele but Cybele

one of the 4 sons of Inti, in some

pool and deduced the rest.

restored Attis to life.

accounts

(see Children of the Sun)

In another version, Cyane was a

Others say that she married Iasion

Cuscraidh

 Irish

river which rose in fury to try to

and bore a son, Corybas, while others

[Cuscrid]

prevent the abduction.

say that she was the mother of Midas

an Ulster warrior

(see also Arethusa)

by Gordius.

son of Conor mac Nessa

Cyane2

 Greek

Her cult was brought back to

He had a stammer as the result of a

a nymph

Greece by the men returning from

fight with Cet who wounded him in

daughter of Liparus

the Trojan War and was later adopted

the throat. He was killed by Mac Eacht

wife of Aeolus, some say

by the Romans who instituted a

in one of the battles between

Cyanea

 Greek

festival in her honour at which selfConnaught and Ulster.

wife of Miletus

castration took place. Later rites

Cuscrid

(see Cuscraidh)

mother of Byblis and Caunus

included bathing in the blood of

Cusion

Cyanean Rocks

sacrificed animals, the taurobolium.

a demon

(see Planctae.Symplegades)

She is said to have intervened when

261

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cybele Magna Mater

Cymen

Aeneas was attacked by Turnus and

He challenged allcomers to a chariot

spirit living near streams whose cries

prevented him from setting fire to the

duel, cutting off the heads of the

foretold impending death.

Trojan fleet by causing the ships to

losers and using the skulls to build a

(see also Cyhyreath)

turn into nymphs.

(see also Agdistis)

temple to Ares. When he challenged

Cyhyreath

 Welsh

Cybele Magna Mater

 Roman

Heracles he was defeated and killed.

[=Scottish Caoineag]

the goddess Cybele as ‘great mother’

Cycnus4

 Greek

the Welsh version of the Irish banshee

in the Roman pantheon

[Cygnus.KuknosKyknos]

(see also Cyhiraeth)

Cybelle

(see Cybele)

king of Colonae

Cylarabes

 Greek

Cychreus

 Greek

son of Poseidon and Calyce

a king of Argos

a king of Salamis

husband of Phylonome and Procleia

son of Sthenelus

father of Glauce

father of Hemithea and Tenes

Cyleddon

 British

Cyclopes

(see Cyclops)

by Procleia

[Kyleddon]

Cyclops1

 Greek

His second wife, Phylonome, accused

father of Cilydd

[Kyklops.‘round-faced’.‘wheel-eyed’:

her stepson, Tenes, who was really the

grandfather of Culhwch

plur=Cyclopes.Kyklopes]

son of Apollo, of improper advances so

Cyledyr

 British

a one-eyed giant

Cycnus cast both him and his sister

son of Nwython

offspring of Uranus and Gaea or of

adrift in a chest. Cycnus killed his wife

In Welsh lore, he was one of those

Poseidon and Amphitrite

when he discovered that she had lied

involved in the hunt for Twrch Trwyth

The Cyclopes rebelled against Uranus

to him, and also Eumolpus who had

and seized the shears from between the

and were banished to Tartarus but

supported her false testimony, and

boar’s ears when it was cornered in the

were released by Cronus when he

went to Tenedos where Tenes had

Severn.

overthrew Uranus. Cronus locked

landed and and was now king. In some

When Gwyn killed Nwython, he

them up in Tartarus once again but

stories, Tenes cut the ropes of his

forced Cyledyr to eat his father’s heart,

Zeus freed them to help him in his

father’s boat when he tried to moor; in

as a result of which Cyledyr was driven

battle with the older gods.

others they were reconciled and

mad.

They provided Zeus with his

fought together at Troy where they

Cylell Llaufrodedd

 British

favourite weapon, the thunderbolt,

were both killed by Achilles. Cycnus

a knife

Hades with his helmet of invisibility

was choked to death as he could not be

This druidic sacrificial knife was one

and Poseidon with his trident, and

wounded by weapons. His father

of the Thirteen Treasures of Britain

they made a silver bow for Artemis.

turned him into a swan.

collected by Merlin.

Other groups of Cyclopes built the

Cydippe1

 Greek

Cyllaros

 Greek

walls of Tiryns and Mycenae.

[Kudippe]

a horse of Castor or Polydeuces

Working for their living they were

a priestess of Hera

Cyllen1

 Greek

called encheirogastes.

mother of Biton and Cleobis

son of Elatus and Laodice

The first three Cyclopes, Arges,

Her two sons yoked themselves to a

brother of Aepytus, Pereus

Brontes and Steropes, were killed by

cart and pulled it all the way to Argos

and Stymphalus

Apollo to avenge the killing of

so that she might see the statue of

Cyllen2

(see Cyllenius)

Asclepius and their spirits inhabit Etna.

Hera. As a reward, Hera gave the sons

Cyllene1

 Greek

Cyclops2

 Greek

the gift of perfect rest – they were

a nymph

in some accounts, a king of Thrace,

transported to the Elysian Fields.

wife of Pelasgus

ruler of the race of Cyclops

Cydippe2

 Greek

Cyllene2

(see Mount Cyllene)

 Cyclops3

 Greek

[Kudippe]

Cyllenius

 Greek

a play by Euripides

wife of Acontius

[Cyllen]

Cycnus1

 Greek

She read aloud the undertaking to

a name for Hermes taken from his

[Cygnus.Kuknos.Kyknos.Phaethon’s Bird]

marry Acontius, which he had

birthplace, Mount Cyllene

a musician king of Liguria

inscribed on an apple (or a quince) and

Cyllo

 Greek

son of Sthelenus

was held to have given her promise.

one of the dogs of Actaeon

He was a lover of Phaeton and,

Cyfwlch

 British

When Artemis discovered Actaeon

grieving at his death, was turned into a

a Welsh warrior at King Arthur’s court

watching her as she bathed, she turned

swan by Apollo.

son of Cilydd Cyfwlch

him into a stag. His hounds, including

Cycnus2

 Greek

brother of Bwlch and Syfwlch

Cyllo, tore him to pieces.

[Cygnus.Kuknos.Kyknos]

husband of Drwgddyddwg

Cylloptes

 Greek

son of Apollo and Hyrie

father of Neued

one of the dogs of Actaeon

When he was deserted by his lover

Ysbaddaden required Culhwch to get

When Artemis discovered Actaeon

Phyllius, he threw himself off a cliff.

the help of Cyfwlch, with his horse

watching her as she bathed, she turned

His mother then drowned herself in a

Cruall and hound Glesig, in the hunt

him into a stag. His hounds, including

lake. He was turned into a swan as also,

for the boar Twrch Trwyth.

Cylloptes, tore him to pieces.

in some accounts, was his mother.

Cygnus

(see Cycnus)

Cymbeline

(see Cunobelinus)

Cycnus3

 Greek

Cyhiraeth

 Welsh

Cymen

 Saxon

[Cygnus.Kuknos.Kyknos]

a goddess of streams

son of Aelle

son of Ares and Pelopia

Later she was demoted to the level of a

brother of Cissa and Wlencing

262

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cymidei Cymeinfoll

Cyrene1

Cymidei Cymeinfoll

 British

Cynfarch

 British

Cyparissus

 Greek

[Kymidei.Kymideu Kymeinvoll]

[Cynvarch.Kynfarch.Kynvarch]

[Kyparissos]

wife of Llasar Llaes Gyfnewid, in

husband of Nefyn

a youth loved by Apollo

Welsh lore

father of Urien

son of Telephus

They owned a magic cauldron that

Cyngen

(see Concenn)

When he accidentally killed Apollo’s

restored to life, but without the power

Cynisca

 Greek

pet stag the young hunter died of grief.

of speech, warriors killed in battle. In

wife of Pygmalion

Apollo changed him into a cypress

Ireland, Cymidei gave birth every six

In some accounts she was the wife of

tree. In another version he was so

weeks, each time producing a warrior

Pygmalion, who became jealous of

changed when he was fleeing to escape

armed ready for battle. Matholwch

Galatea, the woman Pygmalion had

Apollo or Zephyr.

tried to kill them but they escaped to

carved from marble. In this version

cypress

 Greek

Britain. They gave the cauldron to

Galatea returned to her former state as

the tree of Pluto

Bran, in return for shelter, and Bran

a block of marble.

 Cypria

 Greek

later gave it to Matholwch as

Cynlas

 British

one of the poems in the Epic

compensation when Efnisien maimed

a warrior at King Arthur’s court

Cycle dealing with the story of

many of his horses.

son of Cynan

Troy

Cymochles

 British

He was killed by the boar Twrch Trwyth.

Cyprian

(see Aphrodite.Paphian)

a very strong man in The Faerie Queene

cynocephali

Cypris

 Greek

Cymodoce

 Greek

a mythical race of dog-headed humans

[Kypris]

a nymph, one of the Nereids

said to live in India

an epithet for Aphrodite, relating to

Cymopoleia

 Greek

Cynon

 British

Cyprus, her place of birth

wife of the giant Briaraeus

[Cunon.Cymon.Kymon.Kynon]

Cyprius

 Greek

Cymon

(see Cynon)

a Knight of the Round Table

one of the dogs of Actaeon

 Cymon and Iphigenia

 English

son of Clydno

When Artemis discovered Actaeon

a poem by Dryden

Seeking adventure, he was

watching her as she bathed, she turned

Cynan1

 Welsh

entertained by twenty-four maidens

him into a stag. His hounds, including

father of Cynlas

at a castle and warned to look out for

Cyprius, tore him to pieces.

Cynan2

 Welsh

a black man with power over animals.

Cypselus1

 Greek

son of Eudaf

This man directed him to a fountain

a tyrant of Corinth

brother of Elen and Gadeon

where he jousted with a knight garbed

father of Periander

In Welsh lore, he and Gadeon helped

all in black, the Knight of the

An oracle had foretold that he would

Elen when her husband Macsen

Fountain, and was unhorsed but lived

be killed by the former rulers, the

recaptured Rome, and were given the

to tell the tale.

Bacchiadae, but he survived by hiding

land of Armorica where they

In some versions the story of

himself in a jar or chest.

established the Breton race.

the Knight of the Fountain was told

Cypselus2

 Greek

(see also Conan Meriadoc)

by Colgrevaunce.

a king of Arcadia

Cynan3

 Welsh

Cynosura

 Greek

father of Merope

[Cynan Whiteshank]

one of the nymphs who nursed the

He raised Aepytus, son of his daughter

a chief of Powys, Wales

infant Zeus

Merope and her husband Cresphontes.

father of Selyf

Cynric

 British

Polyphontes killed Cresphontes and

Cynan Whiteshank

(see Cynan3)

son of Cerdic

took over the throne of Messenia.

cynanthropist

(see lycanthrope)

Cynthia

 Greek

When Aepytus grew up, Cypselus

cynanthropy

a name of Artemis, referring to Mount

helped him to recover his father’s

the ability to turn oneself into a dog

Cynthius where she was born

kingdom.

(see also lycanthropy)

Cynthius

 Greek

 Cyrandes

 Greek

Cynddelig

 British

a name of Apollo, referring to Mount

a 4-volume work on the magical

[Cynddylig.Kynddelig.Kynddylig]

Cynthius where he was born

properties of various plants, stones,

a guide at King Arthur’s court

Cynvarch

(see Cynfarch)

etc.

He was one of the party that

Cynwrig Frychgoch

 Welsh

Cyrene1

 Greek

accompanied Culhwch in his quest for

a soldier of Madawg

a water nymph

the hand of Olwen.

He was with Rhonabwy at the cottage

daughter of Hypseus by Creusa

Cynddylig

(see Cynddelig)

of Heilyn Goch.

daughter of Peneus by Creusa,

Cynedyr

 British

Cynwyl

 British

some say

[Kynedyr]

[Cynwyl the Saint]

sister of Astyagia and Themisto

a Welsh huntsman

He was the owner of the horse

mother of Aristaeus and Idmon

son of Hetwn the Leper

Hengroen and was one of three

by Apollo

Ysbaddaden required Culhwch to get

(or seven) to escape from the Battle

Apollo saw her fighting a lion barethe help of Cynedyr in the hunt for

of Camlan.

handed and carried her off to Africa

the boar Twrch Trwyth. Only he

Cyon

 British

where he fathered Aristaeus and

could manage the hounds Aethlem

one of the Twenty-Four Knights of

Idmon on her.

and Aned.

King Arthur’s court

Another story says that Eurypylus,

263

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Cyrene2

Czernibog

king of Libya, offered his kingdom to

Cytisorus

 Greek

Cyzicus who was inadvertently killed

anyone who would rid his country

[Cytissorus]

by the Argonauts

from the ravages of a lion. Cyrene

son of Phrixus and Chalciope

Cyzicus

 Greek

killed the lion and founded the city

brother of Argeus, Melanion, Phrontis

son of Aeneus and Aenete

named after her.

He and his three brothers were saved

king of the Doliones

Cyrene2

 Greek

from the sea by the Argonauts after

husband of Cleite

daughter of Oceanus and Tethys

their own ship was wrecked.

He entertained the Argonauts en route

sister of Diana

Cytissorus

(see Cytisorus)

to Colchis. When their ship was

mother of Diomedes by Ares

Cywyllog

 British

driven off course and they landed at

Cyrus

 Persian

daughter of Caw

night in another part of his kingdom,

a king of Media

sister of Gildas and Hueil

they were mistaken for pirates and

It was prophesied that his grandfather,

wife of Mordred

attacked. In the battle he was killed

Astyages, would die at the hand of a

In some accounts she founded a

and his wife, Cleite, went mad with

descendant, a prophecy which was

church and became a nun when her

grief and hanged herself.

fulfilled when Cyrus accidentally killed

husband was killed by King Arthur.

Czarnobog

(see Chernobog)

Astyages.

Cyzican games

 Greek

Czernibog

(see Chernobog)

Cytherea

(see Aphrodite)

games held annually to commemorate

264

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

D

D

 Central American

the wall of the house as a charm to

Da-lha

(see dGra-lha)

a Mayan deity of uncertain identity,

drive away demons or to cure sadness.

Da-Meter

(see Demeter.Ge Metre)

referred to as god D: perhaps

Da-chen-dsin

(see sGra-dan-dsin)

Da Tho

 Irish

Itzamna or Kukulcan

Da Chich nAnnan

 Irish

father of Mac Da Tho

This deity is depicted as an old man

[Paps of Anu]

Daain

(see Dain)

and, in some cases, has a snail on his

a pair of breast-shaped hills in Kerry

Daath

(see Eloah Va-Daath)

head. He is regarded as a moon god.

They are said to be the home of

Dab-hla

(see Da1)

Da1

 Tibetan

the Danaans.

Dabage

 Pacific Islands

[Dab-hla]

Da Choga

(see Da Coga)

in the lore of Nauru Island, a tortoise

a guardian god

Da Coga

 Irish

It is said that the spider deity, AreopThis deity sits on one’s right shoulder

[Da Choga]

It-Eonin, was born from a boil on

and protects one from enemies.

owner of a hostel

Dabage’s body.

He is envisaged as clad in golden

It was at this hostel that Cormac Cond

Dabiaba

 South American

armour, riding a white horse and

Longes was trapped by the forces of

a Colombian water-goddess

holding a spear. From the deity’s own

Connaught and killed by either Cet or

Dabieciba

 South American

shoulders spring a lion and a tiger. His

Corb Gaillne.

a Colombian earth-goddess

constant companions are said to be a

Da Deara

 Irish

Dabog

 Slav

man-monkey, a black bear and a dog.

a jester at the court of Lugaid mac Con

[Da-Bog.Dadzbog.Dajdbog.Daybog.

Da2

(see Dan Ayido Hwedo)

When Lugaid was defeated at the

Dazhbog.Giving god.(Xursu) Dazibogu:

Da Aido-Hwedo

Battle of Ceann Abhradh by the forces

=Russian Dazbog]

(see Dan Ayido Hwedo)

of Eoghan, Da Deara took the place of

a sun god and god of justice

Da Bog

(see Dabog)

his master, whose double he was, and

son of Svarog

da-cha

 Tibetan

was killed.

brother of Svarozic

[dar-lch’og]

Da Dearg

(see Da Derga)

husband of Myesyats

a prayer flag used as a charm

Da Derg

(see Da Derga)

father of 2 daughters, the Zorya

These paper flags come in four

Da Derga

 Irish

He rode across the sky every day in a

varieties. The smallest, the lung-rta,

[(Da) De(a)rg]

chariot drawn by twelve white horses

bears the figure of a horse and is hung

a lord of Leinster

or three made of precious metals.

on the roof of the house; the cho-pen

Da Derga’s Hostel

 Irish

Some say that he was the progenitor

is long and narrow, bears text only and

the building where Conary Mor was

of the Russian people.

is planted on hill tops; the gyal-ksan

besieged by his enemies and killed

Dabriol

dsemo bears text and the Eight

Da-jo-ji

 North American

an angel associated with the south

Glorious Symbols and is said to bring

[Dajoji.Panther]

and Monday

power and wealth; the ghan-po stobthe west wind, in the lore of

Dache

 African

rgyas are the largest and are fixed to

the Iroquois

(see Ga-oh)

tree spirits of Ethiopia

265

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dagan2

Dactyli

Dactyli

(see Dactyls)

Dadhyancha

(see Dadhica)

He then flew on to Sicily where he

Dactyls

 Greek

Dadimunda

 Buddhist

was welcomed by the king, Cocalus.

[Dactyli.Fingers of Ida.Idaean Dactyls]

[Devata Bandara]

When Minos came in search of him,

beings created by Anchiale or

a god in Ceylon, attendant

he recognised Daedalus when he

Rhea as servants

on Upulvan

solved the problem set by Minos, of

for Cronus

Dadophori

 Persian

passing a thread through a triton shell

In some accounts there were three

in Mithraism, the twins life

by tempting an ant through the coils

(Acmon, Celmis and Damnameneus),

and death

of the shell with honey. He killed

in others there were five – Epimedes,

These divinities are depicted as a bull

Minos with scalding water when he

Heracles, Idas, Jasius and Paeonius –

and a scorpion.

was in the bath.

said to have developed the art of

Dadu

(see Adad.Hadad)

He is regarded as the inventor of

ironwork. Others say that there were

Dadzbog

(see Dabog)

the auger, the axe and the saw, and

six males and five females; or thirtyDaedala

 Greek

masts, sails and yards for ships.

two who cast spells and twenty who

[Daidala]

 Daedalia

 Greek

removed them; or a hundred.

a festival in honour of Hera

the various works of Daedalus

Some say that they were created by

The festival involves a fire ceremony

Daedalids

 Greek

Anchiale by grasping a handful of soil;

and a sacred marriage between Zeus

the followers of Daedalus

others say that they appeared when

and his bride.

Daeira

(see Aphrodite)

Rhea dug her fingers into the earth.

Daedalion

 Greek

Dael Duiled

 Irish

They lived below ground, mining

son of Phosphorus

the chief bard of Ulster

precious metals, and are credited with

brother of Ceyx

daemon

the invention of poetic measures such

father of Chione

a good spirit intermediate between

as the dactyl.

When his daughter was killed by

man and god: a demon

In some accounts they are equated

Artemis for her temerity in comparing

(see also daimon.demon)

with the Curetes, in others they derive

her own beauty with that of the

daemonomancy

(see demonomancy)

their title from Mount Ida or from Ida,

goddess, Daedalion threw himself

Daena

(see Dena)

their mother.

from Mount Parnassus in his grief.

Daenn

 Norse

Some say that these devotees of

Apollo transformed him into a falcon.

one of the dwarfs

Cybele were three in number – Acmon,

Daedalus

 Greek

daerechlan

 Cambodian

Celenis and Damnameneus – and were

son of Eupalamus or Metion by Alcippe,

spirits of the dead that have been

the servants or sons of Adastrea.

Merope or Iphinoe

reborn as animals or giants

dactylomancy

father of Icarus

daeva

(see div)

divination using finger rings

An architect and master craftsman, he

Dag1

 Norse

Dad

(see Ded.Hadad)

was banished from Athens for the

[Dagh.‘day’]

Dada Zodji

 African

murder of Talos, his gifted apprentice

god of daylight

a deity in Dahomey, ruler of the earth

and the son of his sister Polycaste.

son of Dellinger and Nott

twin brother of Nyauhwe Ananu

In Crete he constructed the model

Dag2

 Norse

father of Suvinenge

cow in which Pasiphae, the wife of

[Dagh.‘day’]

Dadda

(see Adad.Hadad)

Minos, was concealed when she mated

one of the Hundings

Daddu

(see Ded)

with the white bull to produce the

son of Hogni and brother of Sigrun,

Dadhica

 Hindu

Minotaur.

He then built the

some say

[Dadhyanch(a)]

Labyrinth, the maze in which this

When Helgi and Sinfotli led an army

a seer

monstrous creation was housed, and

to settle the feud between the

son of Atharvan

made magic thread, which he gave to

Volsungs and the Hundings, only Dag

He was taught much divine knowledge

Ariadne and which later made it

survived the battle. Having promised

by Indra who made him promise never

possible for Theseus to find his way

to end the feud, he treacherously

to reveal it. He nevertheless passed on

out of the maze after he had killed the

threw Odin’s spear, Gungnir, and

the knowledge to the Aswins who, to

Minotaur. Daedalus was locked up in

killed Helgi.

foil Indra’s threat of decapitation, cut

this labyrinth by Minos for helping

Dag-she

(see Drag-gshed)

off Dadhica’s head and put a horse’s

Pasiphae, but she helped him to escape

dagaba

(see stupa)

head in its place. When the enraged

with his son Icarus. They flew off on

Dagan1

 Afghan

god cut off the horse’s head, the

wings made by Daedalus from feathers

[Dagon.Deogan.Doghan]

Aswins replaced the original.

and wax but Icarus, with the

the supreme god of the Kafir

Some say that his bones were used

foolhardiness of youth, flew too near

Dagan2

 Mesopotamian

to make Indra’s thunderbolt, the vajra.

the sun, melting the wax in his wings.

[Dagon.Daguna.Oannes.Odacon]

Dadhikra

 Hindu

When he fell into the sea and drowned

a Babylonian fertility god

[Etasa.Tarksya]

it was Daedalus who retrieved the

consort of Salas, some say

a flying horse

body. (In another version, Pasiphae

father of Baal

In some accounts Dadhikra is described

released them and they left Crete in a

He is said to have invented the plough.

as a swan.

boat using the sail that Daedalus had

In some accounts he is equated with

Dadhyanch

(see Dadhica)

invented.)

Ea or envisaged as a fish.

266

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dagan3

Dain1

Dagan3

 Phoenician

over the leadership to his son, Bodb

He was the Shinto god Hachiman,

[Baal-Dagon.‘corn-lord’.Dagon.Daguna.

Dearg.

assimilated to the Buddhist pantheon.

Siton]

Dagdae Daire

(see Dagda)

Daibu

 African

a corn god or fish god

Dagde

(see Dagda)

father of Dama Hgile

father of Ben Dagon

Daghda

(see Dagda)

Daibutsu

 Japanese

Dagan4

Daghdha

(see Dagda)

a huge statue of the Buddha

[Dagon]

dagoba

(see stupa)

Daidala

(see Daedala)

a demon regarded as the baker of hell

Dagon1

Daiera

 Greek

Dagare

a demon said to take possession

[Wise One of the Sea]

a deity invoked in white magic

of humans

daughter of Oceanus

Dagda

Dagon2

(see Dagan)

mother of Eleusis

[Dagde.Daygide]

Dagonet

 British

She produced Eleusis either by virgin

a wax figure used in the casting

[Daguenet]

birth or by mating with Ogyges or

of spells

a jester at King Arthur’s court,

Hermes. Some accounts equate her

Dagda, The

 Irish

knighted by the king

with Aphrodite or Calypso.

[Aed(h).Dagd(a)e Daire.Daghd(h)a.Daygide.

In black magic he is a steward of the

Daigh mac Cairill

 Irish

Draidecht.Dugal the Brown.(Eochaid)

Royal Household.

a monk

Ollathair.Great Father.Great God.

Dagowe

(see Dangbe)

foster father of Berach

Mighty One.Ruad Rof(h)essa.Ruadh

Dagubal

 Australian

Daikoku

 Japanese

Ro-Fheasa.Ros Ruadh:=Gaulish Sucellos]

son of Wolaro

[Bika Daikoku.Daikoku Tea. Daikokusana.

god of life and death, the ‘good god’

Dagué-Lissa

 West Indian

MahakaDaikoku. Makura Daikoku.Ojikara

chief of the Tuatha De Danann

a Haitian voodoo spirit derived from

Daikoku.Shinda Daikoku.Ta-no-kami.

son of Eladu and Dana

the African god Lissa

Yasha Daikoku:=Hindu Mahakala.Shiva]

brother of Medar

Daguenet

(see Dagonet)

a Shinto god of farmers and wealth

brother of Lugh and Ogma, some say

Dagun

 Afghan

one of the 7 Shichi Fukujin

father of Angus, Bodb, Brigit, Deara,

a Kafir god

father of Ebisu

Mider and Ogma

Daguna

(see Dagan2.3)

He became so popular that the other

His family connections are confused:

dah-dar

 Tibetan

gods plotted to get rid of him and

in some versions Brigit is his mother,

a divining arrow used by sorcerers

sent the cunning Shiro, an oni, to deal

in others his wife; others say she was

Dahak

(see Azhi Dahak)

with him. Shiro found Daikoku in a

one of his three daughters, all of the

Dahaki

(see Azhi Dahak)

storehouse, but the god’s faithful rat

same name. Where his wife is not

Dahhak

(see Azhi Dahak)

seized a bough of holly and drove

Brigit she is a woman with three

Daho

 European

Shiro away.

names, Breng, Meabel and Meng.

a deity in the Pyrenees

He carries a hammer from which, it

Some versions have Boann as his

In some accounts he was a war god.

is said, money falls out when he shakes

wife but she is more often the wife

Dahomain

 West Indian

it. As a god of agriculture he is merged

of Elcmar – seduced by Dagda to

a Haitian voodoo spirit

with Ta-No-Kami.

produce Angus – or of Nechtan. In

Dahut

(see Ahes.Morgan3)

He is depicted as a dark-skinned fat

some versions Bodb Dearg is also a son

Dai Bosatsu

(see Daibosatsu)

man sitting on two bales of rice or

by Boann. Some say Morrigan was his

Dai Dalos

 Greek

standing on the bales holding the Red

consort, some say that he seduced her

a maker of wooden statues

Sun and his mallet.

to enlist her help in the battle to come,

It was said that the staues he made

In some accounts he is identified

the second Battle of Moytura.

could walk and see.

with Okuni-nushi or Ta-no-kami.

He owned a magical cauldron

Dai-guju

 Japanese

Daikoku Tea

(see Daikoku)

known as Undry, which was always

a special type of Shinto high priest

Daikokusana

full and used to satisfy his enormous

Dai-itoku

 Japanese

(see Daikoku.Okuninushi)

appetite and which was also capable of

[Goemmason:=Buddhist Yamantaka]

 Daimoku

 Japanese

restoring the dead to life. He owned a

a terrible manifestation of Amida

[Lotus Sutra:=Buddhist Saddharmahuge club that could kill nine men at

or Monju

pundarika]

one blow, but he could restore them to

In this form the god has six heads,

the Japanese version of a book of

life with a touch of the other end of

arms and legs and is depicted astride

parables attributed to the Buddha

the weapon.

an ox surrounded by flames.

daimon

 Greek

When the Fomoire stole his harp he

Daibenzaiten

 Japanese

[plur=daimones:=Roman genius]

went to their hall and demanded its

a guardian deity

a guardian spirit: a god: supernatural

return. The harp flew from the wall

one of the 28 Nijuhacahi-Bushu

power

(see also daemon.demon)

where it had been hung, killed those

Daibonten

 Japanese

daimones

(see daimon)

who stole it and put the others to sleep

a guardian deity

daimonia

with its music.

one of the 28 Nijuhacahi-Bushu

pagan idols or evil beasts

When the Danaans were defeated

Daibosatsu

 Japanese

Dain1

 Norse

by the Milesians and went to live

[Dai Bosatsu]

[Daain.Dainn]

underground as fairies, Dagda handed

a god of war

one of the 4 stags of the gods

267

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dain2

Daksha

These animals grazed on the tree

Daire Greine

 Irish

with the gods but were defeated and

Yggdrasil and produced water for the

the oak grove of the sun

banished to the underworld, Patala, by

rivers and honeydew for the earth.

Daire mac Deadhe

 Irish

the god Indra.

Dain2

 Norse

[Dara mac Deadhe]

Some accounts describe them as

[Daain.Dainn]

father of Fingel

ocean demons.

a rune maker

It was prophesied that he would die if

(see also Adityas.Asuras.Danavas)

one of the dwarfs

his daughter bore a son and, in due

daiva1

 Hindu

Dainichi

 Japanese

course, the prophecy came true.

fate, the result of one’s deeds

[Birushana.Mahavairoc(h)ana:=Buddhist

Daireann

 Irish

in life

Vairocana: =Hindu Brahma]

daughter of Bodb Dearg

daiva2

(see deva4)

the god of the True Word Buddhists

sister of Saba

daivi prakriti

 Hindu

one of the 5 Dhyanibuddhas

She fell in love with Finn and when he

[=Chinese fohat]

one of the 5 Dhyanibodhisattvas, in

rejected her she drove him mad with a

primordial light: the vital force

some accounts

magic potion.

inherent in the universe

He invests the whole of the universe.

Dairne

 Irish

Dajbog

(see Dabog)

All other deities and demons are but

daughter of Tuathal

Dajdbog Dajdbog

(see Dabog)

manifestations of this being.

When Eochaid, king of Leinster,

Dajoji

(see Da-jo-ji)

In some accounts he is equated with

caused the death of Dairne and her

Dakaki

(see Mai-ja-chikki)

Fudo-myoo.

sister Fithir, both of whom he had

Dakini

 Buddhist

Dainn

(see Dain)

married, their father, the high-king,

[Dakkini]

Dainslef

 Norse

killed Eochaid and exacted a tribute

a lion-headed goddess in Tibet

Hogni’s sword, made by the dwarfs

of cattle.

Dakinis1

 Buddhist

Daire1

 Irish

Daiseishi

 Japanese

[Dakkinis.Walkers in the Sky]

[Dara]

a minor deity, companion of Amida

female Buddhas: spirits of wisdom

father of Curoi and Lugaid Laighde

Daisho Kwangiden

(see Shoten)

dakinis2

 Hindu

In some versions this is another name

Daisho Kwangiten

(see Shoten)

[ashrapa.dakkinis]

for Curoi.

Daithi

 Irish

female demons

Daire2

 Irish

[Fearadhach.Nath I]

Dakkini

(see Dakini)

[Dara]

a king of Connaught

Dakkinis

(see Dakinis1.2)

in some accounts a name for

son of Fiachra

Daksa

(see Daksha)

the Dagda

father of Ailill Molt

Daksha

 Hindu

Daire3

 Irish

His father went to war with his own

[‘brilliant’.Daksa.Pracheta. Prajapati.‘skill’]

[Dara]

brother, Brian, for supremacy in

a sage, generator of gods

son of Ailill and Maev

Connaught, and was defeated at the

a sun god, one of the Adityas

He was one of seven sons all known as

Battle of Damhchluain where he was

leader of the Prajapatis

Maine.

captured. In some accounts Daithi

father of Devi, some say

Daire4

 Irish

rallied his father’s army and defeated

son of Brahma

[Dara]

Brian in a second battle. When Conall

consort of Prasuti

a king of the Picts

Gulban led an army against Ulster,

He was born from the right thumb of

father of Ailleann by Rathlea

Diathi fought alongside him and when

Brahma and is said to be reborn in each

Daire5

 Irish

Conall later subdued Connaught, he

generation. In his first appearance he

[Cuailnge.Dara]

installed Daithi as king of that

had thousands of sons and twenty-four,

king of Ulster

province.

twenty-six, twenty-seven, fifty or sixty

son of Fachtna

It was said that he led many

daughters. One of these, Sati, married

He was the owner of the Brown Bull of

expeditions of conquest overseas,

Shiva while the others became consorts

Cooley.

including the defeat of Fearadhach

of Dharma and Kashyapa. Others say

Daire Dearg

 Irish

Fionn, king of Scotland, and finally

that they all married Chandra as Soma.

[Dara Dearg]

met his death in Switzerland where, as

He also acted as creator, under the

a son of Finn mac Cool

punishment for demolishing a tower

supervision of Brahma, making all

In some accounts he was swallowed by

built by Formenus of Thrace, he was

animals, demons, gods and minor gods.

a monster but escaped by cutting open

struck by a thunderbolt.

When he forgot to include Shiva in

its stomach.

Daitlenn

 Irish

a sacrifice, Shiva’s wife Sati immolated

Daire Donn

 Irish

one of the dogs of Mael Fothartaig

herself and Shiva (as Virabhadra)

[Dara Donn.King of the World]

This dog, and another called Doilin,

wreaked havoc among the worfather of Conmhaol and Mis

accompanied Mael when he went

shippers, cutting off Daksha’s head

He led an invasion fleet that landed at

to Scotland to avoid his new stepwhich was then burnt. Shiva repented

Ventry and was defeated by the Fianna

mother, Ethne.

and Brahma (or in some stories, Shiva)

at the Battle of Fionn’s Strand. He was

Daityas

 Hindu

revived Daksha, giving him the head of

killed and decapitated by Finn mac

giants

a goat or ram as a replacement. In

Cool.

(see also Battle of Fionn’s

sons of Kasyapa or Rudra and Diti

some stories Rudra is quoted in place

Strand.Sinsar)

The Daityas were Titans who fought

of Shiva.

268

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dakshaja

Damas1

In a later incarnation, as the son of

Daland

 Norse

him for spear practice. Cainneach

Pracheta and Marisha, he had twentya Norwegian sailor

rescued him but the shock left him

seven daughters, all of whom were

He welcomed the Flying Dutchman

cross-eyed. He later established a

consorts of the moon god, Chandra.

to his home and gave him consent to

monastery in County Clare.

In some accounts he is the same as

marry his daughter Senta.

Dam-c’an-rdo-rje-legs-pa

 Tibetan

Prajapati; others regard him as both

dalang

 East Indian

[Dam-chen-dorje-le-pa-dor-le]

father and son of Aditi.

a director of a puppet theatre

chief of the demons, overcome by

He is depicted as goat-headed.

He knows the mythology of Java and

Padmasambhare

(see also Ka3)

sings the hymns to the gods during

Dam-chen-dorje-le-pa-dor-le

Dakshaja

 Hindu

a performance.

(see Dam-c’an-rdo-rje-legs-pa)

a name for Devi as daughter

Dalbhyesvara

 Hindu

Dam-Kinu

(see Damkina)

of Daksha

a deity superseding Indra in the

Dama

 Hindu

dakshina1

 Hindu

Benares region

husband of Sumana

an honorarium given to a priest who

Dalhan

His father gave up his throne to

officiates at a sacrifice

a man-eating jinnee

become a forest hermit and Dama

Dakshina2

 Hindu

This form of jinnee was said to inhabit

ruled in his place. When his father was

a divine cow, a manifestation

desert islands waiting for shipwrecked

killed by the demon Vapushmat, Dama

of Lakshmi

sailors whom they ate.

went into the forest, killed the demon

mother of Yajna by Ruchi

It may be depicted as a man riding a

and rescued Sumana, who became his

Dakshina3

 Hindu

camel or an ostrich.

wife.

a name for Devi as ‘right-handed’

Dali Matei

 East Indian

Dama Ghosha

 Hindu

Dakshina4

(see Vishnu)

the land of the spirits, ruled by

a king

Dakshina-Murti

 Hindu

Laki Tenangan

father of Shishupala

a name for Shiva as a teacher

Dall

 Irish

Dama Ngile1

 African

Dakshinacharins

 Hindu

father of Felim mac Dall

[Great Bull]

a ‘right-handed’ sect of Hindus who

Dallan Forgaill

 Irish

son of Daibu

follow the teachings of the Vedas

[Eochaid Eigeas]

He demanded the magic sword from

(see also Vamacharins)

a blind poet

the king, Sunjata, and it rose unbidden

Dakshinagni

 Hindu

son of Colla

from the bottom of a huge pile of

one of the 3 forms of sacred fire

He was sent by Aedh Fionn to obtain a

weapons. He became king of Jerre.

(see also fire)

famous shield from Aedh Duach and

Dama Ngile2

 African

Dakuwanga

 Pacific Islands

recited a satirical poem when that king

the sword of Gassire

a Fijian shark god

refused to relinquish the shield. This

Damael

Dal

 Persian

was in conflict with the accepted code

[Damiel]

a hero who fell in love with a girl he

of the bards and he died a few days

an angel associated with the east

had never seen

later.

and Tuesday

Dal nAraidhe

 Irish

Another story says that he was killed

Daman

 Irish

[Dal nAraidi]

by pirates who cut off his head. The

[Damhan]

a sept or kingdom

head was later recovered from the sea

a Fir Bolg

In some accounts, a sept in parts of

and replaced on his body where it

father of Ferdia, some say

Antrim, Down and Ulster. Others

remained attached and he was buried

Damar Wulan

 East Indian

refer to a kingdom in the west of

in one piece.

a Javanese hero-prince

Scotland having this name.

In some accounts he is equated with

Damart

 British

(see also Dalriada)

Eochaid Eigeas or Ollav Fola.

a magician

Dal nAraidi

(see Dal nAraidhe)

Dalny

(see Dealgnaid)

He was killed by Betis who was thereDal Riada

(see Dalriada)

Dalriada

 Irish

after known as Perceforest.

Dal Riata

(see Dalriada)

[Dal Riada.Dal Riata]

Damaru

 Hindu

Dala Kadavara

 Ceylonese

a sept or kingdom

a drum made from a skull: a symbol

an elephant goddess

In some accounts a sept in Antrim.

of Bhairava

This deity was later demoted to

Others use the name for that part

Damas1

 British

the level of a Buddhist demon,

of Ireland.

brother of Ontzlake

causing illness.

Men from this sept or from this part

He cheated his brother out of his

Dalai Lama

 Tibetan

of Ireland colonised the west of Scotland

inheritance, refused to fight to settle

[Grand Lama.Living Buddha]

and this kingdom also was called

the dispute and imprisoned any knight

the chief Buddhist monk

Dalriada.

(see also Dal nAraidhe)

who might have acted as Ontzlake’s

This man, the spiritual head of Tibetan

Dalu

 Arab

champion, forcing him to fight

Buddhists, is regarded as the incarnation

the Zodiacal sign, Aquarius

Ontzlake. King Arthur, caught in a

of the bodhisattva, Padmapani. On the

Dalua

 Irish

magic trap by Morgan, offered to fight

death of one leader a successor (a boy) is

a saint

for Damas. Unwittingly, he fought

chosen by divination and becomes

As a boy he was seized by a group of

Accolan who acted for Ontzlake and

leader at the age of eight.

Leinstermen who were about to use

who was armed with Excalibur, which

269

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Damas2

Dan Ayido Hwedo

Morgan had earlier stolen from

Dame Blanche

 French

Damokles

(see Damocles)

Arthur. Arthur, though wounded, won

[White Lady]

Damon

 Greek

the fight, killed Accolan, and ordered

a spirit said to be fond of horses

a friend of Phintias

Damas to give Ontzlake his proper

In some accounts she is equated with

He stood as guarantor for Phintias

share.

(see also Accolan of Gaul)

Melusine.

who had been condemned to death by

Damas2

(see Rimmon2)

Dame Brisen

(see Brisen)

Dionysius, king of Syracuse. When

Damasippus

(see Athena)

Dame des Belles-Cousines

 French

Phintias surrendered himself for

Damasistratus

 Greek

a princess

execution, the king, impressed by their

a king of Plataea

She was loved by Jehan but gave her

loyalty, freed them both.

He buried Laius after his death at the

favours to an abbot while Jehan was

Damona

 Celtic

hand of Oedipus.

campaigning in the East.

[Divine Cow]

Damastes

 Greek

Dame du lac

(see Lady of the Lake)

a cattle goddess in Gaul

a name of Procrustes as ‘tamer’

Dame Habonde

(see Abundia)

consort of Bormo

Damatar

 Roman

Dame Partlet

(see Partlet)

Damrukh Nara

 Persian

[=Greek Demeter]

Dameon

 Greek

a demon

an Italic corn goddess

son of Phlius

Damsel Ho

(see Ho Hsien-gu)

Damater

(see Demeter)

He was killed when fighting for

Damsel of Denmark

 European

Damayanti

 Hindu

Heracles in his battles with Augeas.

a friend of Oriana

daughter of King Bhima

Damgalnuna

 Mesopotamian

When Oriana learned that Amadis had

wife of Nala

[Damgalnunna:=Babylonian Damkina]

left his friends and gone off to seek

mother of Indrasena and Indraseni

a Sumerian mother goddess

death as a result of her cruel letter

She fell in love with King Nala and they

a name of Ninhursaga as ‘wife of the

accusing him of being unfaithful, she

exchanged messages through a speaking

Great Prince’

repented and wrote another letter in

flamingo. She chose her husband,

Damgalnunna

(see Damgalnuna)

which she asked his forgiveness. She

despite the fact that he was flanked by

Damhan

(see Daman)

entrusted this letter to the Damsel of

four gods who took his form,

Damia

 Greek

Denmark and charged her to find

recognising the gods by their unblink[=Roman Fauna]

Amadis and deliver the missive. She

ing eyes and the absence of perspiration.

a minor fertility goddess or goddess of

finally found him when her ship was

The demon Kali caused Nala to

health, worshipped by women

wrecked on Poor Rock Island.

become a compulsive gambler, losing

Damiel

(see Damael)

Damu1

 Mesopotamian

his kingdom and leaving his wife.

Damina

 Hindu

a name of Dumuzi as the god who

She wandered far and wide, finally

[Dimna]

controlled the sap in vegetation

caming to the court of King Subahu

a jackal featured in the Panchatantra

Damu2

 Mesopotamian

where she became an attendant of

(see also Karataka)

a Babylonian beneficent goddess

king’s daughter, Sunanda. She was

Damkina

 Mesopotamian

She was said to restore her followers to

found by Sudeva, a counsellor to her

[Dam-Kinu.Damku.Danke.Daukina.

good health.

father King Bhima, and was reunited

Dav-Kina.Dawkina.Gashan-ki.Nin-ki.

Damura

 Pacific Islands

with her family. Another counsellor,

Ninella:=Greek Dauce.Dauke:=Sumerian

an Indonesian Cinderella

Parnada, found Nala working as

Damgalnuna]

She befriended a crocodile who

charioteer to King Rituparna, and

a Babylonian earth-goddess

provided her with wonderful clothes

husband and wife were reunited.

a name for Ninhursaga as wife of Ea

for the king’s ball. When she left at

Damballah Wedo

 West Indian

daughter of Abzu and Tiamat

dawn, the prince found her sandal and

[Agaone.Agaou Tonné.Agaou Wedo.

daughter of Anu and Atu, some say

proposed to marry her. Her stepAgarou.Dan Houéza.Dumballah.Pié

consort of Ea or El

mother threw Damura into the river

Dumballa:=Dahomey Dan Ayido Hwedo:

mother of Marduk

but the crocodile saved her and she

=Yoruba Oshunmare]

mother of Bel, some say

married the prince.

the serpent god of Haiti

Damku

(see Damkina)

Dan

 Mesopotamian

husband of Aida-Wedo

Damnameneus

 Greek

an Assyrian sun god

one of 3 husbands of Erzulie

one of the Dactyls, in some accounts

Dan Ayido Hwedo

 African

This deity derives from the Fon snake

Damocles

 Roman

[Aido Hwedo.Da.(Da) Aida Hwedo.

god Dan Ayido Hwedo.

[Damokles]

Rainbow Snake:=Haitian Damballah

He and his wife appear as a rainbow

a 4th C courtier of Dionysius, king of

Wedo:=Yoruba Oshunmare]

of serpents.

Syracuse

a divine python of the Fon

Dambhodhava

 Hindu

He was seated at a feast with a sword,

husband of Ayida

[Dambodhava]

suspended by a single hair, hanging

He was made by Mawu and carried

a king who attacked the sages Nara

over his head to demonstrate the

him on his journeys when Mawu

and Narayana

unpredictability of life.

created the earth. The python’s excreta

When Nara defeated his army by

Damodara

 Hindu

was used to make the mountains.

turning straw into deadly missiles,

a name for Krishna whose fosterWhen the work was complete he coiled

Dambhodhava sued for peace.

mother had trussed him up in rope

himself in the sea beneath the earth to

Dambodhava

(see Dambhodhava)

for stealing butter

support it. If he moves there is an

270

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dan-Gun

Dandadhara

earthquake. When he has eaten all the

Ireland and burnt their boats so that

but in Tartarus they were condemned

iron bars in the sea, he will start to eat

they could never leave.

forever to carry water in leaking cans

himself, starting at the tail, and then

They fought the Fir Bolg and won;

or to fill their jars with water using

the earth will fall into the sea from lack

in some accounts they expelled the Fir

sieves.

of support.

Bolg, in others they made peace and

Some accounts say that Lynceus

In some accounts, he has 3,500 coils

confined them to Connaught. Some

killed not only Danaus but all the

above the earth and 3,500 below,

say this was the first Battle of Moytura.

Danaids except Hypermnestra to

holding it safe. One of his arched coils

They were opposed by the indigavenge the murder of his brothers.

is seen as the rainbow.

enous Fomoire and defeated them in

In some versions, two other sisters,

(see also Damballah Wedo.Dangbe)

the second Battle of Moytura. Some

Amymone and Berbyce, also spared

Dan-Gun

(see Tan’gun)

say that both the battles at Moytura

their husbands.

Dan Huéza

(see Damballah Wedo)

were against the Fomoire. When they

Danain

 British

Dan Petro

 West Indian

were later overcome by the invading

a lord of Malehaut

[Dom Pedro.Don Pedro]

Milesians at the Battle of Tailltinn,

He carried off Bloie who was the lover

a Haitian tree-snake god

they retreated to the underground

of his friend, Guiron.

This deity is said to have been a slave,

world of the fairies.

Danair

(see Lochlanners)

Don (or Don Pedro) who escaped and

They were said to have originated in

Danais

(see Hippodamia2)

became a legendary hero.

Falias, Finias, Gorias and Murias, seats

Danand

(see Dana2)

(see also Petro)

of knowledge and craftsmanship, and

Danann

(see Dana2)

Dan Yi

 West Indian

in some stories came to Ireland borne

Danaoi

(see Danaids)

a Haitian voodoo spirit

on a magic cloud.

(see also Feini)

Danaparamita

(see Dana1)

Dana1

 Hindu

danace

 Greek

Danatiya

 Mesopotamian

[Danaparamita]

a coin placed in the mouth of

wife of King Daniel

one of the 12 Paramita goddesses, charity

the dead, a fee for the

Danaus

 Greek

Dana2

 Irish

boatman Charon

king of Libya or Argos

[Aine.Ana(n).Anu.Danand.Danann.

Danae

 Greek

son of Belus and Archinoe or of

DanuIath n’Annan:=Welsh Don]

daughter of Acrisius and Aganippe

Agenor and Telephassa

a supreme goddess and water goddess

wife of Pilumnus

twin brother of Aegyptus

mother of MacCecht, MacCuill

mother of Daunus by Pilumnus

He was the father of fifty daughters,

and MacGrene

mother of Perseus by Zeus

including Amymone, Asteria, Berbyce

mother of Brian, Iuchar and Iucharba,

Acrisius had been warned that a son of

and Hypermnestra, and took them off

some say

Danae would kill him so he locked her

to Greece to escape the murderous

mother of Ecne and Nuada, some say

in a chamber made of bronze. This

intentions of his brother Aegyptus.

In some accounts she was the wife of

did not prevent Zeus visiting her in

Here he became king of Argos in place

Bile while some say she was the

the form of a shower of gold or golden

of Gelanor and was attacked by the

mother of the Dagda, others his

rain to produce a son who was called

fifty sons of Aegyptus. He eventually

daughter Brigit. Some accounts have

Perseus. Her father put her and her

agreed to allow them to marry his fifty

her as the daughter of Delbaeth.

son in a chest and cast them adrift in

daughters but armed the girls with a

When her people, the Danaans,

the sea, from where they were rescued

pin or dagger, with which all except

were defeated by the Milesians she

by a fisherman, Dictys, on the island

Hypermnestra killed their husbands.

found them homes underground.

of Seriphos. When she later refused to

The spared bridegroom, Lynceus, later

Other accounts refer to her

marry Polydectes, brother of Dictys

killed Danaus and took over his throne.

descendants as Feini and claim that

and the ruler of the island, he

Danavas

 Hindu

they were the first settlers in Ireland.

hounded her. Perseus found her

ocean demons

In some versions, she (not Brigit)

hiding with Dictys and took her back

offspring of Kasyapa, Kanaka or Danu

was the mother of the children of

to Greece.

and Puloma

Turenn and in others she became

In some accounts she later went to

They were described as giants who

masculinised as Don or Donnus. In

Italy and founded Ardea. One of her

fought against the gods.

some accounts she is identified with

grandsons was Turnus, opponent

(see also Asuras.Daityas)

Morrigan. Others say that she was an

of Aeneas.

Dancing Vargaluska

ancestor of Black Annis.

Some say her mother was Eurydice.

(see Rumpelstiltskin)

Danaans

 Irish

Danaides

(see Danaids)

dancing water

[Children of Dana.Children of Don.

Danaids

 Greek

a magic liquid said to make women

Children of the Light.De Danann.

[Danaides.Danaoi]

young, beautiful and rich

Divine People.Fairy Kind.Lordly

the 50 daughters of Danaus and Io

danda

 Buddhist

People.People of Dana.Proud Ones.

All these girls married the fifty sons of

a staff on which is mounted a skeleton

Tuatha de Danann.Tuatha Dea]

Aegyptus and each one killed her

or a vajra

a legendary tribe of invaders

husband on their joint wedding night,

Dandadhara

 Hindu

The Danaans were descendants of the

except Hypermnestra who spared her

a name for Yama in his role as the one

earlier invaders led by Nemed. It was

husband, Lynceus. They were purified

who puts into effect the judgements

said that they came by sea to settle in

of the murders by Athena and Hermes

of Samavurti

271

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Daphnis2

Dandapani

Dandapani

 Buddhist

Dannemont

 European

daughter of Amycus, Ladon or Peneus

mother of Yashodhara

a king of Denmark

by Creusa

Dando

 British

He was deposed by Geoffroy. In exile,

sister of Cyrene, Hypseus and Stilbe, in

a Cornish priest who sold himself to the

he joined the Saracens attacking

some accounts

Devil for a drink

(see Wild Hunt)

Rome.

Leucippus disguised himself as a

Dandoku

(see Mount Dan-doku)

Dantalian

nymph to woo her, calling himself

Dandomi

 East Indian

a demon, a duke of hell

Oeno, but he was exposed and killed

wife of Anggun Nan Tungga

one of the 72 Spirits of Solomon

by the nymphs.

Danel1

He is depicted as having many faces, of

Apollo fell in love with her but she

a demon

both sexes, and holding a book. He is

ran away at his approach, calling on

Danel2

(see Daniel)

said to give instruction in the arts and

her father, the river god Peneus, for

Dangbe1

 African

sciences.

help. Just as Apollo was about to

[Dagowe]

Dante, Alighieri

 European

overtake her she changed into a laurel

a python spirit of the Fon

(1265–1321)

tree, which became the tree sacred to

He is a version of Dan Ayido Hwedo

a poet, author of Divina Commedia

Apollo. Some say that Gaea carried

representing serpent life in itself.

(The Divine Comedy)

her to Crete as Pasiphae, leaving the

Dangbe2

 West Indian

Danu1

 Hindu

laurel in her place.

[Dagowe]

goddess of the waters and heaven

Daphnephoria

 Greek

a Haitian voodoo spirit

mother of Ahi

festivals in honour of Apollo celebrated

This spirit is the West Indian version

mother of the Danavas by Kasyapa,

every 9 years at Thebes

of the python spirit imported from

some say

Daphnis1

 Greek

Africa.

Danu2

(see Dana.Kabhanda)

a shepherd of Sicily

Danh

 African

Danwantari

(see Dhanvantari)

son of Hermes by a nymph

a snake god of Benin

daoine beaga

 Irish

half-brother of Pan

Daniel1

 British

a name for the fairies as ‘little folk’

In some accounts Hermes was his

brother of Breunor and Dinadan

(see also aes sidhe)

lover rather than his father.

In Italian stories he was one of the

daoine maite

 Irish

He is credited with the invention of

knights who spied on Lancelot and

the fairies

(see also aes sidhe)

bucolic verse. Aphrodite caused him

found him in bed with Guinevere.

daoine sidhe

(see aes sidhe)

to fall in love with the water nymph

Daniel2

 Canaanite

Daol Dearmaid

 Irish

Nais, to whom he promised always

[Danel.Dn’il]

[Doel Dearmaid]

to be faithful. When he proved

a king

a warrior

unfaithful by preferring Xenia, a

husband of Danatiya

father of Achtland

mortal lover, Nais blinded him. He

father of Aqhat and Paghat

He had three sons but they were

later drowned and the water nymphs

Danil

 Arab

abducted by Eochaid Glas.

refused to go to his aid. Hermes then

[Daniyal]

Daolach

 Irish

took him up to heaven.

a prophet

a wife of Finn mac Cool, some say

In another version he resisted all

He was put in prison but released

Daolchu

 Irish

Aphrodite’s attempts to make him

when he interpreted the king’s dream

a dog of Celtchair

unfaithful and died rather than give

of a stone falling from heaven and

Celtchair had killed the Brown Mouse,

way to her tempting. Others say that

smashing a golden-headed idol.

a hound ravaging Ulster, and kept one

he died of longing for Xenia.

He was the author of Kitab Danil.

of its whelps. It went wild during

In another account, he loved

Danilo

(see Gano)

Celtchair’s absence and he was forced

Pimplea (or Thalia) who was abducted

Daniyal

(see Danil)

to kill it. A drop of the animal’s blood

by pirates. When Daphnis found her, a

Danke

(see Damkina)

fell on Celtchair and killed him.

slave at the court of Lityerses in

Dankrat

 German

Daolghu

 Irish

Phrygia, he was challenged to a

a king of Burgundy

the tallest man in the Fianna

reaping contest by the king. Heracles

husband of Ute

Daolteangach

took the place of Daphnis, won the

father of Gernot, Giselher, Gunther

(see Dubthach Daol.Uath)

contest, killed Lityerses and made

and Krimhild

Daonus

 Mesopotamian

Daphnis, who married Pimplea, king

When he died, the throne went

[Daos]

of Phrygia.

to Gunther.

(see also Gibich)

a shepherd

Daphnis2

 Greek

Dankwart

 German

He was regarded as a fertility deity, a

a goatherd in love with Chloe

brother of Hagen

version of Tammuz, and was said

In this version both Daphnis and

He accompanied Siegfried when he

to have lived for 36,000 years and

Chloe were abandoned by their

was invited to Gunther’s court to help

then disappeared.

parents, in adjoining fields, and grew

in the fight with the invading kings,

Daos

(see Daonus)

up to become ideal lovers. They were

Ludegar and Ludegast.

Daphne

 Greek

the prototypes for Paul and Virginia,

He also went with Gunther and the

[‘laurel’]

the rustic couple reared in Mauritius,

other nobles when they were invited to

a nymph

featured in a story of the same name by

Etzel’s court.

a priestess of Mother-Earth

Bernadin de St Pierre.

272

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Daphnis and Chloe

Das Rheingold

 Daphnis and Chloe

 Greek

turned their bodies into stones, known

to plan the rescue of Blanchefleur who

the story of a rustic couple, Paul and

as Duralu, which the tribes were

was imprisoned in the emir’s harem.

Virginia, written by Longus

instructed to protect since disaster

Dark Druid, The

(see Fear Doirche)

Daphoene

 Greek

would occur if the stones were

Dark Gate, The

 British

a goddess worshipped by the maenads

damaged or broken.

the entrance to the underworld,

Dapie

 Pacific Islands

He planted many trees in the

Annwfn, in Welsh lore

a moon goddess

wasteland. After the flood he climbed

Dark Lord

(see Huan-ti)

sister of Siloo

a mountain and rose into the sky

Dark One of Cooley

Tuwale, the sun god, appeared in the

where he remains as a guardian sky

(see Brown Bull of Cooley)

guise of a beggar and asked for her

god, meeting the souls of the dead

Dark One, The (see Donn Dumhach.

hand in marriage. Her parents dressed

(tulugals) and caring for them. He also

Hymir.Krishna.Tawiscara)

a pig to look like Dapie and offered it

superintends the initiation rites of

Dark Prison under the Stone British

in her place.

some tribes, pretending to cut the

one of the prisons from which Goreu

Dapnael

initiates into pieces and restoring them

rescued King Arthur

ruler of one of the 7 supposed

to life. He then knocks out one of the

Dark Youth

(see Hsüan T’ung-tzu)

firmaments

front teeth of each initiate.

Darkening Land

(see Usunhi’yi)

Dapple

 Spanish

Darawigal

 Australian

Darkness

(see Erebus)

the donkey ridden by Sancho Panza

the force of evil in the lore of

Darma

 Pacific Islands

Dar al-Baqa

 Arab

the Aborigines

the Indonesian version

[House of Eternity]

Dardanus1

 Greek

of Dharma

heaven

founder of the Trojans

He is reincarnated as Yudistira in the

Dar al-Fana

 Arab

son of Zeus by Electra

 Mahabarata stories.

[House of Passing]

brother of Iasion

Darma Rajah

(see Dharma-Raja)

the earth

husband of Batea and Chryse

Daronwy

 British

Dar al-Ghurut

 Arab

father of Ilus and Erichthonius

a thunder god and an oak god

[House of Illusion]

Some say that his earthly father was

in Wales

the earth

Corytus.

Darquiel

Dar al-Huz

 Arab

He married Chryse but left her

a demon associated with the south

[House of Sadness]

when he fled to Samothrace after

and Monday

this world as a vale of tears

killing his brother, Iasion. Here he

Darrathray

(see Deirdre)

Dar al-Ibtila

 Arab

married Batea and succeeded to her

Dartaid

 Irish

[House of Temptation]

father’s throne.

daughter of Eochaid Beag

the earth

In one version of the story of the

Her father was killed by bandits after

Dar al-Surur

 Arab

flood he appears in place of Deucalion.

promising to provide cattle to feed

[House of Joy]

Dardanus2

 Greek

Maev’s army. Maev’s son, Orlam, who

paradise

a Scythian king

loved Dartaid, came to collect the herd

dar-dar

 Tibetan

father of Idaea

but was attacked by Corb Cliach who

an arrow used in demon-worship

Dardariel

killed Dartaid and most of Orlam’s

dar-Ich’og

(see da-cha)

a demon

men.

Dara1

 Irish

Dardinel

 European

Darthray

(see Deirdre)

[Dara of the Poems]

a prince of Zumara

Darukavaitere

 South American

a druid of Cormac mac Airt

He met Rinaldo in single combat and

[Stone Man]

Dara2

(see Daire)

was killed.

son of Maiso

Dara3

 Hindu

Darerca1

 Irish

husband of Uarahiulu

[Tara]

sister of St Patrick and Tigridia

father of Uazale

wife of Balin

wife of Conan

When his offspring turned out to be

Darago

 Pacific Islands

In some accounts she was said to have

parrots and serpents, his mother

wife of Mandarangan

seventeen sons, in others she is regardintervened and caused Uarahiulu to

Daramulun

 Australian

ed as an ancestor of King Arthur.

bear the first Paressi Indian, a boy

[Thuremlin]

Darerca2

(see Moninne)

called Uazale.

a culture hero of the Aborigines

Dares Phrygius

 Greek

Daruma

 Japanese

son of Baime and Ngalalbal

a priest of Hephaestus at Troy

[=Chinese Ta-mo:=Indian Bodhidarma]

A name for the sky god, Baime, used

father of Idaeaus and Phegeus

the founder of Zen Buddhism

by the Aborigines of the east coast;

He is said to have written an early

(see also Bodhidharma)

others say that he was Baime’s son. In

account of the fall of Troy.

Darunaratri

(see Dhumavati)

some accounts he has only one leg.

Darika

 Tibetan

Darvi

 East Indian

Darana

 Australian

a Lamaist sorcerer

a dema

a spirit of the Dreamtime

He was said to be able to fly like a bird.

This being saved the world from total

He could chant spells to bring rain to

Darius

 European

destruction by fire when he caused

the desert. He killed two young men

a bridgekeeper in Babylon

rain to fall.

who had opened his bags of grubs and

He befriended Floris and helped him

 Das Rheingold

(see The Rhinegold)

273

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

David1

das

das

 Hindu

children. Vishnu appeared with a vial

teacher of yoga who produced the

[dasa.dasyu]

of nectar and gave half to Kausalya and

tantras and was deified.

black demons who devoured men and

a quarter to each of the other wives,

dat

 Pacific Islands

gods: an aboriginal race conquered

Kaikeyi and Su-Mitra, becoming

a shaman in the Philippines

by Indra

incarnate in the form of four sons,

Datu Jinn Hitam

 Malay

dasa

(see das.vrita)

Bharata, Lakshmana, Rama and

a demon, king of the black jinnees

Dasagras

 Hindu

Shatrughna.

datugad

 Irish

seers

In one story he was thrown out of

a magical power

These beings helped Indra to recover

heaven by Shani, but Jatayu caught

Those who supposedly have this

the cloud-cattle after they had been

him and saved him from death.

power always receive the best cards

stolen by Ahi.

Dasharatha

(see Dasha-ratha)

when playing card-games.

Dasamuka

 East Indian

Dashyanta

 Hindu

Dauce

 Mesopotamian

[‘ten-faced’]

father of Bharata

[Dauke]

the Javanese version of the

Dasi

 Hindu

the Greek form of Damkina

demon Ravana

a slave

consort of Aus

He is also said to be reincarnated

Dasra

 Hindu

mother of Bel

as Duryudana.

one of the Aswins

Daugawa

 Baltic

Dasan

 North American

twin brother of Nasatya

the great water that flows back full of

a creator god of the Pomo Indians

In some accounts the twins were born

departed souls every evening

son of Makila

from their mother’s nose.

Daughter of Creation

 Baltic

He and his father led a tribe of birds to

Dassaratha

(see Dasha-ratha)

a name for the Finnish goddess Ilmatar

bring civilisation to the Pomo from

Dasse

 African

as ‘Luonnotar’

somewhere over the sea.

wife of Mantis

Daughter of Fireflies

(see Buk)

Dasara

 Hindu

Dasura

 Arab

Daughter of the Air

(see Ilmatar)

a festival celebrating the destruction

a mountain god

Daughter of the Foam

of Mahisha and the war between

son of Alilat

(see Puteri Tunjung Buih)

the Kauravas and the Pandavas,

dasyu1

(see das)

Daughter of the Sea

held in October

Dasyu2

(see Shambhara)

(see Marya Morevna)

(see also Navaratri)

Datan

 Polish

Dauke

(see Dauce)

Dasarata

 East Indian

a field god

Daukina

(see Damkina)

the Javanese version of Dasha-ratha

Dathi

 Irish

Daunus1

 Greek

Dasaratha

(see Dasha-ratha)

a king of Ireland

son of Lycaon

Dascylus1

 Greek

He was said to have been killed by

brother of Iapyx and Peucetius

a king of Mariandyne

lightning while leading his army on

He and his brother, having conquered

father of Lycus

the Continent.

the southern part of Italy, shared it

He presided at the winter games.

datik

 Persian

between themselves. (see also Daunas2)

Dascylus2

 Greek

part of the Avesta

Daunus2

 Roman

an oak deity

This part of the Avesta dealt with the

a king of the Rutulians

king of Mariandyne

laws. The other two parts were the

son of Pilumnus and Danae

son of Lycus

gatha and the hatak-mansarif.

husband of Venilia

When the Argonauts called at

Datilla

 Mesopotamian

father of Juturna and Turnus

Mariandyne, King Lycus sent his son

the river of death in the

He owned an unbreakable sword, made

Dascylus to guide them along the

Babylonian underworld

by Vulcan, which he gave to Turnus.

shore. He succeeded to the throne on

Datin

 Arab

In some accounts he is the same as

the death of his father.

a god of the northern tribes

Daunas, son of Lycaon.

Dasha-Bhuja

 Hindu

Datis

 British

Dausi

 African

a name for Devi and Durga

a king of Tuscany

an epic song

as ‘ten-armed’

He was killed by Gareth during King

Gassire learned the song of the birds.

Dasha-ratha

 Hindu

Arthur’s assault on Rome.

He then bought a lyre that was

[Das(h)aratha.Dassaratha:=Javanese

Dattatreya

 Hindu

drenched with the blood of his sons,

Dasarata]

a sage

killed in battle, which made it part of the

king of Ayodhya

son of Anasuya

family. The lyre then sang the Dausi.

son of Aja and Indumati

He was the offspring of three gods,

Dausos

 Baltic

husband of Kaikeyi, Kausalya and

Brahma, Shiva and Vishnu, who

the Lithuanian kingdom of the dead

Su-Mitra

granted Anasuya’s wish for three sons.

It was said to be situated in the sky

father of Bharata by Kaikeya

The three were born immediately and,

behind a very tall and slippery hill.

father of Lakshmana and Shatrughna

when hugged by her husband, Atri,

Dav-kina

(see Damkina)

by Su-Mitra

melded into one body with three heads

Davalin

(see Dvalin)

father of Rama by Kausalya

and six arms, master of the knowledge

David1

 European

He was childless and made the horse

imparted by his divine fathers.

the name given to Charlemagne by

sacrifice, the asvamedha, to be granted

Another version regards him as a

his counsellors

274

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

David2

Dea Dia

David2

 British

Each day symbolised some animal

dBan-mgon

 Tibetan

[Aquaticus.Dewi Sant]

or object and a particular compass

[wang-gon]

the patron saint of Wales

point and was governed by a particular

the Buddhist lord of the night

In some accounts he was an uncle of

deity. These details are given under

dBangpo-rgyabzhin

 Tibetan

King Arthur, in others a grand nephew

individual entries.

ruler of the gLing-chos heaven,

of, or second cousin to, the king.

Day2

(see Hemera)

sTang-lha

David’s Sword

 British

Day of Beltane

(see Beltane)

consort of bKur-dman-rgyalmo

a sword said to have been owned by

Day of Blood

 Greek

father of Dongrub, Donldan

the King David of the Bible

a festival in honour of Attis held on

and Donyod

This sword was wielded by Varlan

24 March

dByar-gyi-rgyal-mo (see Grismadevi)

when he killed Lambor.

Day of Brahma

(see kalpa)

De-Ai

 Pacific Islands

(see Dolorous Stroke)

Day of Two Sunsets

(see Ra Torua)

in the lore of the Gilbert Islands, one

Davy Jones

Daya

 Hindu

of the first pair of humans

a seaman’s term for the devil or

a goddess

twin of De-Babou

sea spirit

a sakti of Acyuta

 De Animalibus

Davy Jones’ locker

dayan

 Hindu

a book of mythical animals written by

the sea, regarded as the grave of

a witch

Isidore, a Spanish bishop

drowned seamen

It is said that a woman who spends a

De-Babou

 Pacific Islands

Dawen

 Irish

year in a cave practising spells can

in the lore of the Gilbert Islands, one

a sacred cow in some accounts

acquire the power of taking life and, in

of the first pair of humans

Dawkina

(see Damkina)

some cases, restoring it.

twin of De-Ai

Dawn

 North American

dayan ka mantur

 Hindu

de Bras, Hugh

 British

an Iroquois goddess

a spell recited by a dayan that can

[Hudibras]

When the hunter Sosondowah

destroy life

a Knight of the Round Table

pursued his quarry into the heavens,

Daybog

(see Dabog)

De Danann

(see Danaans)

the goddess captured him and installed

Daygide

(see Dagda)

 De Excidio Britanniae

 British

him in the sky as a lookout man.

dayong

 East Indian

a 6th C story of the Celts, by Gildas

Dawn-girl

(see Hine Titama)

a medicine man or medicine woman

This work, strangely, refers to the Battle

Dawn Maiden

(see Hine Titama)

in Borneo

of Badon but fails to mention King

day1

 South American

These people are said to be able to

Arthur.

the Aztec and Mayan day had 20 or

catch the soul of any person whose

 De Gabail int Sida

 Irish

22 hours

soul has left him to prevent it from

[Conquest of the Fairy Mound]

In the scheme of twenty-two hours,

leaving again by putting wristlets made

a manuscript relating to the allocation

thirteen were daytime hours, nine at

of palm leaves on the patient.

of the sidhe by the Dagda

night. Each hour had its own deity,

If evil spirits become a nuisance, the

De Hi No

(see Heng1)

generally given as starting with

dayong can entice them on to a raft

De-o-ha-ko

 North American

Xiuhtecutli, followed by Tlaltecuhtli,

with offerings of food and, by casting

a female deity, guardian of bears

Chalchiuhtlicue, Tonatiuh, Tlacolteutl,

the raft adrift, rid the village of the

 De Orbe Novo

Teoyaomaqui (or Mictlantecuhtli),

problem.

a 15th C book of the mythology of the

Xochipilli-Cinteotl, Tlaloc, Quetzalcoatl,

Dayunsi

 North American

Americas, written by Peter Martyr

Tezcatlipoca, Mictlantecuhtli (or Chalme[Water Beetle]

 De Ortu Waluuanii

 British

catecuhtli), Tlahuixcalpantecuhtli and

a creator god of the Cherokee

[The Rise of Gawain]

Ilamatecuhtli (or Citlalinicue) for the

He lived in the sea while all the other

a story, written in Latin, of the early

daylight hours, followed by Xiuhtebeings lived in the sky. Dayunsi

life of Gawain

cuhtli, Itzli, Pilzintecuhtli-Tonatiuh,

brought up mud from the bottom of

De Soto Hernando

 South American

Cinteotl, Mictlantecuhtli, Chalchthe sea, which when hung on ropes by

a Spanish explorer

iuhtlicue, Tlacolteutl, Tepeyollotl and

the Powerful One dried to form the

The Incas welcomed him as the reinTlaloc for the night hours.

earth, which was then made available

carnated Viracocha.

The Aztec month had twenty days.

for the sky creatures.

Dea

 Irish

The names of these days were as

Dazbog

 Russian

a war goddess

follows:

[Dazdbog:=Serbian Dabog]

Dea Arduinna

 Celtic

Acatl Miquiztli

a sun-god

[=Irish Flidhais]

Atl Ocelotl

Dazdbog

(see Dabog)

a goddess of wild animals in Gaul

Calli Ollin

Dazhbog

(see Dabog)

Dea Artio

 Celtic

Cipactli Ozmatli

Dazibogu

(see Dabog)

a (bear) goddess in Gaul

Coatl Quauhtli

Dazimus

 Mesopotamian

Dea Caelistis

 Roman

Cozcaquauhtli Quiahiuitl

a goddess

[=British Briganta]

Ehecatl Quetzpallin

She was one of the eight deities born

a goddess

Itzcuintli Tecpatl

to Ninhursaga to cure Enki of the

Dea Dia

 Roman

Malinalli Tochtli

eight afflictions after he had eaten the

[=Greek Demeter]

Mazatl Xochitl

eight plants produced by Utti.

an ancient corn goddess

275

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dea Quartana

Dectera

Dea Quartana

 Roman

She came to Cuchulainn in the form of

the men of Ulster so that, when they

a goddess of fever

a swan but then returned to her human

most needed their strength to fight,

daughter of Febris

form. Cuchulainn rejected her and

they became as weak as a woman at

sister of Dea Tertiana

gave her to Lugaid Riabhdhearg.

childbirth for five days and four nights.

Dea Syria

(see Syrian Goddess)

When her husband was away, she was

Debon

 British

Dea Tertiana

 Roman

attacked and mutilated by a large

a Trojan hero

a goddess of fever

group of jealous women.

He was one of those who came to

daughter of Febris

Another version says that her father

Britain after the fall of Troy and was

sister of Dea Quartana

handed her to the Fomoire in lieu of a

given the area of Devon as his share of

Deac

(see Deoca)

tribute he was due to pay but she was

the kingdom.

Deadhadh

 Irish

rescued by Cuchulainn with whom she

Decair

(see Gilla Dacar)

son of Cairbre

fell in love. He rejected her love and

Decar

(see Gilla Dacar)

brother of Duach

gave her to Lugaid, son of Curoi. Hurt

Decarabia

He quarrelled with his brother, who

by this slight, she changed into a bird

[Carabia]

had him blinded.

that Cuchulainn brought down with a

a demon

Deae Matres

(see Matres)

sling shot. He sucked her wound to

one of the 72 Spirits of Solomon

Deaglan

 Irish

heal it when she regained her human

He may appear as a man or as a

[Declan]

form and, in so doing, became her

diagram (a star in a pentagram) and

a Leinster saint

blood-brother.

can impart knowledge of plants and

son of Earc mac Trein and Deithin

Deardubha

 Irish

stones.

He was fostered with his uncle,

a woman acting as a messenger for

Deceiving Gap

(see Ginnungagap)

Dobhran, and taught by the hermit

the Fianna

Decelus

 Greek

Diomna until he went to Rome and

Dearg

(see Bodb Dearg.Da Derga)

a hero

was made a bishop. He entrusted a

Dearg Druchtrach

 Irish

When Theseus abducted Helen,

bell, which appeared as if from heaven,

the horse of Conall Cearnach

Decelus told her brothers, Castor and

to his friend Runan who came back

Dearmid O’Dyna

Polydeuces, where she was hidden.

with him to Ireland in a ship that

(see Dermot O’Dyna)

Dechtere

(see Dectera)

miraculously appeared. When Runan

Death Bat

(see Comazatz1)

Dechtire

(see Dectera)

left the bell on a rock, the rock itself

Death Coach

 Irish

Decima

(see Decuma)

floated out to sea and led them to an

a ghostly carriage

Declan

(see Dealgan)

island, which was given to them for a

This vehicle, driven by a headless

Decluna

(see Declunus)

monastery. By striking the sea with

coachman, is said to stop in front of

Declunus

 Italian

his staff, Deaglan caused the sea to

any house where a death is imminent.

[Decluna]

disappear, leaving his monastery

 Death of Oenone

 British

a fertility deity

attached to the mainland of Ireland.

a poem by Tennyson relating the story

Dectera

 Irish

He is said to have restored the dead

of Oenone and her suicide

[Dec(h)tere.Dechtire.Deichtine]

to life, banished plagues and caused an

Death of Jimmu

 Japanese

a moon goddess

enemy fleet to sink.

a Shinto festival, 3 April

daughter of Cathbad and Maga

Dealbhchaomh

(see Delbchaem)

Death Stone

 Japanese

daughter or sister of Conan mac Nessa,

Dealbhaoth

(see Tuireall)

a large rock

some say

Dealgnaid

 Irish

This rock became inhabited by the

wife of Sualtam mac Roth

[Dalny.De(a)lgnat.Dealnaidh.Delgnaid]

fox-woman, Jewel Maiden, until the

mother of Cuchulainn

wife of Partholan

evil spirit was exorcised by the

In some versions Lugh is said to have

mother of Eber, Laighlinne

priest Genno.

impregnated Dectera when he flew into

and Rudraidhe

Debata

 East Indian

her mouth in the form of a may fly and

She had an affair with Togda, a

a word for god or for divine power

that she gave her son as a gift to Ulster.

servant, while her husband was away.

in Sumatra

Another version says that a fly flew into

In a trial in which she was charged

Deber

her cup and, falling into a trance, she

with adultery, she was acquitted,

in some accounts, a devil who works

was transported to the Otherworld

pleading that Partholan was to blame

evil at night

(see also Cheleb)

where she was seduced by Lugh. Others

for leaving her alone.

Debestevs

 Baltic

say that, on the night of her wedding,

In some accounts she was the wife of

[=Lettish Dievs:=Lithuanian Dievas]

she and her fifty attendants were

Sera, Partholan’s father.

a Latvian sky god and fertility god

changed into birds by Lugh and carried

Dealgnat

(see Dealgnaid)

Debility of the Ultonians

 Irish

off. When they later returned she

Dealnaidh

(see Dealnaid)

[Birth Pangs of Ulster.ces noi(n)dhen.

persuaded her husband, an Ulster

Deamial

nainden.noinden]

chieftain, to accept her son by Lugh as

an angel associated with the east

an affliction of the men of Ulster

his own son. The boy, called Setanta,

and Monday

Macha had been forced to race against

was later to be known as Cuchulainn.

Dearbhfhorgaill

 Irish

the king’s horses even though she was

In some accounts her own brother,

[Derbhorgill.Devorgilla]

pregnant, giving birth to twins after

Conor mac Nessa, was the father

daughter of a king of Norway

winning the race. She laid a curse on

of Cuchulainn.

276

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dectere

Deidameia2

Dectere

(see Dectera)

Artemis, Athene and Hercules.

of Elis under King Dius, Degmenus

Decuma

 Roman

(4) In Irish lore Oisin was born to

was appointed to meet, in single

[Decima]

the mortal Saba who was then in

combat, the Aetolian Pyraechmes who

a goddess of birth

the form of a deer and would

used a sling. Degmenus was defeated

one of the 3 Parcae

himself have been a deer had she

and the victory was awarded to Oxylus

Ded

 Egyptian

licked him at birth as a female deer

who then became king of Elis.

[Dad(du).Tat.Tet]

would.

Degrabel

 British

a symbol of Osiris

(5) In Japan the deer is associated

son of Prinsamour and Crystabell

A figure in the shape of an upright

with Jurojin, a god of longevity.

husband of Ardanata

with a crosspiece used as an amulet to

(6) In Mexico brown deer represent

He was stolen by a griffin when only a

ward off demons and to guarantee

the god of the north and drought,

child and raised by a king of Israel.

entry into paradise

(see also Tet)

white deer the god of the east

Later in life he married, only to

Dedad

 Irish

and rain.

(see also stag)

discover, just in time, that the woman

[Degad]

Deer Kachina Cloud North American

he had married was his own mother.

founder of a military order in Munster

a horned god of the Hopi

He later remarried, to Ardanata.

 Dede Korkut

 Turkish

Deerhead

(see Haringamesi)

Dehuti

(see Thoth)

a book of 12 stories about

Deerhunter

 North American

Dei Consentes

(see Consentes Dii)

ancient heroes

husband of White Corn Maiden

Deianeira

 Greek

Dedek

 European

This young Tewa was the finest hunter

[Deianira.Dejanira]

[=Russian Deduska.Domovoy:=Slovenian

in his village and fell in love with

daughter of Oeneus and Althaea

Setek]

White Corn Maiden, the prettiest and

second wife of Heracles

a Czech guardian deity

most talented girl of his tribe. They

mother of Glenus, Hodites, Hyllus

(see also Djadek)

married and became inseparable,

and Macaria

Dedi

 Egyptian

neglecting everything so that they

She was won by Heracles in a contest

a magician

could be together. When White Corn

with Achelous, who took the form of a

He was said to eat 500 loaves and drink

Maiden died soon afterwards,

bull to fight for her hand.

100 jugs of beer each day and had the

Deerhunter was inconsolable and

When Nessus the Centaur tried to

power to cut off the head of any living

wandered the plains seeking her spirit.

rape her and was shot by Heracles, she

thing and then restore it.

He found her, apparently unchanged,

collected his semen and blood mixed

Dedun

(see Dedwen)

and persuaded her to return with him.

with olive oil, in a jar to be used,

Deduska Domovoy

 Russian

Soon the smells and signs of death

according to Nessus, as a love potion.

[Diko:=Czech Dedek.Djadek]

appeared and her husband was

When she feared that she might lose

a guardian deity of the household

repelled, but she would not be parted

Heracles to Iole, she smeared the

Dedwen

 Egyptian

from him and followed him wherever

mixture on the shirt she sent to him at

[Arsnuphis.Dedun:=Greek Tithonus]

he went. Eventually a spirit in the form

Oechalia, so condemning him to an

a Nubian god of wealth

of a tall hunter with a huge bow

agonising death. When she found out

Dee

 Celtic

appeared and told the couple that they

what she had done she killed herself.

a war goddess

had offended the gods by their

Deianira

(see Deianeira)

Deepavali

 Hindu

behaviour. To ensure that they always

Deichtine

(see Dectera)

[Dewali.Di(pa)vali.Diwali.String of Lights]

remained together, he shot each of

Deicoon

 Greek

the festival of lamps in honour of

them into the heavens where they now

son of Heracles and Megara

Lakshmi and Vishnu, held in October

appear as two stars, the smaller one

Deidameia1

 Greek

or November

forever following the other across

[Deidamia]

Some say that it honours Bali or

the sky.

(see also Ca-peen)

daughter of Lycomedes

Vishnu’s defeat of Narakasura.

deev

(see div2)

mother of Neoptolemus (Pyrrhus)

deer

(see also stag)

Degad

(see Dedad)

by Achilles

a fleet-footed animal, usually with

Degei

 Pacific Islands

Her father sheltered Achilles and

antlers

[Dengei]

dressed him as a girl, calling him

(1) Buddhists believe that the

a primaeval serpent, in the lore of Fiji

Pyrrha, so that Achilles could avoid

Buddha was born in the form of a

father of Sweet-eyes

serving with the Greek forces at Troy

deer.

This serpent incubated the eggs laid

where, it had been prophesied, he

(2) In China, the deer (lu) is a

by the hawk, Turukawa, and hatched

would be killed. Achilles seduced

symbol of longevity and is said to be

the first humans, a boy and a girl. He

Deidameia and she bore him a son,

the only animal that can find the

then created crops for them to live on.

Neoptolemus, also known as Pyrrhus.

fungus that confers immortality. It

In the underworld he interrogates

Deidameia2

 Greek

turns blue when it is 1,000 years old,

the souls of the dead and allocates

[Deidamia]

white at 1,500 and black at 2,000.

punishment.

daughter of Bellerophon and Philonoe

Any person eating the flesh of such

Degmenus

 Greek

wife of Evander

a deer will live to the same age.

an archer of Elis

sister of Hippolochus and Isander

(3) The Greeks regarded the deer

To settle the battle between the

mother of Sarpedon by Evander

as sacred to Aphrodite, Apollo,

Aetolian forces of Oxylus and the forces

or Zeus

277

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Deidameia3

Dela

In some accounts she is referred to

She removed all the weapons from his

from a chariot and smashing her head

as Laodamia.

house so that he was easily killed by

against rocks. The tree that grew over

Deidameia3

Menelaus at the fall of Troy.

her grave became entwined with the

(see Astydamia.Hippodamia2)

Deiphobus2

 Greek

one that grew over Naisi’s grave and

Deidamia

(see Deidameia)

[Deiphobos]

they could never be separated.

Deileon

 Greek

son of Hippolytus

A different version says that Deirdre

[Delion]

He purified Heracles of the murder

threw herself into Naisa’s grave, kissed

son of Deimachus

of Iphitus.

his dead lips and died with him.

brother of Autolycus and Phlogius

Deiphontes

 Greek

Deirdre2

(see Ide)

He and his brothers helped Heracles

son of Antimachus

 Deirdre of the Sorrows

 Irish

in his ninth Labour and later joined

husband of Hyrnetho

a play by J. M. Synge dealing with the

the Argonauts.

His wife’s father, Temenus, favoured

story of Deirdre and Naisi

Deimachus

 Greek

him over his own sons so they killed

Deirdriu

(see Deirdre)

father of Autolycus, Deileon

Temenus. One of them, Creisus, took

deiseal

 Irish

and Phlogius

over the throne of Argos, sending his

a right-hand circumnambulation

Deimne

(see Demna)

brothers to persuade Hyrnetho to

round a holy place

Deimos

(see Deimus)

leave her husband. She refused and

Such ‘holy rounds’ imitate the sun and

Deimus1

 Greek

was killed when they tried to force her.

are said to bring good luck or to ward

[Deimos.‘fear’]

Deiphontes was elected king and he

off evil.

god of fear

expelled Creisus and his brothers.

Deithin

 Irish

son of Ares and Aphrodite

Deipyla

 Greek

wife of Earc mac Trein

brother of Harmonia and Phobus

[Deipyle]

mother of Deaglan

Deimus2

 Greek

daughter of Adrastus and Amphithea

Deity of the Field Paths

 Japanese

one of the horses of Ares

sister of Aegialius, Argia

a giant

(see also Phobos2)

and Cyanippus

When Ninigi was sent to earth to

Deimne

(see Demna)

wife of Tydeus

restore order, this giant met him at a

Deione

 Greek

mother of Diomedes

cross roads and thereafter acted as his

a nymph

Deipyle

(see Deipyla)

guide. Ninigi gave him the dancing

In some accounts she was the mother

Deipylus1

 Greek

goddess, Uzume, as a reward for his

of Miletus by Apollo.

son of Polymestor and Ilione

help.

Deionides

 Greek

Ilione’s young brother (or nephew),

deive

(see laumé)

a name for Miletus as son of Deione

Polydorus, was sent to stay at the court

Dejanira

(see Deianeira)

Deino

 Greek

of Polymestor for safety during the

Dekanawida

 North American

[Dino.‘terrible’]

siege of Troy. When Polymestor

a chief of the Hurons or

one of the Graiae

planned to kill the boy for the treasure

the Mohawks

Deion1

 Greek

that he had brought with him, Ilione

It was prophesied that he would cause

[Deioneus]

substituted her own son, Deipylus,

much trouble in later life so his mother

a king of Phodis

who was killed by his own father.

dropped him through a hole in the ice

son of Aeolus and Enarete

Deipylus2

 Greek

when he was born. Three times she

husband of Diomede

son of Tlepolemus and Polyxia

tried and each time she found him safe

father of Actor, Aenetus, Asteropeia,

Deirdra

(see Deirdre)

and sound next morning.

Cephalus and Phylacus

Deirdre1

 Irish

He grew to manhood in a few years,

Deion2

 Greek

[Deirdra.De(i)rdriu:=Scottish Darrathray]

became an ally of Hiawatha and

[Deioneus]

a dawn goddess

promulgated the laws of the confedson of Eurytus

daughter of Felim mac Dall

eracy of tribes.

husband of Perigune

When she cried out in her mother’s

Dekans

 Egyptian

Deioneus

(see Deion)

womb it was foretold by Cathbad that

war gods, 36 in number

Deipara

 Roman

she would wed a foreign king who

These beings, usually depicted with the

[=Greek Theotikos]

would bring sorrow to Ireland, so

heads of animals, were later regarded as

mother of god: god-bearing

High-King Conor reared her himself,

demons of sin and vice.

Deiphilus

(see Thoas3)

with Lavarcham for nurse, with a view

Dekla

 Baltic

Deiphobe

(see Sibyl of Cumae)

to making her his wife when she was

the Latvian goddess of fate

Deiphobos

(see Deiphobus)

old enough. She preferred a younger

sister of Karta and Laima

Deiphobus1

 Greek

man and ran away with Naisi. The king

In some accounts these three sisters act

[Deiphobos]

gave them safe conduct to return but

as the Latvian Fates.

son of Priam and Hecuba

then had Naisi and his brothers killed

dekle

(see devokji.divji)

brother of Hector, Helenus and Paris

by Eoghan mac Durthacht and he

Del

(see Devel)

After the death of Paris, he quarrelled

forcibly married Deirdre. She refused

Dela

 Irish

with Helenus over Helen, who had

even to speak to him and after a year he

[Dele]

been abducted by Paris and when

gave her to Eoghan, whom she hated.

a Fir Bolg king of Leinster

Helenus fled he forcibly married her.

She killed herself by throwing herself

father of Morca and Slaine

278

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Delbaeth

Demeter

Delbaeth

 Irish

Here, Leto gave birth to Apollo and

Demares

(see Zeus Demaros)

brother of the Dagda

Artemis, fathered by Zeus.

Demaros

(see Zeus Demaros)

father of Dana, in some accounts

(see also Ortygia)

Demas

 East Indian

father of Lugh by Eire, some say

Delphi

 Greek

early inhabitants of the earth

Delbchaem

 Irish

[Cirrha.Pytho]

These beings, half man, half spirit, set

[Dealbhchomh]

the site of the oracle of Apollo

the earth on fire. The fire was only

daughter of Morgan and Coinchend

This site was originally the site of the

extinguished when Darvi caused rain

Her father, King of the Land of

oracle of Gaea, which was marked by

to fall.

Wonder, had locked Delbchaem in a

the omphalus and was regarded as the

Demeter

 Greek

tower to frustrate a prophecy that her

centre of the world, being used as the

[Achaiva.Amphictyonis.Black Demeter.

mother would die when Delbchaem

site of the four-yearly Pythian games.

Chloe.Da-meter.Damater.Deo.Doso.

married. Art, son of Conn, rescued

The oracular pronouncements were

Epona.Erinys.Ga Metre.Ge Metre

her, killed both her parents and took

made by the Pythia, a priestess of

Gemeter.Good Goddess. Grain Mother.

her back to Ireland where she became

Apollo who sat on a three-legged

Hermione.Mother Da. Mother Earth.

his wife.

stool. Previously it had been the home

Thesmorphorus.Three Eponae.White

Dele

(see Dela)

of the serpent, Python, killed by the

Goddess:=Egyptian Isis: =Italic Damatar:

Delgeeth

(see Teelget)

young Apollo.

=Phrygian Cybele: =Roman Ceres.Dea Dia]

Delgeth

(see Teelget)

Delphic Bee

(see Pythia)

goddess of agriculture, corn

Delgnaid

(see Dealgnaid)

Delphic Oracle

(see Pythia)

and fertility

Delgnat

(see Dealgnaid)

Delphic Sibyl

(see Pythia)

daughter of Cronus and Rhea or of

Delia1

 Greek

Delphicia

(see Pythia)

Uranus and Gaea

a festival held every 5 years on

Delphin

 Greek

sister of Hades, Hera, Hestia, Poseidon

the island of Delos in honour

a minor god

and Zeus

of Apollo

Delphine

 Greek

wife of Iacchus, some say

Delia2

 Greek

[Delphyne]

mother of Core (Persephone) and

a name for Artemis referring to her

a monster in the form of a serpentIacchus by Poseidon or Zeus

place of birth, Delos

tailed dragon-woman

mother of Bootes and Plutus by Iasion

 Delia3

 Greek

sister of Typhon

mother of Dionysus by Zeus, some say

the ship in which Theseus travelled

She was the guardian of the Corycian

It is said that as Black Demeter or

to Crete for his encounter with

Cave where Typhon hid the sinews he

Erinys, she and Poseidon coupled,

the Minotaur

cut from the body of Zeus when

both in the form of horses, to produce

Delia4

 Italian

they fought.

the nymph Despoena and Arion the

[=Greek Artemis:=Roman Diana]

In another story, until it was driven

winged horse. Some say that Core also

a Sabine goddess

out by Apollo, the dragon was the

came of this union or as the result of

Deliades

 Greek

originator of the revelations that

rape by Zeus.

son of Glaucas by Eurynome or

inspired the Pythia to make her

She mated with Iasion in a ploughed

Eurymede

pronouncements.

field and produced Plutus. Her lover

brother of Bellerophon

Delphinia

 Greek

was killed by a thunderbolt hurled by

In some accounts he was killed

a festival in honour of Apollo, held

Zeus.

accidentally by Bellerophon.

annually at Athens in March

In some accounts she produced a

Delian

 Greek

Delphinius

(see Apollo)

son, Acheron, without the help of a

[Delius]

Delphinos

(see Delphinus)

male.

a name for Apollo referring to his

Delphinosemos

(see Odysseus)

She punished Erysichthon with

birthplace, Delos

Delphinus

 Greek

everlasting hunger when he cut down a

Deliel

[Delphinos]

tree in her sacred grove. She changed

a demon

an intermediary for Poseidon

the boy Stellio into a lizard when he

Delight Makers

(see Koshare)

He was sent by Poseidon to plead

made a joke about the speed at which

Delion

(see Deleion)

his cause with Aphitrite. When she

she ate her food.

Delius

(see Delian)

yielded and married him, Poseidon set

At the banquet where Tantalus

Delling

(see Dellinger)

Delphinus in the heavens as the

served up his dismembered son

Dellinger

 Norse

Dolphin.

Pelops she (or Thetis in some stories)

[‘dawn’.Delling]

Delphyne

(see Delphine)

ate the shoulder part and made a new

third husband of Nott

 Deluding of Gylfi

(see Gylfa-ginning)

one from ivory, which was built in

father of Dag

Deluge

(see Flood)

when the boy was reassembled by

His realm was known as Heljar-ran.

dema-deities

the gods.

Delos

 Greek

demi-gods worshipped in early

When her daughter Core was

a small island

planter communities

abducted by Hades she wandered the

This island rose out of the sea when it

Demaratus

 Roman

land, in the guise of an old woman,

was stirred up or when struck by

a Greek who emigrated to

looking for her daughter. She was

Poseidon’s trident, and floated until it

northern Italy

taken in by Celeus, king of Eleusis, and

was anchored in the Aegean hy Zeus.

father of Lucumo

employed as Deo, a wet nurse to his

279

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

demon1

Demeter Erinnus

new born son. To repay his kindness

Demiourgos

(see Demiurge)

(2) earth

Demeter tried to make the infant

Demitrius

 Serbian

(3) heavens

immortal by plunging him into the fire

brother of Stephan

(4) night

but his frightened mother, Metaneira,

Warned by a veela that he and his

(5) sea

snatched him away. In some stories the

brother faced great danger, he deserted

(6) underground regions

baby was Demophoon, in others he

Stephan when the Turks attacked

or as:

was Triptolemus: some say the baby

Belgrade and fled into the interior,

(1) gnomes (of the underground

died, others that it survived the ordeal.

leaving his brother to be captured.

regions)

Abas, the eldest son of Celeus, made a

Demiurge

(2) ondines or nymphs (of the seas)

foolish jest about Demeter’s own son,

[Demiourgos.Demiurgus]

(3) salamanders (of fire)

Iacchus, and in a fit of temper she

a creator: a Gnostic god

(4) sylphs (of the air)

turned him into a lizard. She taught

son of Abattu

Other lists deal with individual

Celeus the Eleusinian mysteries and

Demiurgus

(see Demiurge)

demons associated with various

he became her first priest.

Demna

 Irish

forms of temptation, including:

She eventually discovered what had

[De(i)mne.Demhne]

Ashtaroth (sloth)

happened to Core. In one version she

the name given to Finn mac Cool

Asmodeus (lust)

was told by Triptolemus whose

at birth

Baalberith (blasphemy)

brothers had seen the abduction; in

Demne

(see Demna)

Beelzebub (pride)

another she heard the truth in the

Democratia

 Greek

Belial (arrogance)

burbling of the nymph Arethusa who

democracy personified

Carnivean (obscenity)

had been turned into a stream and

Demodocos

(see Demodocus)

Carreau (lack of pity)

who had seen Core seated on a throne

Demodocus

 Greek

Cresil (slovenliness)

with Hades as she passed through the

[Demodocos]

Juvant (reincarnation)

underworld en route to Sicily. Others

a blind minstrel

Leviathan (loss of faith)

say that Hecate, who had heard

He sang at the court of King Alcinous

Oillet (riches)

Core’s cries, took Demeter to see

when Odysseus was entertained there

Olivier (cruelty)

Helios who, as sun god, had seen all

on his journey back to Greece.

Rosier (love)

that had occurred and told them what

Demogorgon

Sonneilloun (hate)

had happened to Core. Demeter now

a mysterious deity of the underworld

Verin (impatience)

caused a blight to descend on the

the spirit king of the elves

Verrier (disobedience)

earth and refused to lift it until Zeus

King Arthur was said to have gone into

or ascribe various attributes:

intervened to order Hades to release

the cave that was the home of the

Abaddon (evil war)

Core, who had been made queen of

demogorgon on his way to Morgan’s

Ashtaroth (inquisitions)

the underworld, as Persephone.

palace.

Asmodeus (vengeance)

She is sometimes depicted as

In The Faerie Queene, he is said to

Beelzebub (false gods)

horse-headed. Her symbol is a sheaf.

live in a deep ravine with the three

Belial (trickery)

Demeter Erinnus

 Greek

Fates, but Ariosto has him living in

Mammon (temptation)

a name conferred on her by

the Himalayas.

Merizim (pestilence)

Poseidon who pursued and

Demoleon

 Greek

Pytho (falsehood)

mated with her, both in the

a centaur

Satan (sorcery)

form of horses

He killed Crantor.

In black magic, demons are

Demeter Thesmophoros

 Greek

demon1

classified in hierarchies:

a name for Demeter as ‘she who

an evil pagan spirit: a devil

(1) Grand Dignitaries or Princes

brings treasures’

In some accounts, demons are said

Baalberith, master of alliances

Demeter’s people

 Greek

to have a life span of 680,000 years

Beelzebub, supreme chief

[Demetreioi]

while others calculate it as only

Euronymous, prince of death

the dead

9,720 years.

Leonard, grand master of the

Demetia

 Celtic

They are variously classified as:

Sabbath

a name for South Wales

(1) armies (or hordes)

Moloch, ruler of the land of tears

Demetria

 Greek

(2) demons from sexual intercourse

Pluto, lord of fire

a festival in honour of Demeter, held

(3) demons attacking saints

Proserpine ruler of evil spirits

in Athens

(4) demons inducing women to

Satan, leader of the opposition

Demetreioi

(see Demeter’s people)

attend Sabat

(2) Ministers

Demetrus

 British

(5) demons of nightmare

Adrameleck, chancellor

in some accounts, Merlin’s grandfather

(6) disguised demons

Astaroth, treasurer

Demhne

(see Demna)

(7) fates

Leviathan, chief admiral

Deminan

 West Indian

(8) familiars

Nergal, head of secret police

one of the 4 sons of Chubaba

(9) incubi and succubi

(3) Ambassadors

grandson of Bayamanaco

(10) poltergeists

Belial, in Turkey

Demios

 Greek

or as those of the:

Belphegor, in France

god of dread

(1) atmosphere

Hutgin, in Italy

280

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Demon2

Demophoon2

Mamma, in England

Demon of Midnight1

 Russian

demonography

Martinet, in Switzerland

a female demon

writing about demons

Thamuz, in Spain

She was said to appear at harvest time

demonolater

(4) Judges

and break the reapers’ arms and legs.

one who worships devils

Alastor, commissioner for public

Demon of Midnight2

(see Empusa)

(see also demoniast.demonist)

works

Demon of the Eclipse

demonolatry

(see demonism)

Lucifer, chief justice

(see Heavenly Dog Star)

demonologist

(5) Royal Household

demon points

(see nodes)

one who makes a study of devils, etc.

Behemoth, steward

Demon Prince

(see Asmodeus)

demonology

Chamos, chamberlain

Demon Road

(see Gakido)

the study of devils, etc.

Dagon, steward

Demon Star

(see Algol)

demonomagy

Melchom, paymaster

demonality

(see demonism)

the study of magic in relation to demons

Misroch, chief steward

Demonassa1

 Greek

demonomancy

Mullin, valet

wife of Poeas

divination by means of demons

Siccor-Benoth, chief eunuch

mother of Philoctetes

Any form of divination can be said to

Verdelet, master of the court

Demonassa2

 Greek

be controlled by demons but this term

(6) Master of Revels

daughter of Amphiarus and Eriphyle

is more appropriately used for those

Antichrist, juggler

wife of Thersander

forms that actively invoke the presence

Asmodeus, supervisor

mother of Tisamenus

of demons, such as conjuration and

Kobal, stage manager

Demonassa3

 Greek

necromancy.

Nybras, director

mother of Eurytion by Actor or Irus

demonomania

Generally, demons can appear in

demoness

a state in which one feels possessed

many different forms, in many

a female evil spirit or devil

by devils

different locations, usually during

Demong

 East Indian

demonomy

(see demonism)

the hours of darkness; are born,

a warrior hero

demonopath

grown, have children and die;

son of Entingi

one who suffers from the belief

intermarry with humans and have

He was the leader of the Iban people

that his actions are controlled

the same appetites and desires as

in their settlement of Borneo. The

by demons

humans. Most are harmful, some

stone boundary markers he erected are

demonopathy

are benevolent to mankind.

said to bleed if moved.

illness, mental or physical, caused by

Some traditions maintain that

demoniac

the belief that one’s actions are

demons are born from the union

one possessed by a devil

controlled by demons

of gods and mortals, others that

demoniacism

demonry

they are sexless beings.

possession by a devil

influence by demons

The number of such beings has

demonianism

Demon’s Head

(see Algol)

been variously estimated as

the belief that humans can be

the influence of evil spirits

44,435,556 and 133,306,668.

possessed by devils

Demophile

(see Sibyl of Cumae)

In Dante’s Divine Comedy, in

demoniast

Demophon

(see Demophoon)

 Inferno (Hell), there are demons

one who believes in or deals with demons

Demophoon1

 Greek

employed in pushing barrators

(see also demonist.demonolater)

[Demophon]

under the surface of boiling pitch.

Demonice

 Greek

son of Celeus and Metaneira

These twelve (with English names

daughter of Agenor and Epicaste

When Demeter who, as Deo, was

in brackets) are given as:

mother of Evander by Ares

temporarily employed as his wet nurse,

Alichino (Hellkin)

sister of Thestius

tried to make the infant Demophoon

Barbariccia (Barbiger)

Some accounts regard her as the sister

immortal by fire, it went wrong. In

Cagnazzo (Harrow-hound)

of Thestius, others as his mother by

one story he died in the fire but in

Ciriato (Guttlehog)

Ares. She was also the mother of Evenus

another his mother snatched him away

Draghignazza (Dragonel)

by Ares.

and he survived. In other stories it is

Farfarello (Farfarel)

demonifuge

his brother Triptolemus who went

Grafficane (Grabbersnitch)

a spell or charm said to ward

through the ordeal.

Malacoda (Belzecue)

off demons

(see also stones)

Demophoon2

 Greek

Malebranche (Hellraker)

demonism

[Demophon]

Rubicante (Rubicant)

[demonolatry.demonality.demonomy]

king of Athens

Scarmiglione (Scaramallion)

devil-worship

son of Theseus and Phaedra

(see also daemon.daimon)

demonist

brother of Acamas

Demon2

(see Algol)

one who believes in or worships demons

He survived the Trojan War and

Demon Cat of Losanne (see Capalu)

(see also demoniast.demonolater)

afterwards fell in love with Phyllis.

Demon Gate Barrier

 Buddhist

demonise

When he left her to visit Athens she

the place in Hades where a

to portray as or turn into a devil

killed herself, believing that he would

wandering spirit may be attacked

demonocracy

never return. She was turned into an

by demons who demand money

rule by devils: the power of devils

almond tree.

(see also Acamas2)

281

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Demophoon3

Dermot O’Dyna

Demophoon3

 Greek

She wanted the singing swans, the

tried to steal some of Geryon’s cattle

[Demophon]

Children of Lir, as a wedding present

that Heracles was driving on his tenth

king of Elaeus

so Lairgnen seized them from Mo

Labour.

He instituted the annual sacrifice of a

Caemoc, the hermit who had sheltered

Derdriu

(see Deirdre)

virgin to avert plague. When Mastusius

them.

Derfel

 British

objected, the king took Mastusius’

Deoch

(see Deoca)

a knight at King Arthur’s court

daughter as the next victim. Mastusius

Deogan

(see Dagan1)

a Welsh saint

killed the king’s daughters in revenge

Deohako

 North American

He is said to have fought at the Battle

and gave the king a cup of their blood

Iroquois plant spirits

of Camlan and lived to found

to drink. Demophoon killed Mastusius

This is the name given to the three

Llanderfel. His feast day is 5 April.

by throwing him, together with the

daughters of Earth Mother. Their

Derg

(see Bodb Dearg.Da Derga)

cup, into the sea.

indivdual names were Bear, Corn

Derg Corra

 Irish

Demoriel

(Onatah) and Squash.

a servant of Finn mac Cool

a demon, emperor of the north

Deon

(see Dôn)

A woman carried off by Finn fell in

Demos

 Greek

Deophontes

(see Bellerophon)

love with Derg, who was promptly

the people, as the source of

Deoraidh

 Irish

banished by his jealous master.

power, personified

[Maol Deoraidh]

dergflaith

 Irish

Dena

 Persian

When Cellach was deposed by Guaire

a cup from which kings drank to mark

[Daena]

and fled to an island, Deoraidh and

their role as consort to Flaitheas

a goddess, religion personified

three other young monks went with

Dering mac Doba

 Irish

daughter of Ahura Mazda

him. They accepted a bribe from

a seer

dendan

 Persian

Guaire and killed Cellach. The dead

son of Doba O’Bascna

a sea monster in The Arabian Nights

man’s brother, Muireadhach, found

He could close his eyes and see things

It was said that if this monster touched

the body, and when he caught the

happening at a distance and those yet

human flesh or even heard a human

murderers, he had them killed.

to occur. He went with Oisin to seek

voice, it died.

Deorgreine

(see Der Greine.Niam1)

the hand of Grania as Finn’s third

denderah

 Egyptian

Depaki

(see Dipaki)

wife.

the Egyptian version of the Zodiac

Der Fliegende Hollander

Derketo

(see Atargatis)

Dendrites

 Greek

(see Flying Dutchman)

Dermot O’Dyna

 Irish

a name for Dionysus as a tree god

 Der Freishchutz

 German

[Dearmid O’Dyna.Diarmaid ua Duibhne.

Dendritis

 Greek

[The Freeshooter]

Diarmaid Donn.Diarmait.Diarmuid Na

[Helena Dendritis]

a 19th C opera, written by

Duibhne]

a tree goddess

Weber, based on the story

a follower of Finn mac Cool

A name for Helen in Rhodes, reflecting

of the marksman who made

son of Donn

the story that she was hanged from

a pact with the Devil

father of Eachtach, some say

a tree.

Der Greine

 Irish

His mother had another son by Roc,

dendrolatry

(see tree worship)

[Deorgreine.Sun Tear]

the steward to Angus Og, and Donn

Deng1

 African

daughter of Fiachna mac Retach

killed the boy. His father magically

an ancestor god and storm god of

She and her mother were abducted

changed the corpse into a huge boar

the Dinka

by Goll mac Golb. Laoghaire mac

with no ears or tail, and charged it to

He can kill by lightning; those so killed

Criomthann rescued them, killed Goll

avenge the death of his son by killing

are taken directly to heaven.

and married Der Greine.

Dermot who had been given to Angus

Deng2

 African

Deramed

 European

to raise.

a fertility god and rain god of

a Saracen king

As a man, Dermot joined the Fianna

the Nuer

He was the leader of the forces fighting

and sailed with Finn in the search for

In some accounts he brings diseases.

the Franks at the Battle of Archamp.

their comrades who had disappeared

Dengei

(see Degei)

Derbhorgill

(see Dearbhfhorgaill)

when Gilla Dacar and his horse

Dennitsa

(see Zvezda Dennitsa)

Derbrenn

 Irish

plunged into the sea. They stopped at

Denw

 British

a lover of Angus Og

an island with steep cliffs, which

daughter of Lot by Anna

She became the foster-mother to six

Dermot climbed to find a delightful

wife of Owain

children who were turned into pigs by

land with no inhabitants. He took a

Deo1

 Greek

their real mother. They were later sent

drink from a well in the forest and

an ancient corn goddess

to Buichet.

found himself challenged by the

She was later assimilated with Demeter,

(see also Buichet)

Knight of the Well. They fought for

though in some accounts she is

Dercetis

(see Atargatis)

two days (or three) and at the end of

identified with Rhea. She is depicted

Dercetius

 Roman

each day the knight jumped into the

with the head of a horse.

a Spanish mountain god

well. On the third (or fourth) day,

Deo2

(see Demeter.Deo1)

Derceto

(see Atargatis)

Dermot grabbed him to prevent him

Deoca

 Irish

Dercynus

 Greek

doing the same again but they both fell

[Deac.Deoch]

son of Poseidon

into the well. Dermot found himself in

wife of Lairgnen

He was killed by Heracles when he

fairyland, Tir fa Tonn, where his

282

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Derodydimus

Dessimir

missing comrades had been taken by

effort to kill Dermot by enlisting the

Charlemagne when France was

Gilla Dacar who was a prince of this

help of his foster-mother, a witch, but

invaded by Agramont, Marsilius and

land under the sea and whose name

Dermot killed her as she rode on a

Rodomont. He joined forces with the

was Abharthach. He had lured Finn

millstone over his head. They were

Hungarians, led by Ottachiero and

and his men to his country to help in

outlawed for seven (or sixteen) years

Rinaldo, but they were defeated by the

his fight against his brother who had

but finally made peace with Finn.

invading forces.

deprived the prince of his half-share of

During the celebrations, Finn went

When Ogier fled from Charlemagne’s

the kingdom.

hunting on Ben Bulben and raised a

court when his son was killed by

He was one of the party of nine men,

huge boar which turned out to be the

Charlot, Desiderius gave him shelter

led by Goll mac Morna, that recovered

one charged to kill Dermot. Dermot

and then the use of Castelfort.

Finn’s hounds, Bran and Sceolan, when

killed the boar, even as it disemDesiré

 British

they were stolen by Arthur.

bowelled him, but not even the magic

a knight who was enchanted by

In the adventure of the Hostel of

of Finn, who could restore the dying

a fairy

the Quicken Trees, Dermot led a small

with a drink of water from his hands,

It is suggested that the fairy in this case,

relief force, killing Midac who had

could save him. Angus Og took the

as in many others, was Morgan le Fay.

trapped Finn and some of his men. He

body to his palace and put a new soul

Desire

(see Pothos1)

and Fotla then held the ford against

into it each day, allowing it to revive for

Deso

 Korean

the onslaught of the three kings of the

a few minutes to talk to Angus.

son of Kumwa

Islands of the Torrent and killed them

Some versions say that Dermot died

He persuaded his father to kill

all. By sprinkling blood from the heads

when a bristle from the boar pierced

Chumong, the boy who had been

of these kings on the floor of the

his foot and that Finn, still seeking

hatched from an egg produced by

hostel, he was able to free Finn and his

revenge for Dermot’s elopement with

Yuhwa, but she heard about the plot

companions from the enchantment

Grania, refused him the drink which

and Chumong escaped.

that had held them prisoners there. In

would have saved his life.

Despair

 British

the final attack, led by Borba, Dermot

Derodydimus

 Greek

a giant in Bunyan’s The

and Fotla held the fort until Finn and

a two-headed monster

 Pilgrim’s Progress

the others were sufficiently recovered

Dervaspa

 Persian

Despoena

 Greek

to join the fight and repel the invaders.

[Gosh]

[Despoina.‘lady’.The Mistress]

In an earlier adventure, a maiden

a guardian deity of cattle

daughter of Poseidon and Demeter

who claimed to be ‘Youth’ had placed

Dervonnae

 European

It was said that her parents mated in

an indelible love-spot, the ball-seirc,

oak goddesses: mother goddesses

the form of horses.

on his forehead which made him

Desa

 Irish

In some accounts she is the same as

attractive to all women. At the

a noble

Core (Persephone) as queen of the

wedding of Finn to Grania, the bride

He acted as foster-father to the young

underworld.

noticed the spot and asked what it

Conary, rearing him alongside his

She was envisaged as a mare-headed

signified. When the druid Dara told

three great-grandsons.

deity.

her, she drugged the drinks of the

Desana

 South American

Despoina

(see Despoena)

guests and eloped with Dermot. Finn

[Master of Animals]

Despontes

 Greek

and his Fianna hunted the couple all

a deity responsible for all animals

a king

over the country and on one occasion

Some of the Amazon tribes regard this

husband of Arne

surrounded the enclosure that

deity as a shape-changer who sometimes

When his wife had an affair with

Dermot had built in the Wood of Two

takes the form of a squirrel.

Poseidon and bore the twin boys

Tents. Angus Og, his foster-father,

(see also Jaguar)

Aeolus and Boeotus, he blinded her,

flew to their aid and took Grania to

descent

(see avatar)

locked her in an underground cell and

safety in the Wood of Two Swallows.

Desert of Demons

 Persian

exposed the babies on a mountain. In

Dermot escaped by his own efforts

[Badiatealgim]

other versions, Melanippe was the

and when he was reunited with

a part of the realm of Jinnestan

mother of the twins.

(see also

Grania, they moved on to the Forest

Desert of Monsters

 Persian

Melanippe)

of Dooros, where they lived for some

[Badiat-Coldare]

Desportes

 West Indian

time. Grania developed a longing for

part of the realm of Jinnestan

a Haitian voodoo spirit

the magic berries that grew on the

Desired Knight

 British

Dessauli

 Indian

quicken tree guarded by Sharvan.

a name for Galahad

the spirit of the sal tree

When this surly giant refused a

Desiderata

 European

Dessimir

 Serbian

request for some of the berries,

in some accounts, one of the 9 wives

a servant of Vukashin

Dermot killed him. They were then

of Charlemagne

When a veela warned Vukashin that

trapped in the quicken tree by Finn

Desiderio

(see Desiderius)

the fortress that he and his brother

and the Fianna but once again Angus

Desiderius

 European

were building at Scutari would never

Og rescued Grania and took her to the

[Desiderio.Didier]

stand unless the infant twins, Stoyan

Palace of the Boyne. Dermot again

a king of Lombardy

and Stoyana, were buried under the

escaped and was joined by Oscar,

father of Hermangarde

walls, Dessimir was sent to look

Finn’s grandson. Finn made a final

He led his army in support of

for the babies. He could not find

283

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Destroyer of the World

Devaputra

them and the wife of Goiko, his

deva1

 Buddhist

Devadeva

 Hindu

master’s brother, was immured in the

[daeva]

an epithet of Vasudeva

walls instead.

a divine being: a goblin: a hero

(see also Deva-Deva)

Destroyer of the World

deva2

 Hindu

devak

 Hindu

(see Ki-gulla)

[daeva.devata:=Japanese 10:=Tibetan lha]

a guardian deity

Detors

 British

a god: a good spirit: a being above the

Such a deity may be worshipped at

in Arthurian lore, a king

level of animal or human

marriage or when moving into a new

of Northumberland

(see also sura2)

house. Those who share the devak may

Deucalion1

 Greek

Deva3

 Hindu

not marry.

[Deukalion]

[Daeva]

Devaka

 Hindu

king of Phthia

daughter of Nanda and Yasoda

father of Devaki

son of Prometheus and Clymene,

She was substituted for the infant

Devaki

 Hindu

Pasiphae or Pronoia

Krishna, so that he could escape the

a mother goddess

father of Amphictryon, Hellen

demon Kansa and she was taken up

daughter of Devaka

and Idomeneus

to heaven.

sister of Kansa

husband of Pyrrha

deva4

 Hindu

a consort of Vasudeva

He was forewarned by his father of

one of the 6 gati, the realm of gods

mother of Balarama and Krishna

the coming flood and saved himself

deva5

 Pacific Islands

Devaki had eight sons but six were

and his wife Pyrrha. In some stories

in Bali, a spirit

killed by her brother, who believed that

they stood on Mount Parnassus,

deva6

(see div)

the eighth would kill him. Two were

which projected above flood level, but

Deva-Deva

 Indian

saved when Vishnu impregnated her

in others he built an ark and saved

the Sanskrit version of Jewa-Jewa

with two hairs from his head and later

himself and his wife when Zeus

Deva Kings (see Four Diamond Kings)

transferred the unborn babies,

caused the whole world to flood.

deva-loka

 Buddhist

Balarama to Rohini and Krishna to

They repopulated the world by

one of 26 spheres inhabited by devas

Yasoda, to be delivered at full term.

throwing stones over their shoulders,

Deva-matri

 Hindu

In some versions the black hair was

each of which turned into a human

[Devamatri.Devamatar]

from Vishnu’s own head, the white one

being.

a name for Aditi as ‘mother of gods’

from Ananta. Others say that Krishna

In other versions of the story,

devadasi

 Hindu

was born to Devaki and the exchange

Dardanus and Ogyges appear in place

dancers and prostitutes tending

with Yasoda’s child took place after,

of Deucalion and others have Clymene

temple idols

rather than before, his birth.

as Deucalion’s wife.

Devadatta1

 Buddhist

She died when she threw herself on

Deucalion2

 Greek

a cousin of the Buddha

the funeral pyre of Krishna.

[Deukalion]

He was originally a great friend of the

She is regarded as a manifestation

father of Orestheus

Buddha but later became his bitter

of Aditi.

Deucalion3

 Greek

enemy. He contested with the

devaloka

 Jain

[Deukalion]

Buddha for the hand of Yasodhara in a

part of Kalpa, the uppermost region of

a king of Crete

series of events that involved skill

the universe

son of Minos and Pasiphae

and strength, and was defeated. He

Kalpa is divided into sixteen separate

father of Idomenus and Molus

usurped the Buddha’s throne and made

devalokas or heavens.

Deukalion

(see Deucalion)

several attempts to kill him, all of

Devamatar

(see Deva-matri)

Deumus

which were unsuccessful.

Devamatri

(see Deva-matri)

[Dumo]

He paid a group of warriors to kill

Devana

 European

a demon

his cousin but they were converted to

[=Polish Dziewona:=Roman

This being is depicted as a man with

peace when they heard their intended

Diana:=Serbian Dilwica]

four horns and the legs of a cockerel.

victim preaching.

a Czech goddess of the chase

Deunysos

(see Dionysus)

He also had a huge catapult

Devananda

 Jain

deus

 Roman

constructed and used it to throw a

a goddess

[=Greek Theos]

boulder at the Buddha, but was again

mother of Mahavira by Rishabhaddata

the Latin word for god

frustrated when Vahjrapani hurled a

On the orders of the god Sakra, the

Deus Fides

(see Fidius)

thunderbolt that smashed the stone

embryo of her son, later to be known

deuteroscopy

to smithereens.

as Mahavira, was transferred from her

divination: second sight

On another occasion he put poison

womb to that of Trishala.

dev

 Armenian

on his feet and tried to kill his cousin

Devaparvata

 Hindu

a huge spirit

by scratching him with his toe nails.

a name for Mount Meru as ‘mountain

These beings are envisaged as having

When Devadatta tried to kill the

of the gods’

seven heads, but sometimes only one

Buddha, the earth opened, swallowing

Devapura

(see Amaravati)

eye, and live in caves or forests. They

him and he was consigned to hell.

Devapurohita

 Hindu

can cause fainting and even insanity

Devadatta2

 Hindu

a sky god, the planet Jupiter

but can be warded off by cutting the

a conch shell used by Indra as

Devaputra

 Buddhist

air with a sword or stick.

a weapon

minor gods

284

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Devasena

Dewrarth

Devasena

 Hindu

devi1

 Hindu

heaven during an argument

[Sena]

[devata]

with Pillardoc

a goddess

a name for a goddess

Devil’s Apple

(see mandrake)

In some accounts Inara rescued her

Devi2

 Hindu

Devil’s candle

(see mandrake)

from the demon Keshin and took her

a name for Durga, Kali, Parvati and Uma

Devil’s Dandy Dogs

 British

up to heaven where she married Agni

Devi3

 Hindu

a version of the Wild Hunt

and bore Karttikeya. Others say that

[Ambika.Arya.Bhagavati.Bhairavi

This phenomenon consists of a pack of

she was the consort of Skanda, the

Bhimadevi.Bhramari.Bhuta-Nayaki.Black

fire-breathing hounds said to appear

alternative name for Karttikeya.

One.andi.Dakshaja.Dakshina.Dasha-Bhuja.

on stormy nights in the south-west of

devata

 Hindu

Divine Mother.Durga.Gana-Nayaki.

England, where they are led over the

[=Borneo jewata:=Cambodian tevoda:

Gauri.Girija.Haima(va)ti.Ishani.Jagadgauri.

moors by the Devil himself.

=Indonesia dewi:=Java dewata:

Jaganmata.Jaganmatri.Kali.Kamakhya.

(see also Wild Hunt)

=Philippines divata:=Sumatra leibata]

Kamaks(h)i.Kanyakumari.Karna-Moti.

Devil’s Island

(see Onigashima)

a general name for a female deity: a

K(a)umari.Kotari.Mahadevi.Maha(maya).

Devorgilla

(see Deabhfhorgaill)

nature spirit

Mahes(h)vari Mahis(h)asuramardini.

Devourer

(see Garuda)

(see also gramadevata.devi1)

Parvati.Raktadanti.Rudrani.Sati.Shakti.

devus

Devata Bandara

(see Dadimunda)

S(h)itala(mata).Simha-Rathi.Simha-Vahini.

a name for a supreme deity

Devayana

 Hindu

Snow Queen.Supreme Goddess.Uma]

Dew-i-safid

 Persian

the way of the gods: the route to

daughter of Himavan

[The White Demon]

unity with the brahman

wife of Shiva

in some accounts, the demon who

(see also Pitriyana)

mother of Kabandha, Kiemara

captured and blinded Kay Kaus

Devayani

 Hindu

and Skanda

(see also Arzang)

daughter of Shukra

She is conceived as a personification of

Dewa Laksana

 Malay

wife of Yayati

the primaeval essence, Brahman.

a king

mother of Turvasu and Yadu

As Sati, she was Shiva’s consort and

When he was under attack by Vishnu,

She fell in love with Kacha, cursed him

as Parvati she was the reincarnation of

he changed himself into a pomegranate.

when he rejected her and was cursed in

Sati. She also appeared as Durga or

This fruit was eaten by Princess Serireturn with the threat of marrying a

Kali and is depicted as having four

Bunian, with the result that she gave

man of low caste.

heads and four arms.

birth to a daughter, Salindung Dalima.

She quarrelled with Princess

(see also Durga.Mahadevi)

Dewali

(see Deepavali)

Sarnustha who threw Devayani down a

 Devi-Mahatmya

 Hindu

Dewanei

 Hindu

well from which she was rescued by a

[Chandipath(a)]

one of the consorts of Subrahmanya

king called Yayati, whom she married.

a poem lauding the goddess Mahadevi

Dewat

(see Amenti2)

Sarnustha was forced to work as a

Devi-Seri

(see Devi-Shri)

dewata

 East Indian

servant to Devayani but Yayati had an

Devi-Shri

 Hindu

[=Borneo jewata:=Hindu devata:=Indonesia

affair with her, fathering three sons.

[Devi-S(e)ri:=East Indian Dewi Shri]

dewi:=Philippines divata:=Sumatra leibata]

Devayani left her husband, who drew

a name for Lakshmi as ‘noble goddess’

a general name for a goddess in Java

down her father’s curse upon himself.

Devi-Sri

(see Devi-Shri)

dewi1

 Pacific Islands

In another story the Aswins killed

Devika

 Hindu

[=Borneo jewata:=Hindu devata:=Indonesia

Kacha but Devayani persuaded her

wife of Yudhishthira

dewi:=Java dewata:=Philippines divata:

father to restore him to life. This was

mother of Yaudheya

=Sumatra leibata]

repeated several times until the

devil

a general name for a goddess

demons burned Kacha’s body and

an evil spirit

in Indonesia

mixed his ashes with her father’s wine.

Some say that devils were originally

Dewi2

 Pacific Islands

This time, Kacha was restored in her

angels. In one version they were

a name for Kali or Uma in Indonesia

father’s stomach from where he was

expelled from heaven for a sin such as

Dewi Sant

 British

delivered by a surgeon. Since he was

pride; others say that they deliberately

the Welsh name for David

(see David2)

now Devayani’s ‘brother’, she could

engineered their fall from grace so that

Dewi Seri

(see Dewi Shri)

not marry him.

they might more effectively serve

Dewi Shri

 East Indian

deve

(see div2)

mankind.

[Chandra Kirana.Dewi S(e)ri.Prativi.

Devel

Devil and his Dandy Dogs

Pratiwi:=Hindu Devi-Shri]

[Del]

(see Devil’s Dandy Dogs)

a Javanese earth-goddess and

a supreme god in the lore of

Devil of Silver

rice goddess

the gypsies

a devil in the form of a dragon

consort of Wisnu

Deverra

 Roman

A 19th C story says that this demon

She is regarded as an aspect of Lakshmi

a goddess of birth

flew through the skies dropping pieces

and, in some stories, is reincarnated as

She was one of three deities present at

of silver as he went.

Sinta, Rukmini and Subadra.

the birth of a baby to ward off any

Devil on Two Sticks

Dewi Sri

(see Dewi Shri)

advance by Silvanus. While Deverra

[Limping Devil]

dewmink

 North American

did the sweeping, Intercidona chopped

the name given to Asmodeus in a story

a fabulous animal in Connecticut

wood and Pillumnus pounded grain.

in which he was knocked out of

Dewrarth (see Gwyddno Garanhirtan)

285

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dexamenus

Dharmogata

Dexamenus

 Greek

Dhanvantari

 Hindu

dharmachakra2

 Hindu

father of Mnesimache

[D(h)anwantari.Divine Doctor Kantatman.

[=Buddhist Wheel of the Law]

father of Eurypylus, some say

Sudhapani]

the wheel of destiny

His daughter, Mnesimache, was carried

physician to the gods

Dharmadhavaja

 Buddhist

off by Eurytion, a Cretan, but Heracles,

He was the second thing to emerge from

the first Tashi Lama of Tibet

travelling home from his fifth Labour,

the water when the gods churned the

Dharmadhatuvagisvara

 Buddhist

arrived in time to kill him and save the

ocean to make amrita. He is described as

[Manjughosha]

maiden from rape.

a black youth holding a cup of amrita.

a four-headed god of law

deyves

 Baltic

He was later a physician to the gods.

an aspect of Amitabha

stones as objects of veneration

In later traditions he is seen as an

Dharmakara

(see Dharmakari)

in Lithuania

avatar of Vishnu.

Dharmakari

 Buddhist

Dgah-bo

 Buddhist

Some accounts equate him with

[Dharmakara]

the Tibetan version of Nanda

Pradyumna.

a monk who resolved to become

dGra-lha

 Tibetan

Dhanwantari

(see Dhanvantari)

a Buddha

[Da-lah]

Dhapura

(see Saubha2)

He was said to be reincarnated as

king of the body

Dhara

 Hindu

Amida or Amitabha or to have become

one of the Mahapancharajas

one of Indra’s 8 attendant gods (earth)

Amitayas.

He is depicted holding a whip and a

Dharana

 Sikh

Dharmaketu

(see Buddha1)

tiger skin and bearing a lion or a tiger

a seven-headed snake

Dharmakirtisagaraghosa

 Tibetan

on his shoulders. He rides a blue or

He protected Parshva, the twentyDharmamegha

 Buddhist

yellow horse.

third tirthankara, from the demon

a goddess

dGun-ayi-rgyal-mo

 Tibetan

Meghamalin.

a Buddhist-Lamaist god of medicine

the Tibetan version of the

dharani1

 Buddhist

one of the sMan-bla

Buddhist Hamantadevi

[dharini]

one of the 12 bhumis

Dhakhan

 Australian

a group of 12 deities personifying

Dharmamanjughosha

 Buddhist

the rainbow god of the Aborigines

religious texts

one of the 4 Manjughosha

He is part fish, part man, and appears

Dharani2

 Hindu

an aspect of Manjushri as lord

as the rainbow when he moves from

an earth-goddess

of speech

one waterhole to another.

consort of Parasurama

Dharmapala

 Buddhist

Dhaki

(see Azhi Dahak)

a form of Lakshmi

[Eight Terrible Ones]

 Dhammapada

 Buddhist

dharani3

one of the 8 ‘protectors of the truth’

sacred writings: the words of Buddha

a mantra in Buddhist and Hindu rituals

These beings are depicted as giants

Dhana-Pati

 Hindu

Dharini1

 Buddhist

with sharp fangs and three eyes, one of

[Dhanada]

a goddess of memory

which is in the middle of the forehead

a name for Kubera as lord of wealth

dharini2

(see dharani1)

and beams perfect knowledge to the

Dhanada1

 Buddhist

Dharma1

 Hindu

unbelievers.

an aspect of Amoghasiddhu

[Chandala.Dharme]

They are listed as Beg-Tse, Hayagriva,

a form of Tara

a Vedic god of justice, truth personified

Kubera, Mahakala, Sitabrahma, Sri,

Dhanada2

(see Dhana-Pati)

father of Yudhishthira.

(see also Jujaka)

Yama and Yamataka.

Dhanistha

 Hindu

Dharma2

 Hindu

Dharmapratisamvit

 Buddhist

[Sravistha]

[Dharme:=Indonesian Darma]

a nature goddess

a goddess of misfortune

a sage who married 10 or 13

one of the 4 pratisamvits

one of the nakshatras

daughters of Daksha

Dharmaraja

(see Dharma-Raja)

daughter of Daksha

judge of the dead

 Dharmasastras (see Dharmashastras)

wife of Candra (see also sKui-rgyal-po)

father of Yudhisthra

 Dharmashastras

 Hindu

Dhanu1

 Hindu

He is regarded as an avatar of Vishnu.

[Dharmasastras]

one of the signs of the Zodiac,

dharma-kaya

 Buddhist

religious writings dealing with

Sagittarius the bow (see also Dhanus)

the cosmic body of the Buddha, the

creation, etc.

Dhanu2

 Jain

body of the law: the Buddha as the

Dharmatrata

 Chinese

gods of the underworld

personification of truth

a 1st C writer

These beings torture the wicked dead

(see also Three Bodies Doctrine)

one of the Eighteen Lohan, in

by jabbing them with arrows.

Dharma-Raja1

 Buddhist

some accounts

Dhanus

 Hindu

[Dharma-Rajah]

Dharmavasita

 Buddhist

the Bow of Victory

a mortal who was deified

a goddess

This weapon, the unerring bow of

Dharma-Raja2

 Hindu

one of the 12 Paramita goddesses

Vishnu, one of the precious objects of

[Darma Rajah]

Dharme

(see Dharma)

Hinduism, was the thirteenth object to

a name for Yama as ‘lord of justice’

Dharmesh

 Hindu

be produced during the Churning of

Dharma-Rajah

(see Dharma-Raja)

a deity sometimes identified

the Ocean. In some versions, Durga is

Dharmachakra1

 Buddhist

with Surya

depicted holding a bow.

a lord of speech

Dharmogata

 Buddhist

(see also Dhanu1)

an aspect of Manjushri

a bodhisattva

286

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dhartarashthra1

Dhyanibodhisattva

Dhartarashthra1

 Buddhist

up by his back legs and swung him

Dhumorna

 Hindu

[=Japanese Jikoku.=Tibetan Yue-khorround, killing him.

a goddess

srung]

Dhisana

(see Dhishana)

a consort of Yama, some say

lord of the Gandharvas in the east

Dhisani

(see Dhishani)

Dhumravati

 Hindu

one of the 4 Lokopalas

Dhishana

 Hindu

a terrible goddess

Dhartarashthra2

 Hindu

[Dhisana]

Dhund

 Indian

[Dhr(i)taras(h)tra:=Chinese Ch’ih Kuo:

a name for Brhaspati as ‘wise one’

[Dund.Dhundh]

=Japanese Jikoku:=Javanese Dresterata:

Dhishani

 Hindu

a ghost

=Taoist Mo-li Ch’ing:=Tibetan Dri-za.

[Dhisani]

This spirit is said to have neither head

Yul-khor-srung]

a goddess of good fortune

nor hands nor feet, but rides a horse

a guardian spirit of the east

Dhol

 Hindu

with a head tied on to the pommel.

son of Vyasa and Ambika

[Dhaul]

Anybody who answers the ghost’s

husband of Gandhari

a white cow

knock on the door will either go mad

His father was said to be Vyasa, a very

This beast is said to support the world

or die.

ugly man who did his duty to give a

on its horns.

Dhundh

(see Dhund)

child to each of the widows of the two

Dhrishtadyumna

 Hindu

Dhundia

 Jain

sons of Santanu, his half-brother, both

the leader of the Pandava forces

a sect that rejects image-worship

of whom had died childless. Because

brother of Draupadi

Dhundu

 Hindu

one of the widows (Ambika) closed her

His father had been killed by the

a demon

eyes and the other (Ambalika) went

Kaurava general, Drona, so he tricked

one of the Asuras

pale when they slept with Vyasa, their

Drona into believing that his son,

He burnt the saint Uttanka by igniting

sons, Dhartarashhthra and Pandu,

Ashvathaman, was dead and then

a pile of sand where the saint was

were born respectively blind and light

killed him. Ashvathaman, very much

sitting. The king, Kuvalayaswa, sent

skinned.

alive, killed not only Dhrishtadyumna

his 21,000 sons to avenge this crime

His 100 sons, the Kauravas, were in

but many of his soldiers as well.

but all of them, except three, died in

conflict with their five cousins, the

Dhritarashtra

(see Dhartarashthra)

the fire. The survivors killed the

Pandavas, and at the end of the war

Dhritarastra

(see Dhartarashthra)

demon Dhundu.

between them, Dhartarashthra was

Dhrtarastra

(see Dhartarashthra)

Dhuni

 Hindu

one of the few survivors. He became a

Dhrti

 Jain

a hostile Vedic wind spirit

hermit in the forest and perished in a

a minor goddess

Dhupa

 Tibetan

forest fire.

Dhruva

 Hindu

[bDug-spos-ma]

Dharti Awwal

(see Dharti Mata)

the Pole Star

a Buddhist-Lamaist mother goddess

Dharti Mai

(see Dharti Mata)

son of Uttanapada and Suniti

one of the astamataras

Dharti Mata

 Hindu

brother of Uttama

Dhupatara

 Buddhist

[Bhu(mi)devi).Dharti Awwal.Dhartri Mai]

one of 8 gods attendant

a minor goddess

a mother goddess

on Indra

Dhurjati

 Hindu

consort of Thakur Deo

He and his mother were expelled from

Shiva appearing covered in ashes

She is worshipped in the form of a pot

his father’s court at the behest of the

dhvaja

 Buddhist

or a pile of stones.

king’s younger wife and they lived in

a symbol of the breath of life: a

Some accounts equate her the forest until he was seven when he

victory banner

with Prithivi.

went in search of his father. This time

Dhvajagrakeyura

 Buddhist

Dhartri Mai

(see Dharti Mata)

he was expelled by his stepmother.

a minor goddess

Dhatar

(see Dhatri)

Told that Narayana was more powerful

Dhvajonisa

 Buddhist

Dhatr

(see Dhatri)

than any king, Dhruva went up the

a minor deity, guardian of the

Dhatri

 Hindu

mountain in search of that god, who

south-west

[Dhat(a)r]

appeared to him and put him in the

Dhyana

 Buddhist

a sun god

heavens as the Pole Star.

[Dhyanaparamita.Jhana]

one of the Adityas

In some accounts he was an avatar

one of the 12 Paramita goddesses,

Brahma as ‘organiser of the world’

of Vishnu.

meditation personified

He was a skilled craftsman who made

Dhu-Samani

(see Attar)

Dhyanaloka

 Buddhist

the sun, moon and planets.

Dhu’l Karnain

(see Zul-Qarnain)

one of the 10 Buddhist heavens

In some accounts he is the same

Dhu’l-Qarnayn

(see Zul-Qarnain)

Dhyanaparamita

(see Dhyana)

as Prajapati.

Dhumavarna

 Hindu

Dhyanibodhisattva

 Buddhist

Dhaul

(see Dhol)

a king of the sea serpents

a future Buddha of Mahayana

Dhenuka

 Hindu

He seized Yadu and took him to his

Buddhism

one of the demons sent by Kansa to

undersea palace and married him to

There were originally five bodhisattvas,

kill Krishna

each of his five daughters.

namely Avalokiteshvara, Ratnapani,

He attacked Balarama and Krishna,

Dhumavati

 Hindu

Samantabhadra, Vajrapani, Vishvapani.

taking the form of a huge donkey,

[Darunaratri]

Another list gives eight: Akasagarbha,

when they were picking fruit in his

a goddess

Avalokiteshvara, Kshitigarbha,

orchard. Balarama picked the demon

one of the 10 mahavidyas

Mahasthamaprapta, Manjushri,

287

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Diarmaid3

Dhyanibuddhas

Maitreya, Sarvanivaranaveskambhin

Diakara

 Hindu

Moytura. He was said to have killed

and Trailokyavyago, with two others,

[Dina-kara]

his son Miach, being jealous of his

Samantabhadra and Vajrapani, somea name of Surya as ‘maker of the day’

healing powers.

times used as alternatives.

Diakiaosyne

 Greek

He killed Mechi, son of Morrigan,

(see also Go-Chi Nyorai)

the Greek name for Nehmetaway

who had been born with three hearts,

Dhyanibuddhas

 Buddhist

diakka

each containing a serpent. He killed

[Buddhas of Contemplation.Buddhas of

a group of unclean spirits

two of these but the third escaped. It

Meditation.Five Celestial Buddhas.

diam

 East Indian

grew to an enormous size but was

Five Wisdom Buddhas.Pancha-Tathagata:

[pengap]

eventually killed by Dian Cecht.

=Japanese Go-Chi Nyorai]

a mythological story recited to

Diana1

 British

spiritual Buddhas

invoke spirits

[Dione]

There are five of these: Akshobhya,

diamastigsis

 Greek

in Arthurian lore, the mother of Dyonas

Amitabha, Amoghasiddhi, Ratnasamritual whipping

who was the mother of Nimue

bhava and Vairocana, or Bhaisajya,

This rite was practised on young boys

Diana2

 Greek

Dipamkara, Kasyapa, Maitreya and

at the shrine of Artemis, as Orthia,

daughter of Oceanus and Tethys

Sakyamuni, in some lists. Others

in Sparta.

sister of Cyrene

include Tocho, Vajrasattva and

Diamichius

(see Chrysor)

Diana3

 Roman

Yakushi. All are manifestations of

Diamond

 British

[Albunea.Dian(e).Dione.Jana.Lucina:

Adi-Buddha.

son of Agape

=Czech Devana:=Greek Artemis:=Polish

(see also Herukabuddhas.

brother of Priamond and Triamond

Dziewona:=Serbian Dilwica]

Mnushibuddhas.Pancha-Tagatha)

Diamond Buddha

 Thai

goddess of birth, chastity, hunting,

Dhyanibuddhasakti

 Buddhist

a statue of the Buddha carved from a

light, moon, plebians and wild things

a sakti of one of the 5 dhyanibuddhas

large diamond

daughter of Jupiter and Latona

Di Amomo

 African

This figure is said to have been carved

(see also Hecate3)

a priest

by a mystery man from a single large

Diana of Ephesus

 Roman

In the lore of the Ashanti, he saw a

stone that appeared when a pumpkin

[Artemis of Ephesus]

burning stone in the forest that

metamorphosed.

(see also Sujata)

a tutelary goddess and

indicated the presence of a god, and

Diamond Jousts

 British

fertility goddess

became a priest of that deity.

a series of tournaments organised by

A many-breasted statue of the goddess

Di-do

(see Gri-bobg)

King Arthur

is said to have fallen from heaven.

Di Indigetes

 Roman

It was said that Arthur, as a young man

Diane

(see Diana3)

heroes who were deified at death

in Lyonesse, had found the dead

Diancecht

(see Dian Cecht)

Di Magni

(see Penates)

bodies of two kings who had killed

Dianchech

(see Dian Cecht)

Di Manes

(see Manes)

each other and took the bejewelled

Dianchecht

(see Dian Cecht)

Di Mauri

 Roman

crown that was lying beside them. The

Diang

 African

the gods of the North African Moors

jewels from this crown were used as

a cow goddess of the Shilluk people

Di patrii

 Roman

prizes for the champions of his

consort of the first man, Omara

ancestral gods: traditional gods

tournaments. Lancelot won all the

mother of Okwa

Di Penates

(see Penates)

diamonds and gave them to Guinevere

Dianus

(see Janus)

Di Superi

 Roman

who, jealous at that time of Elaine,

Diar

(see Drotnar)

[=Greek Uranian Deities]

threw them into the river.

Diarmaid1

 Irish

gods of the sky

Diamond Kings

[Diarmait.Diarmuid]

Dia

 Greek

(see Four Diamond Kings)

son of Conor mac Nessa

daughter of Eioneus

Diamond Mace

(see Ju-i)

He was sent as an emissary to try to

wife of Ixion

Diamond Sow

(see Dorje)

end the war in which Cuchulainn

mother of Peirithous

Dian

(see Diana3)

stood alone against the forces of

In some accounts Zeus was the real

Dian Ceacht

(see Dian Cecht)

Connaught, but was himself killed by

father of Peirithous.

Dian Cecht

 Irish

those forces.

Diable Tonnère

 West Indian

[Dian Ceacht.Diancecht.Dianchech(t)]

Diarmaid2

 Irish

a Haitian voodoo spirit, a

god of medicine

[Diarmait.Diarmuid]

thunder demon

son of the Dagda, some say

a poet

diablerie

father of Airmid, Cethe, Cian, Etan

father of Cu Allaidh

[diablery]

and Miach

He disputed the site of a monastery

sorcery: the black art

grandfather of Lugh

built by Berach. When he attempted

diablesse

 West Indian

He had a magic spring or well, Slane,

to satirise the king, who had adjuda Haitian voodoo spirit

in which he could restore wounded

icated in Berach’s favour, the saint

These fearsome spirits arise from the

and dead warriors. He replaced the eye

caused him to lose his powers as a poet

death of virgins.

of the god Mider when it was knocked

and foretold his death.

diabolos

out, and it was he who made the silver

Diarmaid3

 Irish

a devil: in some accounts, a demon

hand for Nuada when his real hand

[Diarmait.Diarmuid]

separate from Satan

was cut off in the first Battle of

son of Fergus Cearbaill

288

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Diarmaid4

Didyma

Diarmaid4

(see Dermot O’Dyna)

in his full glory, took the youth to

didi1

 African

Diarmaid Donn (see Dermot O’Dyna)

heaven where he was made stronger

a magic charm or gbo

Diarmaid mac Aodha Slaine

 Irish

than any mortal and returned to earth

This charm contains a piece of lion

[Diarmait.Diarmuid]

as a king. Siwa gave Diarsa a fightingskin and is said to protect the hunter

a high-king of Ireland

cock that defeated all comers and

from the lion, at the same time giving

husband of Bec Fola

restored the fortunes of his owner, who

him the strength of that beast.

brother of Blathmhac

also became a king.

Didi2

(see Diti)

He and his brother, who were joint

Dias

 Greek

Didi Thakrun

 Hindu

rulers, sheltered Cano when he came

father of Cleolla

a local plague goddess

to Ireland to escape from Aodan, who

Diasbad

 British

Didier

(see Desiderius)

had killed Gartnan, Cano’s father. In

a witch

Didis Mahendera

 East Indian

some accounts he was father of Conall

Diasia

 Greek

in the lore of the Dayaks, a being with

Dunchadh and Maolodhar.

rites honouring originally Meilichios,

jewels for eyes

His wife went to the Otherworld

later Zeus

This being was said to have been

with Flann and he never saw her again.

Diaus

(see Dyaus)

created in the first of the three epochs

Diarmaid mac Cearbhaill

 Irish

Dibbara

 Mesopotamian

of creation.

[Diarmait mac Cearbheoil.Diarmuid]

[Lubara]

Dido

 Greek

a high-king of Ireland

in Babylonian lore, a destroying angel;

[‘brave one’.Didon(e).Elissa]

son of Fergus Cearbhaill

a plague demon

a sorceress

husband of Maireann and Mughain

dibbuk

(see dybbuk)

founder and queen of Carthage

father of Aedh Slaine and Breasel

Dibobia

 African

daughter of Belus or Mutto

He disputed the right to the throne

a spider

sister of Anna and Pygmalion

with a cousin, Tuathal Maolgarbh, and

In the lore of the Congo and Gabon,

wife of Sychaeus

the latter won, but a druid prophesied

this spider, which was suspended

Her real name was Elissa; she was

that Diarmaid would become king.

between sea and sky, helped Mebega in

called Dido after leaving Tyre.

One of Diarmaid’s men, Maol Mor,

the creation of the earth.

Her husband was Sychaeus, the

killed Tuathall, but was himself killed.

Dibtheach

(see Aithirne)

wealthy king of Tyre, (or, in some

Diarmaid then took the throne. When

Dice

(see Dike)

accounts, her uncle Acherbas) who was

he wanted to take over the land of

Dictaean Cave

 Greek

killed by her brother Pygmalion. She

Flann Fionna so that he could give it

[Dicte.Dikte]

fled to Libya with much of her

to St Ciaran for a monastery, he set

the site on Mount Dicte in Crete where

husband’s wealth and there she

Flann’s house on fire and killed him.

Hera hid the infant Zeus

bargained with the king, Iarbas, for a

He drowned his own son, Breasal,

Dictaeus

 Greek

piece of land on which to build a new

for stealing a cow but regretted the

a name of Zeus referring to Mount

home, buying an area which could be

deed, and the hermit Beagan restored

Dicte where he was raised

covered by the hide of an ox. By

Breasal to life.

Dicte

(see Dictaean Cave)

cutting the hide into thin strips she

He was defeated by the forces

Dictyanna

was able to enclose a very substantial

of Connaught at the Battle of

Dictynna

 Greek

area. Within it, she built the city

Cuil Dreimhe.

[Dictyanna.Diktunna.Diktynna.]

of Carthage.

It had been forecast that his fostera name for Artemis as a fish goddess

When Aeneas and his crew landed

son, Aedh Dubh, would be involved in

(see also Aphaea.Britomartis)

in North Africa when their ship was

his death, which would be due to

Dictys

 Greek

blown off course, Dido fell in love

drowning, burning and wounding.

a fisherman

with him and kept him in luxury.

Aedh ran the king through with a

son of Magnes

Eventually he forced himself and his

spear and the king drowned in a vat of

brother of Polydectes

crew to leave to seek their destiny in

ale as he tried to escape the flames of a

It was he who saved Danae and the

Italy, whereupon Dido immolated

burning building.

infant Perseus from the sea when they

herself, though some say that it was

Diarmaid ua Duibhne

were cast adrift in a chest by Acrisius.

her sister Anna who died on the pyre

(see Dermot O’Dyna)

He was later made king of Seriphos

for love of Aeneas.

Diarmait

(see Dermot.Diarmaid)

by Perseus.

Another story says that Dido killed

Diarmuid

(see Dermot.Diarmaid)

He, or another of the same name,

herself to escape marriage to the

Diarsa

 Pacific Islands

was a sailor on the ship when Dionysus

neighbouring king, Iarbas.

a Balinese farmer

was imprisoned by the crew.

She became identified with Tanit,

father of Wirachita

Dictys Cretensis

 Greek

guardian of Carthage.

Diarsa gambled away all his

a companion of Idomenus

Didon

(see Dido)

possessions but devotedly made

He is said to have served at Troy and

Didone

(see Dido)

offerings to Siwa who then appeared

to have written an account of the

 Didot Perceval

 British

in the form of a beggar and was given

siege.

[The Romance of Perceval]

hospitality by Diarsa and his wife.

Didaeon

 Greek

a 13th C French story of Percival on

Next day, the beggar took their son

son of Eurytus, some say

the Grail Quest

Wirachita as a disciple and, appearing

Diderick

(see Dietrich von Bern)

Didyma

(see Branchidae)

289

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Die Walkurie

Dietrich von Bern

 Die Walkurie

(see Valkyrie, The)

Dietrich2

 European

few selected warriors, he challenged

Diego Laynez

 Spanish

the name used by Rother when he

and defeated the twelve knights of

[Don Diego]

went to Constantinople

Krimhild to win a kiss and a rose

father of El Cid

Dietrich von Bern

 German

garland.

He was grossly insulted by Gomez.

[Theodoric.Thridrek]

When his father died, he became

El Cid avenged the insult by killing

son of Dietmar and Odilia

king and took a force to help Etzel

Gomez.

brother of Diether

who was under attack from Osantrix,

Diejuste

 West Indian

husband of Herrat and Virginal

ruler of Scandinavia. Some say that

a benevolent Haitian voodoo spirit

He was uncontrollable as a child,

Virginal yearned for her home in the

Diespiter

(see Jupiter)

literally breathing fire, and was

icy mountains and left Dietrich, who

Dietelinde

 European

fostered by Hildebrand. Together they

lived in the green countryside, and he

daughter of Rudiger and Gotelinde

set out to kill the giant Grim who was

then sent Herart to Britain to sue for

sister of Nudung

ravaging the countryside. They forced

the hand of Hilde, daughter of King

Dieter

 German

the dwarf Elbegast to tell them where

Arthur, but she eloped with Herbart.

son of Hugdietrich and Ameline

to find the giant and his wife, Hilde.

His uncle, Ermenrich, demanded

brother of Dietmar and Ermenrich

Elbegast gave him the magic sword

tribute from Bern when Dietrich

Diether

 German

Nagelring and with this weapon

succeeded to the throne and, when the

[Thether]

Dietrich killed both the giant and

demand was rejected, led an army

brother of Dietrich

his wife. He and Hildebrand shared

against Dietrich. He gave up his lands

He was reared by Etzel and Helche.

the giant’s treasure. Signenot, Grim’s

to ransom his friend Hildebrand and

With Orfe and Schapfe, sons of Etzel,

brother, captured Dietrich and

some of his followers who had been

he accompanied his elder brother on

Hildebrand but the latter managed to

captured. They all then went to

his forays against Ermenrich. Left in

kill the giant. On this adventure

Etzel’s court.

the care of Elsan, the three boys were

Dietrich fell in love with Virginal, the

On one of his several attempts to

allowed to go riding and were killed by

ice queen. When he learned from

win back his kingdom, he left Wittich

Wittich.

Bibung that she had been seized by the

in charge of a captured city but

In Thidrekssaga he is known as

magician Ortgis, he set out to rescue

Wittich betrayed his trust and gave the

Thether.

her. He and Hildebrand killed Ortgis

city back to Ermenrich. On another

Dietlieb

 European

and all his men – only the magician’s

such foray, Dietrich took along his

[Dietliep.Thetleif]

son, Jambas, escaped and he besieged

youngest brother Diether and the two

a Danish knight

Jeraspunt, the castle where Virginal

sons of Etzel, Orte and Scharpfe,

brother of Kunhild

was held prisoner. Dietrich soon

leaving them in the care of Elsan while

He met Dietrich en route to Rome and

routed the besiegers, rescued Virginal

he rode into battle. The boys went

they travelled together. Here he

and married her.

riding and were killed by Wittich.

challenged the champion warrior Walter

He defeated Heime who challenged

In some stories his kingdom was

von Wasgenstein, and defeated him in a

him and who then became his devoted

taken over not by Ermenrich but by

spear throwing contest. From Rome,

friend and follower, giving Dietrich

Odoacer and was recovered only when

accompanied by the minstrel Isung, he

the horse Falke, which never tired.

Dietrich defeated Wenezlan in

went to the court of Etzel who made him

When challenged by Wittich, he

single combat.

the ruler of one of his provinces.

first defeated him and then, when

Fighting a war for Etzel against

When his sister, Kunhild, was carried

Wittich’s magic sword was returned to

Waldemar, he was besieged in a

off by Laurin, king of the dwarfs, he

him, was defeated by his challenger

fortress but was rescued by Rudiger.

turned to Dietrich for help.

who became another devoted follower.

They then killed Waldemar and took

He helped Dietrich when Ermenrich

He fought the giant Ecke, and

his son prisoner. When the prisoner

invaded Bern and was the only man to

would have been defeated but was

later escaped, Dietrich, though

escape an ambush laid by Ermenrich in

saved when his horse Falke broke its

wounded, pursued him and cut off his

which Hildebrand and several others

tether and trampled the giant to death.

head, which he took back to Etzel’s

were captured.

At Drachenfels, where Ecke had

court where he married Herrat.

Dietliep

(see Dietlieb)

imprisoned Bolfriana and her nine

When he recovered his kingdom,

Dietmar

 European

daughters, Dietrich met and defeated

he killed Sibich who had tried to

a king of Bern

the giant’s brother, Fasolt, who then

usurp the throne of Ermenrich, and,

son of Hugdietrich and Ameline

joined Dietrich’s forces.

marching to Rome, he was crowned as

brother of Dieter and Ermenrich

On a journey to visit Ermenrich, he

Theodoric, Emperor of the West.

husband of Odilia

met Dietlieb the Dane who travelled

Some say that Herrat died soon

father of Diether and Dietrich von Bern

with him to Rome and who later came

afterwards and that Dietrich married

He conquered Verona and married the

to him for help when his sister,

again, this time to Liebgart, widow

duke’s daughter, Odilia.

Kunhild, was abducted by Laurin.

of Ortnit.

Dietrich1

 European

Dietrich helped in the rescue of

In one story, he fought a long duel

[=Norse Thor]

Kunhild and acquired the dwarf’s

with the giant Wunderer and finally

a Germanic thunder god

magic sword, belt and cap.

beheaded him.

(see also Donar)

Accompanied by Hildebrand and a

Late in life he was hunting when he

290

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dietwart

Dinas

was told that a white stag had been

the goddess of human justice

Dilipa

 Hindu

sighted. He jumped on the nearest

one of the Horae, in some accounts

father of Dasha-ratha and Raghu

horse, a coal-black steed, and was

daughter of Zeus

Dillus the Bearded

 British

carried off, never to be seen again.

Dikkumara

 Jain

[Dissull]

Some say that the horse was the Devil

a rain god

a mighty warrior, in Welsh lore

and that Dietrich now leads the Wild

one of the 10 Bhavanavasi

Ysbaddaden required Culhwch to get

Hunt.

(see also Thidrek)

Dikkumari

 Hindu

hairs from the beard of Dillus to make

Dietwart

 German

6 celestial maidens assisting at

a leash for the hounds to be used in the

an ancestor of Dietrich von Bern

important rites

hunt for Twrch Trwyth. Bedivere and

father of Sigeher

Diko

(see Deduska.Domovoy)

Kay trapped Dillus and plucked his

It was said that he had forty-four

Dikpala

 Hindu

beard with wooden tweezers before

children of whom only one, Sigeher,

[Dig-Gaja.Loka Pala.Lokapala:=Cambodian

killing him.

survived. He lived for 400 years.

Lukabal]

Dilmoun

(see Dilmun)

Dieva deli

 Baltic

a guardian deity

Dilmun

 Mesopotamian

the 2 (or 3, some say) sons of Dieva

Each of these eight deities guards one

[Dilmoun]

who mow the celestial meadows

of the eight points of the compass in

the Sumerian home of paradise

Dievas

 Baltic

the form of, or with the help of, an

inhabited by Enki and Ninhursaga

[=Latvian Debestevs:=Lettish Dievs]

elephant. They are listed as Agni

and of Tagtug and other heroes.

a Lithuanian sky god and

(south-east), Indra (east), Kubera or

Dilwica

 Slav

fertility god

Agni (north), Shiva or Soma (north[=Czech Devana:=Polish Dziewona:

Dievini

 Baltic

east), Surya (south-west), Vayu (north=Roman Diana]

minor gods in Latvia, guardians

west), Varuna (west) and Yama (south).

a Serbian goddess of the chase

of property

Another version lists Kubera (north),

Dimetor

 Greek

Dievs

 Baltic

Virudhaka (south), Dhritarashtra (east)

a name of Dionysus as

[=Latvian Debestevs:Lithuanian Dievas]

and Virupaksha (west).

‘twice mothered’

a Lettish sky god and fertility god

Other lists, giving the name of the

Dimme-kur

(see Dimmea)

consort of Saule

elephants or the deities as elephants,

Dimna

(see Damina)

Difficile Clérmeil

(see Clérmeil)

have Airavata, Anjana, Kumuda,

Dimmea

 Mesopotamian

Diffidence

 British

Pundarika, Pushpadanta, Supratika

[Dimme-kur:=Assyrian Karibatu]

wife of the giant, Despair, in Bunyan’s

Suryabhauma and Vamana.

a Sumerian monster causing illness in

 The Pilgrim’s Progress

(see also Four Kings)

child bearing

Dig-Gaja

(see Dikpala)

Diksa

(see Diksha)

Dimoriél

Digambara1

 Hindu

Diksha

 Hindu

one of the cardinal demons (north)

a name of Kali as ‘clad in air’ (naked)

[Diksa]

Dimsar

 Mesopotamian

a name for Shiva, some say

a goddess

[Enzak:=Babylonian Nebo]

digambara2

 Jain

consort of Santana

an Akkadian god

a member of a Jain sect, the members

mother of Ugra

In some accounts he is equated with

of which go about naked

Dikte

(see Dictaean Cave)

Nusku.

Digambara3

 Tibetan

Diktunna

(see Dictynna)

Dimstipatis

(see Zemepatis)

a Buddhist goddess

Diktynna

(see Dictynna)

Dimtabba

 Mesopotamian

consort of Yogambara

Dil1

 Irish

a Sumerian goddess

Digawina

 Pacific Islands

daughter of Lugmannair

Din

a demoness reputed to steal food

She eloped from the Isle of Falga with

a demon

Digdi

 Irish

Tulchainde, taking with her her

Dina-kara

(see Diakara)

[Dirri]

beloved oxen Fea and Feimhean which

Dinabutius

 British

in some accounts, the name of

were carried across to Ireland by

a boy who mocked Merlin for not

Cailleach Bheur

Morrigan’s magic.

knowing who his father was

Dih

 Indian

In other stories these oxen were

Dinadan

 British

[Dihwar.Ganv-devata.Ganv-devi]

owned by Brigit.

a Knight of the Round Table

local gods in northern India

Dil2

 Irish

cousin of King Arthur

Dihwar

(see Dih)

a blind druid

brother of Breunor and Daniel

Diipoleia

 Greek

It was Dil who correctly prophesied the

He composed a lay that the harper

a festival at which an ox was

outcome of the Battle of Mucramha.

Eliot sang before King Mark, accusing

slaughtered

(see Bouphonia)

Dilga

 Australian

him of treason.

Diji

 West Indian

an earth-goddess of

He was killed by Mordred and

Haitian voodoo spirit

the Aborigines

Agravain.

Dik

 Hindu

When the Bagadjimbiri brothers were

Dinas

 British

the universe which is said to be

killed by Ngariman and his followers,

a Knight of the Round Table

supported by the 8 dikpalas

she drowned the killers in the flood of

a seneschal to King Mark

Dike

 Greek

milk from her breasts and revivified

father of Nimue, in some accounts

[Dice:=Roman Augusta.Justitia]

the victims.

He went with Lancelot when he took

291

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dinas Dinnllev

Dionysia

Guinevere to Garde Joyeuse. He later

 Dinnsenchas

 Irish

son of Ares and Cyrene or of Atlas and

became duke of Anjou. Some say he

[The Lore of the Prominent Places]

his daughter Asterië

became a king of Cornwall.

a guide to Irish mythology in The Book

He owned four flesh-eating horses and

(see also Dyonas)

 of Leinster, largely about place names

was eaten by them when Heracles

Dinas Dinnllev

 British

Dino

(see Deino)

seized them as his eighth Labour.

the home of Gwydion, in Wales

Dinodig

 British

Diomna

 Irish

Dinas Emrys

 British

the realm of Llew and Blodeuedd, in

a hermit who taught St Deaglan

the site of Vortigern’s tower on

Welsh lore

Dione1

 Greek

Mount Erith, Wales

Dinos

 Greek

goddess of moisture

In some accounts this was the site of a

a horse of Diomedes

a name for Aphrodite, some say

cave where Merlin stored his treasure.

Dinsangma

 Tibetan

daughter of Oceanus and Tethys or of

Dindrane

 British

one of the 5 Long-Life Sisters

Uranus and Gaea

[Agrestizia.Blanchfleur]

Dioi

(see Idothea)

consort of Zeus at Dodona

sister of Percival

Dioltach

(see Retaliator)

mother of Aphrodite by Zeus, some say

She was with Percival at the start of his

Diomed

(see Diomedes)

In this version she is Semele, rescued

quest for the Holy Grail but died when

Diomede1

 Greek

from the underworld by Dionysus and

she volunteered to give her blood to

mother of Hyacinthus by Amyclas, in

deified by Zeus. Otherwise known

save a dying queen.

some accounts

as Thyone.

In some accounts she is referred to

Diomede2

 Greek

Dione2

 Greek

as Blanchfleur.

wife of Deion

a Titaness

This story is similar to an episode in

mother of Actor, Aenetus, Asteropeia,

daughter of Atlas

the story of Balin.

Cephalus and Phylacus

wife of Tantalus, some say

Dindyme

 Greek

Diomede3

(see Diomedes)

mother of Broteas, Niobe and Pelops,

wife of Meion

Diomedes1

 Greek

some say

In some accounts, she and Meion are

[Diomed(e).Tydides]

Dione3

 Greek

the parents of Cybele.

king of Argos

a nymph, one of the Oceanids or the

(see also Meter Dindymene)

son of Tydeus by Deipyla

Hyades, in some accounts

Dindymene

(see Meter Dindymene)

husband of Aegialeia and Euippe

Dione4

 Roman

Dindymus

(see Meter Dindymene)

He was the leader of the Epigoni.

a name for Venus, some say

Dinewan

 Australian

He fought bravely and well at Troy,

mother of Venus by Jupiter,

the emu personified

wounding Aeneas and even Ares and

some say

It is said that the emu lost its wings as

Aphrodite. He and Odysseus entered

Dione5

(see also Diana1.3)

the result of a trick played on him by

the city by night, killing Dolon and

Diones

(see Dyonas)

Goomblegubbon, the bustard.

Rhesus, and captured the image of

Dioneta1

 British

Dinga1

 African

Athena, known as the Palladium. He

daughter of Lot and Gwyar

a king who passed his throne

was one of those concealed in the

sister of Gawain and Mordred

to his youngest son, Lagaire,

wooden horse. He also exchanged

In some accounts Gwyar is male.

because the others were too

armour with Glaucus, receiving a set

Dioneta2

 British

lazy to rule

made of gold, and rescued Nestor,

daughter of Gorlois and Igraine

Dinga2

 African

whose horse had been killed.

half-sister of King Arthur

a Senegal sorcerer who instructed

In some accounts he was a lover of

Dionise

 British

Marain Jagu in the magic arts

the Trojan girl, Chryseis (Cressida).

a chatelaine

dingball

 North American

On his return from Troy, he

Gawain released her from a spell but

[dingmaul.plunkus]

discovered that his wife Aegialeia had

rejected her offer of marriage.

a fabulous animal

been unfaithful with Cometes, so he

Dionotus

 British

Dingbell

went to Italy and married Euippe.

duke of Cornwall

a female version of the gremlin

With him went Abas, Acmon, Idas,

He was reputed to have sent 11,000

(see also Fifinella)

Lycus, Nycteus and Rhexenor, all of

noble ladies and 60,000 commoners to

dingir

 Mesopotamian

whom, after the hero’s death, were

join the soldier-settlers in Armorica,

a collective name for the

turned by Aphrodite into swans, which

but they were all drowned when

Sumerian gods

sprinkled water on his grave every day.

storms scattered the fleet.

digmaul

(see dingball)

In some accounts he died naturally

Dionus

(see Janus)

Dings

 German

in old age while others say that he was

Dionusia

(see Dionysia)

[Mars Thingsus]

murdered by Euippe’s father, Darnas.

Dionusis

(see Dionysius)

the German name for Tyr

Diomedes2

 Greek

Dionysia

 Greek

 Dinkard

 Persian

[Diomed(e)]

[Dionusia]

a Zoroastrian text

son of Aeson and Alcimede, later

an annual wine festival in honour of

In this work it is claimed that the

called Jason

(see Jason)

the god Dionysus, held in May

Amesha Spentas came down to earth

Diomedes3

 Greek

There were five such festivals;

to support Zoroaster in his efforts to

[Diomed(e)]

Anthesteria, City Dionysia, Lenaea,

convert the king, Vishtaspa.

king of the Bistonians in Thrace

Oscophoria and Rustic Dionysia.

292

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dionysius

Dir

Dionysius

Another account says that he was

He was the leader of the forces from

one of the Seven Sleepers

born to Semele in the normal fashion

Elis fighting at Troy and was killed by

Dionysos

(see Dionysus)

but, when she claimed that Zeus was

Pierus of Thrace.

Dionysus

 Greek

the father, Cadmus threw both Semele

Dios

(see Zeus)

[Anthios.Arsenothetys.Baal Gad.Bacchus.

and the baby into the sea in a chest.

Dioscuri

 Greek

Bakchos.Bakkhos.Bassareus.Braites.

Semele died but Dionysus was rescued

[Dioscouri.Dioskouroi:=Hindu Aswins:

Bromius.Cissus.Dendrites.Deunysos.

and reared by Ino.

=Roman Castores]

Dimetor.Dionysos.Dionusis.Diounsis.

In the war between the gods and the

a name of Castor and Polydeuces as

Dithyrambos.Divine Child.Eleusis.

giants, he killed Eurytus with his

‘sons of a god’

Eleutherios.Endendros.Enorches.Evius.

thyrsus. Some say he was changed into

In the Roman pantheon, as Castor and

Iacchus.Iao.Impartial Giver.Isodaites.

a kid (or ram) by Hermes.

Pollux, they are sometimes identified

Iyngies.Kissos.Kubebe.Lakchos.Laphystios.

He is credited with the invention of

with the Penates.

Lenaeus.Liknites.Luseious.Luseus.Lusios

wine and became its patron god.

They are said to have led the Roman

.Lyaeus.Merotraphes.Mystes.Night Sun.

During his life on earth he was

cavalry at the Battle of Regillus.

Nyktelios.Omadios.Perikionios.Phytalmios.

accompanied by a band of satyrs and

Dioscouri

(see Dioscuri)

Puripais.Sabazios.Sabazius.Sycites.Sykites.

frenzied women, the Maenads. He

Dioskouroi

(see Dioscuri)

Thyoneus.Zagreus.Zonnysos:=Arabian

drove mad the three daughters of

Diotima Mantinice

 Greek

Dusura:=Egyptian Osiris:=Etruscan

Minyas (Arsippe, Alcithoe and

a prophetess

Fufluns:=Hindu Rudra:=Kenite

Leucippe) when they declined his

She is said to have taught Socrates and

Salmaat:=Roman Bacchus.Liber]

invitation to joins his drunken revels.

prevented the spread of plague in

god of vegetation and wine

He once led an army of Amazons

Athens.

son of Zeus by Semele

in Egypt to defeat the Titans and

Diounsis

 Phrygian

son of Zeus by Demeter, Io or Dione,

restored King Ammon to the throne.

son of Zemelo

some say

He is also said to have conquered

a Phrygian god transferred to the

son of Oceanus, some say

India.

Greek pantheon as Dionysus

son of Ogyges and Daeira, some say

On one occasion he was captured

Diovis

(see Diovis-pater)

husband of Ariadne

by pirates but he turned himself into

Diovis-pater

 Roman

father of Euanthes, Latronus,

a lion and they all jumped overboard

an early name for Jupiter

Oenopion, Staphylus, Tauropolus

and were turned into dolphins. In

Di-pa-nam-sel

and Thoas by Ariadne

another version the ship suddenly

(see Sarvanivaranaviskambhin)

father of Priapus by Aphrodite

stopped and vines grew from the sea

Dipa

 Buddhist

father of Deianeira by Althaea

to envelop it, after which a group of

[=Tibetan sNam-gsatma]

Some say that he was the son of Zeus,

his Maenads took over the ship

a goddess of light

by Core or Demeter, but it is more

and the bemused sailors jumped into

one of the astamataras

often said that he was fathered on

the sea.

Dipa Tara

 Buddhist

Semele by Zeus, who killed her

It was Dionysus who gave Midas the

a minor goddess of light

before the child was born. The infant

golden touch as a reward for the

Dipaki

 Hindu

was saved by Hermes who planted

kindness shown to his old tutor,

[Depaki]

him in Zeus’ thigh from which, at full

Silenus. He rescued Ariadne after she

a name of Kama as ‘the inflamer’

term, he became ‘twice-born’. In

had been abandoned by Theseus on

Dipamkara

(see Dipankara)

another version, Zeus himself planted

Naxos and married her. When, soon

Dipankara

 Buddhist

the infant in his own side. Other

after, she died, he threw her wedding

[Dipamkara.The Luminous:=Chinese

accounts say that Zeus, in the form of

crown into the sky to become the

Jan-teng-fo]

a serpent, fathered the boy on

constellation Corona, and Zeus, taking

the Buddha of the age before the

Persephone. He was reared by

pity on him, made Ariadne immortal

present one: the first Buddha

Athamas and Ino, but when Hera

and restored her to Dionysus.

He was born on a mystic island in

discovered the baby’s whereabouts

He descended on Tartarus to

the Ganges.

(see also Vipassin)

she drove Athamas mad. The infant

demand the release of Semele, the

Dipavali

(see Deepavali)

was torn to pieces by the Titans, on

mother he had never seen, and took

diphthera

 Greek

the instructions of Hera, but Rhea

her up to Olympus.

the hide of the goat Amalthea

rescued the pieces and reassembled

Some accounts suggest that Orpheus

Zeus used this goatskin to record the

them, restoring him to life to be

was an incarnation of Dionysus.

fate of man.

reared by the nymphs of Mount Nysa

He was depicted originally as a

Dipper, The

(see Great Bear)

and tutored by Silenus.

mature bearded man and later as a

dipsas

 Greek

One variation says that the Titans

handsome young man crowned with

a mythical serpent

ate the body with the exception of the

leaves and carrying his emblem, the

The bite of this serpent was said to

heart, which was rescued by Athena

thyrsus. His chariot is shown being

cause intense thirst.

who gave it to Zeus. He swallowed the

drawn by leopards or panthers.

Dipti

 Hindu

heart and immediately produced

Diores

 Greek

a minor goddess

another Dionysus by Semele.

son of Amarynceus

Dir

 Persian

(see also Zagreus)

father of Automedon

a demon

293

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

div1

Dirac

Dirac

 British

Her parentage is confused; in some

In some accounts Macha is the sister

son of Canan

accounts she was the daughter of

of Dithorba and Kimbay, rather than

brother of Lac

Sudrem or of Indr by Nangi-Wutr, in

their niece.

Dirachiel

others she was born from the right

dithyramb

 Greek

a lunar demon

breast of Imra. Yet another version has

a hymn to Bacchus

Dirae

 Roman

her rising from a sacred lake.

Dithyrambos

 Greek

the Roman version of the Furies

She decapitated her son, who was

a name for Dionysus as ‘twice-born’

Dirce

 Greek

the result of rape by a demon.

Diti

 Hindu

queen of Thebes

(see also Nirmali)

[Didi]

wife of Lycus

Disciplina

 Roman

a goddess

Lycus had put aside his wife Antiope

a minor goddess

daughter of Daksha

in favour of Dirce, and they

Discordia

 Roman

wife of Kashyapa or Rudra

imprisoned and ill-treated Antiope.

[=Greek Eris]

mother of Andhaka, the Daityas and

Amphion and Zethus, sons of Antiope

the goddess of mischief

the Maruts

and Apollo, killed Lycus and Dirce.

She was the owner of a ring that

Diti planned to have a son who would

She was tied by her hair to the horns

conferred invisibility on the wearer.

kill Indra, but just before her 100 year

of a bull, which dragged her to her

 Discourse of Rig

(see Rigsthula)

pregnancy came to an end, Indra flung

death. She was changed into a spring

discus1

 Buddhist

one of his thunderbolts and split the

of the same name.

the weapon of Mara

embryo into pieces (seven, eleven,

In some accounts Antiope is not the

discus2

 Hindu

forty-nine or sixty), which became the

wife of Lycus but his niece, and he

the weapon of Vishnu

Maruts. Her sons, the Daityas, were

gave her to Dirce as a slave after

Disemboweller

 Inuit

banished to the underworld by Indra.

rescuing her from Epopeus, who had

a female demon

Others say that Parvati persuaded

abducted her.

She was said to be the banished cousin

Shiva to return the shattered embryo

Dirghadevi

 Hindu

of the moon goddess and attacked

to life.

(see also Aditi.Prisni)

a consort of Nirrti

humans by night, sometimes killing

diu

(see div)

Diriel

them by causing them to laugh until

 Diu Crône

 German

a demon, a duke serving Demoriél

their stomachs split open and their

a 13th C poem about Gawain’s quest

Dirivo

 East Indian

bowels fell out.

for the Holy Grail, written by Turtin

daughter of Adiri

dises

(see disir)

Diu-pater

(see Jupiter)

wife of Sido

disir

 Norse

Diuran

 Irish

She married Sido, the first man to die,

[giptes.hagedises.(i)dises.idisi:sing=dis]

a poet

and from their union came all the

guardian goddesses, including the Norns

He was one of the men who sailed

plants of the underworld, Adiri, where

and the Valkyries, attendant on Urda

with Maeldun.

they lived.

(see also talar-disir.spadisir.vala)

At the Island of Women, they stayed

Dirona

(see Sirona)

dismal sauger

 North American

for three months. When they tried to

Dirri

(see Digdi)

a fabulous animal (see also guyascutus)

leave, the queen threw a line to

Dirt

(see Dumok)

Dismiraye

 West Indian

Maeldun and drew the boat back to

Dis1

 British

a Haitian voodoo spirit

the island. When this had happened

a god of the Druids, god of wealth in

Disni

(see Disani)

several times, Diuran caught the line

the underworld

Dispater

(see Dis Pater)

next time it was thrown. Finding

Dis2

 Roman

Dissull

(see Dillus)

himself unable to release it he cut off

[=Greek Pluto:=Roman Februs]

 Distaff

 Greek

his hand so that they could escape.

the Etruscan god of the dead: the

a poem by Erinna about the death

Dius

 Greek

underworld itself

of Baucis

a king of Elis

Dis3

(see disir.Orcus)

Distant Country

(see Terre Foraine)

When Oxylus invaded Elis, the two

Dis Pater

 Roman

Distinguished Name, The

leaders agreed to settle the war by

[Dispater.Divs.Donn.Wealthy Father:

(see Mahucutah)

allowing Degmenus of Elis, armed

=Greek Hades]

Ditaolane

(see Moshanyana)

with a bow, and Pyraechmes, armed

a Celtic god of the underworld in Gaul

Ditas

 British

with a sling, to meet in single combat.

(see also Orcus.Pluto3)

a king of Hungary

Pyraechmes won and Oxylus became

Disa

 Hindu

He supported the Romans in their battles

king of Elis in place of Dius.

a consort of Shiva as Bhima

on the Continent with King Arthur.

Dius Fidius

(see Fidius)

mother of Sarga

Dithorba

 Irish

Diuturna

(see Juturna)

disablot

 Norse

a prince of Ulster

div1

 Persian

a sacrifice to the gods, Valkyries, etc.

brother of Aedh and Kimbay

[d(a)eva.deev.deve.diu.diwe]

Disani

 Afghan

He was due to share the throne with

an evil spirit: a jinnee

[Disni.Dizeile]

his brother, Kimbay, after the death of

These beings serve the underworld

supreme goddess of the Kafir, fertility

his elder brother, Aedh, but Aedh’s

god, Angra Mainyu, and are listed as

goddess and goddess of death

daughter, Macha, killed him, married

Aeshma, Akam Manah, Indra,

mother of Bagisht

Kimbay and took the throne.

Naonhaithya and Saura.

294

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

div2

divination

div2

 Slav

brass vessels

chalcomancy

flames (of torch)

lampadomancy

a deity

(see also divitsa)

breast bones

sternomancy

flight of birds

augury.auspice

Diva Angerona

(see Angerona)

bumps on the head

phrenology

ornithomancy

Divali

(see Deepavali)

burning:

flour

aleuromancy

Divalia

(see Angeronalia)

ass heads

cephaleonomancy

flowers

anthomancy

Divaspati

 Hindu

cephalomany

footprint

ichnomancy

a name of Indra as ‘he who

coals

anthracomancy

forehead

metopomancy

rules the air’

incense knissomancy.libanomancy

form

schematomancy

divata

 Pacific Islands

straw

sideromancy

fountains

pegomancy

[=Borneo jewata:=Hindu devata:

wax

ceromancy

ghosts

sciomancy

=Indonesian dewi:Java dewata:=Sumatra

candles

lampadomancy

grain

crithomancy.krithomancy

leibata]

cards

cartomancy

hands

ch(e)irognomy

a general name for a deity in

casting lots

sortilege

ch(e)iromancy.palmistry

the Philippines

cat (jumping)

ailuromancy

handwriting graphomancy

Dives1

 Greek

cauls

amniomancy

gratomancy

a miserly rich man

cheese

tyromancy

heavens

(o)uranomancy

He refused to give even the crumbs

Chinese book of diagrams

I Ching

hopping of birds while feeding

from his table to the beggar Lazarus.

clouds

chaomancy

tripudium

He is usually depicted with a heavy bag

cockerels

alect oromancy

horses (neighing)

hippomancy

of money and harassed by demons.

alectr(y)omancy

hot metal

sideromancy

Dives2

(see Dis Pater)

communication with the dead

human:

divi-te-zene

(see divji devojke)

necromancy.nigromancy

disposition

psychomancy

 Divina Commedia

 European

psychomancy.sciomancy

entrails

anthropomancy

[Divine Comedy]

contact with object

psychometry

icons

iconomancy

a long poem by Dante, much

copper vessels

chalcomancy

idols

idolomancy

concerned with heaven and hell

corn

crithomancy.krithomancy

images

idolomancy

divination

counting

matheomancy

joining dots

geomancy

[lot.mantology.sortilege]`

crystal ball

astragalomancy

keys

cl(e)idomancy

foretelling the future: locating

cleromancy.crystal-gazing

kidneys

nephomancy

hidden things using supernatural

fortune telling.gastromancy

knives

macharomancy

power

scrying.spheromancy

knots in umbilical cord

Cultures all over the world have

crystals

crystallomancy

omphalomancy

their own versions, with various

cups

scyphomancy

knucklebones

astragalomancy

methods used by their own

demons

demonomancy

lamps

lampadomancy

particular type of prophet, be he

dice

cubomancy

lychnomancy

medicine man, shaman, witch

divine inspiration

theomancy

land forms

geomancy

doctor or just a plain charlatan.

dough

crithomancy.krithomancy

large glasses

gastromancy

Some of the forms of divination

dreams

oneiromancy

largest object

macromancy

and the objects on which the

oneiroscopy

laurel

daphnomancy

forecasts are made include:

dripping blood

driromancy

leaves

phyllomancy

aerial apparitions

chaomancy

dust

amathomanacy

letters of names

onomancy

agate on hot axe

axinomancy

earth

geomancy

lightning

ceraunoscopy

air

aeromancy

eggs

oomancy

meteoromancy

animal droppings

spatalomancy

elements

stereomancy

lines on:

spatilomancy

entrails of:

forehead

metascopy

animals

theriomancy.zoomancy

animals

extispicy

hand

ch(e)irognomy

appearance

schematomany

haruspication.hieromancy

ch(e)iromancy.palmistry

arrows

bel(in)omancy

dead humans

anthropomancy

liver

hepatoscopy

ashes

ceneromancy.spodomancy

evil spirits

black art

logarithms

logarith(o)mancy

tephramancy.tephromancy

black magic.sorcery

lot

cleromancy.kleromancy

atmospheric phenomena

face

metopomancy

lying behind waterfall on a hide

aeromancy

faeces

scatomany

taghairm

axe heads

axinomancy

favourable times

chronomancy

marks on torso:

Bible readings

bibliomancy

feet

pedomancy.podomancy

breast

sternomancy

birds

ornithomancy.ornithoscopy

figs

sycomancy

stomach

gastromancy

black art necromancy.nigromancy

figures drawn in earth

geomancy

meal strewn over victims of sacrifice

blood

h(a)ematomancy

fingernails

onimancy

crithomancy

blowing (out candles) pneumancy

ony(cho)mancy

mimicry

sympathetic magic

bones

ossomancy.osteomancy

finger rings

dactyl(i)omancy

mirrors

catoptromancy

books

bibliomancy

fire

(em)pyromancy

enoptromancy.katoptromancy

bran

aleuromancy

fish

ichthyomancy

moon

selenomancy

295

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

divinator

Diwata Magbabaya

motions of axe

axinomancy

snakes

ophiomancy

 Divine Comedy, The

movements of:

soles of feet

(see Divina Commedia)

animals

theriomancy.zoomancy

pedomancy.podomancy

Divine Cow

(see Damona)

mice

myomancy

soul

psychomancy

Divine Crisis

 Japanese

names

onomancy

spirits of the dead

necromancy

the episode when Amaterasu hid

natural forces

magic.sorcery

necyomancy.nigromancy

herself in a cave and refused to

witchcraft

sciomancy

come out

navel

omphalomancy

splits in burning

Divine Doctor

(see Dhanvantari)

no evil spirits

white magic

shoulder-blades

omoplatoscopy

Divine Horse, The

(see Epona)

numbers arith(o)mancy.numerology

spots

maculomancy

Divine Jewel

(see Chinta-mani)

nursing baby

mazomancy

springs

pegomancy

Divine Mother

objects:

stars

astrology.astromancy

(see Ambu Dewi.Devi.Matrona)

burnt in sacrifice empyromancy

horoscope.sideromancy

Divine People

used in sacrifice

hieromancy

stomach noises

gastromancy

(see Danaans.Supernatural People)

hieroscopy

stones

lithomancy

Divine Physicians

(see Aswins)

observation of animals

zoomancy

drawn from vessel psephomancy

Divine Potter, The

(see Khnum)

onions

cromnyomancy

strangers

xenomancy

Divine Wind

(see Indera Bayu)

oracles

theomancy

swords macharomancy

Divine Yogi

 Hindu

paper (rolling)

papyromancy

tea leaves

foliomancy

a name of Shiva

patterns in dust

geomancy

teeth

odontomancy

Divine Youth

(see Maponus)

pebbles (tossed)

pessomancy

things:

diviner

pendulum

dowsing

dug up

oryctomancy

[divinator]

rhabdomancy

seen over the shoulder retromancy

one who foretells the future: one who

physical contact

psychometry

thunder

brontomancy

locates hidden things using

planets

astrology.astromancy

thunderbolts

ceraunomancy

supernatural powers

horoscope

tongue

hyomancy

divining rod

plants

botanomancy

transparent bodies

crystallomancy

a rod or twig used by a diviner to locate

playing cards

cartomancy

twigs

dowsing.rhabdomancy

things undergound, water, etc.

pointed objects

aichomancy

xylomancy

divitsa

 Slav

raising of the dead anthropomancy

twitching

spasmatomancy

a deity

(see also div2)

random:

undisclosed methods

cryptomancy

divji devojke

 European

lines of verse

stichomancy

urine

urimancy.ur(in)omancy

[dekle.divi-te-zeni.divozenky.dziwozony.

opening of the bible, etc.

valentines

cartomancy

dizwiye zeny]

bibliomancy.sortes

visions

clairvoyance

in Slovenia, nymphs of the forests or

samples of poetry

walking ambulomancy

the mountains

rhapsodomancy

in a circle and falling from giddiness

It is said that these ‘wild women’ can

reflections in the surface of:

gyromancy

cause storms and may substitute their

dishes

lecanomancy

watching animals

zoomancy

own ugly children for mortal infants.

oil

elaeomancy

water

hidromancy.hydromancy

divji moz

 European

rods

rhabdomancy.xylomancy

in basins

lecanomancy

forest spirits of Slovenia

sacred things

hieromancy

wax dropping into water

It is said that these beings are sometimes

salt

(h)alomancy

ceromancy

helpful to people but sometimes attack

scraps dropped by feeding birds

weights

zygomancy

travellers and tickle them to death.

tripudium

wheel tracks

trochomancy

Divona

 British

scriptures

theomancy

wine (lees)

oenomancy.oinomancy

goddess of the River Dee

secret methods

cryptomancy

wooden rods

rhabdomancy

(see also Divonia)

seeds in dung

stercomancy

xylomancy

Divonia

 Celtic

shape of facial features

word of god

theomancy

a Gaulish fertility goddess

physiognomy

words

logomancy

(see also Divona)

sharp objects

aichomancy

writing

cartomancy

divozenky

(see divji devojke)

shells

conchomancy

zodiac

astrology.horoscope

Divya-dundu

 Buddhist

shields

aspidomancy

False divination is known as

the Sanskrit version of Tenkuraion, a

shoulder blades

scapulimancy

pseudomancy, foolish divination as

name for Ashuku

scapulomancy

moromancy.

(see also bokusen)

Divya-ratna

(see Chinta-mani)

shoulders of beasts

armomancy

divinator

(see diviner)

Diw-a-Safid

(see Arzang)

sieve (and shears)

coscinomancy

divine

Diwa-Zib

 East Indian

koskinomancy

foretell future events: locate hidden

a dema, lord of the head-hunters

sky

(o)uranomancy

things using supernatural powers

Diwali

(see Deepavali)

sleep

mecanomancy

Divine Archer

(see I)

Diwata Magbabaya

 Pacific Islands

smallest object

micromancy

Divine Artificer

(see Kothar)

a sky spirit in the Philippines

smoke

capnomancy.kapnomancy

Divine Child

(see Dionysus)

He is said to live in a house made of

296

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

diwe

Dobrynia

coins. Anybody who looks at him turns

in the form of a water snake, and is the

dMu-rgyal

 Tibetan

to water.

ruler of the crocodiles.

early ancestors of the race

diwe

(see divji devojke)

Djebauti

 Egyptian

These were the first beings to employ

Diwrnach

 British

a local god in the form of a heron

ritual and magic. They were followed

[Dyrnwch]

This deity was later assimilated into

by the ‘dre.

an Irishman

Horus.

Dmyal-wa

 Tibetan

an overseer of Odgar

djed

 Egyptian

the Tibetan version of the Hindu

He was the owner of a famous cauldron

a tree trunk representing Osiris

hell, Naraka

that Ysbaddaden required Culhwch to

a pillar representing the spine

Dn’il

(see Daniel2)

get as part of his quest for the hand of

of Osiris

Do1

 African

Olwen. When he refused to hand it

a pillar with 3 or more cross-bars

a fertility god and rain god of the

over, King Arthur sent a force to seize

Djeheuty

(see Thoth)

Upper Volta

it and Diwrnach was killed in the fight.

Djehuti

(see Thoth)

He is said to be incarnate in the butterfly.

This cauldron became one of the

Djeneta

 North American

Do2

 British

Thirteen Treasures of Britain collected

a giant, in the lore of the

a forester of Uther

by Merlin.

Chippewa people

son of Ares

Dizeile

(see Disani)

Dji

 African

father of Griflet and Lorete

Djadek

 European

the rainbow-serpent in Dahomey

Do-man

 Tibetan

[=Russian deduska domovoy]

Djila’qons

 North American

a collection of mystic writings used as

Czech ancestral spirits acting as

a sea goddess of the Haida Indians

a charm

guardians of the household

djin

 Slav

Do-Son

 Korean

Djall

 Balkans

a giant

a Buddhist priest

[Dreqi]

djinn

(see jinnee)

He predicted that Yi would become

the devil in Albania

Djinnestan

(see Jinnestan)

king of Korea and he was proved right

Djambu Boros

 East Indian

djinni

(see jinnee)

when a general of that name deposed

the Sumatran tree of life

djok

 African

the existing king.

Each leaf of this tree, which grows in the

an ancestor spirit of the Alur

Do-Wha

 Korean

highest heaven, has a word written on it.

This spirit is said to appear in the form

mother of Bi-Hyong

Each soul (tondi) that leaves heaven for

of a snake, a stone, etc.

The king, Zin-Zi, invited her to his

birth on earth, takes a leaf. The nature

Djunggun

 Australian

court but, being married, she declined

of the inscription determines the

a culture hero of the Aborigines

the offer. When her husband died,

fortunes of that indivdual.

He and Woodoy each married the

Zin-Zi visited her in a dream and

Djamy

 Arab

other’s daughter, but when Djunggun

stayed with her for several days. She

the magic sword of Antar

tried to keep his own daughter,

later found herself pregnant, prodDjanbun

 Australian

Woodoy killed him. Both men were

ucing the boy Bi-Hyong, who turned

the man who became the duckturned into night jars.

out to have magical powers.

billed platypus

Djunkgao

(see Djanggawuls)

Doba O’Bascna

 Irish

His efforts to kindle a fire by blowing

Djuskaha

 North American

father of Dering

a fire-stick caused his mouth to

[Juskaha.Little Sprout.Sapling]

Dobaya

 Central American

enlarge. He jumped into the river and

an Iroquois culture hero

a water goddess of the

became the duck-billed platypus.

twin brother of Othagwenda

Darien people

Djanggawuls

 Australian

These boys were born to a maiden,

dobbie

[Djunkgao]

daughter of Ataensis, impregnated by

[dobie.dobby]

a trinity of Aboriginal deities

the West Wind. Othagwenda was

a brownie: a house elf

parents of the Wawalog sisters

abandoned at birth, only to be rescued

dobby

(see dobbie)

There were two sisters and a brother

by his brother.

Dobh

 Hebrew

who came from Bralgu, the island of

When they reached maturity they

the Great Bear constellation

the dead, and created all forms of

went their separate ways, making

Dobhrain

 Irish

plants and animals and shaped the

plants and animals, later meeting to

uncle and foster father of Deaglan

earth with their sacred sticks, known

compare their handiwork. Djuskaha

dobie

(see dobbie)

as rangga.

made a number of improvements to

Dobooz

 European

In some accounts Djanggawul was

things created by his brother, so that

a Czech robber-king

male. Bildjiwuaroju and Miralaldu were

they were more beneficial to man,

He, like King Arthur and others, is

male and female combined until

whereas Othagwenda spoiled much of

said to lie sleeping, waiting for the call

Djanggawul cut off their male genitalia.

his brother’s work. As a result, they

to help his country.

Djao Thraya

 Thai

quarrelled and Othagwenda was killed.

Dobrivoy

 Serbian

a goddess of the River Menam

(see also Iokeha)

a servant of Theodore

Djata

 East Indian

dMu

 Tibetan

Dobrynaya Nikitich

(see Dobrynia)

[Putir.Tamphon]

demons

(see also lha)

Dobrynia

 Russian

a Dayak goddess in Borneo

dMu-bDud Kam-Po Sa-Zan Tibetan

[Dobrynaya Nikitich.Dobrynja Kititich]

She lives in the underworld, appearing

a Bon sky god

a warrior

297

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dobrynja Kikitich

dog

He was defeated by an Amazon who

Doel Dearmaid (see Daol Dearmaid)

other animal. Zeus solved the

captured him and forced him to marry

Doel Ulad

dilemma by turning both animals

her. He left his new bride to fight a

(see Dubhthach Daol Uladh)

to stone.

dragon and, when he failed to return,

Doeltenga

The hunter Actaeon had a large

she married his brother. In some

(see Dubhthach Daol Uladh)

pack of dogs that tore him to pieces

versions, the marriage was to be with

dog

when he watched Artemis bathing.

his blood-brother Aljosa, and

a canine, usually domesticated as a

Geryon, the twin-bodied giant

Dobrynia returned just in time to

pet or trained for various tasks

killed by Heracles, had two dogs,

prevent it.

This animal appears in many

Gargittos and Orthrus, which

Some say that he was changed into a

myths, some of which are

guarded his huge herds.

bull by the witch Marina, others that

mentioned below:

In Hades there was a dog called

he was killed by a giantess.

(1) An Australian Aboriginal story

Laon. The three-headed dog,

Dobrynja Kikitich

(see Dobrynia)

tells how the dog Marindi fought a

Cerberus, guarded the entrance.

Doc Cu’oc

 Burmese

primaeval lizard and was killed.

Icarius owned a dog called

an Annamese good spirit

The dog’s blood is said to make

Maera, which was originally the

This spirit is said to be half-bodied

the rocks red.

woman Hecuba who had turned

with one leg and one arm, the hand of

(2) In Central America it is said

herself into a bitch. When Icarius

which holds an axe. Its function is to

that the dog Maya Pek controls

was killed by shepherds, Maera led

drive away evil spirits and to protect

the lightning.

Erigone to his grave.

the individual from illness, etc.

(3) Chinese lore says that the huge

Odysseus owned a dog called

Doche

 African

celestial dog, T’ien Kou, in the

Argos that waited twenty years for

an ancient Ethiopian god

form of a shooting star, is forever

his master to return, and having

Dockalfar

 Norse

trying to swallow the sun.

recognised him, died.

the dark elves who live underground in

(4) In Egypt the dog was sacred

The giant hunter, Orion, had

Svartalfheim

(see also dwarfs.elves)

to Anubis. The funerary dog

several dogs including Sirius,

 Doctrine of the Mean

Khenti-Amentiu was king of the

Archophonus and Ptoophagos.

(see Chung-yung)

underworld.

(8) In Hindu lore the rain god

Doda

 Serbian

(5) The Inuit people have a

Indra had a dog called Sharama,

[Dodda.Dodola.Dudula]

mythical eight-legged dog called

which he had created to find the

a rain goddess

Quiquern.

cloud-cattle that had been stolen.

Dodda

(see Doda)

(6) In European lore the French

When the bitch was bribed with

Dodinas

 British

have a story of Aubry’s dog, an

milk by the thieves she reported

[Dodynas]

animal called Dragon, who harried

failure and Indra was forced to

a Knight of the Round Table

and finally killed the man who had

undertake the search himself.

Dodinel the Savage

 British

murdered his master.

In the underworld, two foura Knight of the Round Table

Dogs appearing in Reynard the

eyed dogs, Sabala and Syama,

son of Belinant and Eglante or Bloie

 Fox are called Courtoys, Roonel

guarded Kalichi, Yama’s palace, and

In some accounts he is equated with

and Wackerloo.

rounded up the souls of the dead

Percival.

Gabriel’s Hounds appear under

for judgement.

dodo

 African

several different names throughout

(9) In Irish stories the warrior

a Bushman demon or witch

Europe and are described as a pack

Celtchair owned a dog called

Dodola

(see Doda)

of hounds racing through the sky

Daolchu; Cuchulainn had Luath;

Dodona

 Greek

led by any one of many famous

Dermot O’Dyna, lover of Grania,

[Chaonia]

figures such as King Arthur,

owned a dog called Mac an Choill;

the oracle of Zeus: the land of the

Charlemagne and so on. It is often

Isolde was given the fairy dog

talking oak trees

referred to as the Wild Hunt.

Petitcrieu by her lover, Tristram;

The oracle was established when a

On the Isle of Man, Peel Castle

Finn mac Cool had Adhnuall, Bran

pigeon, flying from Egypt, settled on a

is said to be haunted by the

and Sceolan; Lugh, the sun god,

branch and ordered that an oracle be

Mauthe Dog.

had a dog called Fail Innis, which

set up. The oracle was interpreted

The Seven Sleepers, who slept

could turn water into wine, catch

from the rustling of the leaves, the

in a cave for 200 years, were

any animal it chased and win every

noise of a fountain or the cooing of

guarded by the dog Kratim (or

fight it engaged in; Mac da Tho

doves.

Katmir).

had a very famous dog called Ossar,

The grove was attended by the Selli

(7) In Greek myths, the dog was

and two kings fought a war to

(priests) and the Peleiai (priestesses).

sacred to Ares and Hermes.

decide who should have it; Mail

Dodonidae

(see Nysaean nymphs)

Another, Laelaps, was owned by

Fothartaig had Daitlenn and

Dodonu

 Egyptian

Europa but later passed to Cephalus

Doilin; Tristram had dogs called

[Doudoun]

on his marriage to Procris. It was

Houdain and Leon, in addition to

a Nubian god of the Nile cataracts

said to catch anything it chased but

the dog Petitcrieu that he gave

(see also Khnum)

met its match in the Cadmaeian

to Grania.

Dodynas

(see Dodinas)

Vixen, which could outrun any

Celtchair killed a fierce dog

298

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dog Den

Dolius

called Brown Mouse that was

dog of the shaman

Dogumrik

 Afghan

ravaging the countryside, by

a name for the jaguar

a war god of the Kafir

putting his hand down the beast’s

Dog People

(see Adlet)

Dohkwibuhch

 North American

throat and tearing its heart out.

dogai

 Pacific Islands

the creator god of the

(10) In Japan they tell of

Melanesian mischief-making

Snohomish Indians

Shippeitaro, a dog that waited in a

female spirits

Doilin

 Irish

cage for the cat-monster, which

These beings are said to be very ugly

one of the dogs of Mael Fothartaig

demanded the annual tribute of a

with huge ears, one of which is used as

This dog, together with another, called

maiden which it ate, and held the

a bed, the other as a covering blanket.

Daitlenn, accompanied Mael when he

monster while a knight killed it

They can turn themselves into such

went to Scotland to avoid his new

with his sword.

things as trees and rocks and are said

stepmother, Ethne.

(11) In Norse mythology Frithiof

sometimes to kill children. The queen

Doireann

 Irish

had a dog called Bran; the goddess

of the dogai was Metakorab.

a daughter of the king of Scandinavia

Hel had two dogs, Garm and

Dogaira

 Pacific Islands

She fell in love with Conall Gulban

Gurme, to guard her underworld

a malevolent war god

who came to her father’s court in

kingdom.

Doged

 British

search of Eithne. He failed to return

(12) Coyote, who appears in so

a king, in Welsh lore

her love so she sent a warrior, Amhas,

many North American Indian

Cilydd needed a new wife after

to kill him. Conal defeated Amhas

stories, had a dog called Rattlesnake.

Goleuddydd died and was advised to

who became his devoted follower in

(13) In the Pacific Islands they

take the wife of Doged. Cilydd’s men

the search.

regard the dog Kimat as the

killed Doged and took his wife.

Dokanikani

 Pacific Islands

controller of lightning. They say

Dogedai

 Siberian

a banana that grows in the Melanesian

that the monster Ku takes the form

[Toklok]

afterworld, Bwebweso

of a huge dog but can assume the

groom to the star god, Selbon

It is said that the spirits of some living

shape of a man at will. It changed

doggabi

 Korean

people can visit Bwebweso and talk to

into a handsome prince when it

a goblin

the spirits of the dead, but if they eat

fell in love with a maiden, but when

Doghan

(see Dagon1)

the Dokanikani fruit they can never

his suit was rejected by her father,

Dogheads

 Baltic

return to the land of the living.

he reverted to his canine form

in Estonian lore, a race of beings, half

Dokibatl

 North American

and killed and ate many of her

man, half dog

a trickster god of the Chinook

father’s kin.

These beings were said to be man-like

Dokkalfar

 Norse

(14) Scottish stories refer to the

on one side, dog-like on the other or

the dark elves

(see Dwarfs)

fairy dog, Cu Sith, said to be green

like a man with a dog’s head with one

Dolar Durba

 Irish

in colour and as large as an ox.

central eye. They killed and ate human

a warrior with Daire Donn

(15) Welsh stories say that the two

beings.

He was engaged in single combat with

dogs Aethlem and Aned were

Dogir

 African

one of the Fianna when he landed

engaged in the hunt for the huge

Nubian spirits living in the Nile

during the Norse invasion. Each killed

boar Twrch Trwyth, and chased

They were said to have been humans

the other after a day-long fight.

it into the sea. Another dog,

who were changed into sprites by

Doldavius

 British

Drudwyn, was the leader of the

witches. Some of them still mate with or

a king of Gotland

pack that was largely composed of

marry humans.

He was one of the kings who,

the offspring of yet another dog,

In other stories some are terrible

impressed by King Arthur’s power,

Gast Rymhi.

monsters who eat humans while others

submitted to his sovereignty.

The king of the fairies, Gwynn ap

live normal lives by day but become

Dolfos

 Spanish

Nudd, owned a dog called Dormath.

werewolves at night.

[Bellido.Vellido]

Llewellyn left his dog Gelert to

Dogoda

 Slav

a soldier at Zamora

guard his baby son and returned to

god of the west wind

He crept out of the city at night,

find the baby missing and the dog

Dogs of Foh

 Chinese

during the siege by the forces of

spattered with blood. He killed

[=Japanese Dogs of Foo]

Sancho, who was attempting to take

the dog, thinking it had killed the

statues of these dogs are set at the

the city from his sister, Urraca. He

child, only to discover the child

entrance to Buddhist temples

killed Sancho before returning safely

alive and well beside the body of a

The dog on the east side is opento Zamora.

wolf that Gelert had killed to

mouthed, the one on the west side has its

Dolgthrisir

 Norse

protect the child.

mouth closed.

one of the dwarfs

Dog Den

 North American

Dogs of Foo

 Japanese

Dolichenus

 Mesopotamian

the enclosure in which Hoita kept all

the Japanese version of the Chinese

a Syrian weather god

the animals

Dogs of Foh

He is depicted as a bearded man

Dog of Moko

 New Zealand

Dogsheads

 Celtic

standing on the back of a bull.

a monster in the form of a manenemies of King Arthur

Dolius

 Greek

eating dog

In some accounts, monsters, in others,

a servant of Odysseus

Dog of Montargis

(see Aubry’s Dog)

human, perhaps Irish.

father of Melanthius and Melantho

299

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Don Quixote1

Doljang

He and his sons helped Odysseus

incarnation of the Great Spirit.

Domovik

 Russian

regain power on his return from his

(4) In Roman myths these animals

[Domovoi.Domovoy.Korka-kuzo.Korkawanderings after the fall of Troy,

are ridden by cupids and conduct

murt.Majahaldas.Majas Gars.Majasgars.

but Melanthius and Melantho were

the souls of the dead to the underSusetka:=Lithuanian Kaukas:=Polish

killed for having helped the suitors

world.

Iskrychi]

of Penelope.

(5) In South America some tribes

a male house spirit

Doljang

 Hindu

believe that the dolphin can take on

a type of karlik

a goddess

human form at night.

husband of Domovikha

She is said to have stigmata on her

Dolya

 Russian

He was expelled from heaven by

hands and feet like those of Christ.

[=Serbian Sreca]

Svarog and fell down a chimney. He is

Dollalolla

 British

a female deity who determines the

said to live near the fire or on the

the name of King Arthur’s wife in

fate of mortals at their birth

threshold of the house and to ensure

 Tragedy of Tragedies by Fielding

Dom Pedro

(see Dan Petro)

prosperity. If not properly propitiated

Dolma

(see sGrol-ma)

Domania

(see Domovikha)

he may burn the house down.

Dolon

 Greek

Dombi

 Buddhist

He is envisaged as a grey-bearded

a Trojan herald

a terrible goddess

old man.

son of Eumedes

one of the Gauri

(see also Bannik.Chlevnik.Dvinnik)

He set out to spy on the Greeks on a

Domdaniel

Domovikha

 Russian

promise that he would be given the

the undersea home of a sorcerer

[Domania.Kikimora.Mora]

horses of Achilles when the Greeks

an infernal cave

a female house spirit

were defeated. He was caught and

the supposed name of an evil spirit

wife of Domovik

killed by Diomedes and Odysseus

Domhnall

 Irish

She is said to live in the cellar of the

when they made a night raid on Troy.

[Domnal]

house and, if not properly propitiated

Dolops

 Greek

father of Dornolla

wakens the children in the night to

son of Lampos

He was a warrior who taught Cuchuannoy the parents.

He was killed while fighting at Troy.

lainn in Scotland before Skatha.

Some house spirits are even more

Dolorous Blow (see Dolorous Stroke)

Domhnall Breac

 Irish

vicious and suck the blood of sleeping

Dolorous Gard

 British

[Domnal]

children or suffocate them. It is said

the name Lancelot used for his

a king of Dalriada

that these beings have two souls, the

castle, Garde Joyeuse, after he had

He supported Congall Caoch in his

normal one and a second which can

returned Guinevere to her husband,

quarrel with High-King Domhnall

transfer itself to another body.

King Arthur

mac Aodha, who defeated Congall at

Domovoi

(see Domovik)

Dolorous Mound

 British

the Battle of Magh Ratha.

Domovoy

(see Domovik)

the home in Wales of the Black Worm

Domhnall mac Aodha

 Irish

Dôn

 British

of the Barrow

[Domnal]

[Deon.Donnus.Mother of the Gods:=Irish

Dolorous Stroke

 British

a high-king of Ireland

Dana]

[Dolorous Blow]

son of Aedh mac Ainmhireac

a Welsh mother goddess and sky

the cause of the Waste Lands

brother of Maol Cobha

goddess

When this stroke was delivered, the

foster father of Congall Caoch

daughter of Mathonwy

country (Wales or, some say, the whole

He quarrelled with his foster-son,

sister of Math

of Britain) was laid waste and the

Congall, the king of Ulster, who had

wife of Beli

barrenness could be removed only by

earlier killed the high-king Suibhne

mother of Amaethon, Aranrhod,

the Grail Quest. The blow that

Meann so that Domhnall could take

Gilvaethwy, Govannon, Gwydion,

precipitated this state was either the

the throne. Congall fled to Scotland

Nudd, Nyniaw, Peibiaw and Penardun

stabbing of Pellam by Balin, who used

but later returned with an army raised

mother of Eneyd, some say

the Sacred Spear, or the sword stroke

by Domhnall Breac, king of Dalriada.

Some accounts say Don (Donnus) is a

with which Varlan killed Lambor.

The armies met at the Battle of Magh

masculine version of Dana.

dolphin

Ratha where Congall was defeated

(see also Llys Dôn)

a marine animal featured in

and killed.

Don Alfonso

(see Alfonso)

some stories

Domiduca

 Roman

Don Diego

(see Diego Laynez)

(1) In Greece the dolphin was

a name for Juno as ‘guardian goddess

Don Garcia

(see Garcia)

sacred to Apollo.

of babies when out of their

Don Gomez

(see Gomez)

This animal, said to have saved

parents’ sight’

Don Pedro

(see Dan Pétro)

both Arion and Telemachus, is regDominae

 Roman

Don Quixote1

 Spanish

arded as an emblem of Aphrodite

a Celtic river-goddess of the Loire

[Knight of La Mancha.Knight of the

and Poseidon and was ridden by

Dominator

(see Ouiot)

Doleful Countenance]

the Nereids.

Domnal

(see Domhnall)

a folk-hero

(2) In Mesopotamia the dolphin

Domnu

 Irish

He imagined himself a knight errant

was the animal of Ea or Oannes.

a Fomoire mother-goddess

and set out on his broken-down

(3) Some North American Indian

mother of Inneach

horse Rosinante, to seek adventure

tribes regard the dolphin as the

Domnu’s gods

(see Fomoire)

accompanied by his squire Sancho

300

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Don Quixote2

Doquebuth

Panza. He saw wayside inns as castles,

the heaven, sTang-lha, to rule the land

the death of his son, which it later did

flocks of sheep as armies on the march,

of humans, Bar-btsan.

by killing Dermot.

and tilted at windmills, which he saw

Donldan

 Tibetan

Donn Tetscorach

 Irish

as giants. He was eventually restored

son of dBangpo-rgyabzhin and

brother or, some say, son of Midir

to sanity.

bKur-dman-rgyalmo

Donncha Daoi

 Irish

His mistress is given as Dulcinea.

brother of Dongrub and Donyod

husband of Mor Mumhan

 Don Quixote2

 Spanish

Donn1

 Irish

His wife left him and she failed to find

a book written by Cervantes relating

son of Milesius and Seang

him when she later went in search of

the adventures of Don Quixote and

He was drowned during the Milesian

him.

Sancho Panza

invasion of Ireland. In some accounts

Donnchadh

 Irish

Don Ramiro

(see Ramiro)

he is the same as Donn Dumhach.

[Donchadh O’Briain]

Don Sancho

(see Sancho)

Donn2

 Irish

son of Brian Boru

Don-yo-dup-pa (see Amoghasiddhi)

in some accounts the swineherd who

brother of Murchadh

Don-yo-sha-pa

(see Amoghapasa)

became Donn, the Brown Bull

He succeeded to the throne when his

Don-yod-grub-pa (see Amoghasiddhi)

of Cooley

father was killed at the Battle of

Don-yod-shags-pa (see Amoghapasa)

Donn3

(see Dis Pater)

Clontarf.

Dona Elvira

(see Elvira)

Donn Bo

 Irish

When he was en route to another

Dona Sul

(see Sul2)

a warrior and musician at the court

battle, a hag, washing heads and limbs

Dona Urraca

(see Urraca)

of Fergal

of slain warriors, foretold that he

Dona Ximena

(see Ximena)

He was well known as a singer and

would be killed and his army would

Donall Dualbhui

 Irish

when he was killed and beheaded in

be routed in the battle. She was

husband of Muinchinn

battle his head sang a lay in praise of

proved right. (see Washer by the Ford)

In some versions of the story of Ailill

Fergal, who had also been killed and

Donnuir

 Irish

Fionn, Donall takes the place of Ailill

beheaded. The victorious Leinstermen

a scholar at the court of

and Muinchinn appears in place of

took the head back to the site of the

King Feidlhimidh

Flidhais. In this account Ceartan was a

battle and placed it on the body of

When the king was tricked out of his

giant and he was drowned when

Donn Bo, who was restored to life.

clothes and his horse by Saba, he sent

Donall’s sling shot holed his boat.

Donn Cuailnge

Donnuir to seduce her.

Some say that he was the father

(see Brown Bull of Cooley)

Donnus

 Irish

of Ailill.

Donn Duimhche

[Dôn]

Donar

 German

(see Donn Dumhach)

in some accounts, a masculinised

[Hercules Barbatus:=Anglo-Saxon Thunor:

Donn Dumhach

 Irish

version of Dana

=Norse Thor]

[‘brown’.Donn Dumhaighne.Donn Firinne.

Don’s Court

 British

a thunder god

(see also Dietrich1)

Donn (na) Duimhche.The Dark One]

In Wales a name for the constellation

Donbittri

 Russian

god of cattle, crops, the dead

Cassiopeia, home of the sky goddess

an Ossetian god of waters and

and shipwrecks

Dontso

 North American

guardian of fishermen

king of the Otherworld

a messenger-fly in the lore of the

Donchadh

(see Donnchadh)

son of Mider

Navaho American Indians

Dondinello

 British

father of Taise

Donyod

 Tibetan

father of Carduino

He was the ancestor of the Celtic

son of dBangpo-rgyabzhin and

Donelan

 British

races who lived on the island of Tech

bKur-dman-rgyalmo

a knight at the court of King Mark

Duinn and gave instructions to the

brother of Dongrub and Donldan

He was one of the trio of knights who

souls of the dead on how to reach the

Doolin

 European

spied on Tristram and Isolde and

Otherworld.

in some accounts, the father of Ogier

informed Mark of his wife’s infidelity.

He was often described as a

Doom of the Gods

(see Ragnarok)

He was killed by Tristram who was

phantom rider in the sky, and in one

Doon Buidhe

 Celtic

en route to yet another assignation

story, wanting his horse reshod, he

a minstrel goddess

with Isolde.

pulled off the animal’s leg and replaced

Doorkeepers

 Tibetan

Dongo

 African

it after the smith had fixed a new shoe.

a group of 4 Buddhist goddesses, part

a storm god of the Songhai of Nigeria

(see also Duach1)

of the Bardo group

He caused a flash of lightning when he

Donn Dumhaighne

doppelganger

 German

threw his axe with the result that some

(see Donn Dumhach)

a wraith: a spirit-double

men were killed. He revived them

Donn Firinne (see Donn Dumhach)

If one sees one’s own doppelganger it

by spraying them with water from

Donn na Duimhche

is a sign of ill fortune or death.

his mouth.

(see Donn Dumhach)

(see also co-walker)

Dongrub

 Tibetan

Donn O’Dyna

 Irish

Doquebuth

 North American

the king of gLing

father of Dermot

a survivor of the flood, in the lore of

son of dBangpo-rgyabzhin and

His wife had another son by Roc, and

the Selish tribe

bKur-dman-rgyalmo

when Donn killed this child, Roc

He rode out the flood in his canoe

brother of Donldan and Donyod

turned the corpse into a huge boar,

that, like Noah’s Ark, held two of every

He was said to have descended from

Ben Bulben, and ordered it to avenge

species, plus five other humans.

301

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dor Castle

Dracula

The creator god told Doquebuth how

Yellowmouth, who had been killed

doul-kong

 Mesopotamian

to restart life on earth after the waters

while under Fergus’ protection, by

[‘holy hill’]

had subsided.

men sent by the high-king, Conn.

the home of the Sumerian gods

Dor Castle

(see Dore Castle)

She foolishly revealed the secret that

Dousares

(see Dusara.Dusura)

dor-le

 Tibetan

Fergus had his mouth in the back of

dove

 Greek

a Buddhist demon

his head, so he killed her.

a bird sacred to Aphrodite

Doralis

 European

Dornar

 British

(see also Chaonian bird)

a princess of Granada

a Knight of the Round Table

Dove Goddess

(see Aphrodite)

She was the beloved of Rodomont but

son of Pellimore

Dovinia

(see Duibhne)

she ran off with Madricardo.

brother of Driant

dowsing

(see rhabdomancy)

Dorceus

 Greek

Dornolla

 Irish

Doyadano

 North American

a dog of Actaeon

a wind deity

the twin sons of Ataensic,

When Artemis discovered Actaeon

daughter of Domhnall

Hahgwehdaetgah and Hahgwehdiyu

watching her as she bathed, she turned

She fell in love with Cuchulainn, who

Dozmary Pool

 British

him into a stag. His hounds, including

was training under her father, but was

a pool on Bodmin Moor

Dorceus, tore him to pieces.

rejected. She then caused all the hero’s

In some accounts this was the lake to

Dord Fian

 Irish

companions to desert him and return

which King Arthur’s sword, Excalibur,

the battle-cry of the Fianna

to Ireland.

was returned by Bedivere.

Dore Castle

 British

It is said that her feet and legs, from

Dozoku-shin

 Japanese

[Dor Castle]

the knee downwards, were reversed.

Shinto guardian deities of the family

a castle in Cornwall

Dorobo

 African

Dpe-dkar

 Tibetan

An inscription in this castle seems to

a pygmy

a god

suggest that Tristram was the son of

the first man, in the lore of

dPan-idan Lhamo

(see Sri3)

King Mark.

the Masai

Dr Faustus

(see Faust)

Dori

 Norse

Dorothiel

Dra Minyan

 Tibetan

one of the dwarfs

a demon

one of the Five Lands

Dorin

 British

Dorr-karing

 European

This realm was regarded as the home

son of Claudas

[=Lapp Upsakka]

of the dead.

He was killed when fighting Bors.

a Swedish door spirit

drac

 European

Dorinop

 Australian

This spirit is said to live near the door

[draca:plur=dracae]

wife of Walleyneup

of each room and blows out the candle

a demon of the Rhone

mother of Bindinoor

of those who enter.

These beings lure people by sham

Dorippa

 Greek

Dorradr

 Norse

treasures and then pull them to their

wife of Anius

a warrior

death under the water. They are said

mother of the Oenotropoe

Before a battle he saw twelve Valkyries

to be visible to humans only if they rub

In some accounts the wife of Anius is

weaving, using human entrails.

snake fat into their eyes.

given as Dryope.

Dorulos

 Greek

draca

(see drac)

Doris

 Greek

a centaur said to have been

dracae

(see drac)

a nymph, one of the Oceanids

killed by Theseus

Drachenfels

 Norse

a sea goddess

Dorus

 Greek

the home of the dragon slain

daughter of Oceanus and Tethys

son of Hellen and Orseis

by Siegfried

sister and wife of Nereus

brother of Aeolus and Xuthus

Draco

 Greek

mother of Galatea, the Nereids

In some accounts he is said to be the

one of the dogs of Actaeon

including Amphitrite, and Thetis

son of Xuthus and Creusa.

When Artemis discovered Actaeon

Dorje1

 Tibetan

He is regarded as the ancestor of the

watching her as she bathed, she turned

[Diamond Sow.Dorje Pahmo.Great

Dorian branch of the Greek people.

him into a stag. His hounds, including

Goddess.rDo-rje:=Buddhist Marichi:

Dosangma

 Tibetan

Draco, tore him to pieces.

=Chinese Ju-i:=Japanese Nyoi]

one of the 5 Long-Life Sisters

draconite

 Greek

the thunderbolt, embodying the power

Doso

(see Demeter)

a fabulous stone said to be found in

of the law, personified

Dosojin

 Japanese

the head of a dragon

In some accounts she was the wife of

[Sae-no-kami]

Dracula

 European

the demon Tamjin. She took the form

gods of roads and boundaries,

[Count Dracula.Vlad the Impaler]

of a wild sow to destroy the Mongols.

guardians of the village

a mediaeval tyrant

dorje2

(see rdo-rje)

Dosu

 West Indian

It is said that when envoys of the

Dorje Pahmo

(see Dorje)

a Haitian voodoo spirit

Turkish Emperor refused to remove

Dormath

 Welsh

Dot

 Irish

their turbans in his presence he had

a dog owned by Gwyn ap Nudd

father of Balor, some say

their headgear nailed to their heads.

Dorn

 Irish

Doubting Castle

 British

His mercilessness seems to be the

a noblewoman

the home of the giant, Despair, in

basis for his characterisation as the

She was given to Fergus mac Leda in

Bunyan’s Pilgrim’s Progress

vampire Dracula, who drank the blood

compensation for the death of Eochaid

Doudoun

(see Dodonu.Khnum)

of young maidens.

302

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Drag-gshed

Drakulu

Drag-gshed

 Tibetan

listing gives Ao Kuang (east), Ao

Dragon Kings

 Japanese

[Dag-she.Drag-gshhed]

K’in (south), Ao Jun (west) and Ao

rulers of the earth

8 evil Lamaist gods led

Shun (north).

There were said to be four such

by Hayagriva

(see also Celestial Stag)

creatures, each responsible for one

These deities are listed as:

(3) In Greek stories the dragon was

particular aspect and one of the oceans

Brahma (Tshangs-pa)

the animal of Bacchus.

of the world. They were known as the

Hayagriva (rTa-mgrin)

It appears in various stories

Celestial Dragon, the Dragon of

Kubera (Rnam-thos-sras)

often as a guardian of treasure such

Hidden Treasure, the Earth Dragon

Lcham-Sring

as the Apples of the Hesperides

and the Spiritual Dragon.

Mahakala (Mgon-po)

sought by Heracles, and the

Dragon of Hidden Treasure Japanese

Sri (Lah-Mo)

Golden Fleece in the story of the

one of the Four Dragon Kings

Yama (gShin-rje)

Argonauts. In the story of Cadmus,

He was responsible for all the precious

Yamantaka (gShin-rje gsed)

he killed a dragon and sowed its

stones and metals hidden in the earth.

(see also Dharmapala)

teeth like seed, producing a crop of

Dragon of Rhodes

Drag-gshhed

(see Drag-gshed)

soldiers. Some of these teeth

a dragon living in a cave on the island

Draghignazzo

 European

appear again in the story of the

of Rhodes

[Dragonel]

Argonauts, also producing soldiers

This dragon preyed on the countrya demon in Danté’s Inferno

from the earth.

side and killed several of the Knights

dragon1

(4) In Japan the dragon is a

of St John who set out to hunt it. It was

[drake.worm]

mythical beast thought to hatch

finally killed by Theodore.

a fire-breathing monster, usually

from an egg after 3,000 years. The

Dragon of the Lake

 African

with wings

first 1,000 years were spent in the

a monster who demanded the yearly

This beast appears in many forms in

sea, the second in the mountains

sacrifice of a virgin

many mythologies. Some dragons

and the third in a village. The egg

On one occasion, the only virgin

have the power to become invisible.

contained a tiny snake that, as soon

available was the king’s daughter

(1) In alchemy they were said to

as it was hatched, grew into a huge

Fatouma. A prince, Hammadi, killed

have different characteristics and

dragon which flew into the sky.

the monster and married the princess.

could affect substances such as

Five of the many dragons in

Dragon of the Threshold

 Chinese

metals. For example, those with

Japanese lore are regarded as

[Guardian of the Threshold]

wings represented volatile materials.

guardians of the various quarters of

a dragon said to guard the entrance

Other dragons are described as

the world; the Black Dragon rules

to hell

having the body of a leopard and

the north, the Red Dragon the

Dragon of the Waters

(see Ahi)

the feet of a bear; others as having

south, the Blue Dragon the east

Dragon-man

 Chinese

two horns. Some were said to be

and the White Dragon the west,

a being depicted as a human but with

able to heal their own wounds.

while the Yellow Dragon rules the

a dragon-like lower half

(2) In China, the dragon is a

centre.

(see also Celestial Stag)

Dragon Slayer

(see Vasapaklal)

monster with a camel’s head, fish

Dragon2

(see Aubrey’s dog)

Dragonel

scales, the hooves of a deer and

Dragon-boat Festival

 Chinese

the English version of Draghignazzo

clawed legs like a tiger.

[Tuan Yang.Tuan Wu]

dragoness

This beast, which can be very

a festival designed to propitiate the

a female dragon

small or enormous, is said to carry

water spirits

dragonet

a jewel under its chin and may

Dragon Carp

 Japanese

a small dragon

disgorge pearls.

son of a dragon king

dragonfly

 Japanese

Some say that it lives in the

This fish succeeded in swimming past

this insect is thought to be the soul of

oceans during the winter months

rapids, lived for 1,000 years and then

a dead person

and ascends to the heavens in the

went to heaven. It was once caught

Dragonis

 British

spring.

by a Korean fisherman but was

a knight

In some versions, there are three

returned to the sea when it asked for

He was one of the 100 knights fighting

main types, the lung (or long), the

mercy.

for Lisuarte against 100 knights of the

li and the chiao.

dragon-horse

(see ch’i-lin)

Irish king, Cildadan.

Other versions have it as a fierce

Dragon King of Lake Biwa Japanese

dragonise

winged beast that breathes fire,

a dragon living in Lake Biwa

turn into a dragon

while some claim that it can expand

A monstrous centipede had taken all

Dragon’s Head

(see Lo-hou)

or contract and change into any

the dragon’s children and grandDragon’s Tail

(see Chi-tu)

shape.

children, so he sought the help of

Draidecht

 Irish

The ten dragons of Buddhism

Hidesato who killed the centipede.

a name for the Dagda as god of magic

are reduced to four, one for each of

The king rewarded him with a neverdraio

(see druid)

the seas. These, the Dragon Kings,

empty bag of rice, an endless roll of

drake

(see dragon1)

are Kuang-te (east), Kuang-li

silk, a cauldron that cooked without

Drakulu

 Pacific Islands

(south), Kuang-jun (west) and

fire and two bells.

in the lore of Fiji, an entrance to the

Kuang-she (north). An alternative

Dragon King of the Sea (see Ryujin)

land of the dead

(see also Cibaciba)

303

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Drauga

Drona

Drauga

(see Druj)

Dream-fairy

 Norse

Drifta

 Norse

draugr1

 Norse

a name for night

a Frost Giantess

the restless dead in a burial mound

 Dream of Angus

goddess of snowdrifts

Draugr2

 Norse

(see Aislinge Oenguso)

daughter of Thrym

a water spirit

 Dream of Macsen Wledig

 British

sister of Frosti, Jokul and Snoer

This being is said to foretell storms

a story from the Mabinogian about

drilbu

 Tibetan

and shipwrecks, using a human voice.

Macsen’s dream, which brought him

a prayer bell

Draupadi

 Hindu

to Britain

The lamas use this bell to drive away

[Krishnaa.Panchali]

 Dream of Rhonabwy

 British

evil spirits and attract good ones.

a princess

a story from the Mabinogion relating a

Drink-all

 African

daughter of Drupada

soldier’s dream about King Arthur

a frog that can empty a lake by

She was won by Arjuna in an archery

and his knights preparing for battle

drinking its waters

contest and became the wife of all

Dream Palace

 Greek

Drip-hall

 Norse

five of the Pandava brothers. The

part of the western ocean, origin

a name for heaven

Kauravas claimed that the contest

of dreams

Dripping Water

 North American

had been unfair, so Duryodhana

Prophetic dreams passed through a

[Waterfall]

played Yudhishthira at dice to settle

gate made of horn, deceptive ones

a Pueblo deity

the matter. The Kaurava leader won

through a gate made of ivory.

mother of the War Twins, Ahayuta

and took not only Draupadi but

dreaming lines

(see song lines)

achi, fathered by the Sun

Yudhishthira’s lands as well.

Dreaming, The

(see Alchera)

Driver

(see Ayamur)

Draupadi was treated as a slave by the

Dreamtime

(see Alchera)

drogue

 West Indian

Kauravas and then sent into exile,

Drebkuls

 Baltic

a Haitian magic charm

living for twelve years in the forest

[=Greek Poseidon]

This charm is said to protect the wearer

with her five husbands. A cousin,

a Lettish sea god

from major catastrophes such as war.

Jayadratha, who tried to seduce her,

Dregnvant

(see Ahriman)

Other protective charms are the

was beaten and robbed by the

Dreibhriu

 Irish

airet and the garde, all of them

Pandavas. She later became a servant

a lover of Angus Og

different from the wanga, which brings

at the court, where a general named

daughter of Eochaid Feidhleach

ill fortune.

Kichaka tried to seduce her and was

Drem

 British

droll

(see troll)

battered to death by Bhima. At the

a Welsh gatekeeper at King

Droma

 Norse

end of the period in exile, the war

Arthur’s palace

[Dromi]

between the two familes was fought.

son of Dremhidydd

a chain used to bind Fenris

Draupadi went with the Pandavas

He was a noted seer who could tell what

This was the second chain used to bind

who, after they had won, travelled to

was happening anywhere in Britain.

the wolf to a rock and, like the first,

Mount Meru to purify themselves,

Dremhidydd

 British

Laeding, was not strong enough to

but Draupadi died en route.

[Dremidydd]

hold him.

Draupner

(see Draupnir)

father of Drem

Dromas

 Greek

Draupnir1

 Norse

Dremidydd

(see Dremhidydd)

[Dromos]

[Draupner]

Drepane

 Greek

one of the dogs of Actaeon

Odin’s magic ring

the sickle of Demeter

When Artemis discovered Actaeon

This ring, which was able to multiply

Dreqi

(see Djall)

watching her as she bathed, she turned

itself as required, was made by Sindri

 Dresden Codex

 Central American

him into a stag. His hounds, including

and presented to Odin by Brock.

a manuscript source of Mayan legend

Dromas, tore him to pieces.

Odin placed it on Balder’s funeral

and culture

Dromi

(see Droma)

pyre, but it was returned to Odin

Dresterata

 Pacific Islands

Dromos

(see Dromas)

when Hermod rode to Niflheim to

[=Hindu Dhritarashtra]

Drona

 Hindu

ask for Balder’s release.

a Javanese version of Dhartarashthra

[A(r)charya.‘bucket’]

In other versions Loki got it from

son of Abiasa and Amika

a general

Andvari as part of the treasure he

husband of Gandari

husband of Kripa

handed over. It was returned to the

father of the Korawas

son of Bharadvaja

Rhine by Brunhild when she immolated

Dri-chab-ma

 Tibetan

father of Ashvathaman

herself on Siegfried’s funeral pyre.

the Tibetan name for Gandha

He was said to have been born in a

(see also Andvaranaut.Ring of Power)

Dri-za

 Buddhist

bucket or pot.

Draupnir2

 Norse

the Tibetan name for Dhritarashtra

He was told that his son, fighting

[Draupner]

(Dhartarashthra) as ‘King of the

for the Kauravas, had been killed

one of the dwarfs

Gandhavas’

and so allowed himself to die at

‘dre

 Tibetan

Driant

 British

the hand of the Pandava leader,

early ancestors of the race

a Knight of the Round Table

Dhristadyumna. Ashvathaman, very

These people abandoned the great

son of Pellimore

much alive, sought revenge and killed

forests to live on bare mountain slopes.

brother of Dornar

not only his father’s killer but many

Next came the Ma-sang.

He was killed by Gawain.

Pandava soldiers as well.

304

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Drostan1

Dryope1

Drostan1

 Irish

Druidan

 British

She is said to have committed incest

a druid of the Picts

a dwarf

with Caligula who deified her on

He advised the Leinster king,

Gawain gave him his own mistress,

her death.

Criomhthann Sciathbheal, to sprinkle

Ydain, when he grew tired of her.

Drust1

 British

the battlefield with milk, whereupon

druidess

 Celtic

[Drostan.Drust(r)an.Drustranus.Drystan]

all the wounded were healed.

a female druid

a Pictish king

Drostan2

(see Drust)

druidism

 Celtic

son of Erp

Drotnat

 Norse

the doctrines and ceremonies of the

He is reputed to have lived for a

[Diar]

Celtic priests involving the use of

hundred years and to have fought a

a priest at the temple of Odin

mistletoe and the sacrifice of bulls

hundred battles.

drow

(see trow)

druidry

Drust2

(see Tristram)

dru

(see dryad)

paganism

Drustan

(see Drust.Tristram)

Druantia

 Celtic

Druid’s Circle

Drustran

(see Drust.Tristram)

[Queen of the Druids]

a ring of standing stones such as

Drustranus

(see Drust.Tristram)

a Gaulish goddess of the Druids

Stonehenge

Drvaspa

 Persian

drude

 German

Druid’s Egg

one of the Yazatas

[plur=druden]

a magical egg said to be provided

Drwg

 British

a female demon that attacks

jointly by several serpents

maid servant of Bwlch and Hwyrddyddwg

sleeping people

It was said that the egg was kept riding

Drwgddyddwg

 British

druden

(see drude)

in the air by the hissing of the serpents.

wife of Cyfwlch

drudenfusz

 German

Its sting was fatal but success in life

dry

(see dryad)

a charm used to ward off demons

was guaranteed to anybody who could

Dry Bed of the River of Souls

Drudwas

 British

catch it.

 Japanese

one of the Twenty-Four Knights of

Druj

 Persian

a world to which the souls of dead

King Arthur’s Court

[‘deceit’.Drug.Drauga.Durugh]

children pass and where they are

son of Tryffin

the place of torment: a name for

forced to work

He had arranged to meet King Arthur

Angra Mainya: a female demon

dryad

 Greek

in single combat and sent his tame

of falsehood

(see also Drugh)

[dru.dry:plur=dryades]

griffins ahead with orders to kill the

Druj Nasu

 Persian

a tree nymph, originally of oak trees

first man to arrive at the scene of the

a corpse demon that takes possession

(see also hamadryad)

combat. His sister, a paramour of the

of the dead in the form of a fly

dryandra

(see Parasol tree)

king, delayed Arthur’s arrival and

drukhs

(see druhs)

Dryas1

 Greek

Drudwas was killed by his own griffins.

Drumalika

 Hindu

father of Lycurgus

Drudwyn

 British

a demon

Dryas2

 Greek

a hound, in Welsh stories

father of Kansa

son of Lycurgus

Ysbaddaden required Culhwch to

He raped Pavanarekha to produce a

father of Municus

obtain this animal to lead the pack of

child who would succeed to her

He was killed with an axe by his father

hounds to be used in the hunt for

husband’s throne and finally become

who, in his madness, mistook him for

Twrch Trwyth.

ruler of the world. Vishnu frustrated

a vine.

Drug1

 Tibetan

this plan by appearing as Krishna and

Dryden, John

 British

a god

killing the monstrous Kansa.

(1631–1700)

Drug2

(see Druj)

Druope

(see Dryope)

an English poet

Drugh

 Persian

Drupada

 Hindu

Author of Cynon and Iphigenia. He also

[‘lie’]

a king of Panchala

wrote the libretto for the opera King

the force of disorder

son of Prishata

 Arthur (music by Purcell), which has the

(see also Druj.Durugh)

father of Draupadi

king in love with a blind girl, Emmeline.

druhs

 Hindu

His daughter had beeen pledged to

Drynog

 British

[drukhs]

Arjuna, but, when it seemed that

owner of a magic cauldron

malevolent spirits

Arjuna had been killed, Drupada

This vessel, Pair Drynog, became one

drui

(see druid)

organised an archery contest between

of the Thirteen Treasures of Britain

druid

 Celtic

the other suitors for her hand. It was

collected by Merlin.

[draoi.drui.Fathi]

won by a beggar who turned out to be

Dryope1

 Greek

a magician-priest

Arjuna, who had merely been in

[Druope.Penelope]

The druids believed in the transhiding.

daughter of Dryops or Eurytus

migration of souls and in an afterlife,

Drusian

 German

wife of Andraemon

using sacrifice as part of their rituals,

a magician

mother of Amphissus by Apollo

which made use of mistletoe. It was

He abducted Sigeminne but her

She was seduced by Apollo in the

said that they could cast spells that

husband Wolfdietrich rescued her.

form of a tortoise, producing a son,

created illusions, cured sickness and

Drusilla

 Roman

Amphissus. In some accounts she is

laid curses on their enemies.

daughter of Germanicus and Agrippina

referred to as Penelope and is the

druid stone

(see adderstone)

sister of Caligula

mother of Pan by Hermes.

305

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dryope2

Dubiaku

Some say that she and her fellow

Congal Clairingneach and took over

reason and he married her. He was

water nymphs carried off Hylas when

the throne of Ireland.

later killed by enemies of Munster.

he came ashore from the Argo to

Duaibhseach1

 Irish

Dubh Sainglainh

search for water.

wife of Muircheartach

(see Black of Sainglenn)

When she picked a branch of a lotus

Muircheartach was persuaded to put

Dubhgiolla

 Irish

tree, blood started to run – it was the

aside his wife in favour of the

[Black Servant]

nymph Lotis. Dryope was changed

sorceress, Sin. When Sin brought

the talking shield of Aedh

into a lotus tree or a poplar.

about the death of her husband,

Dubhlaing

(see Dubhlainn)

In another account she was carried

Duaibhseach died of grief.

Dubhlainn

 Irish

off by her fellow nymphs. A poplar

Duaibhseach2

 Irish

[Dub(h)laing]

tree and a spring appeared on the same

in some accounts, the great spear

lover of Aoibheall

spot and she became a nymph of

of Cuchulainn

(see also Cletine)

In one account Aoibheall prophesied

that spring.

Duamutef

(see Tuamutef)

his death in a forthcoming battle,

Dryope2

 Greek

Duat

(see Amenti1)

which would suggest that Dubhlainn is

[Druope]

Dub

(see Dubh)

the same as Brian Boru.

wife of Anius, in some accounts

Dub Sanglainn

(see also Brian Boru)

mother of the Oenotropoe

(see Black of Sainglenn)

Dubhthach1

 Irish

(see also Dorippa)

Dubglas

 British

[Duftach]

Dryops

 Greek

[Duglas]

a druid

son of Apollo or Spercheius

site of battles against the Saxons in

father of Brigit by Broicseach

father of the nymph Dryope

Arthurian lore

Dubhthach2

 Irish

Drystan

(see Drust.Tristram)

Dubh1

 Irish

[Duftach]

Dsahadoldza

 North American

[Dub]

a poet

an earth god of the Navaho

a druid at the court of Eochaid, king

He supported the efforts of St Patrick

Dsam-bha-la

(see Jambhala)

of Scotland

to spread Christianity and the saint

Dsovean

 Armenian

When Congall came to the court to

blessed him, giving him the power to

a storm god

seek help from Eochaid, Dubh advised

produce inspired poetry on religious

consort of Dsovinar

him against the invasion of Ireland.

themes.

Dsovinar

 Armenian

Dubh2

 Irish

Dubhthach Daol Uladh

 Irish

consort of Dsovean

[Dub]

[Duftach Daolteangach.Dubhthach Doel

Du

 British

a druidess

Ulad.Dubhthach Doeltanga]

the horse of Moro Oerfeddawg, in

wife of Enna

a warrior of Ulster

Welsh stories

She used her magic to drown the

father of Cormac mac Dubhthach

Ysbaddaden required Culhwch to

woman Aide, with whom Enna was

He was one of those trapped by the

obtain this horse for use in the hunt

having an affair. Enna, or the dead

forces of Connaught at the hostel of Da

for the boar Twrch Trwyth.

woman’s servant, killed her in revenge.

Coga and only he, Amergin and Fiacha

In some accounts, this animal was

In some accounts, the roles are reversed

mac Fir Beibhe survived the battle.

the horse of Gwynn ap Nudd.

and Dubh is the husband of Enna.

He was one of the party sent by

Du-azaga

 Mesopotamian

Dubh Cuailnge

Conor mac Nessa to escort Deirdre

the mound at Babylon on which the

(see Brown Bull of Cooley)

and Naisi back from Scotland, where

temple E-sagila was built

Dubh Lacha

 Irish

they had eloped. When Conor broke

du-urt

 Finnish

[Dub Lacha.Ibhell]

his promise of safe conduct and killed

a corn spirit

daughter of Fiachna mac Deamhain

Naisi and his brothers, Dubhthach and

Dua

 Egyptian

wife of Mongan

his son, together with Fergus, attacked

a god who acted as the king’s

Her real father, in some accounts, was

Emain Macha and killed 300 of the

personal valet

Manannan.

garrison. All three then joined forces

brother of Set, some say

She was born on the same night as

with Maev, Queen of Connaught.

Duach1

 Irish

Mongan and they were betrothed as

He was a troublemaker and started

[‘the dark’]

infants. When Brandubh, king of

the trouble at Bricciu’s feast, the

king of the Land of the Dead

Leinster, tricked Mongan into giving

meeting at which Cuchulainn took

father of Taltiu

him his wife, Mongan turned an old

part in a beheading contest.

He was given charge of the young

woman, Cuimhne, into a young girl

It was said that his tongue was black

Lugh, after his instruction by Goban,

and substituted her for Dubh Lacha.

as a result of his bitter speech.

until he reached manhood.

Dubh Rois

 Irish

Dubhthach Doel Ulad

(see also Donn Dumhach)

[Dub Rois]

(see Dubhthach Daol Uladh)

Duach2

 Irish

a harper at the court of Feidhlimidh

Dubhthach Doeltanga

[Dui]

mac Criomthann

(see Dubhthach Daol Uladh)

son of Cairbre

With his music, he charmed Mis, who

Dubiaku

 African

brother of Deadhadh

had gone mad after drinking the blood

a man who almost cheated death

He quarrelled with his brother and

of her dead father, and then seduced

A mother with eleven sons asked

had him blinded. He later killed

her. She regained her looks and her

Death to take some of them because

306

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dublaing

Dumuzi

they ate so much. In the house of

Duellona

(see Bellona)

Duke of the River

(see Ho Po)

Death, they slept on mats, each with a

duende

 European

Duke of the South Border

child of Death, but Dubiaku kept

a Spanish goblin or house spirit

a noble who hated King Arthur and all

awake, sent Death on an errand and

duergar

(see Dwarfs)

his men

escaped with his brothers. When

Duessa

 British

This man claimed that Gawain had

Death returned, she ate her own

a witch in Spenser’s The Faerie Queene

killed one of his sons and when Gawain

children in mistake for the brothers.

Dufthach

(see Dubhthach)

arrived at his castle with Morholt and

When they were followed Dubiaku

Dufr

 Norse

Owain, he challenged Morholt to fight

lured Death into a tree and caused her

one of the dwarfs

him and his six sons all at once.

to fall to the ground and be killed. She

Dugal the Brown

(see Dagda)

Morholt unhorsed all seven – and then

was revived inadvertently by Dubiaku

dugganawa

(see kapurale)

did it again for good measure. Morholt

and took up the chase again. Ten of the

Duglas

(see Dubglas)

forced the duke to yield and sent him

brothers escaped by swinging themDugnai

 Slav

to the king’s court to ask for mercy.

selves across a river and Dubiaku

a household spirit that causes dough

Duke of Thunder

(see Lei Kung)

turned himself into a stone to escape

to rise

Duke of Tintagel

(see Gorlois)

Death.

Dugong

 Australian

Duke of Wood

(see Mu Kung)

Dublaing

(see Dubhlainn)

sister of Moon

dukkha

 Buddhist

Dubric

(see Dubricius)

When she was bitten by leeches, she

world weariness: the burden

Dubricius

 British

dived into the sea and became a dugong.

of living

[Dubric.Dubuc.Dyfrig]

Dugum

 British

dukkeripen

a 6th C Welsh bishop and saint

father of Mil the Black

fortune-telling

He is said to have crowned Arthur as

Duhsaha

 Hindu

dukug

 Mesopotamian

king of Britain. In some accounts, he is

a wicked youth

the cosmic throne room of the

identified with Merlin.

He was killed when robbing a temple

Sumerian gods

Dubsainglend

and was reborn as the evil King

dukun

 East Indian

(see Black of Sainglenn)

Sudurmukha who, in a later incarnation,

a Javanese magician said to be able to

Dubsainglu

(see Black of Sainglenn)

was the god Kubera.

(see Kubera2)

cure disease

Dubuc

(see Dubricius)

Duhsala

 Hindu

dukun sanah

 East Indian

Duc Ba

 Annamese

daughter of Dha and Gandhari

a dukun who officiates at a ceremony

[Ba-Du’c Chua.Duc Thank Ba.Three

wife of Jayadratha

to cure diseases of growing rice

Mothers]

Her one hundred brothers were known

du’l Halasa

 Arab

a triad of female deities, the spirits of

as the Kauravas.

a god of the south-west region in

air, forests and water

Duhsasana

 Hindu

pre-Islamic times

Duc Thank Ba

(see Duc Ba)

[Dushasana]

Dulachan

 Celtic

duca

 South American

son of Dhartarashtra

a headless elf or goblin

in the lore of some Brazilian tribes, a

one of the Kauravas

(see also Dhund)

large cat-like animal

He abused Draupadai when she was

Dulcinea

 European

ducii

 European

made a slave of the Kauravas. When

a mistress of Don Quixote

a term for incubi in some French

he was killed in the war with the

Her real name was Aldonza Lorenzo.

demonologies

Pandavas, Bhima drank his blood.

Dulha Deo

 Hindu

Duck Hawk

(see Ai’kren)

Dui

(see Duach2)

a god of bridegrooms

Dudon

 European

Duibhdhriu

 Irish

Dumb Knight, The

(see Peredur)

a Danish knight imprisoned by

an officer of the court of Cormac

Dumballah

(see Damballah Wedo)

Morgana and released by Roland

mac Airt

Dume

 African

Dudu

 Mesopotamian

He stole a sword from Socht and killed

a Mali devil who controls

a Sumerian deity regarded as a scribe

Socht’s grandfather. It was proved that

the wokulos

Dudugera

 Pacific Islands

he was the killer and he was ordered to

Dumiatis

 Celtic

a Papuan leg-child

pay compensation to Socht.

a mountain god in Gaul

He was born from his mother’s leg

Duibhind

 Irish

Dumudin

 Pacific Islands

after a sea god, in the form of a fish or

daughter of Conaire and Sarait

one of the 8 Spitters

(see Spitter1)

a dolphin, had rubbed against it. He

sister of Cairbre

Dumok

 Pacific Islands

was returned to the sea where his

One of her three brothers, Cairbre

[Dirt]

father seized him in his mouth. He

Musc, fathered on her twin boys, one

one of the 8 Spitters

(see Spitter1)

became the sun and his heat killed

of whom was Corc Duibhne.

Dumuzi

 Mesopotamian

nearly all the people until his mother

Duibhne

 Irish

[Amaushumgalanna.Ama-Usum-Gal-Ana.

threw lime or mud into the air to form

[Dovinia]

Damu.Dumuzida.Duuzu.Tammuz of the

protective clouds.

a goddess of Munster

Abyss:=Babylonian Tammuz:=Greek

Dudula

(see Doda)

Duillae

 Roman

Adonis]

 Due Tristani

 Italian

Spanish fertility goddesses

the Sumerian god of fertility, flocks,

a 16th C story about the children of

Duke of Cornwall

(see Gorlois)

grain, herds and god of

Tristram and Isolde

Duke of Risa

(see Rogero1)

the underworld

307

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Durga2

Dumuzi-Abzu

son of Ninsuna

Dunatis

 Celtic

duplication

(see bilocation)

son of Ea, some say

a Gaulish god of forts

duppy

 West Indian

brother of Belili

Dunchadh1

 Irish

[jumby]

consort of Inanna

one of the sons of a high-king

a Caribbean spirit or ghost

When Inanna was released from the

In some accounts he and Conall were

These spirits can be invoked to attack

underworld where she had gone to

the sons of Blathmac, in others there

one’s enemy, but they can be warded

challenge the authority there of her

were three sons (the third was

off by a ring of tobacco seeds.

sister Erishkegal, she was required to

Maolodhar) and their father was

Dupshimati

(see Tablets of Destiny)

provide a substitute. She nominated

Diarmaid, who was joint-king with

Dur

 Persian

Dumuzi and Geshtin-anna and these

Blathmac. All three of them were

a Kassite god of the underworld

two served alternate periods in the

killed when they set upon Maolodran

Dur-krod-bdag-po

 Buddhist

underworld. In an effort to escape this

who drove them into a millpond and,

the Tibetan name for Citapati

fate, he changed himself into a gazelle,

by starting the mill, had them crushed

Duralu

 Australian

helped by his sister, Belili.

to death by the water-wheel.

2 stones of destiny

Dumuzi-Abzu

 Mesopotamian

Dunchadh2

 Irish

These stones were made by Darana

[Dumuzi-apsu]

a warrior at the court of Domhnall

from the bodies of two young men he

a name of Tammuz as ‘Tammuz of

mac Aodha

killed when they opened his sack of

the Abyss’

He led the king’s forces in the Battle of

grubs. It was said that disaster would

Some accounts make this being an

Magh Ratha where they defeated the

follow if the stones were damaged

early Babylonian guardian goddess.

forces of Congall Caoch and Domhnall

or broken.

Dumuzi-apsu

(see Dumuzi-Abzu)

Breac but he was killed in the battle.

Duranda

(see Durindana)

Dumuzida

(see Dumuzi)

Dund

(see Dhundh)

Durandal

(see Durindana)

Dumvallo

(see Dunvallo)

Dundagel

(see Tintagel)

Durandana

(see Durindana)

dun

 Irish

Dundra

(see Alako)

Durandarte

 European

[rat(h):=Welsh Dynas]

Duneyr1

 Norse

a knight killed at Roncesvalles

a fort or fortified place

[Duneyrr]

It was said that his squire, Guadiana,

These buildings, the homes of kings

one of the 4 stags of the gods

was so upset at his master’s death that

or heroes, often possessed magic

These animals grazed on Yggdrasil,

he turned into a river.

properties such as hidden traps and

producing water for the rivers and

Durangama

 Buddhist

invisible entrances.

honeydew for the earth.

a minor goddess

Dun Bhalair

 Irish

Duneyr2

 Norse

one of the 12 bhumis

the castle of Balor on Tory Island

[Duneyrr]

Durathor1

 Norse

Dun Cow

 British

one of the dwarfs

[Durathror]

a cow with an inexhaustible supply

Duneyrr

(see Duneyr)

one of the 4 stags of the gods

of milk

Dunga

 Mesopotamian

These animals grazed on Yggdrasil,

When an old woman tried to fill a

a name for Ea as ‘singer’

producing water for the rivers and

sieve with milk, the cow went wild and

dungavenhooter

 North American

honeydew for the earth.

broke out of its pen. It was killed by

a fabulous animal

Durathor2

 Norse

Guy of Warwick.

Dungu

 African

[Durathror]

Dun Dealgan

 Irish

a god of the chase among

one of the dwarfs

the fortress-home of Cuchulainn in

the Buganda

Durathror

(see Durathor)

the Plain of Muirthemne

Dunheved Castle (see Castle Terribil)

Durenda

(see Durindana)

Dun Scaith

 Irish

Dunlaing

 Irish

Durendala

(see Durindana)

the realm of Midir: the underworld

a friend of Murchadh

Durga1

 Hindu

In some accounts, an early name for

He left a life of pleasure in the

a demon killed by Devi

(see Durga2)

the Isle of Man.

Otherworld to help Murchadh at the

Durga2

 Hindu

Dun Stallion

 British

Battle of Clontarf, where he fought

[Agni-Durga.Aparajita.Arya.Aticanadika.

a horse of King Arthur

bravely but was killed.

Bhadrakali.Camunda.Candanayika.

This animal was said to haunt Castle

Dunvallo Molmutius

 British

Candarupa.Candavati.Candogra.

Eden.

[Dumvallo]

Chinnamasta(ka).Dasha-Bhuja.Devi.

Dunadd

 Irish

king of Cornwall after Cloten

Durgha.Kali.Kapalini.Karali.Kaushita.

the capital city of Dalriada, in

husband of Tonwenna

Kirati.K(a)umari.Mahadevi.Mahamari.

west Scotland

son of Cloten

Mahisha-Mardini.Pinga.Pracanda.

Dunadhach

 Irish

father of Belinus and Brennius

Pramuni.Raktadanti.Rudra(carcika).

a druid

He defeated the sub-kings of Britain

Rudrani.Shakti.Shas(h)t(h)i.Simha-Rathi.

He was an adviser to the king of

and united the country under his rule.

Simha-Vahini.Ugracangika.Uma.Yogini:

Scandinavia and cured the wounds

Duolin

 European

=Java Ambu Dewi:=Pacific Islands Batari]

that Conall Gulban suffered when he

father of Aymon

an aspect of Devi, Kali or Parvati as

fought with the king’s men. He later

Dup Shimati

(see Tablets of Destiny)

‘the inaccessible’

accompanied Conall in his search

Dupasahasuri

 Jain

The demon Durga had taken over

for Eithne.

a man predicted to be the last monk

nearly all the world, so the gods

308

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Durga-Mahatmya

Dushyanta

concentrated all their powers in the

Durindana

 European

Durugh

(see Drugh.Druj)

goddess Devi who went out to do

[Duranda(l).Durandana.Durend(al)a.

Durvasas

 Hindu

battle on their behalf. The demon had

Dyrumdali]

son of Atri and Anasuya

millions of soldiers and elephants on

a sword of Roland

an incarnation of Shiva as a sage

his side but Devi defeated them with a

This sword, which could split a

He placed a curse on Indra when the

thunderbolt and came face-to-face

mountain, was said to have belonged

latter refused to accept a garland and

with Durga himself. After many shape

originally to Hector, prince of Troy.

prophesied the death of Krishna who

changes the goddess finally killed

Hector’s armour had come down to

forgot to wash the sage’s feet.

Durga and took his name as her own.

Mandricardo and he claimed the sword,

It was he who gave Kunti the charm

In another story, this four, ten,

which had come into the possession of

that enabled her to have children by

eighteen or 100-armed goddess of

Roland when he killed Almontes. In

any god of her choosing.

strength, the destroyer, was a warrior

another account Roland acquired the

Duryodhana

 Hindu

maid who was born fully grown. She

sword and his famous horn when he

[=Javanese Duryudana.Suyudana]

slew the monster water buffalo

defeated the giant, Jutmundus. When

a warrior-prince

Mahisha, who had terrorised all the

Roland went mad he abandoned his

one of the 100 sons of Dhartarashthra

other gods, despite the fact that he

armour and sword, which was then

He was the leader of the Kauravas in

changed successively into a lion, a

seized by Mandricardo who killed

their battle with the Pandavas. Having

giant, an elephant and a buffalo during

Zerbino in a fight for its possession.

won the kingdom of Bharata by

the course of their battle.

Some say that Charlemagne or

cheating at dice, he lost it, his army

In some accounts she is depicted as

Malagigi gave Roland this sword,

and his ninety-nine brothers in the

twelve-armed, each arm holding a

which had been made by the fairies.

battle. The five Pandava brothers

weapon. These are given as an arrow

It was said that the hilt contained a

found him hiding in a lake and offered

(Tir), an axe (Parashu), a bow (Dhanus),

number of relics, such as a thread from

to fight him. Bhima, the first to fight,

a bell (Ganta), a club (Khitaka), a discus

the cloak of the Virgin Mary, a hair

smashed his thigh and he sent

(Chakra), a goad (Ankas), a javelin

from the head of St Denis, a drop of

Ashvathaman to kill the Pandavas by

(Satki), a noose (Pasha), a shield

blood from St Basil and one of St

night. Shiva took them out of harm’s

(Sipar), a sword (Khagda) and a

Peter’s teeth.

way and the would-be assassin was

trident (Trisula).

It was also claimed by Gradasso. Its

driven mad. He killed every soldier

She is depicted as yellow skinned

future was settled when King

he could find, including five of

and riding a lion or a tiger.

Agramont ordered a contest in which

Duryodhana’s nephews. When he saw

 Durga-Mahatmya

 Hindu

Roland represented both himself and

the severed heads of his nephews,

the story of the goddess Durga and her

Gradasso. He killed Mandricardo but

brought back by Asvathaman,

fight with the demon

the sword was awarded to Gradasso.

Duryodhana dropped dead on the spot.

Durga-puja

(see Navaratri)

Other stories say that, when he was

Duryudana

 East Indian

Durga-Tamas

 Hindu

dying of his wounds after the Battle of

[Suyudana]

a king

Roncesvalles, Roland threw the sword

the Javanese version of Duryodhana

He was blind but his sight was restored

into a stream, having failed to break it

son of Drestarata

when Agni rewarded him for his

on a rock.

(see also Jutmundus)

He was the eldest of the Korawas

asceticism and devotion.

Durinn

(see Durin2)

and regarded as an incarnation of

Durgandini

 Pacific Islands

Durjaya

 Buddhist

Dasamuka.

a princess

a goddess attendant on Buddhakapala

Dus

 Celtic

wife of Palasara

Durmart

 British

[=German Scrat]

mother of Abiasa

a hero of a French story, Durmart le

a hairy demon of the woods

Durgha

(see Durga)

 Gallois, telling of his love for Fenice

(see also dusius)

Durin1

 European

In one adventure he saved Queen

Dus-kyi Khor-lo

 Buddhist

a friend of Oriana

Guinevere by killing Brun de Morois,

the Tibetan version of Kalachakra

He travelled to Firm Island at Oriana’s

who had kidnapped her when she was

Dus-Sara

(see Dusara)

request to deliver her letter to Amadis,

out riding.

Dusama

 Jain

a letter in which she broke off their

 Durmart le Gallois

 French

the present age, a period of misery

relationship.

a 13th C French story of the hero

Dusara

 Arab

He returned to Britain with

Durmart and his love for Fenice

[D(o)usares.Dus-Sara:=Greek Dionysus]

Gandolin and told Oriana of the

Durna

 East Indian

a Nabataean wine god

shattering effect that her letter had had

a Brahmin

son of Lat

(see also Dusura)

on Amadis, who deserted his friends and

father of Aswatama by Wilotama

Dusares

(see Dusara.Dusura)

left to seek death. She hastily repented,

To carry this sage from India to Java,

Dushasana

(see Duhsasana)

wrote another letter asking forgiveness

the heavenly nymph Wilotama

Dushyanta

 Hindu

and charged Durin to find Amadis.

assumed the form of a flying mare. He

[=Javanese Dusianta]

Durin2

 Norse

impregnated her on the journey and

husband of Sakuntala

[Durinn]

she bore a son, Aswatama.

father of Bharata

one of the dwarfs, the second to

Durthacht

 Irish

He and his wife separated but were

be created

father of Eoghan

later reunited.

309

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dusianta

Dyaus

Dusianta

 East Indian

Dvarakala

 Hindu

they were exposed to daylight they

the Javanese version of Dushyanta

a keeper of the crossroads in Patala

turned to stone unless they happened

dusii

(see dusius)

The four roads lead to heaven or hell.

to be wearing the Tarnkappe. Their

dusio

(see dusius)

To the north lies the realm of Kubera,

ruler was Volund.

dusius

 Celtic

home of the valiant dead; to the east,

They were said to have dark skins and

[dusio:plur=dusii]

the realm of Indra where those who

green eyes and they wore long beards.

an incubus

(see also Dus)

have achieved supernatural powers

Their short legs ended in crow’s feet.

Dussera

 Hindu

reside; to the west lies the home of the

In some accounts they are the same

a festival held in the autumn

generous in the realm of Buddhapada;

as the elves; in others they are separate

Dusura

 Mesopotamian

to the south, the road leads to the

beings.

(see also Elves)

[D(o)usares]

realm of Yama, god of death.

Dwendi

 Pacific Islands

a Nabataean sun god

dvarapala

 Cambodian

powerful gods of the Philippines

son of Chaabu

ogres acting as doorkeepers

These deities are said to live in caves.

He died and was reborn every year.

dvergar

(see Dwarfs)

dwergmal

 Norse

(see also Dusara)

Dvipa

 Hindu

the language of the dwarfs, heard as

Du’uzu

(see Dumuzi.Tammuz)

[Dwipa]

an echo in caves

Duzhi

 Afghan

an island continent

Dwipa

(see Dvipa)

a local Kafir god

Seven such continents, with Mount

Dwipayana

(see Abiasa)

Duzzakh

 Persian

Meru in the middle, were envisaged,

Dwjt

(see Amenti1)

purgatory

each surrounded by its own ocean.

Dwraka

(see Dvaraka)

Here the soul could be plunged into

They were known as Jambu, Krauncha,

Dwybach

(see Dwyvach)

flames to purge it of evil.

Kusa, Plaksha, Pushkara, Saka and

Dwyfach

(see Dwyvach)

Dvaipayana

(see Vyasa)

Salmala.

Dwyfan

(see Dwyvan)

Dvalin1

 Norse

Only four continents are referred to

Dwyvach

 British

[Davalin.Dvalinn]

in the Mahabharata: Bhadrasva, Jambu,

[Dwybach.Dwyfach]

a dwarf

Ketumala and Uttara Kuru.

wife of Dwyvan

son of Ivald and Greip

Dvipakumara

 Jain

In Welsh lore, she and her husband

It was he who, at the request of Loki,

a minor god

were the survivors of the flood caused

fashioned the unerring spear Gungnir,

one of the 10 Bhavanavasi

by the Addanc. They escaped in the

the magic ship Skidbladnir and the

Dvita

 Hindu

ark Nefyed Nav Nevion with many

golden hair to replace that stolen by

brother of Ekata and Trita

animals.

Loki from the head of Sif.

He and Ekata tried to kill Trita by

Some accounts say that Nefyed was

He was one of the four dwarfs

pushing him down a well and placing a

the builder of the ark.

with whom Freya is said to have slept to

heavy cover on the well-top, but Trita

Dwyvan

 British

obtain the necklace, Brisingamen,

burst through the cover and escaped.

[Dwyfan]

which the dwarfs had made.

Dvivida

 Hindu

the builder of the Ark, in Welsh lore

Dvalin2

 Norse

a huge ape killed by the

husband of Dwyvach

[Davalin.Dvalinn]

young Balarama

He and his wife built the ark Nefyed

one of the 4 stags of the gods

Dvorovoi

 Slav

Nav Nevion and embarked many

These animals grazed on Yggdrasil,

a spirit of the farm yard

animals to escape the flood caused by

producing water for the rivers and

He is depicted as an old man with a

the Addanc.

honeydew for the earth.

grey beard and is covered with hair.

Some accounts say that Nefyed was

Dvalinn

(see Dvalin)

Dwales-doll

 Norse

the builder of the ark.

dvapara

 Hindu

a name for the sun used by the dwarfs

Dxui

 African

[dvaparayuga.dwapara]

Dwarfs caught in the light of the sun

[Thixo.Tsui]

the third or bronze age of the world

were turned to stone unless they were

an ancestor of the Bushmen

In this age, men live for 200 years,

protected by the Tarnkappe.

He was first a flower, then a man, a

wickedness increases and men are

dwapara

(see dvapara)

tree, a man, a fly, water, a bird and a

afflicted by disasters and disease.

Dwaravati

(see Dvaraka)

man again. When he died, he became

(see also yuga)

Dwarfs

 Norse

a lizard.

dvaparayuga

(see dvapara)

[bergsmiedlein.bjergfolk.Black Elves.

Dya

(see Fu.Gla)

Dvaraka

 Hindu

duergar.dvergar.erdeute.erdmannlein.

Dyabial

 British

[Dwaravati.Dwraka]

kleinevolk.unterirdiscje.unterjordiske.

son of the Queen of the Waste Land

a celestial palace

Ni(e)b(e)lung.Huldrafolk.Svart-elfar.

cousin of Percival

Krishna had this fortress built by

Svartalfar.Svurtalfar]

Dyadya

 Russian

Visvakarman to house the Yadavas out

beings created from the maggots that

[‘uncle’]

of the reach of the demon Kansa.

bred in the flesh of the dead Ymir

a name for Vorip-mort

Another version describes it as a

These beings were banished to their

Dyaus

 Hindu

city built by Krishna on an island,

own realm, Svartalfheim, below the

[Diaus.Dyaus Pita(r).Dyaus Pitri.Dyaush

which disappeared under the waves

earth, where they extracted and

Pitir.Dyhu.Dyu-piter.‘heaven’:=Greek

when he died.

hoarded precious metals and stones. If

Uranus.Zeus:=Roman Jupiter]

310

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dyaus Pita

dzi-mawu

a creator god and sky god

son of Aegimius

Dyu1

 Hindu

husband of Ida, Nistigri or Prithivi

brother of Pamphylus

heaven

father of Indra, Parjanya and Surya

Dynas

 British

Dyu2

 Hindu

father of Adityas, Agni, Aswins,

the Welsh version of the Irish dun

one of the Vasas

Brhaspati, Maruts and Ushas,

Dyne

 Greek

Dyu-Piter

 Hindu

some say

daughter of Evander

a name for Dyaus as ‘father of light’

He was killed by his own son, Indra.

Dynevor Castle

 British

Dyumani

 Hindu

In some accounts he is depicted as a

a castle in Wales

a celestial gem; the sun

black horse.

Some say this is where Merlin is

Dyumatseni

 Hindu

Dyaus Pita

(see Dyaus)

buried.

a blind king

Dyaus Pitar

(see Dyaus)

Dyogo

 Serbian

father of Satyavan

Dyaus Pitri

(see Dyaus)

the horse of Banovitch

His son married the princess Savitri

Dyaush Pitir

(see Dyaus)

Dyombi

 South American

but died within a year, as had been

Dyava-matar

(see Prithivi)

a deity of the black people

prophesied. Savitri followed him into

Dyava-Prithivi

 Hindu

of Surinam

the underworld and Yama rewarded

Dyaus and Prithivi as one deity

Dyonas

 British

her devotion by granting three wishes.

Between them, they created the other

[Diones]

One restored Dyumatseni to the

gods together with heaven and earth.

son or godson of the Greek

throne from which he had been

dyavo

 Serbian

goddess Diana

deposed, another restored his eyesight

devils

father of Nimue, some say

and the third restored his son to life.

dybbuk

 Hebrew

(see also Dinas)

Dyved

(see Dyfed)

[dibbuk]

Dyotana

 Hindu

Dywel

 British

an evil spirit

a name for Ushas as ‘bringer of light’

brother of Geraint and Ermid

The dybbuk is said to be the soul of a

Dyq

 African

Dzajaga

 Mongolian

person who has died with some

in the lore of the Bambara, a

[Dzajaga-Tengri.Dzajan]

unforgiven sin and seeks to inhabit the

primaeval creative force

a sky god

body of a human.

which, with Gla, emerged

Dzajan

(see Dzajaga)

This spirit could be exorcised; the

from the empty void, Fu

dzalob

 Central American

victim could tell when it had left his

Dyrnwch

(see Diwrnach)

a race of ‘offenders’

body because a red spot and a cracked

Dyrnwyn

 British

In the mythology of the Maya, Hunab

nail would appear on his big toe.

a magical sword, in Welsh lore

repopulated the earth three times

Dyfed

 British

This was one of the objects that

after floods. The second race was

[Dyved]

Ysbaddaden required Culhwch to get

the dzalob.

the realm of Pwyll, Wales

in his quest for the hand of Olwen.

Dzamo

 Tibetan

In some accounts a region above

In some versions it was the sword

one of the Five Lands

Annwfn.

of Rhydderch from which flames

This was said to be the land of the

Dyfrig

(see Dubricius)

appeared when it was drawn by anyliving.

Dyhu

(see Dyaus)

body other than the owner. In other

Dzarilaw

 North American

Dyinyinga

 African

accounts it was the sword of Gwrnach.

a bear who married the

the spirits of natural objects, in the

Some accounts include it as one of

maiden, Rhipisunt

lore of the Mende

the Thirteen Treasures of Britain

He fathered two sons on Rhipisunt but

Dylan1

 British

collected by Merlin.

was killed by one of her brothers.

[Dylan Eil Don.Dylan Eil Mor.Dylan Eil

Dysaules

 Greek

(see also Bearskin Woman)

Ton.Endil.Mor.Son of the Waves]

father of Eubuleus and Triptolemus,

Dzelarhons

 North American

a Welsh sea god

in some accounts

[Copper Woman.Dzerlarhons.Volcano

son of Gwydion and Aranrhod

Dysgyfdawd

 British

Woman:=Tlingit Neegyauks]

twin of Llew Llaw Gyffes

father of Gall

a frog princess of the Haida Indians

He took to the sea and swam like a fish

Dysgyl a gren Rhydderch

 British

wife of Kai’ti

as soon as he was born. When he was

a platter or crock, in Welsh lore

She arrived on the north-west coast

killed by Govannon, his uncle, all the

This dish, owned by Rhydderch, was

with six canoe loads of her people and

waves of the sea cried for him.

capable of producing any meat the

married the bear god Kai’ti.

Dylan2

(see Medraut)

owner desired and became one of the

Dzerlarhons

(see Dzelarhons)

Dylan Eil Don

(see Dylan1)

Thirteen Treasures of Britain

Dzewana

 Slav

Dylan Eil Mor

(see Dylan1)

collected by Merlin.

[=Greek Artemis]

Dylan Eil Ton

(see Dylan1)

In some accounts there were two

a moon goddess

Dymas1

 Greek

items, described as a platter and a

Dzhe Manitou

 North American

a king of Phrygia

crock; some say they were owned by

a benevolent god of the Chippewa;

father of Asius

Rhygenydd.

a wood spirit

father of Hecuba, some say

Dysonomie

 Greek

brother of Kitshi Manitou

Dymas2

 Greek

lawlessness personified

dzi-mawu

 African

founder of one of the Dorian tribes

daughter of Eris

sky gods of the Hua people

311

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Dziady

Dzydzilelya

Dziady

 Russian

dziwije zony

(see dziwozony)

Dzokhk

 Armenian

[=Bulgarian Zadusnica]

dziwozony

 European

[Dzoxk]

a guardian spirit

[dziwije zony:=Slovenian divji devojke]

the underworld

This spirit is said to be that of a dead

wild women of the Polish forests

In this fiery abyss, souls wear iron

ancestor.

They are very swift runners and

shoes, have their mouths filled with

Dziewona

 European

sometimes attack men or seduce them.

vermin and are burnt with hot irons.

[=Czech Devana:=Roman Diana:=Serbian

Dzoavits

 North American

When they cross the bridge that

Dilwica]

a spirit ogre of the Shoshone Indians

leads to heaven, those heavy with sin

a Polish goddess of the chase

He stole the two children of Dove and

cause the bridge to break and they

Dzivaguru1

 African

chased after them when their mother

are cast back into torment.

a mother-goddess of the

rescued them. He would have caught

Dzoxk

(see Dzokhk)

Korekore tribe

them but Badger dug two holes, hiding

Dzydzilelya

 Russian

She disappeared when Nosenga drove

the fugitives in one and directing

[=Greeek Aphrodite]

her from her palace.

Dzoavits into the other, which he then

a love goddess

Dzivaguru2

 African

sealed with a large boulder.

a female aspect of Mwari as

In some accounts they are referred

‘Great Pool’

to as stone giants.

312

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

E

E

 Central American

Lamha.ugal-ida(k).Lugalid.Mummu.

Ea-Sarapsi

 Mesopotamian

a Mayan deity of uncertain identity,

Nadimmud.Naqbu. Nidim(mud).Ninbuba.

a Babylonian deity associated with

known as god E; perhaps Yum Caax

Ninigkug.Nudim(mud).Nun-ura.Sa-kalaSerapis, in some accounts

This deity is depicted wearing maize

ma.Sassu-wunnu.Shar Apsi:=Greek

Ea-Sarru

(see Ea)

ears as a headdress and is regarded as a

Oannes:=Sumerian Enki]

Eabani

(see Enkidu)

maize-god such as Yum Caax.

a Babylonian sea-god, the primaeval

eac uisge

 Irish

E Alom

 Central American

ocean personified, god of wisdom

[each uisge:=Scottish kelpie]

[Bitol]

son of Ansar and Kisar or of An

a malicious water-horse

a Mayan creator-goddess

brother of Enlil

each uisge

(see eac uisge)

wife of E Quaholom

husband of Damkina

Eachtach

 Irish

mother of Gucumatz

father of Adapa, Khi-dimme-azaga,

daughter of Dermot and Grania,

E-anna

 Mesopotamian

Marduk, Mulu-kri, Nira and Silik

some say

the temple of Ishtar at Erech

father of Bel and Ishtar, some say

in some accounts, wife of Art and

E-babbar

 Mesopotamian

He represented water and Enlil

mother of Cormac mac Airt

the sanctuary of Samas

represented earth. Mixed together

An alternative version of the birth of

E-engurra

 Mesopotamian

they produced humans.

Cormac says that his mother was

the temple of Ea

He is credited with having instructed

Eachtach who, when pregnant, dreamt

E-este

 Mesopotamian

man in the arts of agriculture, magic,

that her head was cut off and a tree

the temple of Gula at Larak

architecture, etc. and warned Atrahasis

grew in its place. When her husband,

E-kur

 Mesopotamian

(Utnapishtim) of the impending flood.

Art, was killed at the Battle of Magh

[Ekur]

He is depicted as half man, half fish,

Mucramha, she went to stay with her

the temple of Bel-Enlil at Nippur

with two heads or dressed in fish skins

brother-in-law, Lughna (the Luighne

E Quaholom

 Central American

or, in the role of creator-god, as a snake.

of the alternative story of Achtan) but

a Mayan creator-god

In some accounts, he is regarded as a

the baby was born en route.

husband of E Elom

manifestation of Ansar.

The child was taken and suckled by

father of Gucumatz

Ea-Anu

 Irish

a wolf but was later recovered and

E-sagila

 Mesopotamian

wife of the fire-god Ain

reared by Lughna.

[Temple of the High Head]

Ea-bani

(see Enkidu)

(see also Achtan)

the temple of Bel-Marduk at Babylon

Ea-Oannes

 Mesopotamian

eachtra

 Irish

E-u

 Burmese

Ea as ruler of the demons and spirits

[echtra:plur=e(a)chtrai]

the first woman, made by Ea-pe

of the sea

a story of (mythical) exploits, usually in

consort of Thanai

Ea-pe

 Burmese

the Otherworld

Ea

 Mesopotamian

the supreme deity of the Karen

 Eachtra an Amadan Mor

 Irish

[Aa.Amma-ana-ki.Aos.Ea-Sarru.Dunga.

He created the first man, Thanai and

a story of the exploits of the

Engur.Enki.Enti.Hea.Hoa.Kuski-banda.

the first woman, E-u.

Great Fool

313

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Earc3

Eachtra an Mhadra Mhaoil

 Eachtra an Mhadra Mhaoil

 Irish

(2) In Greek myths, the eagle was

the yale

the story of Alexander and his

sacred to Zeus since it had brought

Ealtan

 Irish

tranformation into the Crop-eared

nectar to nourish the infant god

an ancestor of Finn mac Cool

Dog

when he was hidden from Cronus.

son of Baoiscne

 Eachtra Mhelora agus Orlando

 Irish

(3) Hindu lore identifies the eagle

father of Sualt

a 16th C story about the warriorwith Garuda and Gayatri.

Ealur

(see Sarpanitu)

maid, Melora, daughter of King

(4) The Japanese regard the eagle

Eamhnait

 Irish

Arthur

as representing Uye Minu, an

mother of Moling

 Eachtra Nerai

 Irish

aspect of the Buddha.

She had an affair with her sister’s

the story of Nera and the corpse

(5) Norse myths have the eagle as

husband and fled when she realised that

eachtrai

(see eachtra)

the guardian of Asgard. Odin

she was pregnant. She was trapped in

Eacus

 European

himself often took the guise of an

the snow and gave birth to a boy,

an early Spanish god

eagle and the eagle sitting in the

Moling, whose arrival was heralded by

Eadain

(see Eadaoin.Etain)

world-tree, Yggdrasil, represented

an angel and a dove from heaven.

Eadaoin1

 Irish

light and wisdom. The eagle

Eanna1

 Irish

[E(a)dain.Eda(e)in.E(o)da(o)in]

Egder, generator of storms, will

son of Niall

a poetess

appear at Ragnarok.

brother of Cairbre, Conall Gulban,

mother of Cairbre

(6) Some Indian tribes of North

Eoghan and Laoghaire

She died from grief over the death of

America say that this bird, which

Eanna2

 Irish

her son who died from sunstroke.

they call Master of Height,

father of Sgathach

Eadaoin2

 Irish

represents the Great Spirit of the

Eanna3

 Mesopotamian

[E(a)dain.Eda(e)in.E(o)da(o)in]

Thunderbird.

a temple in Uruk dedicated to Anu

a woman of the Otherworld

(7) Persian lore regards the eagle as

and Ishtar

When the armies of Conn and Eoghan

a form of the storm-god and as an

Eanna4

(see Enda)

Mor met near her home, she helped

emblem of the large Persian

Eanna Cinsealach

Eoghan by turning rocks into soldiers.

empire.

a king of Leinster

When Eoghan lost the battle, she

It was believed that the feathers

father of Eochu

saved him and the remains of his army,

of this great bird carried the

Eannatum

 Mesopotamian

giving them ships in which they sailed

prayers of the tribe up to heaven.

a priest-king of Lagash

to Spain.

(8) The Romans regard this bird as

Ear

(see Tiwaz.Tyr)

Eadaoin3

(see Etain)

an aspect of Jupiter.

Earc1

 Irish

Eadgils

 Norse

(9) The Sumerians say that the

[Erc]

a king of Sweden

eagle brought children into the

a bishop

son of Othere

world and took the souls of the

He explained the meaning of the

He and his brother rebelled against

dead out of it. It appears as the

dream experienced by Brendan’s

their father and fled to Heardred’s

storm-bird, Zu.

mother before his birth.

court. Here, the elder brother killed

Eagle of Gwern Abwy

 Welsh

Earc2

 Irish

Heardred and was himself killed by

[Eagle of Gwernabwy]

[Erc]

Wiglaf. Eadgils fled but later returned

a bird of great age and great

king of Tara

at the head of an army to avenge his

knowledge

son of Cairbre Nia Fear and

brother. He was killed in the battle

This ancient bird was consulted by

Feidhilm

which followed.

Culhwch in his quest to win the hand

father of Fergus and Murtaghh mac

Eadna

(see Eire)

of Olwen. It led him to consult the

Earc

Eagentci

 North American

Salmon of Llyn Llyw.

He was installed as king when his

[Ancient-bodied.Old Woman]

Eagle Prey God

 North American

father was killed by Cuchulainn. He

the Seneca name for Ataensic

one of the 6 Prey Gods guarding

was one of those attacking Cuchulainn

Eager

 Anglo-Saxon

the home of Poshaiyangkyo

at the end and flung the spear that

[=Norse Aegir]

He is responsible for the space above.

wounded Grey of Macha. He was

a sea-god

eagle stones

killed by Conal Cearnach to avenge

Eagir

(see Aegir)

[aetites.gagites]

Cuchulainn’s death.

eagle

magical stones said to be found in

Earc3

 Irish

a large bird of prey

eagles’ nests

[Erc]

(1) In Babylonian lore, the eagle was

Eaglehawk

(see Biljari)

daughter of Loarn

a demon. When he ate all of the

Eagle’s Ness

(see Hronesness)

wife of Muireadhach

offspring of Mother Serpent, Samas

Ealada

(see Elatha)

mother of Muircheartach

condemned him to death. Mother

Ealadha

(see Elatha)

Eochu, king of Scotland, carried off

Serpent hid inside a slaughtered ox

Ealatha

(see Elatha)

Muireadhach from Ireland but the

and killed Eagle when he came to

Ealchmar

(see Elcmar)

Irishman killed him and took Earc

feed on the carcass.

eale

 African

back to Ireland as his wife. When her

A two-headed eagle was regarded

an Ethiopian monster with

husband was killed by a jealous rival,

as an attribute of Nergal.

swivelling horns, precursor of

Earc restored him to life.

314

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Earc mac Trein

Ebisu

Earc mac Trein

 Irish

Earth Mother1

 Greek

Eastern Tengu

(see Black Tengu)

[Erc]

earth personified (see Gaea.Ge Metre)

Eastre

 Saxon

husband of Deithin

Earth Mother2

 North American

[Eostre.Oestra:=German Ostara:=Norse

father of St Deaglan

[Mother Earth:=Iroquois Eithinisha]

Freya.Frigga]

Eare

 East Indian

the consort of Sky Father

a fertility-goddess and goddess of spring

a witch in Papua New Guinea

mother of Deohako, some say

She owned a hare in the moon which

Earendel

(see Orvandil)

According to the Pueblo Indians she

loved eggs and she was sometimes

Earl Wind

(see Pung-Beg)

produced One Alone from her fourth

depicted as having the head of a hare.

Earnaness

(see Hronesness)

womb.

Eate

 European

Earrach

(see Imbolc)

Earth Mother3 (see Nerthus.Ti Mu)

a Basque fire-god and storm-god

Earth

(see Gaea)

Earth-namer

(see Kodo-yanpe)

It is said that he can be heard giving

Earth-bearer

 North American

Earth Prison

(see Ti-yü)

warnings of storms and fires.

in the lore of the Seneca, the turtle

Earth Thursday

(see Asase Yaa)

Eater of Dreams

(see Baku)

which carries the world on its back

Earth-womb King

(see Ti-ts’ang)

Eau

 East Indian

(see also oeh-da)

Earthborn Giants (see giants, Greek)

daughter of Maelere

Earth Diver

 North American

Earthly Paradise

sister of Havoa, wife of Kopu

a diving-bird, the coot

a hypothetical country where all was

Eaumont

(see Almontes)

Birds flying over the primaeval ocean

perfect and death unknown

Eb

 Central American

grew tired and needed somewhere to

It is shown on some ancient maps as in

the twelfth of the 20 ages of man in

rest so Earth Diver went to the ocean

China or as an island near India.

Mayan lore, the beginning of the

floor and brought back mud from

 Earthly Paradise, The

 English

ascent from the nether regions

which Maheo built land on the back of

a poem by William Morris relating the

(see also Two Eb)

a huge turtle.

search for this beautiful country,

Eb Island

 Pacific Islands

This epithet is applied to various

including the stories of Bellerophon

in the lore of the Gilbert Islands, the

other animals and birds said to have

and Pegasus, Pygmalion, etc.

final home of Wulleb

brought up mud from the bottom.

earthquake

This island, west of the Gilberts, is said

Earth Dragon

 Japanese

a shaking of the earth’s

to be the place where birds go every

one of the Four Dragon Kings

surface resulting from

year to have their feathers plucked.

He is responsible for the rivers.

underground movement

Ebech

(see Ebeh)

Earth Dumb

(see Ti Mu)

In classical mythology, earthEbeh

 Mesopotamian

Earth-girl

(see Hine-ahu-one)

quakes arise when the giants,

[Ebech]

Earth-heaper

(see Zipacna)

buried under mountains by the

a Sumerian mountain-god

Earth Initiate

 North American

gods, move their limbs.

Eber Donn

 Irish

the creator, in the lore of the Maidu

(1) Indian law asserts that earth[Brown Eber.Eibhear.Heber]

tribe

quakes are caused when the

a leader of the Milesians

Earth Lion

 Mesopotamian

elephant, on whose head the world

He was killed for his cruelty before

a demon which, in the form of a snake,

rests, moves.

reaching Ireland.

stole the plant of life from Gilgamesh

(2) In Japan, the primaeval fish,

Eber Finn

 Irish

Earth-maker1

 North American

Namazu, which lives under the earth,

[Eber Fionn.Eibhear.Fair Eber.Heber]

a creator-god of the Pima tribe

causes earthquakes when it moves.

a leader of the Milesians

father of Szeukha

(3) In Tibet, earthquakes are

son of Milesius and Scota

He created the world which was later

said to be caused when the frog, on

brother of Amergin and Eremon

destroyed by the flood sent by his

whose back the world rests, moves.

After the defeat of the Danaans the

enemy, Great Eagle.

Earthshaker

(see Poseidon)

sovereignty was decided by the druid

Earth-maker2

 North American

Easal

 Irish

Amergin who awarded the throne to

the supreme deity of the Winnebago

[Asal.King of the Golden Pillars]

Eremon for his lifetime, then to Eber

He created five (or eight) great spirits,

a king

Finn. This was not acceptable so Eremon

each responsible for a particular aspect

He gave the sons of Turenn a herd of

took the north of the island and Eber

of life, who rid the earth of giants and

seven pigs which, slaughtered and

Finn the south. They soon fought for

evil spirits.

eaten by day, were restored to life

supremacy and Eber Finn was killed.

He was opposed by the evil spirit

again by night. They had been

Eber Fionn

(see Eber Finn)

Herecgunina.

required to get these pigs as one of the

Eber Scot

 Irish

Earth-maker3

tasks set for them by Lugh.

[Eibhear.Heber]

(see Kodo-yanpe.Pachacamac)

(see also Pigs of Manannan)

son of Sru

Earth-monster

 Central American

Easter Stones

 Saxon

Ebern

(see Edern)

a primaeval monster of the Aztecs

altars dedicated to the goddess Eastre

Ebhla

(see Elva)

This female monster swam in the

Eastern Paradise

 Chinese

Ebissa

 Danish

primordial ocean until Quetzalcoatl

a heaven situated on the Isles

son of Hengist

and Tezcatlipoca tore it to pieces to

of P’eng-lai

Ebisu

 Japanese

make the sky and the earth and all that

Eastern Royal Duke

[=Buddhist Fudo]

is in it.

(see Tung Wang Kung)

a Shinto god of commerce, fishermen,

315

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ebla

Eckhardt

good fortune and self-effacement,

Echenais

(see Nais)

repeating what others say.

one of the 7 Shichi Fukujin

Echetus

 Greek

An alternative version says that

son of Daikoku

a king of Epirus

Narcissus killed her accidentally,

He was originally the premature son of

He blinded his daughter and locked

piercing her with a lance.

Izanagi and Izanami, born in the form

her in a dungeon.

Another version has it that when

of a jellyfish or leech, and known as

Echid

 Irish

she rejected the advances of Pan he

Hiru-ko.

father of Nessa

caused some shepherds to tear her to

He is regarded as the patron of good

Echidna

 Greek

pieces, leaving only her voice; or he

workers and is depicted as a cheerful

[Echidne.Ekhidna.‘snake’]

rendered her capable of repeating

fat man holding a fishing rod and a

a monster in the form of a serpentonly what others said which so

fish.

woman

annoyed the shepherds that they

Some say he was banished for some

offspring of Tartarus and Gaea or of

dismembered her.

crime and lived for many years on an

Chrysaor and Callirrhoe

Echo2

 North American

island where he spent most of his time

sister of Geryon

a spirit of the Pueblo tribes

fishing, laying his catch on the shore of

mother of Cerberus, the Chimaera, the

Echo3

 Pacific Islands

the mainland as food for the locals. It

Colchian dragon, the Harpies, the

a bodiless voice, the earliest voice in

was said that he could spend several

Hydra, Ladon, the Nemean Lion,

the universe

days under water.

Orthrus and, some say, the Sphinx,

Echren

(see Achren1)

In some accounts he is identified

by Typhon

echtra

(see eachtra)

with Hiru-ko, Koto-shiro-nushi or

Some say that Echidna and Ladon

echtrai

(see eachtra)

Ta-no-kami.

were the offspring, with the Graiae

Echtrai Conli

 Irish

Ebla

(see Elva)

and the Gorgons, of Phorcys and

the story of Connla and the woman

ebo

 African

Ceto. She was killed by Argus.

from the Otherworld

herbalists of the Edo who brew potions

In one version of the story in which

Echtrae Cormaic

 Irish

used in divination and witchcraft

Heracles seized Geryon’s cattle, the

the story of Cormac mac Airt

ebony

snake-woman with whom he slept was

and Manannan

a timber said to have magical properties

Echidna and she later bore three sons,

echudan

 African

Ebracus1

 British

Agathyrsus, Gelonus and Scythes.

a sorcerer in Uganda

[Ebrauc(us)]

In some accounts, Echidna was the

Ecke1

 European

a king of Britain

mother of the Blatant Beast.

a storm-demon in the Tyrol

He was said to have had twenty wives

Echidne

(see Echidna)

Ecke2

 German

and fifty children. He sent his thirty

Echihe

 Mongolian

[Ekka]

daughters to repopulate Italy where

one of the burkhan

a giant

there were no Italian women left.

Echion1

 Greek

brother of Fasolt

Ebracus2

 British

one of the 5 surviving Sown Men born

He had imprisoned Bolfriana and her

[Ebrauc(us)]

from serpent’s teeth

nine daughters and fought Dietrich

the man who founded the Castle

husband of Agave

who came to their rescue. He was

of Maidens

father of Pentheus

killed when Dietrich’s horse, Falke,

Ebrauc

(see Ebracus)

Echion2

 Greek

broke its tether and trampled Ecke to

Ebraucus

(see Ebracus)

son of Hermes and Antianeira

death to save his master.

Ebutokpabi

(see Oshowa)

twin brother of Erytus

Eckesax

 German

Ecatonatiuh

(see Fourth Sun)

He and his brother were members of

[Ekkisax.Uokesahs]

Ecca

(see Eibhliu)

the party hunting the Calydonian

the sword of the giant, Ecke, which

Echauch

(see Ek Chuah)

Boar and he sailed with the Argonauts

was taken by Dietrich when he killed

Echdae

as a herald.

the giant

husband of Aine, in some accounts

Echnobas

 Greek

Eckeward

 German

Echecles

 Greek

one of the dogs of Actaeon

[Eckhardt]

son of Actor

When Artemis discovered Actaeon

a steward at the court of Siegmund

husband of Polymele

watching her as she bathed, she turned

and Krimhild

Echel

 British

him into a stag. His hounds, including

He accompanied the princess Krimhild

a warrior at King Arthur’s court

Echnobas, tore him to pieces.

when she travelled to her wedding

He was killed by the boar in the hunt

Echo1

 Greek

with Etzel.

(see also Eckhart)

for Twrch Trwth.

a nymph of Mount Helicon

Eckhardt

 German

Echemus

 Greek

mother of Iambe and Iynx by Pan

son of Hache

a king of Tegea

She amused Hera with stories while

In some stories he is the same as

son of Cepheus

Zeus entertained his concubines and

Eckeward and in others he appears as a

husband of Timadra

was punished by the loss of her voice.

friend of Tannhauser.

father of Laodocus

She could say nothing other than

In some accounts he is a figure

father of Evander, some say

repeat the words uttered by others.

appearing each Maundy Thursday to

His wife left him in favour of Phyleus.

Rejected by Narcissus, she pined away

warn humans of the ghostly riders that

He killed Hyllus in single combat.

leaving only her voice behind, still

appear on that night.

316

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

eclipse

Edao

eclipse

vapours thought to descend during

from the hands of Zelotes.

the temporary obscuring of the sun

an eclipse.

He was one of the many knights

by the moon or the moon by

 –Pacific Islands

captured by Tarquin and later released

earth’s shadow

The Tahitians regard the two

by Lancelot.

Such events inevitably perplexed

heavenly bodies as male and female

He, with Bors and Lionel, searched

early, unsophisticated peoples who

and say that an eclipse occurs when

for Lancelot when he went mad and

invented many stories to account

they are having sexual intercourse.

disappeared from Camelot. Percival

for the phenomenon, many of

 –Siberia

finally found him at Castle Bliant and

them asserting that the heavenly

(1) The Buriats say that the sun or

persuaded him to return to the court.

body was being devoured by some

moon disappears when eaten by the

Ector joined the other knights in

huge animal.

monster Alka.

the Grail quest and rode for some days

 –Armenia

(2) The Tartars believe an eclipse is

with Gawain, finally reaching a

It is said that the primaeval ox gave

caused by a vampire which lives on

deserted chapel where he fell asleep in

birth to two offspring which appear

a star.

a pew and dreamed that Lancelot was

as dark bodies in the heavens,

 –South America

beaten and placed on a donkey and

blotting out the sun or the moon.

(1) The Bakaira say that an eclipse

that he himself was turned away from

 –Baltic

is caused by a huge bird which

a house where a wedding was in

The Letts say that the body being

obscures the moon with its wings.

progress. A voice told them they were

eclipsed is being devoured by some

(2) In Bolivia, Nicaragua and Peru

not fit for the Grail quest so they went

huge animal.

they say that the body being

to Nascien the hermit who interpreted

 –Cambodia

obscured in an eclipse is being

the dreams and confirmed what the

The belief here is that a monster is

eaten by a huge jaguar and shoot

voice had told them.

devouring the heavenly body. Young

arrows to drive the beast away.

After the death of King Arthur and

girls are allowed out during this

(3) The Cavina say that the moon is

Lancelot he went to live in the Holy

period to do homage to the monster.

being eaten by ants when it

Land where he fought the Turks.

 –China

disappears during an eclipse.

ectosarc

(see ectoplasm)

The Chinese say that the body

(4) The Vilela believe much the

Ecus October

(see Equus October)

being eclipsed is under attack from

same as the Bakaira but substitute a

Ecunaver

 British

some huge celestial animal and kick

huge bat for the bird.

a king of Kanedic

up a great din to frighten it away.

Ecne

 Irish

When he prepared to attack King

 –Egypt

in some accounts, son(s) of Dana

Arthur, one of Arthur’s knights, Garel,

During an eclipse, the king walked

ectenic force

defeated him and conquered Kanedic.

sunwise round the temple.

the force that enables one to move

Ed

 Central American

 –Hindu

objects at a distance

[Ek]

It is said that an eclipse of the sun is

This is the force said to be at work in

one of the Bacabs, in some accounts

caused by Svarbanhu while an

levitation and psychokinesis.

Eda Elyn Mawr

 British

eclipse of the moon occurs when it

ectoplasm

in some accounts, the man

is swallowed by the demon Rahu.

[ectosarc]

killed King Arthur at the

 –Mexico

spirit-matter supposed to

Battle of Camlan

The Mexicans sacrificed humans

emanate from a spiritualist

Eda Male

 African

(dwarfs and hunchbacks) to propitiate

medium during a seance

idols of the Yoruba

the spirits causing the eclipse.

Ector1

 British

These images, of male and female

 –North America

[Antor.Ector of the Forest Sauvage.Extor.

twins, are used in initiation ceremonies.

(1) The Cherokee say that eclipses

Hector]

Edaein

(see Eadaoin.Etain)

are caused when the moon (male)

foster-father of King Arthur

Edain1

 Irish

visits his wife, the sun.

father of Kay

[=Gaulish Epona]

(2) The Eskimos say that the sun

He raised Arthur alongside his own

a Celtic horse-goddess

and moon are brother and sister

son, Kay, until Arthur was fifteen at

Edain2

(see Eadaoin.Etain)

who have sexual intercourse during

which time he took them both to

Edao

 Pacific Islands

an eclipse.

London and Arthur became king.

a cultural hero

(3) The Ojibway believe that the

He was killed at the battle with the

son of the first pair of humans,

sun will be totally extinguished in

Romans outside Rouen where Arthur

Wulleb and Lejman

an eclipse and shoot flaming arrows

killed Lucius, the Roman general.

brother of Jemaliwut

to keep it alight.

(see also Antor)

He and his brother were born from a

(4) The Tlingit believe much the

Ector2

 British

blood-blister on the leg of his father,

same as the Cherokee except that

[Ector de Maris.Hector de Marys]

Wulleb, when he fell to earth to escape

they regard the moon as female and

a Knight of the Round Table

death at the hand of Lanej and Lewoj,

the sun as her husband.

son of King Ban by the wife

or from the leg of the god Loa.

(5) In the Yukon the women

of Agravadain

He was sent by Wulleb to get a

invert their cooking pots to avoid

brother of Lancelot

tortoise shell from Lijebage who made

contamination by the unclean

He rescued Perse, whom he loved,

him a magician.

317

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Edaein

Efnisien

Edaein

(see Eadaoin.Etain)

convent. Edgar, stricken by the loss,

Ee-A-O

Edain

(see Eadaoin.Etain)

went off to fight the Saracens, hoping

an androgynous being, ruler of one of

Edam

 North American

in vain to be killed.

the 7 heavens

in the lore of the Sioux, one of

When he returned, he found that

offspring of Yaldabaoth

the 7 forms of mankind made

Winlayne had died and found some

Eecatl

(see Ehecatl)

by We-Ota-Wichasha

comfort by marrying Loosepayne,

Eef

 Egyptian

Edaoin

(see Eadaoin.Etain)

widow of his greatest friend, Grahame.

[Ef]

Edar

(see Etar)

Edji

 Mongolian

a name for Khnum as a ram-headed

Edda1

 Norse

the first woman

representation of the sun.

[‘great grandmother’]

consort of Torongi

Eemen

 Persian

wife of Ai

Edjo

 Egyptian

a demon, one of the 8

mother of Thrall

[B(o)uto.Lady of Heaven.Per-U-Ajit.

Austatikco-Pauligaur

She bore Thrall by the god Heimdall

Queen of Gods.Queen of Heaven.Uachit.

Eetion

(see Eeton)

when he visited the earth as Riger.

Uadjit.Uto:=Greek Leto]

Eeton

 Greek

Edda2

 Norse

a cobra-goddess of the Lower Kingdom

[Eetion]

collections of myths, epic poems, etc.

She is regarded as a goddess of the

king of Cilicia

There are two major collections –

primordial darkness, later as a nurse of

father of Andromache

the Elder Edda (the Poetic Edda)

Bast and Horus.

He and his seven sons were all killed

and the Younger Edda (the Prose

She is represented by the uraeus

by Achilles.

Edda) – and a Christianised version

worn in the headdress of the pharaoh

Eeyeekalduk

 Inuit

of the Elder Edda.

and is associated with the udjat, Ra’s

a god of healing

Edeke

 African

third eye.

He was envisaged as an old man, so

a destructive god of the Teso people

In some accounts, Edjo is the same

small that he lived in a pebble. He

Edern

 British

as Wadjet.

cured illness merely by looking at the

[Ebern.Edeyrn.Edryb.Edryn.Yder]

(see also Wadjet)

patient, drawing the cause from the

a warrior at King Arthur’s court

Edlym Redsword

 Welsh

patient’s eyes into his own. He could

son of Nudd

[Etlyn]

also transmit sickness from his own

When Geraint first saw this knight he

a companion of Peredur

eyes to another’s.

enquired of his servant, a dwarf, who

He was scarlet in colour, wore red

Ef

(see Eef)

he was. The dwarf struck him with his

armour and rode a red horse.

Efabbar

 Mesopotamian

whip. Geraint avenged this insult

He assisted Peredur in the adventure

the palace of Samas

when he met the knight in combat for

with the Black Worm of the Barrow

Efé

 African

the title of the Knight of the

when Peredur killed the worm and

the first man in the lore of

Sparrowhawk, which Edern had held

retrieved the magic stone which he

the Pygmies

for two years, and defeated him.

gave to Edlym.

son of Matu

He was also the leader of the black

He married the Countess of

When he was born, his parents were

troop in Rhonabwy’s dream.

Achievements.

swallowed by a monster but Efé killed

(see also Yder)

Edomites

(see Idumeans)

it and saved them.

Edeyrn

(see Edern)

Edonus

 Greek

He spent some time in heaven acting

Edgar

 British

in some accounts, a son of Poseidon

as a hunter for the gods and returned to

a knight

by Helle

earth with three magic spears.

husband of Loosepayne and Winlayne

Edor

 British

Efflam

 British

He loved Winlayne, daughter of an

an ancestor of Lot

an Irish saint

earl, Bragas, but she rejected him,

Edryb

(see Edern)

He went to Brittany where he met a

saying that he must prove himself the

Edrnb

(see Edern)

dragon. King Arthur tried to kill it but

greatest champion before she would

Edshu

(see Eshu)

failed so the saint himself put the

even consider his suit.

Edusha

 Roman

monster to flight.

He set out to prove himself in a

a god of children

Efflon Obassi

 African

contest with Grey-steel, a fearsome

Edward

 British

a god of the Ekoi people

knight who defended The Forbidden

a robber-baron

Efnisien

 British

Island against allcomers and was

brother of Hugh

[Efnissyen.Evnisien.Evnissyen]

defeated, returning home in dishonour

He and his brother had seized all the

son of Euroswydd and Penardun

and lacking one of his little fingers, cut

estates of the Lady of the Rock,

brother of Nisien

off by Grey-steel as his customary

leaving her only her castle. Owain

half brother of Bran, Branwen

humiliation of a defeated foe. Edgar’s

fought them both at the same time,

and Manawydan

great friend, Grahame, hatched an

killing Edward and forcing Hugh to

Bran had agreed to give his sister

elaborate plot whereby, when he

surrender.

Branwen in marriage to Matholwch,

managed to kill Grey-steel, the credit

Edznab

 Central American

king of Ireland, who came on a visit to

was given to Edgar. When Grahame

the eighteenth of the 20 ages of man in

Bran’s court. Efnisien, who was very

was killed in battle, Edgar confessed all

Mayan lore, the final achievement of

unstable, was angry at not being

and Winlayne left him, retiring to a

perfection

(see also Eight Edznab)

consulted and mutilated the horses of

318

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Efnissyen

Ehecatl1

the Irish contingent. They were given

She was sent to Sicily to escape the

exploits of the Emperor and his

compensation and returned to

sea-monster that was ravaging Troy.

paladins.

Ireland, taking Branwen with them.

There she met the river-god, Crinisus,

Egis

(see aegis)

Their resentment flared up again and

and became the mother of Acestes who

Eglamour

 British

Branwen was treated as a kitchen-maid

later became king of Sicily.

a poor knight

until she got a message, via a starling,

In some accounts she is described as

lover of Crystabel

to Bran who brought an army to

a dew-nymph.

father of Degrabel

Ireland to rescue her. The Irish

Eggther

 Norse

Crystabel’s father, Prinsamour, laid

concealed warriors in leather bags to

a watchman of the giants

down three tasks that Eglamour must

ambush Bran’s men but Efnisien

Egia1

 Basque

perform before he could marry

discovered them and squeezed them

one of the 3 universal principles, the

Crystabel. These involved killing the

all to death. Matholwch agreed to

light of the spirit

giant, Marrock, then a wild boar and

hand over the throne to the boy

The other two principles are known as

finally a dragon. Although he

Gwern but Efnisien caused further

Begia and Ekhia.

accomplished all these tasks, both he

strife by throwing the boy into the

Egia2

 Norse

and Crystabel were banished because

fire and killing him. He was killed in

a giantess

she had borne Eglamour’s son. This

the subsequent fighting or, in another

She was one of the nine Wave-maidens

boy was stolen by a griffin but was

version, killed himself by jumping

said simultaneously to have given birth

later reunited with his parents.

into Matholwch’s cauldron which

to Heimdall, fathered by Odin.

Eglante

(see Bloie)

split into pieces to prevent its further

Egibiel

Eglimi

 Norse

use to revivify soldiers killed in the

a moon-demon

[Eylime.Eylimi]

battle.

Egil1

 Norse

king of the Islands

Efnissyen

(see Efnisien)

[Eigil]

father of Hiordis

Efrauc

(see Efrawg)

son of Badi and Vadi

father of Svava, some say

Efrawc

(see Efrawg)

brother of Slagfinn and Volund

Egres

 Baltic

Efrawg

 Welsh

When the swan-maidens Alvit, Olruns

[Akras]

[Efrauc.Efrawc.Efrog.Evrauc.Evraug.

and Svanhvil came to earth to bathe

a Finnish fertility-god, protector of

Evrawc]

they left their wings on the shore. Egil

turnips

father of Peredur, in some accounts

and his brothers seized the wings and

Egther

(see Aegir)

Efrddf

 British

kept the maidens as their wives for

Egungun

 African

[Erfddf]

nine years before they recovered their

among the Yoruba, carved images of

daughter of Cynfarch by Nefyn

wings and flew away. Egil searched for

ancestors and gods used in

twin sister of Urien

his wife in vain.

ceremonies: a cult of the dead

efreet

(see afrit)

Egil2

 Norse

Egyn

efrit

(see afrit)

[Eigil]

[Egim.Egin]

Efrog

(see Efrawg)

a peasant

one of the cardinal demons (north)

Egata

(see Eate)

father of Roskva, Thialfi and Uller

Egyptian Demon

(see Vual)

egbere

 African

When he entertained Thor and Loki

Egyptian Sibyl

 Greek

in the lore of the Yoruba, small beings

who were journeying to Jotunheim, he

a prophetess

said to live in the forests

killed the only two goats he owned to

Egyptus

(see Aegyptus)

Egbo

(see Ekpe)

feed them. Thor instructed him to

Ehangwen

 British

Egder

 Norse

place the bones inside the skins of the

King Arthur’s hall, built

[Egdir]

animals so that he could restore them

by Glwyddyn

a storm-eagle due to appear

to life but Thialfi broke one of the

Ehat

(see Ahat1)

at Ragnarok

bones and sucked the marrow. The

Ehecatl1

 Central American

The noise of the howling wind comes

angry god would have killed them all

[Eecatl]

from his harp.

but Egil placated him by giving him

an Aztec creator-god and wind-god

Egeria

 Roman

both of his children to act as the god’s

an aspect of Quetzalcoatl

[Aegeria]

servants. The restored goat turned out

He brought the girl Mayahuel from

one of the Camenae

to be lame.

the underworld and mated with her

goddess of childbirth and fountains

In some accounts he is identified

to show mankind the secret of

She married Numa Pompilius, second

with Orvandil.

reproduction.

king of Rome, and when he died she

Egim

(see Egyn)

When the guardians of the

was changed into a fountain by Diana.

Egime

 Mesopotamian

underworld broke the branch of a

In some accounts she is identified with

sister and wife of Lil, some say

tree which sprang up on the site

Diana and typifies the wise adviser.

Egin

(see Egyn)

where Ehecatl and Mayahuel mated,

Egerius

 Greek

Eginhard

 European

the maiden died. From her body

the original name of Tarquin Collatinus

[Einhard]

grew a magical plant that produced

Egesta

 Greek

son-in-law and secretary

a liquid which acted as a love potion.

[Segesta]

to Charlemagne

He ruled over the second of the five

mother of Acestes by Crinisus

It was he who recorded the famous

ages of the world which ended when it

319

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ehecatl2

Eight Precious Organs of Buddha

was destroyed by storms and men

help in the search for Mabon who was

Eight Gods

 Chinese

turned into monkeys.

needed by Culhwch to assist in his

the 8 forces revered as controllers of

(see also Nahui Ehecatl)

quest for the hand of Olwen.

the universe

Ehecatl2

 Central American

Another version describes Eidoel as

These entities are Earth, Moon,

the second of the 20 days of the

a secret prison in Glini.

Seasons, Sky, Sun, War, Yang and Yin.

Aztec month

eidola

(see eidolon)

Eight Immortals

 Chinese

Symbolising wind and north, the day

eidolon

[Eight Fairies.Pa Hsien]

was governed by Tezcatlipoca.

[plur=eidola]

a group of mortals who became

Ehecatl-Quetzalcoatl Central American

a phantom: spirit apparition: soul

Taoist divinities

an Aztec god

Eidothea

(see Idothea)

These personages are listed as:

A merging of two gods, supporter of

Eidyia

(see Idyia)

1. Ts’ao Kuo-chiu

the western corner of the world, ruler

Eigeat Salach

(see Eigit Salaigh)

2. Lü Tung-pin

of the ninth heaven. He is said to have

Eight Ancestors

 African

3. Li T’ieh-kuai

killed the god Xolotl.

gods of the Dogon, deified ancestors

4. Han Chung-li

Ehet

(see Ahat1)

of the race

5. Han Hsiang-tzu

ehi1

 African

These beings were four pairs of twins

6. Chang Kuo-lao

an Edo spirit controlling an

born to the first man and woman

7. Lan Ts’ai-ho

individual’s destiny

created by Amma.

8. Ho Hsien-ku

He determines the individual’s future

Eight Auspicious Signs

Together they travelled to the undersea

in consultation with Osanobua before

(see Eight Precious Things)

world in craft which they made simply

the person is born.

Eight Deer

 Central American

by throwing anything they carried into

Ehi2

(see Ihi)

ruler of Tilantongo

the sea. They fought and defeated the

Ehlaumel

 North American

When the man appointed as Nine

Dragon-king of the Eastern Sea who

[thunder:=Kato Nahaitco:=Sinkyone

Ollo, a priest of the sun-god, was

had captured Lan Kai-ho.

Kyoi]

sacrificed, his ashes were handed to

Eight Imperial Deities

 Japanese

a creator-god of some of the tribes

Eight Deer who used them in

a group of Shinto tutelary deities,

in California

ceremonial rites revering the sun-god.

guardians of the royal household

Ehlose

 African

Eight Diagrams

 Chinese

These deities are given as Ikumusubi,

a guardian spirit which warns the

[Pa Kua]

Kamimusubi, Koto-shiro-nushi,

individual of danger

a series of signs composed of

Miketsu, Omiya, Takamimemusubi,

Ehoni

(see Ejoni)

straight lines

Tamatsumusubi and Taramusubi.

Eian

 British

The lines employed in these diagrams,

Eight Ordinary Symbols

an ancestor of Galahad

invented by Fu-hsi, are either

(see Eight Precious Things)

son of Nascien

continuous lines (Yang I) or broken

Eight Precious Things

 Chinese

father of Isaiah

lines (Yin I) representing the Yang

[Eight Treasures.Pa Pao]

Eibhear

(see Eber)

(male) and Yin (female) principles. The

groups of Taoist symbols appearing

Eibhir

 Irish

signs, which are used in divination and

as charms

daughter of Iunsa

as talismans guarding against demons,

There are several such groups, some

mother of Oscar by Oisin

are listed, together with the elements

of which are:

Eibhliu

 Irish

and animals they represent, as follows:

1. book, coin, leaf, lozenge,

[Ecca]

1. Ch’ien – sky, heaven, horse

mirror, pearl, rhinoceros horn,

wife of Mairidh

2. Chen – thunder, dragon

stone chime – these are the Eight

mother of Eochaid mac Maireadha

3. Li – fire, sun, heat, pheasant

Ordinary Symbols.

She eloped with her son, Eochaid, on a

4. K’an – lake, rain, moon, pig

2. castanets, drum, fan, flowerhorse provided by Angus Og. Where

5. Ken – mountains, dog

basket, flute, gourd, lotus, sword –

the horse stopped to urinate, a spring

6. K’un – the earth, ox

these are the symbols of the Eight

appeared and here they built a house.

7. Sun – wind, wood, fowl

Immortals

This spring later flooded the area and

8. Tui – sea, water, goat

3. gall-bladder, heart, intestines,

Eochaid and his family, except his

Eight Edznab

 Central American

kidney, liver, lungs, spleen,

daughter Li Ban, were drowned.

the eighth day of the 20 days of the

stomach – these are the Eight

In some accounts, Midir, not Angus

Mayan creation cycle

Precious Organs of Buddha

Og, provided the horse on which they

On this day the first humans were

4. canopy, conch-shell, fish, fan,

eloped.

created.

(see also Etznab)

lotus, mystic knot, umbrella, wheel

Eiddilig

 British

Eight Fairies

(see Eight Immortals)

of the law – these are the Eight

one of the Twenty-four Knights of

Eight Glorious Symbols

 Tibetan

Auspicious Signs

King Arthur’s Court

religious symbols in Tibet

5. artemisia leaf, cash, double

Eidirsceol

(see Eterskel)

These symbols, often seen on some

lozenge (or two books), hollow

Eidoel

 British

types of prayer-flag, are listed as:

lozenge, inverted V, pair of horns,

son of Aer

Conch-shell trumpet, Golden fish,

pearl, solid lozenge

He had been held in prison by Glini

Lotus, Lucky diagram, Umbrella,

Eight Precious Organs of Buddha

but was handed over to King Arthur to

Vase, Victorious banner and Wheel.

(see Eight Precious Things)

320

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Eight Terrible Ones

Eirene

Eight Terrible Ones

8. Kumarajiva

eingsaung nat

 Burmese

(see Dharmapala)

9. Mahakasyapa

a benevolent house-spirit

Eight Thunders

 Japanese

10. Pu T’ai (Ho-shang)

Einhard

(see Eginhard)

guardians of the underworld

11. Rahulata

Einheriar

 Norse

They, together with the Eight Ugly

12. Shen-tsan

[einherjar]

Females, chased Izanagi from the

13. Shih-te Tzu

the souls of slain warriors

underworld.

14. Singhalaputra

These, the warriors of Odin, are

Eight Treasures

15. Tao-t’ung

resident in Valhalla awaiting the final

(see Eight Precious Things)

16. Tao-yüeh

battle, Ragnarok.

Eight Ugly Females

 Japanese

17. Ts’ung-shen

Einherjar

(see Einheriar)

female demons

18. Wu-k’o

Einion

 Welsh

They, together with the Eight

Other names which sometimes appear

a shepherd

Thunders, were sent to chase Izanagi

include Chi Kung, Dharmatrata and

In some accounts, he married Olwen

from the underworld.

Wu Ti.

in the Otherworld, fathering Taliesin.

Eighteen Lohan

 Chinese

Eighty Myriad Gods

 Japanese

 Einion and Olwen

 Welsh

[Ar(a)han.Ar(a)hat.Arhant.Worthies:

early deities

the story in which Einion is said to

=Japanese Arakan.Rakan:=Tibetan

All these deities descended to the cave

have married Olwen

Gnas-brtan.Neten]

where Amaterasu once hid herself, in

Einne

(see Enda)

disciples of the Buddha

an effort to persuade her to come out

Einmyria

 Norse

Each of these disciples is depicted in a

and so restore the light of the sun.

daughter of Loki and Glut

distinctive pose with his own symbols.

Eigil

(see Egil)

sister of Eisa

Sixteen of them, the arhats, were

Eigin

 Celtic

Eioneus

 Greek

adopted from the Hindu tradition and

a fertility goddess

[Hesioneus]

two others were added by the Chinese

wife of Sorrlog

king of Magnesia

themselves. There are a number of

Eigit Salaigh

 Irish

father of Dia

lists, some of them of purely Chinese

[Eigeat Salach]

He fell into a trap dug by Ixion and was

and Tibetan origin.

a blacksmith

killed when he visited Ixion to collect

The original sixteen are listed as:

father of Amergin

the bride-price for his daughter.

1. Angida (Angaja)

Eigyr

 Welsh

Eir

 Norse

2. Asita

a Welsh form of Igraine

[Eil.Eira.Eyra]

3. Chota Panthaka

Eihovu

 East Indian

the goddess of healing, attendant on

4. Gobaka

a lake in New Guinea from which

Frigga

5. Kalika

Namora, the first woman, emerged

one of the Asynjur

6. Kanaka-vatsa

Eikinsjalldi

 Norse

Eira

(see Eir)

7. Nagasena

a dwarf

Eire

 Irish

8. Nakula (Bakula.Vakula)

one of the Lovar

[Ama.Anan.Anu.Aonach.EireanEoghana.

9. Nandimitra

Eikthyrner

(see Eikthyrnir)

Erin.Eri(u).I(a)th.Momo.Mumham.

10. Panthaka

Eikthyrnir

 Norse

Nannan.Nanu.Ops.Sibhd.Tlachtga]

11. Pindola

[Eikthyrner]

a fertility-goddess

12. Pindola the Bharadvaja

a deer feeding on the branches of

an aspect of the Triple Goddess

13. Rahula

Laerad

wife of Mac Greine

14. Tamra-Bhadra

Water falling from the antlers fed

mother of Lugh by Delbaeth, some say

15. Vajraputra (Fa-she-na-fu-to)

thirty-six rivers, twelve going to the

She, with Banba and Fohla, was one of

16. Vanavasa (Fa-no-p’o-ssu)

halls of the gods, twelve to the homes

the three goddesses regarded as the

One of the other two is sometimes

of mortals and twelve flowed to the

original rulers of Ireland.

given as Ajita, though others equate

underworld.

When her husband and the other

Ajita with Asita. The other is given as

(see also Elivagar)

Danaan kings, Mac Cool and Mac

Po-lo-to-she but this is said to be a

Eil

(see Eir)

Cecht, were killed by the invading

form of Pindola the Bharadvaja. Other

Eileithyia

(see Ilithyia)

Milesians, she and her sisters said they

names sometimes given are Bhadra,

Eileithyiae

(see Ilithyiae)

would give up their kingdoms if their

Kanakabharadvaja and Upadhyaya.

Eilim mac Conrach

 Irish

names were given to the land. When

An alternative Chinese list has only

a high-king of Ireland

they were refused, war broke out

seven from the original Hindu

He attained the throne by killing the

between them. Her name, however,

tradition. This list is as follows:

previous king, Fiachu but Fiachu’s son,

did become the name for Ireland.

1. Asvagosha

Tuathal, raised an army and won back

Some say she is the wife of Lug or of

2. Feng-kan

the throne in the Battle of Archall

one of Turenn’s sons.

(see also Eri)

3. Gonamati

where Eilim was killed.

Eireamhoin

(see Eremon)

4. Han-shan Tzu

Eilithieia

(see Ilithyia)

Eirean

(see Eire)

5. Hui-tsang

Eilithua

(see Ilithyia)

Eirene

 Greek

6. Hui-yüan

Eilithyia

(see Ilithyia)

[Irene:=Roman Pax]

7. Isvara

Eimhear

(see Emer)

a goddess of peace

321

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Eirenus

Ek Ahau

one of the Horae, some say

underworld and the earth became

As a result of an attempted rape,

daughter of Zeus and Themis

barren until she found her.

she lost the Veil of Invisibility of

Eirenus

(see also Deohako)

the Danaans and was, thereafter,

[Eirneus]

Eithliu

(see Ethlinn)

condemned to wander the earth, no

a demon associated with the

Eithne1

 Irish

longer immortal. She was later

destruction of idols

[Ethne(a).Ethniu]

converted by St Patrick.

Eirikr

(see Eric.Erik)

daughter of Eochaid Feidhleach

Eithne9

 Irish

Eirin

(see Eire.Eirinn)

sister of Clothra, Maev and Mughain

[Ethne(a).Ethniu]

Eirinn

 Irish

wife of Conor

wife of Elcmar

[Eirinn]

mother of Furbaidhe, some say

mother of Angus Og by the Dagda

another version of Eire

When Maev left her husband Conor

In some accounts, she was seduced

Some stories have her as the mother of

and married Ailill, king of Connaught,

by the Dagda who had sent her

the Triple Goddess Banba, Eire and

her sister Eithne became Conor’s

husband Elcmar off on a journey for

Fohla.

second wife.

nine months. Others say that the

Eirneus

(see Eirenus)

In some accounts, Clothra, her

woman was Boann and her husband

Eirnilus

sister, was Furbaide’s mother.

was Nuada.

a demon associated with fruit

Eithne was said to have been drowned.

Eithne10

(see Etain.Ethlinn)

Eiryn Wych

 British

Some say that this Eithne is the

Eithne Imgheal

 Irish

a servant of King Arthur

same as Ethlinn, daughter of Balor.

[Ethne(a).Ethniu]

son of Peibyn

Eithne2

 Irish

daughter of a king of Scotland

Eisa1

 Norse

[Ethne(a).Ethniu]

wife of Fiachu

daughter of Loki and Glut

daughter of a king of Leinster

When her husband was killed by the

sister of Einmyria

She was carried off by Conan Gulban

usurper, Eilim, she fled to her

Eisa2

 Pacific Islands

but Macaomh took her from him while

father’s castle in Scotland where she

a female bomor in Malaysia

he slept. After many adventures,

gave birth to a son, Tuathal. She

She was said to have cured a woman

Conan found them in Syria and was

later returned with Tuathal at the

who had been cursed, with the result

reunited with Eithne.

(see Eithne3)

head of an army and Tuathal

that she spoke in foreign languages

Eithne3

 Irish

reclaimed the throne.

and her children died at birth.

[Ethne(a).Ethniu]

Eithlinn

(see Ethlinn)

Eiscir Riada

 Irish

daughter of Cathaoir, king of Leinster

Eithliu

(see Ethlinn)

[Eisgir Riada]

wife of Cormac mac Airt

Eitumatupua

 Pacific Islands

the boundary between north

mother of Ailb(h)e and Cairbre

a god of the Tonga Islanders

and south

She was fostered with Buichead until

husband of Ilaheva

This is the line that separated the two

she was seen by Cormac mac Airt who

father of Ahoeitu

halves of Ireland when it was divided

carried her off and married her. When

He is said to have taken the mortal

between Eber Finn and Eremon or

Cormac had an affair with Cearnail,

Ilaheva as his wife and, having fathered

Conn and Eoghan Mor.

Eithne made her a slave grinding corn.

the boy Ahoeitu, returned to the sky.

Eisgir Riada

(see Eiscir Riada)

(see Eithne2)

When he grew to manhood, Ahoeitu

Eisirt

 Irish

Eithne4

 Irish

was reunited with his father but the

the bard to King Iubdan

[Ethne(a).Ethniu]

heavenly sons of Eitumatupua were

He persuaded the king and his wife

wife of Conn Ceadchathach

jealous and tore him to pieces. The

Bebo to go to Ulster where they were

Eithne5

 Irish

father ordered them to regurgitate the

kept as a prisoner for a year. Eisirt led

[Eithne Inghubhai.Ethne(a).Ethniu]

pieces of their brother’s body that they

an assault by the tiny Faylinn warriors

in some accounts, wife or mistress of

had eaten and he reassembled them

and Iubdan and his wife were released.

Cuchulainn

and restored Ahoeitu to life, making

Eistibus

Eithne6

 Irish

him king of Tonga.

a demon of divination

[Ethne(a).Ethniu]

Eiturn

 British

Eistla

 Norse

the first wife of Ronan

[Iturna]

one of the 9 Wave-maidens, in some

Eithne7

 Irish

a Celtic god in Cumbria

accounts

[Ethne(a).Ethniu]

Eji Ogbe

 African

Eisywed

 Welsh

daughter of Laoghaire mac

king of the gods of the Yoruba

daughter of Sylfwch and Llwyrddyddwg

Criomhthann

Ejoni

 North American

Eitel

 Norse

sister of Fedelm

[Ehoni]

son of Atli and Gudrun

Eithne8

 Irish

the first man in the lore of some

brother of Erp

[Ethne(a).Ethniu]

Californian tribes

Eithinoha

 North American

daughter of Roc

He and Ae were made from soil by

a corn-goddess of the Iroquois

foster-daughter of Manannan

Nocuma and they mated to produce

mother of Deohako and Onatah

When she was insulted by a guest, she

descendants who became the tribes

Like the Greek Demeter, she searched

stopped eating and, for the rest of her

of California.

far and wide for her daughter, Onatah,

life, lived on the milk of the marvellous

Ek

(see Ed)

who had been seized by a god of the

cow of Manannan.

Ek Ahau

(see Ek Chuah)

322

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ek Chuah

El Cid

Ek Chuah

 Central American

Ekhia

 European

son of El’eb in some versions

[Ah-kiuic.Echauc.Ek Ahau.Ekahau.

[Ekhi]

husband of Asherah

Ekchuah]

a Basque god, the sun personified

father of Adad, Anobret.Atak, Keret

the Mayan war-god and god of

Originally, Ekhia was one of the three

and Mot

merchants and travellers

universal principles, the light of the

father of Baal, some say

He is the black-eyed (or black-skinned)

world (the sun). The other two were

He and Asherah are said to have over

god who carried off the souls of

known as Begia and Egia.

seventy children.

warriors killed in battle.

Ekhidna

(see Echidna)

He is depicted as a bull or wearing

Ek-u-Uayayab

 Central American

Ekibiogami

 Japanese

the horns of a bull.

a Mayan deity, guardian of the

a god of pestilence

el2

 Celtic

western gates of the city

Ekimmu

 Mesopotamian

an angel

Ek Yakimtolsil

 North American

a restless Babylonian spirit

El3

 Phoenician

a name of Qamaits as ‘fearless’

Since he could find no rest in the

god of Byblos

Eka-Pada

 Hindu

afterworld, he returned to the present

El Betel

 Canaanite

a member of a mythical race of oneone and attached himself to people he

a name of El as storm-god

footed beings

knew.

El Bugat

 Arabian

Ekadanta

 Hindu

Ekka

 Norse

[Festival of Weeping Women]

a name for Ganesha as ‘one-toothed’,

the name of Ecke in Thidrekssaga

a festival in honour of Adonis

after the loss of one of his tusks

Ekkekko

 South American

At this festival, women wept and cut

Ekadasarudra

 Hindu

[Ekako.Ekeko.Eq’eq’o]

off their hair. Those who refused to

a group of 11 forms of Rudra

a god of good fortune in Bolivia and

cut off their hair had to offer

Ekahau

(see Ek Chuah)

Peru

themselves to strangers.

Ekajata

 Buddhist

He was envisaged as a jovial fat man

El Campeador

(see El Cid)

[Akajata.Mahacinatara:=Tibetan

who carried a never-empty sack of

El Cid

 Spanish

Ral-cgig-ma]

small household goods such as pots

[(El) Campeador.Mio Cid.Rodrigo Bivar.

a goddess of good fortune

and pans. Those rewarded with a gift

Rodrigo Diaz.Rodrigo Vivar.Ruy Diaz]

a form of Blue Tara

from his sack became very rich.

a Spanish hero

She is the ruler of the twelve furies

Ekkisax

 Norse

son of Diego Laynez

known as Tan-ma and is depicted as

the name of the sword Eckesax

husband of Ximena

having three eyes and sometimes

in Thidrekssaga

father of Elvira and Sul

twelve heads, bearing a sword, bow

In this version, the sword was owned

When Gomez insulted his father, El

and arrows and a skull.

by Ekka until it was won by Thidrek

Cid killed him. He then went to the

Ekako

(see Ekkekko)

(Dietrich von Bern).

court of King Ferdinand but his

Ekanetra

 Hindu

Ekko

 African

manner was so haughty that the king

one of the 8 vidyesvaras

in Ethiopia, a spirit of the dead which

banished him. He raised a force of

Ekarudra

 Hindu

can take possession of a mortal

warriors and went off to fight the

one of the 8 vidyesvaras

Ekpe

 African

Moors and, in the first encounter, took

Ekashringa

 Buddhist

[Egbo]

five Moorish kings prisoner, forcing

[One-horn]

an Igbo secret society practising

them to pay a tribute and foreswear

a rishi

fertility rites

hostilities as the price of their release.

When rain made the path slippery,

Ekseri

 Siberian

In this fight he won the sword Tizona.

causing him to fall and hurt his foot,

one of the 2 aspects of the supreme

Soon after, he married Ximena,

Ekashringa used his powers to stop the

being of the Evenk tribe

daughter of Gomez, the man he had

rain falling, causing a drought. The

In this aspect, the creator acts as

killed, and the king gave them four

king employed a courtesan to seduce

guardian of all animals and forests; in

cities as a wedding gift.

the sage who then lost his supernatural

his other aspect, as Amaka, he looks

He was said to have seen a vision of

powers. By dint of even greater

after the interests of the people.

St Lazarus and gave money for the

asceticism, he later regained his

Ekundu

(see Likundu)

establishment of a leper-house.

powers.

Ekur

(see E-kur)

Ferdinand was in dispute with

Ekata

 Hindu

Ekurra

 Mesopotamian

Ramiro of Aragon and appointed El

brother of Dvita and Trita

the Assyrian underworld

Cid as his champion to meet Martin

He and Dvita tried to kill Trita by

Ekutsihimmiyo

 North American

Gonzalez in combat to settle the

pushing him down a well and placing a

the Cheyenne name for the Milky Way

matter.

heavy cover on the well-top. Trita

regarded as a hanging road

In a later battle with the Moors, it

burst through the cover and escaped.

El1

 Canaanite

was said that his army was led by St

Ekchuah

(see Ek Chuah)

[Al.Bull.Compassionate.El Betel.El Elyon.

James riding a white horse.

Ekeko

(see Ekkekko)

El Olam.El Sadday.El(o)ah.Elyon.(Father)

He was appointed as champion of

Ekera

 African

Shunem.Il(ah).Ilmuqah.Ilu.Latipan.

Ferdinand to fight the Pope’s

the Ethiopian afterworld

Malcander.Malcandros.Mlk-ab-Anm:

champion when Ferdinand refused to

Ekhi1

(see Ekhia)

=Greek Cronus]

submit to the Pope’s authority, and was

Ekhi2

(see Set)

the supreme god of the Canaanites

again victorious.

323

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Elaine2

El Dhubub

When Ferdinand died, El Cid

saddle of his horse, Babieca, and his

El Olam

 Canaanite

served his son, Sancho. One of the

men emerged from the city with El

a name of El as ‘the everlasting one’

sons, Garcia, seized the city of Zamora

Cid in the van, driving off the Moors

El Sadday

 Canaanite

which had been given to his sister,

in terror.

[El Shaddar]

Urraca, and she sought help from

His body was seated in state for ten

a name of El as mountain-god

Sancho who sent an army under El

years before it was buried.

El Shaddar

(see El Sadday.Shaddai)

Cid to her aid. Both El Cid and Garcia

El Dhubub

 Canaanite

Eladu

 Irish

were captured by their opponents but

a god

father of the Dagda

El Cid broke his bonds and escaped,

He was killed by Anat.

husband of Dana, some say

charging into the opposing forces and

El Dorado

 South American

(see also Elatha)

capturing Alfonso who was helping his

[The Gilded Man]

elaeomancy

brother Garcia.

a city or country of fabulous wealth:

divination from the reflections in the

Sancho then took over the realms of

a priest-king of this city

surface of oil

both Garcia and Alfonso. seized Toro

The report that the king of this city

Elagabal

(see Elagabalus)

from their sister Elvira and laid siege

was covered every day with powdered

Elagabalus1

 Mesopotamian

to Zamora. When El Cid failed to

gold led many to go in fruitless search

[Elagabal.Elegabalus:=Greek.Heliogabalos]

persuade Urraca to surrender, Sancho

for the place.

a Syrian mountain-god and sun-god

dismissed him but soon called him

Another version says that a new king

This deity was worshipped in the form

back to his service.

was stripped and covered with gold

of a conical black stone.

Sancho was killed during the siege

before being sent out on a raft to an

Elagabalus2

 Roman

and the throne passed to Alfonso who

island in the lake, Guatavita. Here he

[Elagabal.Elegabalus:=Greek.Heliogabalos]

dismissed El Cid from his service. He

stripped off the gold and threw it into

a 3rd C priest of the god Elagalabus

went into exile with a small band of

the lake, returning then to the shore

He took the sacred black stone of the

followers and waged war against the

where he was accepted as king.

deity to Rome where he became

Moors, capturing two of their

In some accounts, the name referred

emperor. He was killed with his

strongholds and winning another

to a golden statue of the king.

minions and mother by the Praetorians

marvellous sword, Colada. His

El Gran Dios

 Central American

to put an end to the debauchery of his

successes restored him to favour with

[‘the Great God’]

four-year rule.

Alfonso but they quarrelled again and

the Mayan version of the Christian god

Elah

(see El)

El Cid took his followers to attack

El Gran Moxo

 South American

Elaine1

 British

Castile, leaving the siege of Toledo, on

[=Quecha Musu]

[Elayne.Helen]

which he had been engaged, to

the ruler of the realm of Paititi, in the

wife of King Ban

Alfonso. When Alimaymon died, the

lore of Guarani people

mother of Lancelot

city of Toledo passed to his son, Yahia,

El Hidr

(see Khadir)

sister of Evaine

and he broke the siege during El Cid’s

El Khadir

(see Khadir)

Her husband’s kingdom was attacked

absence in Castile, whereupon Alfonso

El Khidi

(see Khidi)

by Claudas and he left for Britain to

recalled El Cid who soon completed

El Khidir

(see Khadir)

seek help from King Arthur, taking his

the capture of the city.

El Khidr

(see Khadir)

wife Elaine and the infant Lancelot

El Cid then became ruler of

El Kidir

(see Khadir)

with him. He died of grief when his

Valencia where he settled with his wife

El Kidr

(see Khadir)

steward, whom he had left in charge,

and daughters.

El-lal

 South American

surrendered to Claudas without a

When his daughters were ill-treated

a hero of the Patagonian Indians

fight. When Lancelot was seized by

by the Counts of Carrion whom they

son of Nosjthej

the Lady of the Lake, Elaine retired to

had married, El Cid demanded redress

He was hidden by Rat to save him

a nunnery.

and appointed three knights to meet

from being eaten by his own father. As

An alternative story says that Elaine

the two counts and their uncle in

a man, he became lord of the earth by

was pregnant when they left their

single combat.

killing all the giants with his bow and

castle and died in childbirth on the

The girls later married princes

arrow which he is said to have

shores of a lake. Ban died of grief after

from Navarre and Aragon.Valencia

invented. He killed the giant-king,

wrapping the baby in a blanket. The

was attacked by the Moors but El Cid

Goshy-e, by turning into a gadfly and

Lady of the Lake heard the infant’s

drove them off. They returned some

poisoning him with his sting and then

cries and took it to her underwater

years later, under the leadership of

disappeared from the earth, leaving

home where she reared Lancelot until

Bucar, the king of Morocco, and El

men to fend for themselves.

he reached manhood.

Cid prepared for further battles. He

El of Gebal

 Mesopotamian

Elaine2

 British

saw a vision of St Peter who told him

a Semitic deity

[Elaine of Corbenic.Elaine sans Père.

he would die within thirty days but

He is said to have four eyes, two in the

Elayne the Fair]

would defeat his enemies. On the

front of his head and two in the back.

daughter of King Pelles

thirtieth day, El Cid died and, in

Two eyes closed while he slept, the

mother of Galahad by Lancelot

accordance with his instructions, his

others remained open. He also had

Her father invited Lancelot to his

embalmed body, flourishing the

four wings, two of which rested while

castle in Carbonek in the hope that he

sword Tizona, was strapped into the

the other pair bore him aloft.

would marry Elaine and produce

324

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Elaine3

Elder Brother1

Galahad, the only knight worthy of

Elaine6

 British

Elatus4

 Greek

the Holy Grail guarded by Pelles,

[Alyne.Elayne]

an ally of the Trojans

whose arrival had been prophesied.

daughter of Pellimore by the Lady

He was killed by Agamemnon during

When Lancelot rejected her advances,

of Rule

the siege of Troy.

Pelles used a potion to deceive

She was travelling to Camelot with

Elatus5

 Greek

Lancelot into thinking that Elaine was

Myles, intending to be married there,

one of Penelope’s unwanted suitors

Guinevere. Another version says she

when Myles was attacked from behind

Elayne

(see Elaine)

was trapped in a vat of boiling water

by Loraine le Sauvage who rode off

Elb

(see Elf3)

by Morgan le Fay and rescued by

leaving Myles very badly wounded.

Elba

(see Elva)

Lancelot. Dame Brisen, a maid of

Pellimore, intent on a quest for King

Elbegast1

 European

Elaine, cast a spell on Lancelot who

Arthur, failed to recognise her and

[Alberich]

was induced to go to Castle Case to

ignored her pleas for help as he rode

a highwayman

keep an assignation with Guinevere

past. When Myles died of his wounds,

He challenged Charlemagne who was

but unwittingly slept with Elaine, who

she killed herself with his sword.

on his way to steal something from his

later gave birth to Galahad.

Elaine le Blank

(see Elaine3.5)

ministers, as he had been instructed to

At the great feast held to celebrate

Elaine of Corbenic

(see Elaine2)

do in a dream. Elbegast was defeated

Arthur’s return from his conquests on

Elaine of Garlot

(see Elaine4)

but spared and helped the emperor in

the Continent, Dame Brisen played

Elaine sans Père

(see Elaine2)

his burglarious enterprise, becoming

the same trick on Lancelot, deceiving

Elaine the White

(see Elaine3)

one of his devoted followers.

him into sharing Elaine’s bed once

Elais

 Greek

Elbegast2

(see Alberich.Andvari)

again. Aghast at what he had done, he

daughter of Anius and Dorippa

Elberic

(see AlberichAndvari)

went mad, leapt from the window and

sister of Oeno and Spermo

Elberich

(see Alberich.Andvari)

roamed the countryside for two years

one of the Oenotropoe

Elbha

(see Elva)

living like an animal.

Elare

 Greek

Elcmar

 Irish

She found him again after his period

mother of Tityus by Zeus, some say

[Ealchmar.Elcmha(i)r(e).Elcma(i)r(e).

of madness and, when he was restored

Elat

(see Asherah1)

Elkmar.Nuada]

to health, she lived with him for fifteen

Elate

 Greek

husband of Eithne

years in the castle on Joyous Isle given

a name of Artemis

In one version of the story of the birth

to them by her father, Pelles.

Elath-Iahu

 Mesopotamian

of Angus Og, Elcmar is given the name

Elaine3

 British

a Kenite smith-god

(see also Iahu)

Nuada and he is sent off for nine

[Elaine le Blank.Elaine the White.Elayne.

Elatha

 Irish

months on a journey by the Dagda

(Fair) Maid of Astolat.Lady of Astolat.

[Ealad(h)a.Ealatha.El(a)than]

who seduced his wife, now known as

Lady of Shallot.Lily Maid of Astolat]

a culture-god

Eithne.

daughter of Bernard

king of the Fomoire

Elcmhair

(see Elcmar)

sister of Lavaine and Tirre

father of Bres

Elcmhaire

(see Elcmar)

When Lancelot stayed at Bernard’s

He landed from a silver boat and had

Elcmhar

(see Elcmar)

castle en route for a major tournament,

an affair with Eri, wife of Cethor,

Elcmhare

(see Elcmar)

she fell in love with him and, although

fathering Bres and leaving with Eri a

Elcmare

(see Elcmar)

he wore her favour in the tournament,

ring by which he would recognise his

Elcmair

(see Elcmar)

of which he was the anonymous

future son.

Elcmaire

(see Elcmar)

champion, he refused her offer to

He was said to be the only beautiful

Elde

 Norse

become either her husband or her lover.

member of the Fomoire.

[Elder.Eldir]

She pined away and died of unrequited

In some accounts, he was the same

a servant of the sea-god, Aegir

love and, on her instructions, her body

as Eladu.

He took over as doorkeeper when

was placed in a black-covered barge and

Elathan

(see Elatha)

Funfeng was killed by Loki.

steered by a boatman down to

Elatus1

 Greek

Elder

(see Elde)

Westminster where it was found by

[‘driver’]

Elder Brother1

 North American

King Arthur who ordered Lancelot to

king of Cyllene

a hero of the Natchez tribe

give the maid an honourable burial.

son of Aras

He and Younger Brother were fishing

Elaine4

 British

husband of Laodice, some say

when a huge fish surfaced. It was too

[Blasine.Elaine of Garlot.Elayne]

father of Aepytus, Cyllen, Pereus and

big to catch on a line so Younger

daughter of Gorlois and Igraine

Stymphalus

Brother jumped into the water, tied to

sister of Morgan le Fay

Elatus2

 Greek

a rope, and grabbed the fish in his

half-sister of King Arthur

[‘driver’]

arms. The fish escaped and swallowed

wife of King Nanters of Garlot

a Lapith

its attacker, cutting his life-line. Only

mother of Galachin

father of Caenus and Polyphemus

the kingfisher offered to help – he

Elaine5

 British

Elatus3

 Greek

pecked so hard at the fish that it died

[Elaine le Blank.Elayne]

a Centaur

and Elder Brother was able to cut it

daughter of Sir Bors

He was one of the Centaurs attacking

open and rescue what was left of his

Her mother was the daughter of King

Heracles and Pholus and was killed by

brother. All that was left was the head

Brandegoris who was seduced by Bors.

one of Heracles’ poisoned arrows.

which could still talk.

325

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Elder Brother2

Eleio

When Elder Brother took Younger

Eldesh, The

 Pacific Islands

daughter of Atlas and Pleione

Brother’s wife as his own, the head

the ruler of Flight of the Chiefs

mother of Dardanus and Iasion by Zeus

plotted to kill them but a bird warned

Eldhrimner

(see Eldhrimnir)

Some say that she married Corythus.

them of the plan and they ran away,

Eldhrimnir

 Norse

In some accounts she is the invisible

followed by the head rolling after

[Eldhrimner]

star in the constellation, having left

them and yelling loudly. A mudwasp

the cauldron of the gods

because she could not bear to look

turned the woman into a man and the

This is the vessel in which the cook,

down on the ruins of Troy. Others say

head chose the wrong one, taking the

Andhrimnir, prepared the meals for

that the missing star is Merope or

new ‘man’ to hunt. When they came to

the warriors in Valhalla.

Sterope.

(see also Merope2)

a river they swam across but the new

(see also Od-hroerir)

Electra4

 Greek

man sang a chant which caused the

Eldir

(see Elde)

[‘amber’.Elektra]

head to be trapped for ever under

Eldol

 British

an attendant on Helen

water. ‘He’ then returned to her

[Count Eldol]

 Electra5

 Greek

proper female form and, when she

an ally of Ambrosius

a play by Euripides

became pregnant, put her children

In the battle against the invading

Electryon

 Greek

inside a cane and carried it with her.

Saxons, he killed their leader, Hengist.

king of Mycenae

She later released them and they

Eldorado

(see El Dorado)

son of Perseus and Andromeda

became the ancestors of the tribe.

Eleanor

 Irish

brother of Sthelenus

Elder Brother2

 North American

a lady in love with Cearbhall

husband of Anaxo

a culture-hero of the Pima

She fell in love with the poet Cearbhall

father of Alcmene

He and Younger Brother completed

but her father would not sanction their

His eight real sons (or six in some

human beings by cutting an opening in

marriage. Cearbhall used his magic to

versions) were killed by cattle-raiders

the face so that they could eat and

put to sleep all the guests at her

but Lycimnus, an illegitimate son by

another in the back so that they could

wedding to another man and they

his concubine Midea, survived and

defecate and by separating their

eloped. Some say that they went

avenged their deaths by conquering

webbed fingers and toes and removing

overseas and that, when Cearbhall was

the raiders’ lands.

their horns and tails.

killed in an accident, Eleanor died of

Electryon was accidentally killed

He is involved in many tales of

grief.

when a club thrown by Amphitryon

creation and the destruction of evil in

A similar story is told of Cearbhall

rebounded off the horn of a cow and

which he dies and is revivified.

and Fearbhlaidh.

struck him.

 Elder Edda

 Norse

elecampane

eleda

(see ori2)

[Codex Regius.Poetic Edda]

a flower said to have sprung from the

Eledaa

 African

the older of 2 major collections of

tears of Helen of Troy

a name of Olodumare as ‘creator’

myths, epic poems, etc., written in

In some versions, this plant was said to

Ele’ele

 Pacific Islands

verse, and compiled by Saemund

heal wounds and confer immortality.

the first woman, in the lore of Samoa

about 1090

Electra1

 Greek

wife of Fetu

The first part deals mainly with the

[‘amber’.Elektra.Laodice]

elefo

 African

gods. Information about the gods is

daughter of Agamemnon and

a magic bell used by Itonde to predict

given in Grimnismal (The Lay of

Clytemnestra

the future and foretell death

 Grimnir) and Vafthruthnismal (The Lay

sister of Chrysothemis, Iphigenia and

The sound of the bell is capable of

 of Vafthruthnir) while the doom of the

Orestes

killing humans.

gods is dealt with in the Voluspa.

wife of Pylades

Elegabalus

(see Elagabalus)

The second part deals with the

mother of Medon and Strophius

Elegant

 North American

Norse heroes whose stories are told in

When her father was murdered by her

an Algonquin brave

the poems Aegidrekka (The Carousal of

mother and Aegisthus, her lover during

When the maiden, Handsome,

 Aegir), Alvis-Mal (The Lay of Alviss),

Agamemnon’s absence at the siege of

rejected his love, Elegant made a

 Fjol Svinnsmal (The Lay of Fjol), Grimis-

Troy, Electra incited Orestes to kill

snowman, dressed it in the finest

 Mal (The Lay of Grimnir), The Magic

them in revenge. She was condemned

clothes and feathers and gave it life,

 Lay of Groa-Galdur, Harbards-Ljod (The

to death for her part in the affair.

calling it Moowis. The girl fell in love

 Lay of Harbard), Havamal (Sayings of

In some accounts, she was originally

with Moowis and accompanied him

 Odin), Hrafna Galdur Odins (The Spell of

called Laodice.

when he left on a long journey. As the

 Odin’s Raven), Hymiskvida (The Lay of

Electra2

 Greek

days grew warmer, Moowis melted in

 Hymir), Hyndlu-Ljod (Hyndlu’s Chant),

[‘amber’.Elektra]

the sun and the girl was left with

 Lokasenna (The Taunting of Loki), Rigs-

daughter of Oceanus and Tethys

nothing but a heap of feathers.

 Thula (The Lay of Rig), Skirnis-For (The

mother of the Harpies and Iris by

Elegba

(see Legba2)

 Quest of Skrinir), Solar-Ljod (The Song of

Thaumas in some versions

Elegbara

(see Legba2)

 the Sun), Thryms-Kvida (The Lay of

It is said of this Electra that her tears

Elegeia

 Greek

 Thrym), Vegtama-Kvida (The Lay of

turned to drops of amber.

a goddess of elegiac poetry, some say

 Vegtam), the Volsung Cycle, Volundar-

Electra3

 Greek

Eleio

 Pacific Islands

 Kvida (The Lay of Volund).

[‘amber’.Elektra]

a Hawaiian magician

Elder Gods

(see Aesir.Titans)

one of the Pleaides

husband of Aula

326

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Elek

Eleven Imix

He was a kahuna, able to see spirits

which is invisible but has the role of

an eggshell and Airavata, an

invisible to others and to restore the

unifying the other four. All five

elephant used by Indra as transport,

dead.

were said to be ruled by elementals.

emerged from the half-shell in the

He followed a beautiful girl to a

Modern science recognises over

god’s right hand, followed by seven

tower on a hilltop where she vanished.

100 elements, some of them manmore, all males. Next came eight

Inside the tower, he found the body of

made.

female elephants from the other

the girl. Eleio invoked the spirit to

Elemii

 African

half-shell. These sixteen elephants,

appear once more and then seized it,

a name of Olodumare as ‘he who

which support the world at cardinal

forcing it back into the body of the

owns life’

and intermediate points, were the

dead girl whose name was Aula. When

Elen

 Welsh

ancestors of all elephants.

she was restored to life, she married

[Elen Luyddog.Elen Lwddog.Elen

In the early days, they had wings

her saviour.

Lwyddawg.Helen-of-the-Hosts]

and could fly but they lost this

Elek

 South American

daughter of Eudaf

special ability when they disturbed

a demon of disease and storms

sister of Cynan and Gadeon

the teaching of an ascetic who cursed

in Argentina

wife of Macsen

them.

Elektra

(see Electra)

mother of Antonius, Cystennen,

In some accounts, an elephant

elemental

Demetus, Leo, Owain, Plebig and

standing on the back of a tortoise

[elementary spirit]

Sevira

supports the earth.

a nature-spirit

She and her husband, a Roman, led an

elephant-tiger

 Thai

These spirits are the guardians of the

army to recapture Rome from a

a mythical animal, an elephant with a

four elements, air, earth, fire and

usurping emperor. After her husband’s

tiger’s head

water. In some accounts, they are

death she returned to Wales, devoted

Elephantine Triad

 Egyptian

given identities, those of air being

her life to promoting Christian works,

the god Khnum and the goddesses

nenuphas, silvestres or sylphs; those of

and her children became the

Anuket and Sati

earth being gnomes or pygmies; those

progenitors of the royal dynasty.

Elephenor

 Greek

of fire being Aetneans, Aethnici,

In some accounts, she is the

leader of the Abantes at Troy

Rolamandri, Salamanders or Vulcans;

daughter of Octavius and Macsen left

son of Chalcodon by Imenarete

those of water being nymphs or

her to conquer Armorica and Rome

He went into exile for the accidental

undines. Some say that elementals are

and never returned.

killing of his grandfather, Abas.

the remains of humans.

In some accounts, Elen is the wife of

In some accounts, he survived the

elementalism

Merlin and the same as Helena,

Trojan war but others say that he was

the doctrine that divinities are

daughter of Coel.

killed at Troy by Agenor.

elemental powers: the worship of

Eleos

(see Misericordia)

Elergia

 British

elemental spirits

elephant

a witch

elementaries

the largest of the land animals with

In the Italian story, Tavola Ritonda, she

disembodied spirits, often malevolent

large ears and a long trunk

trapped King Arthur in a prison but he

elementary spirit

(see elemental)

(1) In China, the elephant (chia

was rescued by Lancelot or Tristram.

elements

yen) is a sacred animal and one of

Eleuned

(see Eluned)

the basic elements of which the

the Seven Treasures of Buddhism.

Eleusinia

 Greek

universe is made

It is often regarded as a previous

a procession and games held every 2

(1) The Buddhist list of elements

incarnation of the Buddha, it is

years in honour of Demeter

(with associated symbols and

sometimes said that a white elephant

Eleusinian mysteries

 Greek

spheres of influence) has:

announced the Buddha’s birth. The

the mysterious rites used at festivals in

air (crescent, east)

elephant Hsiang is said to carry the

honour of Demeter

earth (square, middle)

sacred jewel of the law, and the rat,

Eleusis1

 Greek

ether (jewel of the lotus, west)

Hua-hu Tiao, when released from

a corn-deity

fire (triangle, south)

Mi-lo Shou’s bag, became a flying

son of Calypso by Ogyges or Hermes

water (circle, north)

elephant.

Eleusis2

 Greek

(2) The Chinese recognised five

(2) In Hindu tradition, this beast is

a name for Dionysus taking over

elements.

the vehicle of Indra. In the

as corn-god

These are listed with their

 Mahabharata, the elephant was the

Eleuthea

 Greek

associated attributes:

eleventh thing to be produced at

[Eleuthyra]

earth (yellow, centre)

the Churning of the Ocean.

a name for Ilithyia in Crete

fire (heat, summer, south)

Other versions of its origins say

Eleutherios

 Greek

metal (autumn, west)

that the elephant was created from

[‘liberator’]

water (cold, winter, darkness, north)

the shavings removed on a lathe

an epithet of Dionysus, Eros and Zeus

wood (spring, east)

from the body of Surya, by

Eleuthia

(see Ilithyia)

(3) Mediaeval science recognised

Vishvakarma, to reduce the sunEleuthyra

(see Eleuthea)

four elements – air, earth, fire and

god’s overpowering brightness.

Eleven Imix

 Central American

water. Other accounts assume a

Yet another version says that

the eleventh of the 20 days of the

fifth element, the Quintessence,

Brahma sang over the two halves of

Mayan creation cycle

327

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Eleven Mighty Helpers

Elinus

On this day stones and trees were

Elffin

(see Elfin.Elphin)

Lorigal on the mare and Tortain on

created.

(see also Imix)

Elfhame

(see Alfheim)

the sow.

Eleven Mighty Helpers Mesopotamian

Elfheim

(see Alfheim)

Eliavres

(see Eliaures)

the group of demons enlisted by

Elfideos

 British

Eliazan

(see Eliazar)

Tiamat to help her against Marduk

a king of Fairyland

Eliazar

 British

These beings, armed with thunderbolts

father of Elferon

[Eliazan.Elyezer]

and led by Kingu, included Fish Man,

Elfiline

 British

son of King Pelles

Goat Fish, Great Lion, Ravening Dog,

a king of Fairyland

When Bors, Galahad and Percival

Scorpion Man, Shining Snake, Storm

Elfin

 British

arrived at Castle Carbonek, Eliazar

Winds and Viper.

[Elffin]

brought in the broken Grail Sword

elf 1

 British

a king of Fairyland

which was repaired by Galahad after

[plur=elves]

son of Elf

Bors and Percival had tried to mend it

a diminutive supernatural being; a

Elfinan

 British

and failed.

(see also Eliezer)

malignant fairy

(see also Elves)

a king of Fairyland

Elibaal

 Phoenician

Elf 2

 British

Elfinell

 British

a god of Byblos

[Alf.Alv]

a king of Fairyland

Elicius

(see Jupiter)

a king of Fairyland

Elfinor

 British

Elidor

 British

father of Elfin

a king of Fairyland

[Eliduros]

Elf 3

 Norse

Elfland

 British

a monk

[Elb]

in Scottish lore, the land of the fairies

As a boy, he played truant from school

a water-sprite

to which Ellen was abducted

and hid in the woods. He found a

Elf 4

 Norse

Eli

 British

route to the underground world of the

[Helferich.Helfrat.Hialpret.Hjalpret]

one of King Arthur’s chief huntsmen

dwarfs. Passing through a narrow

king of the Vikings

Eli Adfer

 Welsh

passage, he found himself in a land of

husband of Hiordis and Thora

father of Rheiddwn

miniature mortals and returned to visit

He married Hiordis after the death of

Eliabel

 European

them often. He played ball with the

Sigmund and, when her son Sigurd

[Eliabella]

son of the king, using golden balls

was born, raised him as his own son.

in the Italian version of the Tristram

which might have been the golden

He married Thora when Hiordis died.

and Isolde story, she is cousin of King

apples of the gods. When he stole

elf-dance

Arthur and mother of Tristram

some of their gold they took it from

a tune to which fairies dance

(see also Elizabeth)

him and he was never again able to

Any mortal playing the tune would be

Eliabella

(see Eliabel)

find the way to their realm.

unable to stop until he died exhausted

Elias1

 European

Elidure

 British

and those dancing to the music

[Helias.Helyas]

a king of Britain

were obliged to continue until the

the name taken by the Swan Knight

brother of Arthgallo

music stopped.

when he was baptised

He became king when his brother was

elf-locks

Elias2

 Serbian

deposed by rebellion. When he later

tangled hair in the tail or mane of a

[Elijah.Thunderer]

found his brother in poverty, he

horse

a saint

pretended to be ill and gave the throne

It is said that these tangled knots are

brother of Oynyena Maria

back to Arthgallo.

made by the fairies who ride the horses

It is said that the thunder-god, Peroon,

Elidurus

(see Elidor)

during the night.

was incarnate in the person of this

Eliezer

 British

elf-shot

saint who could control thunder and

son of Evelake

[=Irish poc side]

lightning.

brother of Grimal

(see also Eliazar)

a prehistoric stone arrow-head

Elias3

(see Ylyas)

Elifri

 British

This artefact is said to have been used

Eliaures

 British

[Elivri]

by the elves.

[Eliavres]

King Arthur’s head groom

The name also refers to the illness

a wizard

Eligor

(see Abigor)

caused by such a weapon.

father of Caradoc by Ysenne

Elijah

(see Elias2)

Elfant

 British

He had an affair with Ysenne, wife of

Elil

 Mesopotamian

a king of Fairyland

the king of Vannes, and fathered a son,

a name for Enlil in Babylonian lore

Elfar

 British

Caradoc. He later caused a snake to be

(see also Enlil)

a king of Fairyland

attached to Caradoc’s arm, sucking his

elim

 Hebrew

He was said to have killed two giants.

blood, a situation from which he was

the lower order of gods below the

Elferon

saved by his friend, Cador. Eliaures

elohim: a demon

son of Elfideos

put a spell on the king, causing him to

Elimiel

 Hebrew

brother of Oberon

mate with a bitch, a mare and a sow, so

the Intelligence governing the moon

Elfeta

 British

that he could sleep with Ysenne.

Elinus

 British

wife of Cambuscan

When the king discovered the truth,

a king of Scotland

mother of Algarsife, Canabel and

he put the same spell on Eliaures who

husband of Pressina

Canace

fathered Guinalot on the bitch,

father of Melior, Melisabde and Plantina

328

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Eliot

Ellan Sheeant

He married the fairy, Pressina, on

one of the Twenty-four Knights of

She bore Amadis secretly before she

condition that he never saw her in the

King Arthur’s Court

married and cast the boy adrift in a

lying-in chamber. When he broke his

After his death, he appeared to King

boat. She later married Perion and had

promise, she left him and returned to

Arthur in the form of an eagle.

two more children, Florestan and

her home in Avalon. Melusine later

elixir of gold

Galaor.

shut up Elinus in a mountain and for

[lapis philosophorum.philosopher’s stone]

Eljon

 Mesopotamian

this she was turned into a snake below

a fabled substance said to produce

a Syrian deity

her waist by her own mother.

gold or to grant immortality

Elk Dog

(see Pono-Kamita)

Eliot

 British

The transmutation of metals was said

Elkmar

(see Elcmar)

a minstrel

to be achieved by twelve separate

Elkunirsa

 Canaanite

He sang before King Mark a lay

processes, listed in order as:

a creator-god

composed by Dinadan accusing Mark

Calcination

consort of Asertu

of treason.

Dissolution

Ella

 Norse

Eliot, Thomas Stearns

 English

Separation

a king of Northumberland

(1888–1965)

Conjunction

His kingdom was invaded by Ragnar

a poet

Purification

Lodbrok who was captured in the

The Notes to his poem The Waste

Congelation

fighting. When he refused even to give

 Land refer to its connection with the

Cibation

his name, Ella had Ragnar thrown into

Grail legends.

Sublimation

a pit full of snakes. He was saved by the

Elioun

 Phoenician

Fermentation

magic shirt his mother had made but

[=Greek Hypsistus]

Exaltation

Ella soon realised what was happening

an early god

Multiplication

and had the shirt stripped from his

consort of Berouth, some say

Projection

prisoner. Ragnar soon died from

father of Ouranus and Gea

This substance was referred to as

snake-bites.

Eliphamasai

the philosopher’s stone and, in some

Ragnar’s sons mounted another

a demon

accounts, the true stone was carried in

attack to avenge their father but Ella’s

Elis

 British

a bag by Deucalion but was lost when

forces destroyed most of the invaders.

an uncle (or cousin) of King Arthur

he and his wife Pyrrha threw stones

He accepted the surrender of the

Eliseg

 British

over their shoulders to repopulate the

survivors and gave them land on which

son of Guaillauc

earth. Others say that it was used by

they built a fortress which, it is said,

father of Brochmael

Noah to light the ark.

became the city of London. Ivar stayed

Elisena

(see Elizena)

elixir of life

on and gradually attracted the support

Elissa1

 Arabian

[spagyric food]

of the people who eventually rose

a goddess

a liquor or powder, which would bestow

against the king who was captured and

Elissa2

 Greek

eternal life, which the alchemists

killed on a stone altar.

the name of Dido when living at Tyre

struggled in vain to produce

Some say that Ragnar’s son carved

Elissent

 European

Elizabeth1

 British

an eagle on Ella’s chest in revenge.

[Aelis]

sister of King Mark

Ellaiyamman

(see Ellaman)

sister of Berte

wife of Meliad and mother of Tristram,

Ellal1

 South American

wife of Charles Martel

in some accounts

a culture-hero in Patagonia

She and her sister were due to marry

When she was pregnant, her husband

To save Ellal from being eaten by his

Girart and Charles Martel but Charles

was captured by highwaymen or, some

father, a rat gave him shelter in his

preferred Elissent and took her as his

say, spirited away by an enchantress.

hole. He was once swallowed by a

wife, giving Berte to Girart.

She searched for him in the forest and

monster and escaped by changing

In some accounts, she is referred to

died giving birth to Tristram.

himself into a fly and stinging the

as Aelis.

(see also Blanchefleur2.Eliabel)

demon.

Elivagar

 Norse

Elizabeth2

 German

He is credited with the invention of

the 12 rivers of Niflheim

daughter of the king of Thuringia

the bow and arrow and, having

These rivers, fed by water flowing

She was loved by Tannhauser but he

instructed the tribes in the use of this

from the antlers of the deer Eikthyrnir

became infatuated with the witch of

weapon, flew to heaven on a swan.

feeding on the branches of Laerad, are

Venusberg. When he left the witch

Ellal2

 South American

given as Fimbul, Fiorm, Giall,

and returned to Elizabeth, he was

in the lore of Patagonia, a spirit,

Gunnthra, Hrith, Leiptur, Slid, Svaul,

rejected by his fellows and, to seek

evil personified

Sylgil, Thulr, Vith and Yigr.

forgiveness, he made a pilgrimage to

Ellaman

 Hindu

Another account gives Vimur as

Rome. Elizabeth died of grief while he

[Ellaiyamman]

one of the twelve while others say

was away.

a Tamil goddess of boundaries

that the rivers were fed from the

Elizena

 European

one of the navasaktis

spring of Hvergelmir.

[Elisena]

Ellan Sheeant

 Irish

Elivri

(see Elifri)

daughter of Garinter

[Ellan Vannin.Island of the Ocean God.

Eliwlod

 British

wife of Perion

Mannin]

son of Madawg

mother of Amadis, Florestan and Galaor

the Isle of Man

329

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ellan Vannin

Elves

In those accounts that give Man as the

Ellylw

 Welsh

the winning rider threw down his cap

island home of Manannan, it is said

daughter of Neol

and found a huge pot of gold.

that he could make the island invisible

She was said to have lived for three

In some accounts, this story has

to mortals with a wall of mist.

generations.

King Arthur instead of Maelgwn.

Ellan Vannin

(see Ellan Sheeant)

Elma

(see Embla)

Elpis

 Greek

Elle folk

 German

Eloah

(see El.Tipherath)

[‘hope’]

a race of tiny people living in mounds

Eloai

a goddess

or in elder trees

a primaeval being of the Gnostics,

mother of Pheme

These people are reputed to be the

ruler of one of the 7 heavens

Elsa

 German

offspring of Adam and Lilith. The

one of the 7 androgynous beings,

[Else]

males look like little old men while the

offspring of Yaldabaoth

a princess of Brabant

females appear as beautiful but hollow

Eloh

(see Tipherath)

sister of Gottfried

dancers.

Eloko

(see Biloko)

wife of Lohengrin

Elle Woman

 European

Elom

 Hebrew

Ortrud, wife of Frederick who was

[Hyldemoer]

[Erah.Eterah.Jahir.Jarah.Jerah.Terah:=Syrian

Elsa’s foster-father, changed Gottfried

a Danish elder-tree spirit

Jarih]

into a swan and Elsa was accused by

Ellel

 Mesopotamian

the moon or moon-god

Frederick of having murdered her

a Hittite creator-god

(see also Yahweh)

brother.

Ellen

 British

Elomnia

Lohengrin arrived on a swan,

[Burd Ellen]

a demon

defeated Frederick in single combat and

in Scottish lore, a daughter of King

Elpenor1

 Greek

rescued her. She married him without

Arthur

a young sailor with Odysseus

knowing his name but, prompted by

sister of Roland

He was one of those turned into swine

Ortrud, demanded to know who he was.

She was carried off to Elfland by the

by Circe but was restored by

Having satisfied her curiosity, he left her

fairies but rescued by her brother

Odysseus. He fell into a drunken sleep

but, before leaving, he restored her

Roland who defeated the king of

on the battlements of Circe’s palace

brother to human form.

Elfland.

and fell to his death.

Elsan

 German

Ellerkonge

 Danish

Odysseus saw him again when he

an elderly retainer of Dietrich von Bern

[=German Erl-king.Erlkonig]

visited the underworld to consult

Elsan was left in charge of Dietrich’s

the alder-king who abducted children

Teiresias.

youngest brother, Diether, and the two

to the Otherworld

Elphenor2

 Greek

sons of Etzel, Orte and Sharpfe, when

Elli

 Norse

son of Chalcodon and Imenarete

Dietrich rode into battle. He allowed

[‘age’]

He sheltered the children of Theseus

the boys to go riding and they were all

a giant crone

when they were removed from Athens

killed by the traitor, Wittich.

She appeared as the old nurse of

during the disorders following the

Else1

 Norse

Utgard-Loki and defeated Thor in a

return of Theseus from Tartarus.

a lover of Aager

wrestling match when the god

Elphin

 Welsh

Her dead lover spoke to her from his

journeyed to Jotunheim.

[Elffin]

coffin, asking her to smile so that her

Ellida

 Norse

a prince

tears would become roses instead of

a magic dragon-ship

son of Gwyddno Garanhirtan

drops of blood.

This vessel was given by Aegir to

He and his father found the baby

Else2

(see Elsa)

Viking in return for some service. It

thrown into the sea by Ceridwen and

Elthan

(see Elatha)

was stolen from him but later

raised him as Taliesin. He foolishly

 Elucidation

 British

recovered by his eldest son, Thorsten,

boasted that his wife was more

a prologue to Le Conte de Graal

who used it for his voyages to Orkney.

virtuous than any woman of King

Eluned

 British

Ellil1

 Canaanite

Maelgwn’s court and that he had the

[Eleuned]

son of Keret

most skilful bard and he was

owner of a magic ring

Ellil2

 Mesopotamian

imprisoned by Maelgwn, his uncle,

This ring, Modrwy Eluned, conferred

[=Sumerian Enlil]

until he could prove his assertions.

invisibility on the wearer and became

a Hurrian god of floods and storms

Rhun was sent to test the virtue of

one of the Thirteen Treasures of

In some accounts, Ellil is given as a

Elphin’s wife but she exchanged

Britain collected by Merlin.

Sumerian god, son of Anu.

places with her maid. When Taliesin

Elusion

(see Elysium)

(see also Elil.Kumarbi)

was brought to the court he put a

Elva

 Irish

ellyll

 Welsh

spell on the other bards so that they

[Eb(h)la.Elb(h)a]

[plur=ellyllon]

could not sing properly while his own

daughter of Cathbad and Maga

a small fairy or elf

efforts unlocked the chains that

wife of Usna

In some accounts, ellyllon are fiends or

bound Elphin and raised a storm that

mother of Ardan, Ainlé and Naisi

ghosts, the souls of druids which are

shook the castle.

Elves

 Norse

destined to roam the earth until the

Another version includes Elphin’s

[Alf(ar).Alvor.Dockalfar.Huldrafolk.

day of judgement.

horses which raced those of Maelgwn

kobolds:=Icelandic Huldu]

ellyllon

(see ellyll)

and won. They dug at the point where

beings created from the maggots

330

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Elves of Light

Emerald Buddha

breeding in the flesh of the dead Ymir

Elysium

 Greek

In some accounts, he was king of

The black elves were the dwarfs living

[Elusion.Elysian Fields.Fortunate Fields.

Arabia or Egypt and was killed by

in Svartalfheim, the light elves

Fortunate Islands.Islands of the Blessed]

Heracles when Emathion tried to

(Liosalfar) were the fairies living in

a pleasant island, part of Tartarus: the

prevent him from taking the Apples of

Alfheim.

home of the immortals

the Hesperides on his eleventh Labour.

In some accounts they are the same

Originally the home of the gods, later

In other versions, the son of

as the Dwarfs; in others, they are

the home of heroes, this paradise was

Tithonius and the king killed by

separate beings.

(see also Dwarfs)

variously said to lie in the western

Heracles are separate individuals.

Elves of Light

 North American

ocean, at the western edge of the

Emayian

 African

fairies created by Glooskap, in the lore

world, somewhere suspended in the

a name of En-kai as ‘he who blesses’

of the Algonquin

air, in the sun, in the underworld, in

Embla

 Norse

Elvidner

 Norse

islands off the coast of Africa or

[Elma.Emola]

[Elvidnir]

somewhere in Italy.

the first woman, made by Odin from

Niflheim or the hall of Hel in Niflheim

Elyzabel

 British

an elm tree

Elvidnir

(see Elvidner)

cousin of Guinevere

consort of Ask

Elvira1

 Spanish

When she was accused of spying and put

Embroiler, The

(see Iddawg)

[Dona Elvira]

in prison by Claudas, King Arthur went

Emei

(see Mount Emei)

daughter of Ferdinand

to war with Claudas and rescued her.

Emeli Hin

 African

sister of Alfonso, Garcia, Sancho and

ema

 Japanese

a creator god of the Tuareg

Urraca

offerings to the gods in the form of

Emelye

(see Emily)

On her father’s death, she was given

horse pictures

Eme’mqut

 Siberian

the city of Toro which was later seized

emadloti

 African

a Koryak spirit

by her brother, Sancho.

Swazi ancestors who can influence

son of Quikinna’qu and Miti

Elvira2

 Spanish

their descendants

husband of Fox Woman, some say

[Dona Elvira]

Emain Abhlach

(see Emain Ablach)

When his wife was abducted, he threw

daughter of El Cid and Ximena

Emain Ablach

 Irish

an arrow into the fire to open the road

sister of Sul

[Em(h)ain Abhlach.Emain of the Apple

to the underworld. Here he found his

She and her sister married the Counts

Trees.Island of Apple Trees.Western

wife and, when they returned to the

of Carrion. When their husbands illParadise:=British Avalon]

upper world, he removed the arrow, so

treated them, El Cid demanded

an earthly paradise ruled by Manannan

closing the road back.

satisfaction. The girls later married the

which was sought by Bran on his

In another story, his wife was Fox

princes of Navarre and Aragon.

voyage

Woman and, when a lodger in their

Elwe’kyen

 Siberian

Some accounts equate it with the Isle

house remarked on her foxy odour, she

[Notakavya.Wild Reindeer Buck]

of Arran.

(see also Ablach)

ran away.

the Koryak name for the Great Bear

Emain Macha

 Irish

Emen

(see Kekui)

constellation, Usa Major

[Emhain Mhacha]

Emenet

(see Kekuit)

Ursa Major

a fortress-city, the seat of the kings of

Emer

 Irish

The Koryaks say that the creator

Ulster

[Eimhear]

obtained reindeer for his people from

Macha captured the five sons of

daughter of Forgall Manach

this constellation.

Dirthorba when she killed their father

sister of Fial

Elyadus

 British

and took the throne of Ulster, forcing

wife of Cuchulainn

a king of Sicily

them to build the walls of the city.

Forgall refused to allow his daughter

father of Floriant

This was the site of the episode in

to marry Cuchulainn until he had

He was killed by his steward, Maragz.

which fifty naked women cooled

trained as a warrior. When he had

Elyan

 British

Cuchulainn’s battle-lust with vats of

completed his training, Cuchulainn

[Helain the White]

cold water.

raided Forgall’s castle and burned it to

a Knight of the Round Table

The site was called Emain Macha

the ground, killing Forgall and

son of Bors

(twins of Macha) after the children

abducting Emer who became his wife.

His mother was a daughter of

born to Macha when she defeated the

One story relates how she eloped

Brandegore and he became Emperor

swiftest horses of the king in a race.

with a prince of Norway, Tuir Gleasta,

of Constantinople.

Emain of the Apple Trees

but Cuchulainn tracked them down,

Elyas

 British

(see Emain Ablach)

killed the prince and rescued Emer.

[Hermit King]

Emakong

 East Indian

She fell dead after delivering a

an uncle of Percival

in the lore of New Britain, a spirit which

lament at the hero’s death.

Elyezer

(see Eliazar)

brings birds, crickets, fire and night

emerald

Elymus

 Greek

from the underworld

a precious stone said to guard against

a Sicilian

emandwa

 African

evil spirits

He was a friend of Aegistes and fought

tribal spirits of the Ankore

Emerald Buddha

 Buddhist

alongside him against the Greeks

Emathion

 Greek

a statue of the Buddha said to have

at Troy.

son of Tithonius and Eos

been made by Nagasena using

Elysian Fields

(see Elysium)

brother of Memnon

magical powers

331

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Emerald Lady

Enbilulu

Emerald Lady

(see Chalchihuitlicue)

Emmei2

 Japanese

The Lamia is one of the Empusae,

 Emerald Tablet1

an aspect of Jizo

in some accounts.

a book on the art of making gold

Emmeline

 British

Empusa2

 Greek

The alchemists say that this book was

a blind girl in the opera King Arthur

a name for Hecate in some accounts

written by Hermes and, in some

daughter of Conon

empusa3

accounts, was found on Mount

She had been promised to King Arthur

a vampire or spectre

Hebron by Abraham’s wife, Sarah.

who rescued her when she was abducted

empyrean

 Greek

Emerald Tablet2

(see Luah)

by Oswald. Merlin restored her sight.

according to Ptolemy, the highest of

Emes

 Mesopotamian

Emmer

 Mesopotamian

the 5 heavens, home of the gods

[Emesh]

a Sumerian grain-goddess

empyromancy

a Sumerian god of vegetation

(see also Asnan)

divination from the behaviour of

Emesh

(see Emes)

Emne

 Irish

various things placed on a fire

Emeslam

(see Aralu)

a hero of the voyage to many strange

(see also pyromancy)

Emhain Abhlach

(see Emain Ablach)

places with Lochan and Silvester

Emrys1

 Welsh

Emhain Mhacha

(see Emain Macha)

Emola

(see Embla)

[Bors.Emrys Llalawc.Llallogan Vyrdin.

emi

 African

Emolpus

(see Eumolpus2)

Myrrdin]

in the lore of the Yoruba, one of the 3

Emoniel

a Welsh name for Merlin

spirits in each individual – the vital

a demon

In some accounts, a sun-god.

force of breath

Empedocles

 Greek

(see also Lailoken)

Emily

 Greek

a 5th C philosopher of Sicily

Emrys2

(see Aurelius)

[Emelye]

He claimed to have become a god and

emuron

 African

daughter or sister-in-law of Duke

entered the volcano, Etna, as proof.

a medicine-man in Uganda

Theseus

The volcano is said to have ejected one

Emusha

 Hindu

sister of Ypolita

of his slippers.

a black boar which raised the earth on

Both Arcite and Palamon were in love

Emperor Kuan

(see Kuan Ti)

its tusks

with her and fought a duel for her

Emperor of the Centre

En

 Balkan

hand. Arcite won but, on his way to

(see Hun-tun)

an Illyrian god later demoted to the

claim his prize, he fell from his horse

Emperor of the Eastern Peak

status of a demon

and died. She later married Palamon.

 Chinese

En-kai

 African

Emisiwaddo

 South American

head of a heavenly ministry

[Emayian.Kamba Engai.Ngai.Parsai]

a goddess of the Arawak

His ministry was said to comprise over

supreme god and rain-god of

wife of Kururumany

seventy departments which judged

the Masai

emizimu

 African

animals and men, controlling the parts

En mac Ethomain

 Irish

family spirits of the Ankore

they played and the length of their

a poet at the court at Tara

Emma1

 European

various incarnations.

En-Mersi

(see Ningirsu)

wife of Otho

Emperor of the Northern Seas

En-no-ozuna

 Japanese

mother of Tancred

(see Hu)

[Gyoja]

Emma2

(see Emma-O)

Emperor of the Southern Seas

a hermit

Emma-ho

(see Emma-O)

(see Shu)

He was a magician who could even

Emma-O

 Japanese

Empousa

(see Empusa)

cause bridges to be built by his magic.

[Emma-ho.Emma-(Sama).Yemma(-dai-O)

Empress of Heaven

(see T’ien Hou)

En-we-dur-an-ki

 Mesopotamian

Yemma-O:=Chinese Yen Wang:=Hindu

Empress of the Sea

 Hindu

a high-priest of Samas

Yama:=Pacific Yama-Raja]

a name for Lakshmi as protector of

En-zu

(see Nanna1)

a Buddhist god of death, lord of hell

fishermen

Enalus

 Greek

He is the ruler of Yomi-tsu-kuni and

Empung Luminu’ut (see Luminu’ut)

a man saved from drowning by

has a magic mirror which detects sin

Empusa1

 Greek

a dolphin

but he judges men only.

[Demon of Midnight.Empousa:plur

Enaratta

(see Enarete)

(see also Emma-ten)

=Empusae:=Hebrew Lilim]

Enarete

 Greek

Emma-Sama

(see Emma-O)

a demon

[Enaratta]

Emma-ten

 Japanese

daughter of Hecate

wife of Aeolus

[Emmatan:=Buddhist Yamadeva]

In some accounts these demons were

mother of Alcyone, Athamas, Calyce,

an underworld deity associated with

said to have two legs, one made of

Canace, Cleobule, Cretheus, Deion,

Emma-O

brass, the other the leg of an ass, and

Macareus, Magnes, Pereires, Perimede,

In some accounts he is the same as

could adopt many forms. Some say

Peisidice, Salmoneus and Sisyphus

Emma-O.

that they were composed of parts of a

Enariae

 Roman

Emmaten

(see Emma-ten)

cow, a dog, a mule and a woman.

dog-priests

Emmei1

 Japanese

Having taken the form of a woman,

Enbarr

(see Aonbharr)

a 9th C sennin

they would sleep with men, sapping

Enbharr

(see Aonbharr)

He inherited the cloak of the famous

their strength until they died, and then

Enbilulu

 Mesopotamian

Yosho and lived to perform many

eating them. If they were verbally

[Enkimdu:=Babylonian Ennugi]

wonderful deeds.

assailed, they fled.

the Sumerian god of canals and rivers

332

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Enceladus

Endouellicus

In some accounts, he is equated with

and Thor drowned in the poison of

retaliation. Others say that the

Enkimdu.

the Midgard serpent after he had

blaze will occur when one of the

Enceladus

 Greek

killed it. Vidar, arriving late, put his

props under the earth is removed

[‘buzzer’]

one large foot on the bottom jaw of

by the creator-god.

one of the Earthborn Giants

Fenris and, taking the top jaw in his

In the cold south of the country,

son of Uranus

hands, pulled the wolf apart. Sutr

they say that a bird will cause much

son of Tartarus, some say

then set the world on fire with his

snow to fall and, when the snow

He was killed by Athene during the

flaming sword and the earth sank

melts, the resulting flood will

battle between the Giants and the

beneath the waves.

destroy the earth.

gods. She threw a rock which crushed

A man, Lif, and a woman,

Enda

 Irish

him and he became the island of Sicily.

Lifthrasir, sheltering either under

[Eanna.Einne]

In another story it was Zeus who

Yggdrasil or in the forest of Mimir

a saint

defeated him and chained him under

survived ready to repopulate the

son of Aiobhfhinn and Conall Dearg

Etna.

world. The gods Vali and Vidar, as

brother of Fanchea

Enchantress Woman

predicted, also survived as did

When he was given land for a

(see Vahine Nautaha)

Magni and Modi who recovered

monastery on the island of Inishmore

encheirogastes

 Greek

Thor’s hammer from the ashes.

and had no boat in which to reach it,

those Cyclops who worked for a living

Balder, reconciled with Hoder, rose

he and his followers were transported

Some of them built the walls of

again to rule a regenerated world.

there by a rock which floated. He

Mycenae, Tiryns, etc.

 –North American

drove the horses of Corban, the local

end of the world

(1) The Cheyenne say that the

chieftain, over the tops of the waves to

each culture has its own version of

whole world is supported on a huge

convince him that he should accept

how the world will end

pole. A beaver is continuously

Christianity.

 –Hindu

gnawing at the bottom of the pole

Enda Semangko

 East Indian

At the end of the present cycle,

and, when he gnaws all the way

a Papuan goddess: a powerful ghost

Vishnu’s tenth and final avatar,

through, the world will fall into an

Endeis

 Greek

Kalki, will appear as a winged white

abyss and that will be the end.

daughter of Sciron or of Chiron and

horse. He will destroy evil in a final

(2) The Sioux envisage an old

Charido

battle, preparing the world for the

woman in a cave sewing porcupine

wife of Aeacus

next cycle of existence.

quills into a blanket. When she

mother of Peleus and Telamon

 –Norse

gets up to stir the fire, her dog

Her sons killed Phocus who was the

In the final battle, Ragnarok, the

chews some of the quills so that

son of Aeacus by Psamathe and she

gods were destined to be defeated

the blanket never gets finished. If

aided and abetted them. They were

by the forces of evil led by Loki.

she ever does manage to complete

banished by Aeacus.

After a winter of exceptional

her work, the world will come to

Endelienta

 British

severity that lasted three years

an end.

a saint

(seven in some accounts), known as

 –Persian

god-daughter of King Arthur

the Fimbul winter, the Midgard

The early version says that the

When her pet cow was killed, Arthur

serpent came out of the sea

forces of good will overcome evil

slew the Lord of Trenteny, the man

breathing out poisons and causing

and the original cosmic god,

who had killed it. Endelienta brought

great floods; the wolves Hati,

Rapithwin or Saoshyant, will

him back to life.

Managarm and Skoll finally

supervise the world’s regeneration.

Endendros

 Greek

swallowed the sun and the moon;

In the later, Zoroastrian, version

a name of Dionysus as ‘the one in

Garm, Fenris and Loki broke their

the saviour Saoshyant will

the tree’

bonds; the dragon Nidhogg finally

supervise the final triumph of good

Endil

(see Dylan1)

ate through the roots of Yggdrasil;

when all demons, except Ahriman

endin

 Mesopotamian

the cockerels crew and Heimdall

and Az, who will be confined to

desert, the symbol of the underworld

blew his horn to warn the gods that

hell, will be killed, men will be

Endless One

(see Ananta)

the end was approaching.

resurrected and reunited with their

Endo Morito

 Japanese

Loki’s ship landed a force from

souls, the universe will revert to its

a warrior

Muspelheim and another ship

original pure state and evil will be

He planned with Kesa to kill her

brought the Frost Giants from the

gone forever.

husband so that he could marry her

north. They were reinforced by

 –South American

himself, threatening to kill her family

Hel and Nidhogg and by Sutr and

Many tribes say that the world will

if she refused to help. She gave him

his sons who smashed the Bifrost

be destroyed by fire caused by

access to her husband’s room and

bridge as they rode over it. In the

demons, a spark from the sky, or by

Endo cut off the head of the sleeping

ensuing battle on Vigrid plain the

part of the moon (or even the sun)

figure who turned out to be Kesa

gods were defeated.

falling from the heavens.

wearing her husband’s nightshirt. In

Odin was eaten by the wolf

Some blame the men of fire

penance, he became a monk.

Fenris; Frey was killed by Sutr,

who, having been insulted by a

Endouellicus

 Roman

Heimdall by Loki, Tyr by Garm,

bird, set the world ablaze in

a Portuguese god of healing

333

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Endukugga

Enki

Endukugga

 Mesopotamian

Engelier

 European

Enigorio created all the useful things

[Enmul]

a Gascon knight, one of

such as trees and fertile land while his

a Sumerian god of the underworld

Charlemagne’s paladins

brother tried to make the land into

husband of Nindukugga

He was the first man to die when the

deserts.

father of Enlil

second army of Saracens descended on

Enil

 European

Endumion

(see Endymion)

Roland’s forces at Roncesvalles.

a page of the Damsel of Denmark

Endursaga

 Mesopotamian

(see also Gerin.Gerion)

He accompanied his mistress on her

[=Babylonian Isum]

Enggang

 East Indian

travels in search of Amadis.

a herald of the Sumerian gods

a Sumatran prince

Enim

 Hebrew

 Endymion1

 English

husband of Rangkong

a race of cannibal giants

a poem by Keats

He shut his wife inside a tree while he

These beings are said to be the offspring

Endymion2

 Greek

was away but she was released by a

of fallen angels and mortal women.

[Endumion]

servant, Sidin. When Enggang returned,

Enioche

 Greek

a shepherd, king of Elis

he destroyed the palace where

wife of Creon, in some accounts

son of Aethlius or Zeus by Calyce

Rangkong had taken refuge and he was

Enipeus

 Greek

son of Zeus by Protogenia, some say

changed into a hornbill. Rangkong,

a river-god loved by Tyro

husband of Chromia, Hyperipne

who still loved her husband, changed

Poseidon, in the guise of Enipeus,

or Neis

herself into a hornbill to be with him.

seduced Tyro who bore him two sons,

father of Aetolus, Epeius and Paeon

In this guise, she became Enggang

Neleus and Pelias.

Artemis, as Selene, the moon, caused

Papan.

Enki

 Mesopotamian

him to sleep for ever, immortal, so that

Enggang Papan

 East Indian

[Lugal-abzu(ak).Lugalid.Lugal-idak.

she could visit him every night and

the name of Rangkong as a hornbill

Nadim(mud).Nidim(mud).Nudim(mud):

caress the beautiful youth, hiding him

(see also Enggang)

=Babylonian Ea]

in a cave on Mount Latmus.

Engidu

(see Enkidu)

a Sumerian creator-god, water-god,

He is said to have had fifty sons

 Engishiki

 Japanese

god of justice, magic, wisdom

(or, some say, daughters) by Selene

a 9th C multi-volume work on Shinto

a name for Ea as ‘lord of the world’

and is regarded as the founder of the

religion and mythology

son of An and Ki or of An and Nammu

Olympic Games.

Engres

 British

husband of Ninhursaga as Damkina

Enediel

a king

father of Asalluha and Ninsikil

a moon-demon

brother of Isolde

He was said to have risen from the

Eneene

 Pacific Islands

In the Icelandic version of the Tristram

waters of the Persian Gulf as a fish-god.

wife of Kura

story, he offered his sister in marriage to

The gods created man from clay as

In the lore of Mangara Island, Eneene

any man who killed a dragon.

servants and when they got tired of

slipped while gathering flowers and

Engur

 Mesopotamian

man and Enlil and sent a flood, Enki

fell into the underworld. Her husband,

a name of Ea as ‘god of the abyss’ or

warned Zuisudra.

with the help of his guardian spirit,

‘lord of the Euphrates’

In one creation story he exposed the

went down to the underworld and

Engygeron

 British

heads of buried mankind with his hoe

rescued her.

a marshal of Clamadeus

before Ninhursaga gave them life.

Enekpe

 African

He was with his master at the siege of

In some accounts he fathered Ninsar

a Nigerian heroine

Blanchefleur’s castle and was defeated

on his own wife, Ninhursaga, then

daughter of Ayagba

by Percival who sent both him and his

Ninurru on his daughter Ninsar and

She allowed herself to be buried alive

master to King Arthur’s court.

finally Uttu on his granddaughter

to save her people who were being

Enid

 British

Ninkurru. Others say that Uttu was his

defeated in battle.

[Enide.Ynid]

daughter by Ninhursaga and that he had

energumenus

(see possession)

daughter of Yniol or Liconaus by

a daughter, Nin-Imma, by Ninkurru.

Eneuavc

(see Eneuawg)

Tarsenesyde

He lived in Dilmun, the earthly

Eneuawg

 British

wife of Geraint or Erec

paradise, with Ninhursaga until they

[Eneuavc]

She was awarded the head of the white

quarrelled. The quarrel arose over his

daughter of Bedivere

stag hunted and killed by King Arthur.

pursuit of his own daughters and an

sister of Amren

Enide

(see Enid)

affair with Uttu the goddess of

Eneyd

 Welsh

Enigée

(see Enygeus)

weaving. Ninhursaga recovered some

son of Don, some say

Enigorio

 North American

of the semen from Uttu’s body and

 Enfances Gauvain

 French

an Iroquois creator-god

grew eight plants from it. Enki

a 13th C poem about the exploits

twin brother of Enigohatgea

foolishly ate the plants and became ill,

of Gawain

Enigorio created the useful things

recovering only when Ninhursaga

enfield

such as trees and fertile land while his

placed him in her own body so that he

a monster, part wolf, part fox,

brother tried to make the land into

was born again. In other versions, he

part greyhound

deserts.

gave birth to eight children to replace

Engai

 African

Enigohatgea

 North American

the plants he had eaten or Ninhursaga

[=Masai En-kai]

an Iroquois creator-god

gave birth to eight deities, each of

the supreme god of the Kamba

twin brother of Enigorio

which cured one of the ailments that

334

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Enkidu

Enulap

afflicted Enki after eating the plants.

consort of Mylitta or Nintu, some say

Enninu

 Mesopotamian

It was Enki who warned Atrahasis of

father of Ashnan, Nanna, Nergal,

a temple of Ningursu

the coming flood, sent by Enlil, so

Ninazu, Ninurta and Sin

Ennoia

enabling him to escape.

In one story it is said that he mated

consorts of Gnostic gods

He fought with the dragon Kur

with his mother to produce the human

Ennugi

 Mesopotamian

when he abducted Erishkegal.

race; in another he was one of the gods

[Sabarragimgimme:=Sumerian Enbilulu]

Enkidu

 Mesopotamian

who fashioned men from clay as their

a Babylonian god of canals and rivers

[Ea-bani.Eabani.Engidu.Enkita]

servants. He also created the demiruler of the gods

a warrior

gods Emes and Enten. When the gods

Ennuki

(see Annunaki)

He was created by Aruru from clay and

became angry at the noise men made,

Eno

 North American

spittle as a friend for Gilgamesh and

Enlil first sent a plague, then a

a name of Coyote as ‘thief’

lived as a wild man until Gilgamesh

drought, then a ban on reproduction

Enochian call

tamed him by using a prostitute named

and finally the flood that exterminated

a ritual used to conjure up spirits,

Shamhat to seduce him and made him

all the race except Zuisudra who had

demons and elementals

his companion in many adventures.

been warned by Enki.

Enochian demons

He helped Gilgamesh to kill the giant

He raped the grain goddess, Ninlil,

demons mentioned in the Book of

Huwawa and the Bull of Heaven but

and was sentenced to death. Ninlil

 Enoch as fallen angels

was struck down with a fatal illness as a

followed him to the underworld where

enoki tree

 Japanese

result. In an effort to save him,

their son Nanna was born.

a tree sacred to Kojin the god (or

Gilgamesh sought immortality and got

When Marduk came to power he

goddess) of cooking

hold of a piece of the ‘Never Grow

blinded Enlil and killed his father, An.

Enorches

(see Dionysius)

Old’ plant but it was stolen from him

He is said to have created the

Enoshima

 Japanese

by a snake.

monster Labbu.

an island

In another version, Enkidu was

He is sometimes equated with

This small island is said to have risen

trapped in the underworld when he

Ramman and is depicted as part man,

out of the sea to receive the goddess,

went down to retrieve a drum that

part fish or as part goat, part fish.

Benten, when she descended to the

Gilgamesh had accidentally dropped.

Enmenduranki

(see Enmenduranna)

earth from heaven.

He is envisaged as having the legs

Enmenduranna

 Mesopotamian

Enosichthon

 Greek

and hoofs of a goat or as half man, half

[Enmenduranki:=Greek Euedorachos]

[Enosigaios]

bull.

(see also Enkimdu)

an antediluvian king

a title of Poseidon as ‘earth-shaker’

Enkimdu

 Mesopotamian

He is said to have founded the arts of

Enosigaios

(see Enosichthon)

[Enbilulu]

divination, magic and medicine.

Enshag

 Mesopotamian

a Sumerian god of farming

Enmesarra

 Mesopotamian

[Inzak.Lord of Dilmun]

He was one of the suitors for the hand

[Enmeshara.Enmesh(arra)]

a god

of Inanna who rejected him in favour

a Babylonian and Sumerian law-god

son of Ninhursaga

of Dumuzi.

brother of Enten

He was one of the eight deities born to

In some accounts he is equated with

In some accounts he was Nergal as

Ninhursaga to cure the eight afflictions

Enbilulu or Enkidu.

ruler of the underworld, Aralu.

of Enki after he had eaten the eight

Enkita

(see Enkidu)

Enmesh

(see Enmesarra)

plants produced by Uttu.

Enlightener of Darkness

 Chinese

Enmeshara

(see Enmesarra)

Enten

 Mesopotamian

a monstrous dragon

Enmesharra

(see Enmesarra)

a Sumerian fertility god, god

This beast is reputed to be a thousand

Enmul

(see Endukugga)

of farmers

miles long and can change its colour at

Enna

 Irish

brother of Enmesarra

will. Opening its eyes brings light,

husband of Dubh

Entheos

closing them brings darkness. The

His wife, a druidess, used her magic to

indwelling divine power: inspiration

wind is his breath which congeals into

drown the woman with whom Enna

Enti

 Mesopotamian

rain or, depending on the dragon’s

was having an affair. He, or a servant

a name of Ea as ‘lord of life’

colour, gold, crystal or glass.

of the dead woman, killed Dubh with a

Entingi

 East Indian

Enlil

 Mesopotamian

slingshot in revenge.

father of Demong

[Bel.Great Mountain.Illil(os).Ilu.Lord of

In some accounts, the roles are

entity

the Storm.Narru.Nunammir.Old Bel.

reversed and Enna is the wife of Dubh.

a disembodied spirit: a demon

Rimm.Rimn.‘windlord’.Zulummar:

Ennead

 Egyptian

Enua

(see Papa)

=Babylonian Adad.Ea.Elil:=Hurrian

[Great Company of Gods.Paut]

Enua-Kura

 Pacific Islands

Ellil.Kumarbi]

a group of 9 gods

[Land of the Red Parrot Feathers]

the Sumerian god of air, earth, storms,

The list varied from place to place: for

the home of Tango

wind

Heliopolis it consisted of Atum, Geb,

The Hervey Islanders envisaged the

son of An and Ki, An and Nammu or

Isis, Nephthys, Nut, Osiris, Seth, Su

world as a coconut in which Atea lived

Ansar and Kissar

and Tefnut.

on the top floor above Tinirau. Enuabrother of Ea or Enki

Other names sometimes included

Kura is the realm below Tinirau’s

brother of Aruru, some say

are Hu, Horus, Khenti Amentiu, Ra,

home, Motu-tapu.

consort of Ninlil

Saa and Wadjet.

Enulap

(see Anulap)

335

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Enuma Elish

Eochaid Glas

 Enuma Elish

 Mesopotamian

Eochaid3

 Irish

killed by Tadhg, he became king of

[‘when on high’]

[Eochaidh.Eocho.Eochy.Maine Andai]

Frosen.

the Akkadian story of creation

son of Ailill and Maev

Eochaid Beag Dearg

 Irish

Enumclaw

 North American

He was one of seven sons all known as

[Eochaidh.Eocho.Eochy]

the thunder-spirit of the tribes of the

Maine.

a lord of the Danaans

north-west

In one account, he killed ConchoHe trapped fifteen of the Fianna,

twin brother of Kapoonis

bhar, a son of King Arthur.

including Conan Maol, and these were

He learned the art of throwing fireballs

Eochaid4

(see Eochu.Eremon)

later joined by Finn mac Cool and his

like spears while his twin became adept

Eochaid Airemh

 Irish

son, Aedh Beag. Next day, they were

at hurling huge boulders. To prevent

[Eochaidh Aireamh.Eocho.Eochy]

all rescued by reinforcements of the

them from doing much damage, the

a high-king of Ireland

Fianna.

gods took them up to heaven and made

brother of Ailill Anghuba

Eochaid Beag mac Cairbre

 Irish

Enumclaw lord of thunder and

husband of Etain

[Eochaidh.Eocho.Eochy]

Kapoonis lord of lightning.

father of Etain Oig

a sub-king

In some versions, their roles are

His brother Ailill Anghuba became ill

father of Dartaid

reversed.

with longing when he saw the

Returning from a visit to Maev, to

Enundu

 African

beautiful Etain. When Midir, the

whom he had promised to supply

a plague-god of Uganda

husband of Etain in a former

cattle to feed her army, he was set

Enurta

(see Ninurta1)

incarnation, turned up at Eochaid’s

upon and killed by bandits. Maev’s son,

Enushirgal

 Mesopotamian

court they played chess together and

Orlam, later went to ask his daughter,

the temple of the Sumerian moon-god

Midir claimed the victor’s prize of a

Dartaid, whom he loved, for the cattle,

in Ur

kiss from Etain. Eochaid promised

and was attacked by Corb Cluach who

envoûtement

that this should be bestowed at a later

killed Dartaid and most of Orlam’s men.

a form of sympathetic magic

meeting. When Midir arrived and

Eochaid Bres

(see Bres)

This is the art of harming another

found the palace surrounded by

Eochaid Dala

 Irish

person by making a (wax) model of

warriors he used his magic to appear

[Eochaidh.Eocho.Eochy]

that person and casting spells on it.

before Eochaid, claim Etain and

in some accounts, the third husband

An image or model of the intended

depart with her, rising like birds into

of Maev

victim, made of wood or wax and

the air, heading for Slievenamon, the

Eochaid Eigeas

 Irish

incorporating hair or nail clippings

mountain of the fairies.

[Eochaidh.Eocho.Eochy]

from that person, has pins stuck into it

When Eochaid learned from a druid

a poet

while spells are recited over it.

that Etain was living in a fairy mound

In some accounts, he is the same as

Alternatively, the image may be

he stormed it with an army. Midir

Dallan Forgaill or Ollav Fola.

mutilated or thrown into a river. The

offered to surrender Etain but sent

Eochaid Feidhleach

 Irish

victim should then fall ill or die.

fifty maidens so like her that Eochaid

[Eochaidh.Eocho.Eochy]

Enyalius

(see Ares)

could not tell which was really his wife.

a king of Ireland

Enygeus

 British

She gave him a sign and he reclaimed

brother of Eochaid Airemh, some say

[Enigée]

his queen. They later had a daughter

husband of Cloithfhionn

sister of Joseph of Arimathea

called Etain Og.

father of Clothra, Conall Anghlonnach

wife of Hebron

Others say that the woman he chose

Dreibhriu and Maev

mother of Alan and Joshua

from the fifty was his own daughter

father of Breas, Lothar and Nar

Enyo

 Greek

and that Conary Mor was a son of

He took the throne by defeating

[‘bellicose’.Enys:=Roman Bellona]

their union.

Fichtna Fathach at the Battle of

goddess of war

In some accounts, his brother was

Leitir Ruibhe.

one of the Graiae, some say

Eochaid Feidleach

When he quarrelled with his wife

mother of Ares, some say

Eochaid Allmuir

 Irish

over a game of chess, she left him and

Enys

(see Enyo)

[Eochaidh.Eocho.Eochy]

went to Ulster taking with her their

Enzak

(see Dimsar)

chief of the Desi clan

triplet sons, Breas, Lothar and Nar.

Enzu

(see Nanna1)

He fought seven battles with Cormac

These three, known as the Finn

Eochaid1

 Irish

mac Airt, finally losing and going into

Eamhna, raised a force and attacked

[Eochaidh.Eocho.Eochy]

exile with the clan when Angus

their father but were defeated. When

a king of Dalriada

knocked out Cormac’s eye with the

Eochaid heard of their death in battle,

Congall Caoch came to him for help in

butt of a spear.

he died of grief.

his quarrel with Domhnall mac Aodha,

In some accounts, he was killed by

Eochaid Glas

 Irish

the high-king of Ireland. As a friend of

Mormhaol and Suigmhall.

[Eochaidh.Eocho.Eochy]

Domhnall, Eochaid refused to go

Eochaid Armdhearg

 Irish

a fierce warrior

himself but sent his four sons to join

[Eochaidh.Eocho.Eochy]

brother of Eochaid Ronn,

Congall’s forces.

nephew of Camthann

some say

Eochaid2

 Irish

He helped Tadhg to regain his wife

He abducted the three sons of Daol

[Eochaidh.Eocho.Eochu Bres.Eochy]

and son who had been carried off by

Dearmaid and was then killed by

a name for Bres as ‘beautiful boy’

Camthann and, when Camthann was

Cuchulainn who rescued the prisoners.

336

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Eochaid mac Eachach

Eoghan3

Eochaid mac Eachach

 Irish

Eochaid Ollathair

 Irish

When his wife gave birth to twin

[Eochaidh.Eocho.Eochy]

[Eochaidh.Eocho.Eochy]

boys, he exchanged one of them for

a king of Leinster

a name of the Dagda as ‘All-father’

one of the twin girls born at the

He married one daughter of Tuathal,

In some accounts, Eochaid was a king

same time to Ingheanach, wife of

pretended she had died and married

of the Fir Bolg who killed Bres in

the king, Gabhran.

the other as well. Both died of shame

battle with the Danaans who then hid

Eochu Bres

(see Eochaid2)

when they found out what had

all the water in the land so that

Eochu Gunnat

 Irish

happened. Their father waged war on

Eochaid died of thirst.

[Eochaid Gunnat]

Eochaid, killed him and exacted an

Eochaid Rond

(see Eochaid Ronn)

a king of Ulster

annual tribute of cattle, the boramha.

Eochaid Ronn

 Irish

He deposed Cormac mac Airt and

Eochaid mac Erc

 Irish

[Eochaid Rond.Eochaidh.Eocho.Eochy]

captured Tara. When Cormac returned

[Eochaid mac Eirc.Eochaidh.Eocho.Eochy]

a sub-king in Connaught

with a regrouped army and recaptured

the last Fir Bolg king

brother of Eochaid Glas, some say

the city, Eochu was killed by Lugaid,

father of Taltiu

father of Finchoom

son of Lughna.

In some accounts, Taltiu is his wife.

When Cuchulainn was at Maev’s

Eochu Mugmedon

He was defeated by the Danaans at

court, Eochaid demanded that he

(see Eochaid Muigl)

the first battle of Moytura.

discover what had happened to the

Eoichu Muighmheadhon

Eochaid mac Erca

 Irish

three sons of Daol Dearmaid.

(see Eochaid Muigl)

[Eochaidh.Eocho.Eochy]

In other accounts, Finchoom was

Eochu Muigl

(see Eochaid Muigl)

a king of Leinster

the daughter of Cathbad and Maga.

Eochy

(see Eochaid)

He was attacked by the forces of Conn,

Eochaid Salbuidhe

 Irish

Eodain

(see Etain)

the high-king, for refusing to pay the

[Eochaidh.Eocho.Eochy]

Eodaoin

(see Etain)

boramha, and defeated them. He then

father of Nessa

Eogabal

(see Eoghabal)

captured Tara and kept it for several

Eochaid Uaircheas

 Irish

Eogan

(see Eoghan)

years but he was eventually defeated by

[Eochaidh.Eocho.Eochy]

Eoghabail

(see Eoghabal)

Conn and forced to pay the tribute.

a king of Ireland

Eoghabal

 Irish

Eochaid mac Luchta

 Irish

He was king of the southern half of

[Eogabal.Eoghabail.Eoghabhal.Owel]

[Eochaidh.Eocho.Eochy.Luian]

Ireland and was killed by Lugaid

a fertility-god

a king of Connaught or Munster

Lamhdhearg who took his throne.

foster-son of Manannan

He had only one eye but was so

Eochaid Yellowmouth

 Irish

father of Aillen, Aine and

generous that, when Aithirne demanded

[Eochaidh.Eocho.Eochy]

Fer Fidail

his one remaining eye, he gave it to him.

brother of Conn, the high-king

He and Aine appeared at Samhain on

Both his eyes were later replaced as if by

He was a source of trouble to Conn,

the hill where Ailill Olom was sleeping.

a miracle. In some accounts, Fer

who sent men to watch him when he

Ailill raped Aine and Eoghabal was

Chedne replaces Aithirne.

went to Ulster. When these men killed

killed by Fearcheas mac Comain who

Eochaid mac Maireadha

 Irish

him, the king of Ulster, Tiobraide,

was with Ailill at the time.

[Eochaidh.Eocho.Eochy]

avenged his death by killing Conn.

In some versions he is referred to

son of Mairidh

Some say that he was Conn’s uncle

as Owel.

brother of Mis and Ribh

and was killed by Conn’s son, Asal.

Eoghabhal

(see Eoghabal)

father of Airiu and Li Ban

Eochaidh

(see Eochaid)

Eoghan1

 Irish

He eloped with his father’s wife,

Eochu1

 Irish

[Eogan.Owen]

Eibhliu, on a horse provided by Angus

[Eochaid]

son of Ailill Alom

Og. Where the horse stopped to

son of Eanna Cinsealach

father of Fiachu Muilleathan

urinate, a spring appeared and they

Angered by the refusal of the poet,

He slept with Moncha on the eve of

built a house there. The spring later

Laidcheann, to give him food, Eochu

the Battle of Magh Mucramha in

flooded the area and Eochaid and his

burnt his house down to the ground.

which he was killed and his son was

family, except Li Ban, were drowned.

The high-king, Niall, invaded Leinster

born posthumously.

In some accounts, Midir supplied

and took Eochu captive but he

(see also Eoghan mac Ailealla)

the horse on which they eloped.

managed to throw a stone which killed

Eoghan2

 Irish

Eochaid Muigl

 Irish

Laidcheann. He was then exiled to

[Eogan.Owen]

[Eochaidh.Eocho.Eochu Mugmedon.Eochu

Scotland and killed Niall with an arrow

son of Niall

Muigl.Eochu Muighmheadhon.Eochy]

when the king visited that country.

brother of Cairbre, Conall Gulban,

husband of Carenn and Mongfhinn

Eochu2

 Irish

Eanna and Loaghaire

father of Niall Noigiallach by Carenn

[Eochaid]

Eoghan3

 Irish

Niall, his son by Carenn, was

a king of Scotland

[Eogan.Owen]

abandoned by Mongfhinn, his second

husband of Feidhilm

brother of Airnealach and

wife, but was rescued by the bard

father of Aodan and Brandubh

Tadhg mac Cein

Torna Eices.

He carried off Muireadhach from

He and his brother Airnealach and

Eochaid Mumho

 Irish

Ireland but the young man killed him

Tadhg’s wife, Li Ban, were carried off

[Eochaidh.Eocho.Eochy]

and took Earc, daughter of Loarn,

by Camthann, king of Freson. Tadhg

a king of Ireland

back to Ireland as his wife.

brought a force to invade Freson,

337

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Eoghan4

Epadum

killing Camthann and rescuing his

of the high-king, Eoghan defeated

invading forces of Paschent and

family.

Conn in battle and forced him to

Gilloman and was sent to kill Aurelius

Eoghan4

 Irish

accept the division of the country into

to avenge the death of Vortigern,

[Eogan.Owen]

two. Eoghan took the southern half

Paschent’s father. He tricked his way

a prince of Connaught

(Mug’s Half).

into the court where Aurelius was

He was a pupil of Finn mac Cool and

Another version says that he was

lying ill and poisoned him.

was left, with Art, to guard the shore in

installed as king of Munster when his

Another story says that the

one version of the story of the Battle of

father deposed two kings, who, with

poisoning was done by Ambion at the

Fionn’s Strand.

the help of Conn, defeated Eoghan

behest of Vortigern’s widow, Renwein.

Eoghan Beal

 Irish

who then went into exile and married

He was killed fighting in battle

[Eogan.Owen]

the Spanish princess, Beare. He later

against Uther.

a king of Connaught

returned at the head of a Spanish army

Eopuco

(see Ah Puch)

brother of Ailill Ionbhanna

and forced Conn to share the country

Eorann

 Irish

father of Ceallach and Muireadhach

with him. The fight was later renewed,

wife of Suibne Geilt

He was at war with the sons of

Conn was victorious and Eoghan was

Eos1

 Greek

Muircheartach of Ulster and was killed

killed at the Battle of Moylena.

[Eoos.Hemera.Hespera:=Egyptian Ahi:

in battle. He gave orders that his body

In some accounts, he came to

=Hindu Aruna.Ushas:

be buried in a standing position on

Ireland at the time of an impending

=Roman Aurora.Mater Matuta]

the border of the province. This was

famine and built a huge underground

goddess of the dawn

done and it successfully defended

store which he filled with food later

daughter of Hyperion and Thea or of

Connaught until, in a massive raid, the

given to the men of Ireland when the

Uranus and Nyx

Ulstermen dug up the body.

famine struck but, in return for this,

sister of Helius and Selene

Eoghan Fial

(see Eoghan Mor)

he demanded the throne for his son.

wife of Aelus and Astraeus, some say

Eoghan Fithiseach (see Eoghan Mor)

He is said to have invented the

wife of Tithonus

Eoghan mac Ailealla

 Irish

wooden spade.

mother of Emathion and Memnon

[Eogan.Owen]

Eoghan Taidleach (see Eoghan Mor)

by Tithonus

son of Ailill Alom

Eoghana

(see Eire)

mother of Phaeton by Cephalus

One story says that he quarrelled with

Eol

 Irish

In her journeys across the sky with her

Lugaid mac Con over which of them

a supernatural being

brother Helius, she was Hemera in the

first discovered the musician, Fear Fi.

This being was said to be a

morning and Hespera in the evening.

In the ensuing battle of Ceann

supporter of Manannan and once

She seduced Cephalus, Cleitus and

Abhraid (or Magh Mucramha) Lugaid

fought Cuchulainn.

Orion and abducted Ganymede. She

was defeated and fled to Scotland.

Eolgarg

 Irish

asked Zeus to make Tithonus

Eoghan mac Durthacht

 Irish

a king of Scandinavia

immortal but forgot to ask for eternal

[Eogan.Owen]

When Eolgarg was ill, Fiachna mac

youth with the result that he grew old

a warrior of Ulster

Maodain procured from an old woman

and shrivelled. In the end Eos changed

one of the champions of the

the cow that was required to cure the

him into a grasshopper.

Red Branch

king who later refused the woman any

In some accounts she is the wife of

In a fight with Cet he had one of his

compensation. Fiachna invaded

Aelus or Astraeus and mother, by him,

eyes knocked out.

Scandinavia and, with the help of

of the winds Boreas, Eurus, Notus and

Conor mac Ness reneged on his

Manannan, defeated Eolgarg’s forces.

Zephyrus.

promise of safe-keeping when Deirdre

Eolus1

 Irish

Eos2

 Greek

and Naisi returned from Scotland and

a mortal loved by a goddess

[Eoos]

had Eoghan kill Naisi and his brothers,

He, together with Ciabhan and Lodan,

a horse of Aurora

forcing Deirdre into marriage. She

eloped from Tir Tairnigiri with Aoife,

Eosphorus

(see Phosphorus)

refused ever to smile again and so

Cliona and Etain. Manannan sent a

Eostre

(see Eastre)

Conor gave her to Eoghan. She hated

huge wave after them which drowned

Eototo

 North American

him so much that she killed herself.

all six, or just the three girls, or, in

a kachina of the Pueblo tribes

In some accounts, Maine, not

some accounts, swept the girls back to

Epact

 Egyptian

Eoghan, killed Naisi.

the Otherworld.

5 extra days added to the calendar

Eoghan Mor

 Irish

Eolus2

(see Aeolus)

year

[Eog(h)an Fial.Eoghan Fithiceach.

eon

(see aeon1)

Ra, angry with Nut, decreed that her

Eoghan Taidleach.Mag Nuad(h)at.

Eone1

 Greek

children should not be born in any

Mogh Neid.Mug(h) Nuad(h)at.Owen]

one of the 50 daughters of

month so Thoth gambled with the

a king of Munster

Thespius

moon and won a slight increase in the

son (or, some say, father) of Mogh

Eone2

 Irish

length of each day which added up to

Neid and Sioda

son or grandson of the Dagda

five extra days in which her children

father of Ailill Alom

Eoos

(see Eos)

could be born.

He deposed three kings in the

Eopa

 British

Epadum

 Mesopotamian

southern half of the country and when

a Saxon soldier

a name of Marduk referring to his

one of them, Angus, enlisted the help

He landed in Cambria with the

connection with irrigation

338

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

epalirai

Epirus

epalirai

 East Indian

the other’s throw. An alternative

They waged further war on the

Papuan forest-spirits

version says that, when they tried to

Thebans to avenge the death of their

Epaphos

(see Epaphus)

abduct Artemis and Hera, Artemis ran

fathers and destroyed the city. They

Epaphus1

 Greek

between them. Each aimed a shot at

are listed as Alcmaeon, Aegialus,

[Epaphos]

her but she avoided the arrows and

Amphilochus, Diomedes, Euryalus,

king of Egypt

each brother inadvertently killed the

Promachus and Thersander.

son of Zeus by Io

other.

Other names sometimes included are

husband of Memphis

They were said to have been bound

Polydorus, Sthenelus and Tlesimes.

father of Libya and Lysianessa

back to back and fastened to a column

 Epigoni2

 Greek

He was stolen by the Curetes who

by snakes when they went to Tartarus.

one of the poems in the Epic Cycle

were killed by Zeus for so doing.

In some accounts, he was one of the

dealing with the fall of Thebes

In some accounts, he was identified

Earthborn Giants, son of Uranus and

Epigonoi

(see Epigoni)

with the bull-god, Apis.

Gaea, and was killed during the battle

Epikaste

(see Epicaste.Jocasta)

Epaphus2

(see Epopeus)

of the giants with the gods when

epimacus

Epeios

(see Epeius)

Apollo shot him in one eye and

a heraldic griffin

Epeius1

 Greek

Heracles in the other.

Epimelian nymphs

 Greek

[Epeios.Epeus]

(see also Ephialtes2)

nymphs of flocks and herds

a king of Elis

Ephialtes2

 Greek

Epimenides

 Greek

son of Endymion

[Epial(t)es.Hepiales.Hepialos.‘leaper’]

a 6th C BC Cretan poet

husband of Anaxirrhoe

a demon seen in nightmares:

It was said that he fell asleep when

brother of Aetolus and Paeon

an incubus

looking for some sheep and slept for

He became king after his father when

In some accounts he is the same as

fifty-seven years. When he finally

he won a foot-race against his brothers.

Ephialtes, son of Aloeus.

awoke, he found himself in possession

Epeius2

 Greek

Ephimedia

(see Iphimedia)

of all wisdom. He was said to be 157

[Epeios.Epeus]

Ephites

 Greek

(or 299) years old when he died.

son of Panopeus

the leader of the suitors for

In some accounts, he is one of the

the builder of the Trojan horse

Penelope’s hand

Seven Sages in place of Periander.

In some accounts, he was the waterWhen Odysseus returned home and

Epimetheus

 Greek

carrier in the great household of

routed the men who were harassing

[‘afterthought’]

Agamemnon and Clytemnestra.

Penelope, the aged Laertes joined the

one of the Titans

Epet

(see Tauret)

fight and killed Ephites.

son of Iapetus and Clymene

Epeus

(see Epeius)

Ephka

 Msopotamian

or Asia

Ephestios

 Greek

a Syrian god

brother of Atlas and Prometheus

a name for Zeus and guardian of the

In some accounts Ephka is female.

husband of Pandora

sanctuary

Epiales

(see Ephialtes)

father of Pyrrha

Ephialtes1

 Greek

Epialtes

(see Ephialtes)

With his brother Prometheus he was

[Epial(t)es.‘leaper’]

Epic Cycle

 Greek

given the task of creating men and

a giant

the corpus of myths and legends used

fitting them for life on earth.

son of Aloeus or Poseidon by

by writers as the basis for their plays,

He fought with the gods against the

Iphimedea or Canace

poems, and stories

Titans and rejected the beautiful

twin brother of Otus

 Epic of Creation

 Mesopotamian

Pandora when offered her hand by

He and his brother Otus were known

the Babylonian story of the struggle

Zeus. He hastily changed his mind and

as the Aloadae, sons of Aleous, but

between Abzu and Tiamat with their

married her when Prometheus was

their real father was Poseidon. Unlike

son Ea

punished by Zeus.

the other Giants, they were noble

Epic of Gilgamesh

In some stories, the ills that beset

beings.

(see Gilgamesh Epic)

man were released by Pandora from a

He and Otus imprisoned Ares to

Epicasta

(see Epicaste.Jocasta)

box given to her by the gods at her

demonstrate their power and

Epicaste1

 Greek

wedding; in others they came from a jar

threatened to pile Pelion on Ossa to

[Epicasta.Epikaste]

in which Prometheus had stored the

attack the Olympians but were

mother of Thestius by Agenor, some

things not used in the creation of man.

persuaded by Poseidon not to try or

say

Epinogrus

 British

were killed by Apollo or Heracles.

Epicaste2

(see Jocasta)

a Knight of the Round Table

They planned to carry off Artemis

Epidaurus1

 Greek

son of the king of Northumberland

but she knew what they were about to

a city in Argolis, site of an oracle of

He was unhorsed by Dinadan in a

do and set a trap for them. She flew

Asclepius

joust and defeated by Lancelot at a

over the sea to Naxos where they

Epidaurus2

 Greek

tournament.

followed. She then set a white hind in

son of Pelops and Hippodamia

Epione

 Greek

their path which they immediately set

Epigeus

(see Auchthon)

wife of Asclepius

out to hunt. Each threw his javelin

Epigoni1

 Greek

mother of Macaon and Podalirius

from opposite sides of the hind which

[Epigonoi.‘the after-born’]

Epirus

 Greek

then disappeared and each died from

the sons of the Seven against Thebes

the site of Hades, far to the west

339

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Erebus1

Epistrophus

Epistrophus

 Greek

They can be induced to enter human

Eravan

 Siamese

son of King Evenus

beings and can predict the future.

[=Hindu Erewan]

brother of Mynes

Equina

 Roman

a sun-deity

He and his brother were killed by

a festival in honour of Mars

This deity is depicted as an elephant

Achilles in the Trojan war.

Equus October

 Roman

with three heads.

Epistrophius

 Greek

[Ecus October]

erawng mot krak

 Burmese

son of Iphitus

a festival in honour of Mars held on

[wang un keng]

brother of Schedius

October 15th

tall, forked sticks planted in the ground

He and his brother Schedius led the

Er1

 Armenian

These sticks record the sacrifice of

Phocian contingent at Troy.

[Ara]

buffalo to the gods.

Epitragia

(see Aphrodite)

a warrior who came back from the

Erbin

 British

Epitymbidia

 Greek

dead

a king of Cornwall

a name of Aphrodite as ‘one sitting

son of Armenak and Nvard

son of Custennin

on tombs’

Er was killed in battle but his body did

father (or son) of Geraint

Epona1

 Celtic

not decay and, after twelve days, he

Erc

(see Earc2)

[The Divine Horse.The Great Mare:

arose and resumed his former life.

Erchtag

(see Tiwaz.Tyr)

=Greek Hippona:=Irish Edain:

During that time, he had visited all

Ercildoune, Thomas of

 British

=Roman Augusta:=Welsh Rhiannon]

parts of the underworld and had seen

a nobleman

a goddess of horses and horsemen in Gaul

how men’s souls were judged.

He is said to be sleeping in a cave with

She was also worshipped in Rome where

In some accounts, he was killed by

his knights, awaiting a call to arms.

her festival was held on December 18th.

the forces of Semiramis when he

Ercol

 Irish

She has a key which gives her access to

rejected her advances.

a warrior-magician

the underworld and is often depicted

Er2

(see Cheru.Heimdall.Tiwaz.Tyr)

husband of Garmna

half-naked, riding a horse.

Eracles

 European

He was one of those who tested Conal

Some have identified her with

a patriarch of Jerusalem

Cearnach, Laoghaire Buadhach and

Rhiannon.

Godfrey de Bouillon, who had been

Cuchulainn for the title of Champion

Epona2

 Roman

made king of Jerusalem when the

of All Ulster and he attacked them first

[Three Eponae]

Christians captured the city in the First

with witches. Only Cuchulainn stood

a name of Demeter as mare-goddess

Crusade, upset this cleric by sending

his ground and cut them all to pieces.

Epopeus1

 Greek

some holy relics to his mother, Ida. As a

Ercol then fought the three warriors,

a sailor on the ship when Dionysus was

result, Eracles poisoned the king.

defeating Conal and Laoghaire but

imprisoned by the crew

Erah

(see Elom)

losing to Cuchulainn who became the

Epopeus2

 Greek

Eraj

 Persian

champion.

[Epaphus]

[Airya.Iraj]

Erda

 Norse

a king of Sicyon

son of Thraetona by Ahaharnaz

[Fiorgyn(n).Iord.Jord(h)]

son of Poseidon or, some say, of Aloeus

or Aranvaz

a giantess

father of Nyctymene

brother of Salm and Tur

an earth-goddess and goddess

father of Marathon, some say

His father divided his empire between

of wisdom

He raped his own daughter who was

his three sons, Eraj receiving Arabia.

daughter of Annar and Nott

then changed into an owl by Athene.

Some accounts say that Salm and

daughter of Odin, some say

Others says that he carried off

Tur killed their brother from jealousy.

first wife of Odin

Antiope when her first husband died.

Erakal

(see Nergal1)

mother of Thor

Her father, Nycteus, pursued him and

Erana

 Greek

In some stories, she is the daughter of

was killed but Lycus, brother of the dead

[Arana.Urana]

the giantess Fiorgyn and the mother of

man, killed Epopeus and rescued Antiope.

in some accounts, an earth-goddess

Frigga, in others she is Fiorgyn.

A similar story is told of Clymenus

Erannon

 Irish

In some accounts, she was one of

and Harpalyce

son of Milesius and Scota

the Asynjur.

(see also Clymenus2.Harpalyce)

When the Milesians invaded Ireland,

Erdgeist

 German

epopt

he fell from the mast of a ship and was

an earth-spirit

one introduced to the Eleusinian

drowned.

Erditse

 Basque

mysteries

Eranorannan

 Canary Islands

a mother-goddess

 Eptirmati

 Norse

[=Tenerife Eranoranan]

erdleute

(see Dwarfs)

a story from the Younger Edda

a god of Hierro, protector of men

ermannlein

(see Dwarfs)

Epunamun

 South American

Eranoranzan

 Canary Islands

eré

 African

[Guinechen.Guinemapun]

[=Hierro Eranorannan]

in Yoruba lore, childlike beings

a supreme god or war-god of the

a god of Tenerife, protector of men

which take over persons

Araucanian Indians

Erato1

 Greek

undergoing initiation

Eq’eq’o

(see Ekkekko)

one of the 9 Muses – lyric poetry

Erebos

(see Erebus)

eqqo

 African

Erato2

 Greek

Erebus1

 Greek

Ethiopian spirits living in streams and

a Nysaean nymph, one of the Hyades

[‘darkness’.Erebos]

rivers

wife of Arcas

the cavern between earth and hell

340

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Erebus2

Erh Lang

the darkest depths of the underworld:

Other versions say that Chthonia

her husband. Namtar was sent to

hell

was sacrificed and the other daughters

heaven as an envoy and Nergal

Erebus2

 Greek

killed themselves.

hurriedly returned to the underworld

[‘darkness’.Erebos]

In some stories he is identified with

and became the queen’s consort.

son of Chaos

Erichthonius the serpent-legged son

In some accounts she is the same as

He dethroned Chaos and married his

of Hephaestus and Gaea.

Inanna.

own mother or sister, Nyx, fathering

 Erechtheus4

 British

Eresichthon

(see Erysichthon)

Aether, Charon, Eris, Hemera, Hypnos,

a play by Swinburne

Ereskigal

(see Ereshkigal)

the Keres, Morpheus, Nemesis,

Eredatfedhri

 Persian

Ereuthalion

 Greek

Thanatos, Tyche and, in some versions,

the personification of virginity

a hero of Arcadia

Gaea.

She is in perpetual conflict with the

He was killed by Nestor when they

Erec1

 French

harlot-demon, Jeh.

met in single combat.

[=British Geraint:=Norse Erex]

Erekhtheion

(see Erechtheum)

Erewan

 Hindu

son of Lac

Erekhtheus

(see Erechtheus)

[=Siamese Erevan]

brother of Brandiles and Jeschuté

Erein

(see Eri)

a three-headed elephant ridden

The hero of the French Erec et Enide in

Erem Cauga

 Indian

by Indra

which he plays the same role as

[Cauga.Ti-miku]

Erewhon

 British

Geraint.

in the lore of the Andaman Islands,

a mythical land, the setting for Samuel

In a Norse version, his father is

evil spirits living in the forest

Butler’s novel of the same name

called Ilax.

Eremon

 Irish

Erex

 Norse

 Erec2

 German

[Airem.Eireamhoin.Eochaid.Heremon]

the Norse version of Erec

a version of the Erec and Enide story,

a leader of the Milesians

 Erex saga

 Norse

written by Hartman von Aue

son of Milesius and Scota

a Norse version of the story of Erec

 Erec et Enide

 French

brother of Amergin and Eber Finn

and Enide

a 12th C story of Geraint and Enid,

husband of Tea

In this version, the hero’s father is

written by Chrétien de Troyes

After the defeat of the Danaans, in

called Ilax.

Erechtheum

Greek

which Eremon killed one of the

Erfdff

(see Efrdff)

[Erekhthion]

Danaan kings, Mac Cecht, the

Ergane

 Greek

a temple in Athens devoted to

sovereignty of Ireland was decided by

Athena as the goddess of industry

Erechtheus and others

the druid Amergin who gave the

Erge

 European

Erechtheus1

 Greek

throne to Eremon for his lifetime,

a Basque spirit said to kill men

[Erekhtheus]

then to Eber Finn. This was not

Erginus1

 Greek

son of Dardanus and Batea

accepted so Eremon took the north of

son of Poseidon

He was the owner of 3,000 mares.

the island and Eber Finn took the

He sailed with the Argonauts and took

Erechtheus2

 Greek

south. Eventually they fought for

over as helmsman when Tiphys died.

[Erekhtheus]

supremacy at the Battle of Bile

Erginus2

 Greek

a king of Athens

Teineadh where Amergin and Eber

a king of the Minyans

son of Hephaestus and Gaea

Finn were killed.

son of Clymenus

Some accounts equate this king with

Ereshkigal

 Mesopotamian

father of Agamedes and Trophonius

Erichthonius, others regard him as

[Ereskigal.Erishkigal.Irkalla.Ninmug:

He avenged the killing of his father by

separate and the grandfather of a later

=Carthagianian Allatu:=Semitic Allatum]

defeating the Thebans and exacting a

king of the same name.

a Babylonian goddess of death and the

tribute of one hundred cattle for

Erechtheus3

 Greek

underworld

twenty years. When Heracles cut the

[Erekhtheus]

sister of Inanna

noses off his heralds, he attacked

a king of Athens

sister of Ishtar, some say

Thebes but was defeated by Heracles

son of Pandion or Teleon by Zeuxippe

consort of Gugulanna or Nergal

who increased the tribute to 200 cattle.

brother of Philomena and Procne and

mother of Ninazu

Some say that he was killed by

twin of Butes

In some versions she started out as a

Heracles, others that he lived to old

husband of Praxithea

sky-goddess but was abducted by the

age, married a young wife and fathered

father of Cecrops II, Chthonia, Creusa,

dragon Kur to the underworld. When

two sons, Agamedes and Trophonius.

Eupalamus, Metion, Orithyia,

Nergal came to the underworld at her

Ergodiel

Orneus, Otionia, Pandarus(?), Procris

command after she had slighted her

a moon-demon

and Protogonia

attendant, Namtar, she saved herself

Erh Chiang

When Eumolpus invaded Athens,

from death at his hands only by

(see Hang Ha Erh Chiang)

Erechtheus was told he must sacrifice

sharing power with him. In other

Erh Lang

 Chinese

one of his seven daughters, Otionia.

versions her consort is Gugulanna.

[Erh Long]

Two of his other daughters, Pandora

A different version says that she

a god who is said to have saved Peking

and Protogonia, sacrificed themselves

fell in love with Nergal when he

from flooding

and Erechtheus killed Eumolpus in

came down from heaven with food

He was said to be a famous hunter and

revenge but was himself killed by

and she threatened to raise all the

killer of demons, taking many different

Poseidon.

dead unless Anu sent Nergal back as

shapes.

341

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Erh-lang

Eriphyle

Erh-lang

 Chinese

Erichthonius2

 Greek

Erik2

 Norse

[Yang Chien]

son of Dardanus and Batea

[Eric.Erikr.Herrick]

a name for Yang Chien as Second Lord

husband of Astyoche

son of Ragnar Lodbrok and Thora

of Quality

father of Tros

brother of Agnar

Erh Long

(see Erh Lang)

He is said to have owned a herd of

Erik3

 Norse

Eri1

 Armenian

horses which numbered some two

[Eric the Victorious.Erikr.Herrick]

a sun-god

thousand.

a king of Sweden

Eri2

 Irish

Eridan

 Mesopotamian

In a battle with Stybjorn, he swore to

[Eire.Erein.Eriu]

in some accounts, a river (or rivers)

sacrifice himself to Odin if he were

wife of Cethor

of hell

granted victory. The god appeared at

mother of Bres by Elatha

Eridanos

(see Eridanus)

his side and gave him a rod to cast

A Danaan woman who had an affair

Eridanus

 Greek

over the opposing army. As a result,

with Elatha, king of the Fomoire,

[Eridanos]

Stybjorn’s men were rendered blind

producing Bres.

a river-god

and then swallowed up by an avalanche.

In some accounts, she is the same as

He was the god of a river not seen by

Erikapaios

(see Iao1)

Eire.

(see also Eire)

mortals and into which Phaeton fell

Erikr

(see Erik)

Eri3

 Welsh

when Zeus struck him with a

Erilo

(see Yarilo)

father of Greid

thunderbolt; said to be the Po.

Erim

 British

Eriboea1

 Greek

In another version it was the river

father of Henwas and Henbeddestyr

second wife of Aloeus

itself which was formed from the tears

Erin

(see Eire)

When the twins Ephialtes and Otus

of the Heliades, sisters of Phaeton, at

Erin-bird

 Mesopotamian

imprisoned Ares, it was Eriboea who

his death.

a monstrous bird

told Hermes who then released the

Eridu

 Mesopotamian

This bird, which has a poisonous

two giants.

the Sumerian paradise, home of Zikum

tooth, was regarded as a form of Zu.

Eriboea2

(see Periboea)

Eries

 British

Erinna

 Greek

Eribotes

 Greek

a knight of King Arthur’s court

a 3rd C BC poetess

a herald with the Argonauts

son of Lot

She was the author of Distaff and died

During the enforced stay in Libya, he

In some accounts, he is the same as

at the age of nineteen.

and Canthus were killed by

Gaheris.

Erinnyes

(see Furies)

Capharaus, a shepherd, when they

Erigone1

 Greek

Erinnys

(see Furies)

tried to steal some of his flock.

[Aletis. ‘spring-born’]

Erinues

(see Furies)

Eric

(see Erik.Svipdag)

a priestess of Artemis

Erinyes

(see Furies)

Erica

 Egyptian

daughter of Aegisthus

Erinys

 Greek

the sacred tree which gew round the

and Clytemnestra

[Demeter Erinys]

body of Osiris

sister of Aletes and Helen

goddess of wrath, a form of Demeter

Erichtho

 Roman

Aegisthus became Clytemnestra’s lover

She is said to be the mother of the

a sorceress

while her husband, Agamemnon, was

horse Arion, by Poseidon.

Soon after Virgil died, Erichtho sent

fighting at Troy. Orestes, son of

Eriopis

 Greek

him to the underworld to retrieve a

Agamemnon, killed her parents and

daughter of Jason and Medea

soul.

was tried for murder. When he was

Eriphos

 Greek

Erichthonius1

 Greek

acquitted at his second trial, Erigone

a young goat into which Dionysus was

king of Athens

hanged herself.

changed to save him from Hera

son of Hephaestus and Gaea

In some accounts, she was carried off

Eriphule

(see Eriphyle)

father of Pandion

by Artemis, whose priestess she became,

Eriphyle

 Greek

It is said that he was accidentally

to save her from the sword of Orestes; in

[Eriphule]

fathered on Gaea by Hephaestus when

others she became the second wife of

daughter of Talaus and Lysimache

he attempted to rape Athena but, in

Orestes and bore a son, Penthilus.

daughter (or sister) of Adrastus, some say

some accounts, he is the son of Atthis

Erigone2

 Greek

wife of Amphiaraus

and husband of Praxitea.

a harvest-goddess

mother of Alcmaeon, Amphilochus

He had snakes’ tails for legs. He was

daughter of Icarius

and Demonassa

adopted by Athene and nursed by

Her father was killed by shepherds

Polyneices bribed her with the

Aglauros, Herse and Pandrosos,

who, drunk on the wine he gave them,

necklace of Harmonia to persuade

daughters of Cecrops, king of Athens.

thought he had bewitched them.

Amphiarus to join the Seven Against

He is said to have invented the chariot

Erigone was led to his grave by the

Thebes. Amphiarus knew that he was

to hide his serpent-like legs. He

dog, Maera, and hanged herself there.

fated to die and made his children

deposed Cranaus to take the throne of

Erik1

 German

swear to avenge his death and conquer

Athens and was set in the stars as the

[Eric.Erikr.Herrick]

Thebes. She later accepted a bribe

constellation Auriga and worshipped

a Norwegian youth

from Thersander, who gave her

as a serpent when he died.

He was in love with Senta but she

Harmonia’s wedding veil, to persuade

Some accounts identify him with

spurned him in favour of the Flying

Alcmaeon to join the Epigoni in their

Erechtheus.

Dutchman.

assault on Thebes. Alcmaeon led the

342

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Erippe

Ernmas

Epigoni who conquered Thebes and

Erlangga

(see Airlanga.Erlanga)

Erp, en route, deeming him to be too

then killed his own mother for her

Erlik

 Siberian

young to be helpful, and when they

betrayal of her husband.

a Tartar god of evil

found the king they cut off his hands

Erippe

 Greek

He was the precursor of man made by

and feet. Only the intervention of Odin,

a princess

Ulgan from mud and was sent down to

in his usual disguise as an old man,

mother of Eurytus by Odysseus

rule the underworld when he tried to

prevented them from killing the king.

Odysseus is said to have raped this

make his own universe and seized

Some say that he was poisoned by

daughter of a king of Epirus, fathering

some of the dolls which Ulgan used to

Sibich, others that he was killed by

a son, Euryalus. When he grew up,

turn into humans.

Swanhild’s brothers.

Erippe sent her son to kill his father

He killed the saviour, Maidere, who

In another story, he hanged two

but, warned of his coming, Odysseus

was sent to earth by Ulgan.

nephews, Imbreke and Fritele, for

killed the youth.

Erlik Khan

 Siberian

allegedly having designs on the queen.

Eris1

 Greek

[Irlik Khan]

In a Danish version, he is Iarmerik

[Ate.‘strife’:=Roman Discordia]

a Buriat demon-hunter, ruler of the

who is due to marry Svanhild. A

the goddess of discord

underworld

counsellor called Bikki accused her of

daughter of Zeus and Hera or Nyx

Erlkonig

 German

adultery with Broder, the king’s son,

sister of Ares

[Erl-king:=Danish Ellerkonge]

and Iarmerik had her trampled to

mother of Agea, Amphilogeai,

king of the elves

death by horses but spared the life of

Androktasiai, Ate, Dysnonia,

The alder-king who abducted children

his son because he was his only heir.

Hyominai, Lethe, Limos, Logos,

to the Otherworld. Some say that he is

In Germanic stories, he was

Machai, Neikos, Philotes, Phonci and

one of the leaders of the Wild Hunt.

Emperor of the West and the brother

Ponos

Ermaleus

 British

of Dietmar, who, when Dietrich

In some stories she is the daughter

son of Lot

succeeded his father on the throne of

of Erebus and Nyx. Some say that Ate

He was defeated by Biausdous who

Bern, demanded tribute from

is Eris, others that Ate is the daughter

sent him to King Arthur as a prisoner.

Dietrich. When this demand was

of Zeus by Eris. Some say she was

Ermalyn

(see Eermeline)

rejected, Ermenrich invaded, capturing

the consort of Ares and mother of

Ermanaric

(see Ermenrich)

Hildebrand and several more of

Horcos.

Ermeline

 European

Dietrich’s men. Ermenrich, by

She was thrown down to earth by

[Ermalyn]

threatening to kill the captives, forced

Zeus in one of his angry moods. It was

a vixen

Dietrich to surrender and to leave his

Eris who precipitated the Judgement

wife of Reynard the Fox

kingdom, taking a small band of

of Paris and all that followed from it by

Ermenia1

 British

friends and going to the court of Etzel.

throwing the golden apple, inscribed

[Erminia]

Ermid

 British

‘for the fairest’, into a gathering of the

the realm of Rouland

brother of Dywel and Geraint

deities at the wedding of Peleus and

(see also Parmenie)

Ermin

(see Irmin)

Thetis.

(see also Ate)

Erminia2

 European

Ermine

(see Anna1)

Eris2

 Greek

In Jerusalem Delivered, Erminia fell in

Erminia

(see Ermenia)

goddess of fair competition, some say

love with Tancred and became a

Erminrik

 Norse

Erishkigal

(see Ereshkigal)

warrior-maid to serve alongside him in

the name for Emenrich

Erisichthon

(see Erysichthon)

the Christian forces.

in Thidrekssaga

Erisvorsh

 Slavic

Ermenerich

(see Ermenrich)

Ermintrude

 European

the god of tempests

Ermenrich

 Norse

wife of Rainouart

Eriu

(see Eire.Eri1)

[Ermanaric.Ermenerich.Erminik.Ermrich.

She was given as wife to the giant

Erka

 Norse

Hermanric.Iarmerik.Jomunrek(k)]

Rainouart as reward for his help in the

the name of Attila’s wife

a king of the Huns

battle against the Saracens in which he

in Thidrekssaga

son of Hugdietrich or Ameline

killed 3,000 men.

Erkilek

 Inuit

brother of Dieter and Dietmar

Ermyn

 British

a god of the hunt

father of Randwer

a king of Armenia

He is depicted with the head of a dog

He proposed to marry Swanhild, the

father of Josian

on a man’s body.

daughter of Sigurd and Gudrun, and

He bought the young Bevis as a slave

Erkir

 Armenian

sent his son, Randwer, and a servant,

but treated him well, giving him the

[Armat.Perkunos]

Sibich, to escort her to his palace.

horse, Bevis, and the sword, Morglay, as

an earth-goddess

Sibich lied to the king saying that

well as his daughter Josian for a wife.

Erl-king

(see Erlkonig)

Randwer had seduced Swanhild on the

Ermrich

(see Ermenrich)

Erlan

 British

journey. The angry king had his son

Erna

 Norse

an ancestor of Lot

hanged and Swanhild trampled to

wife of Jarl

Erlanga

 Pacific Islands

death by horses.

mother of Konur

[Erlangga]

Gudrun ordered her three sons by

She and Jarl are regarded as the

(99–c 1050)

Jonakur to avenge her daughter’s death

founders of the class of nobles.

a prince revered as an incarnation of

and they set off to find him. Hamdir

Ernmas

 Irish

Vishnu in Bali

(see also Airlanga)

and Sorli killed their younger brother,

father of Badb, Macha or Morrigan

343

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ernol

Esaugetuh Emissee

Ernol

 British

Erp3

 Norse

son of Triopas

a count living in Castle Curteloise

[Erpr]

brother of Iphimedia

His three sons raped his only daughter

son of Atli and Gudrun

father of Mestra

and killed her when she tried to tell

brother of Eitel

He was made to suffer perpetual

her father. They then wounded Ernol

When Atli treacherously killed her

hunger by Demeter for cutting trees in

and locked him in a dungeon from

brothers Gunnar and Hogni, Gudrun

her sacred grove. Having sold all his

which he was later released by

killed her son Erp and his brother

possessions and his daughter for food,

Bors, Galahad and Percival. Having

Eitel and served their hearts and blood

he finally ate himself.

told them to seek the Maimed King,

to Atli and his guests.

(see also Erp2)

Erythea

(see Erytheia)

he died.

Erp4

 Norse

Erytheia1

 Greek

Ernutet

(see Renenutet)

[Erpr]

[Erythea]

Ernutit

(see Renenutet)

son of Jonakur and Gudrun

a nymph

Eros

 Greek

In one version of the story of Atli and

She is often said to be one of the seven

[‘desire’.Eleutherios.Protogonos:plur

Gudrun, Gudrun survived an

Hesperides.

=Erotes:=Hindu Kama:=Roman

attempted suicide after killing her sons

Erytheia2

 Greek

Amor.Cupid(o)]

and husband and married Jonakur by

[Erythea]

the god of love

whom she had three sons, Erp,

daughter of Geryon

brother of Anteros

Hamdir and Sorli. When her

Erythraean Sibyl (see Sibyl of Cumae)

There are different accounts of his

daughter, Swanhild, was killed by

Erythreos

 Greek

parentage. In some stories he is the

Ermenrich, Gudrun ordered her sons

a horse of the sun-god, Helios

son of Ares by Aphrodite, Cronus by

to avenge her death. They set off to

Erythrus

 Greek

Aphrodite, Hephaestus by Aphrodite,

find Ermenrich and the two elder

son of Rhadamanthus

Hermes by Artemis, Uranus by Gaea,

brothers killed Erp en route, deeming

Erytus

 Greek

Zephyrus by Ino or Iris, or Zeus by

him to be too young to be helpful.

son of Hermes by Antianeira

Aphrodite. An earlier version makes

Erpr

(see Erp)

twin brother of Echion

him the son of Aether and Hemera

Erqigdlit

(see Adlet)

He and his brother sailed with the

who helped him create the world from

Err

 Irish

Argonauts and also were memb-ers of

chaos. In a variation, Erebus and Nyx

a warrior of Connaught

the party hunting the Calydonian

produced a cosmic egg from which

Both he and his charioteer, Foich,

Boar.

Eros was hatched.

were killed when they challenged

Eryx

 Greek

In one story, he caused Dido to fall

Cuchulainn at the ford.

a king in Sicily

in love with Aeneas by taking the form

Erra

(see Irra)

son of Butes and Aphrodite

of Ascanius and shooting Dido with

Erthal

 Welsh

He challenged Heracles to a wrestling

one of his arrows.

a warrior-hero

match and was killed.

He is depicted as a winged youth

Ertrael

Erzilie

(see Erzulie)

with a bow, sometimes blindfolded,

a demon

Erzulia

(see Erzulie)

shooting gold-tipped arrows into the

Erua

(see Sarpanitu)

Erzulie

 West Indian

hearts of those he wishes to become

Erucina

(see Venus Erycina)

[Erzilie.Erzulia.Ge-Rouge]

lovers. He sometimes used lead-tipped

eruncha

 Australian

a Haitian goddess of love

arrows to cause lovers to spurn those

devils in the lore of the Aborigines

She is represented as wearing three

who loved them.

These beings, so it was said, could

rings, one for each of her husbands

In later years, this deity became

make a man into a medicine man or eat

Agwé, Damballah and Ogoun.

pluralised as the Erotes.

him instead.

Erzulie-Ge-Rouge

 West Indian

(see also Cupid.Erotes.Iao1)

Erusikhthon

(see Erysichthon)

a name of Erzulie lamenting the

Erosi

 African

Erwand

 Armenian

brevity of life and love

Igbo spirits invoked to promote

a king

Es

 Siberian

fertility and prosperity

son of a dragon

a creator-god of the Ket people

Erotes

 Greek

He was said to be extremely ugly and

He is said to have made mankind from

[=Roman Amoretti]

could crumble rock by a mere glance

clay, producing men with his right

worshippers of Eros: minor

from his evil eye.

hand, women with his left.

love-gods

(see also Eros)

Erycina

(see Venus Erycina)

Esagila

 Mesopotamian

Erp1

 British

Erymanthian boar

 Greek

the site in Babylon of Marduk’s temple

[Erpr]

a huge wild boar

and annual resurrection

father of Drust

This animal was captured by Heracles

Esai

 Turkish

Erp2

 German

as his fourth Labour.

a name for god

[Erpr]

Erypilus

 Greek

Esara

(see Isara)

son of Etzel and Helche

son of Eurystheus, killed by Heracles

Esaugetuh Emissee

 North American

brother of Ortwin

Erysichthon

 Greek

[Master of Breath]

He was killed in the battle between

[Aethon.Eresichthon.Erisichthon.

creator-god and wind-god of the

Dietrich and the invading army of

Erusikhthon]

Creek Indians

Ermenrich.

(see also Erp3)

king of Dolion

He made the Creek Indians from wet

344

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Esbern

Essara

clay when the flood subsided, drying

Esclaramonde1

 European

He keeps a watchful eye on events

them in the sun. Some swam away

[Amanda.Esclairmond]

and reports to Oloron, judging the

before they were properly baked and

an alternative name for Clarimunda

actions of men.

these became the white races. Those

Esclaramonde2

 European

Esias

(see Esras)

who stayed in the sun long enough

wife of Sergalant

Esicalibur

(see Excalibur)

became the brown races.

She had an affair with Vivien, a captive

Eskander

(see Al-Iskandar)

Esbern

 Norse

at her husband’s court, and they fled

Esmun

(see Eshmun)

[Esbern Snare]

together when the king found out. She

esp

(see extra-sensory perception)

husband of Helva

later married Vivien.

Espinogee

 British

Helva’s father agreed that Esbern

Escol

 British

a knight

could marry his daughter only if he

a warrior of King Arthur

father of Partinal

built a great church. He agreed and

son of Aelens or Aeleus

He was killed by Goon Desert who

promised to give his eyes, heart and

Escorant

(see Estorause)

was killed by Partinal using the Grail

soul to the dwarf who undertook the

Escorducarla

 British

Sword to avenge his father’s death.

work on his behalf. He would be freed

a lady of Vallone

(see also Espinogres)

of this penalty only if he could discover

She fell in love with Merlin and

Espinogres

 British

the name of the dwarf by the time the

planned to make him her prisoner.

son of Brangemore, queen of Cornwall

church was finished. Helva prayed to

Instead, Merlin made her his captive.

He murdered his mother and buried

the gods and discovered that his name

Esculapius

(see Asclepius)

her body under the altar in the

was Father Fine, so saving her lover’s

Esden

 Egyptian

Perilous Chapel.

(see also Espinogee)

life.

[Isden.Isten]

Esplandian

 European

Esbern Snare

(see Esbern)

a name for Thoth in the form of

son of Amadis and Oriana

esca

 Irish

a baboon

father of Lisuarte

the moon

Ese

(see Iris)

When Esplandian’s grandfather,

The proper name was taboo so

Esege-Malan-Tengeri

 Siberian

Lisuarte, was imprisoned by the

euphemisms such as ‘esca’ were used.

[=Mongol Qormusta Tengu:

enchanter, Archalaus, Urganda took

(see also gealach.luan.re)

=Yakut Tangaro]

Esplandian from Firm island in her

Escalibor

(see Excalibur)

a sky-god of the Buriat

magic boat, Green Serpent. He found

Escanor

 British

Esenohebis

 Greek

himself on a rocky island where, with

a knight of King Arthur’s court

a name for Isis

a marvellous sword he found

It was said of him, as of Gawain, that

Eset

(see Isis)

embedded in a temple wall, he killed a

his strength increased until noon and

Eshmoun

(see Eshmun)

huge dragon.

then diminished. When he carried off

Eshmun1

 Canaanite

A dumb sailor took him by sea to

a serving-maid from Arthur’s court,

[Ashmun.Eshmoun.Esmoun(os).Esmun:

another country where Archalous lived

Gawain killed him.

=Greek Asclepius]

in a castle on Forbidden Mountain. At

Escanor le Beau

 British

a god of medicine

the gate of the castle, Esplandian killed

a knight

son of Sydyk

the giant Argantes and, inside, he

nephew of Escanor le Grand

brother of the Cabeiri

fought and killed not only Archalaus

In a French story, he fought an

He was castrated by the goddess

but his nephews Furion and Matroco.

inconclusive duel with Gawain, after

Astronoe.

Their mother, Arcabone, threw herself

which they became friends.

In some accounts, a name of Baal.

to her death from the castle walls and

Escanor le Grand

 British

Eshmun2

(see Hey-tau)

Lisuarte was freed.

a knight

Eshmun Astarte

 Phoenician

esprit follet

 French

uncle of Escanor le Beau

an androgynous deity

a goblin

He is described in a French story as

Eshtan

 Mesopotamian

Esras

 Irish

the son of a giant by a witch.

[=Hittite Ishtanu]

[Esias]

Eschenbach, Wolfram von

 German

a Hattic sun-god

a wizard

a 13th C writer, composer of over

Eshu

 African

He lived in Gorias and was one of the

40,000 verses, who contributed

[Edshu.Esu:=Fon Legba]

four wizards who instructed the

to the Arthurian legends,

an angel-trickster, messenger-god and

Danaans in the magic arts. He also

including Parzival

god of fate among the Yoruba

gave them the magic sword and spear

Esclabor

 British

As an attendant on the creator-god,

later used by Lugh.

[Astlabor]

Fa, he was responsible for opening

He may be the same as Esru.

father of Palamedes

some of the god’s eyes each morning.

Esru

 Irish

He was originally a Babylonian noble

He was a servant of Orisha but hated

son of Gaedheal

sent to Rome as a slave. There he

him so much that he rolled a huge rock

father of Sru

(see also Esras)

saved the life of the emperor and was

on to his house, killing Orisha and

Ess

(see Etain Oig)

sent to Britain where he saved

splitting him into 401 pieces.

Essara

 Mesopotamian

Pellimore’s life.

He was said to have persuaded the

a replica, made by Tiamat, of the

Esclados (see Knight of the Fountain)

sun and the moon to swap functions on

Sumerian Abzu who was killed by

Esclairmond

(see Esclaramonde)

one occasion, causing great chaos.

the gods

345

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Essaunien

Etan

Essaunien

 Persian

Estonne

 British

She eloped from the Otherworld with

[Shivven]

[Lord of the Scottish Wilderness]

her two sisters and Ciabhan, Eolus and

a demon, one of the

a Scottish lord

Lodan. Manannan sent a huge wave

Austatikco-Pauligaur

father of Passaleon

after their boat which either drowned

Essus

(see Esus)

He was killed by Bruyant the Faithless

all six or just the three girls or, in some

Essylt

 Welsh

but his son avenged his death by

accounts, swept the girls back to

[Esyl(l)t]

killing Bruyant.

the Otherworld.

a Welsh version of Isolde

Estorause

 British

Etain3

 Irish

wife of March

[Escorant]

[E(a)dain.Eadaoin.Eda(e)in.Eithne.

In this version, she eloped with

king of Sarras

E(o)da(o)in.Ethne]

Trystan.

When Bors, Galahad and Percival

in some accounts, mother of Cormac

Estanatlehi

 North American

arrived in Sarras with the Holy Grail,

mac Airt by Art

(see also Achtan)

[Estsanatlehi.Goddess of Sunsetland

he threw them in prison. On his deathEtain Eachraidhe

 Irish

Turquoise Woman]

bed, a year later, he asked their pardon

[E(a)dain.Eadaoin.Eda(e)in Echraidhe.

earth-goddess and goddess of time of

and they were released, Galahad

Eithne.E(o)da(o)in.Ethne]

the Navaho

becoming king in his place.

daughter of Ailill, king of Ulster

daughter of Naestan and Yadilyil

Estrangot

 British

wife of Midir and Eochaid Airemh or,

sister of Yolkai Estsan

[Ille Estrange]

some say, Eochaid Feidhleach

wife of Tsohanoai

the realm of King Vagor

Midir put aside his first wife,

mother of Nayenezgani

Estregales

 French

Fuamnach, in favour of Etain. The

and Tobadzistsini

the realm of Lac

discarded wife turned Etain into a fly

She was created by the Yei from

Estreldis

(see Estrildis)

or a butterfly and caused her to be

turquoise and found on a mountain

Estrildis

 British

buffeted by storms for many years.

by Tsohanoai. Hastehogan and

[Estreldis]

Finally, Etain was blown into the

Hasteyalti fed her on pollen so that

a German girl, captured by Locrinus

palace of Etar, an Ulster chieftain, and

she was fully matured in eighteen

daughter of Humber

fell into a cup from which Etar’s wife

days. She produced from maize-flour

mother of Habren

drank. As a result, Etar’s wife became

a man and a woman to serve as the

Locrinus kept her as a mistress for

pregnant and bore a child, the

ancestors of each of the eight tribes

seven years, fathering a girl named

reincarnated Etain.

and then became the goddess of

Habren or Sabra. Later, Locrinus

She married Eochaid Airemh but

Sunsetland.

deserted his wife Gwendolen in favour

Midir, the husband of her earlier

In another version she made men

of Estrildis. Gwendolen avenged

incarnation, carried her off to fairyland,

and women from pieces of her own

herself in a battle in which Locrinus

both in the form of swans. Eochaid

skin and became queen of the

was killed. She took over the throne of

discovered where they were and

underworld or made Yolkai Estsan

England and had both Estrildis and

stormed the fairy mound with his army,

from flakes of dry skin from under

Habren thrown into the Severn.

demanding the surrender of Etain.

her breasts.

Estsanatlehi

(see Estanatlehi)

Midir conjured up fifty copies of

She was said to rejuvenate herself

Esturmi

 European

Etain and Eochaid chose the one he

when she grew old.

a Frankish knight

thought was the real one. She was,

Some say that she is the same as

nephew of Tiébaut

according to Midir, a daughter of the

Changing Woman.

He fought alongside his uncle against

real Etain so that Eochaid was now

(see also Yolkai Estsan)

the Saracens at the Battle of Archamp.

married to his own daughter who bore

Estance

(see Eustace)

Esu

(see Eshu.Isis)

him a girl, Etain Oig. Some say she

Estar

(see Ishtar)

Esus

 Celtic

also bore Conary Mor.

Estas

 North American

[Aesus.Essus.Hesus.Yesu]

In some stories, she eloped with, or

a trickster-hero of the Athapascan

a war-god or god of agriculture in Gaul

was carried off by, Angus Og. Others

tribe

consort of Artio

say that she is the same as Befind.

Estmere

 Scottish

Humans offered in sacrifice to this

Etain Oig

 Irish

a hero

deity were hung on trees.

[E(a)dain.Eda(e)in.E(o)da(o)in.Ess.Ethne]

He killed a prince who was

Esyllt

(see Essylt)

daughter of Eochaid Airemh and Etain

threatening King Asland and won the

Esylt

(see Essylt)

Eachraidhe

king’s daughter for his wife.

Etain1

 Irish

wife of Cormac

 Estoire del Sainte Graal

 French

[E(a)dain.Eadaoin.Eda(e)in.Eithne.

mother of Mess Buachalla

a 13th C story of the Holy Grail

E(o)da(o)in.Ethne]

When Eochaid chose from the fifty

Estonea-pesta

 North American

daughter of Dian Cecht

copies of Etain the one he thought was

[Lord of Cold Weather]

wife of Ogma

his wife, he in fact chose his own

controller of the north wind

mother of Caipre

daughter and slept with her, fathering

and snow

Etain2

 Irish

a daughter, Mess Buachalla.

He gave Sacred Otter the Snow-lodge

[E(a)dain.Eadaoin.Eda(e)in.Eithne.

Etan

 Irish

and a magic pipe which protected him

E(o)da(o)in.Ethne]

daughter of Riangabair and Finnabair

from the winter storms.

sister of Aoife and Cliona

sister of Id and Laeg

346

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Etana

ettin

Etana

 Mesopotamian

and banished his brother Polyneices.

daughter of Balor and Ceithlenn or

a Babylonian king of Kish

He was killed by Polyneices in

Danu

a demi-god

single combat during the Argive attack

mother of Lugh by Cian

He was said to have flown to heaven

on Thebes (the Seven against Thebes)

Her father imprisoned her in a tower

on an eagle to establish his divine right

and killed his brother in the same

so that she could not produce the son

to rule and to obtain a plant that would

fight.

prophesied to kill Balor. Cian got

procure a son for him and his wife. In

Eteocles2

 Greek

access to her by dressing as a woman

some stories, he fell to earth and was

[Eteokles]

and she bore him three sons at one

killed, in others the eagle was killed

a king of Orchomenues

birth. They were thrown into the sea

but he survived and had a son. Some

son of Andreus or Cephisus and Euippe

on the orders of Balor but one of them,

say that he ruled for 1,500 years.

Eteoclus

 Greek

Lugh, was saved by Manannan and, in

In some accounts he is regarded as

son of Iphis or Cephisus

later years, fulfilled the prophecy by

the leader of the revolt that led to the

In some accounts, he is included in the

killing Balor.

construction of the Tower of Babel.

list of the Seven against Thebes and

Ethne

(see Eithne.Etain.Ethlinn)

Etar1

 Irish

was killed by the Theban, Megareus,

Ethnea

(see Eithne)

[Edar]

whom he faced at the Neistan Gate.

Ethniu

(see Eithne.Ethlinn)

an Ulster chieftain

Some say that he is the same as

Ethon1

 Greek

His wife drank from a cup into which

Hippomedon.

the eagle attacking Prometheus when

Etain, in the form of a butterfly, had

Eteokles

(see Eteocles)

he was chained to a rock

been blown. As a result she gave birth

Eterah

(see Elom)

Ethon2

 Greek

to the reincarnated Etain.

Eternal Dreamtime

(see alchera)

a horse of Hector

He and Caibell fought a battle with

Eternal Land

(see Takama-ga-hara)

Etienne

 West Indian

the suitors for the hand of their two

Eternal Tengri

 Siberian

a Haitian voodoo spirit, derived from

beautiful daughters. Caibell and both

an aspect of Tengri as god of fate

St Stephen

suitors were killed.

Eterscel

(see Eterskel)

Etimmu

 Mesopotamian

Etar2

 Irish

Eterscele

(see Eterskel)

[Etinime:=Hebrew Timi:

[Edar]

Eterskel

 Irish

=Sumerian Gigim]

a warrior

[Eidirsceol.Eterscel(e)]

an Akkadian ghost or spirit of

He died when the goddess Aine

a high-king of Ireland

the underworld

rejected his love.

son of Fiachu Fear Mara

These beings are said to cause diseases.

Etarcomal

 Irish

He took the girl Mess Buachalla as his

Etlyn

(see Edlym Redsword)

a squire to Natchrantal

wife but she had previously been visited

Etna1

 Greek

He challenged Cuchulainn to single

by Nemglan, the bird-god, as a Danaan

a nymph of Sicily

combat during the Cattle Raid of

youth who arrived in the form of a

mother of the twin gods, Palici by

Cooley. Cuchulainn, in mercy, gave

bird. The son of this union was Conary

Hephaestus, in some accounts

him three chances to withdraw and

Mor who was raised as the king’s son

Etna2

(see Mount Etna)

finally killed him with a sword

but fostered with a noble, Desa.

Eton

(see Aten)

stroke that split him in half from top

Ethal Anubail

 Irish

Etrah

 Canaanite

to bottom.

[Ethal Anubal.Ethal Anubhail]

the moon-god

Etasa

(see Dadhikra)

a Danaan ruler

He tried to take over the kingdom of

Etemenanki

 Mesopotamian

father of Caer Ibormeith

Keret, king of Sidon, but was defeated.

the great ziggurat in Babylon

Ethal Anubal

(see Ethal Anubail)

Etsai

(see Aatxe)

Etemmu

 Mesopotamian

Ethal Anubhail

(see Ethal Anubail)

Ettard

 British

in Babylonian lore, the ghost of a

Ether1

 Phoenician

[Ettarde]

dead person

a primordial first principle

a damsel loved by Pelleas

eten

Together with the other principle, Aer,

She organised a great tournament at

[ettin]

it produced Oulomos, a precursor of

which 500 knights competed and the

a giant

the gods.

champion, Pelleas, fell hopelessly in

Eteocles1

 Greek

Ether2

(see Zeus)

love with her. She rejected his

[Eteokles]

Ethiopian Table

 Greek

suit and was seduced by Gawain,

co-king of Thebes with Polyneices

[Table of the Sun]

whereupon the dejected Pelleas came

son of Oedipus and Jocasta

fertility personified, providing for all

near to death from unrequited love.

brother of Antigone, Ismene

Ethiopians

 Greek

He was saved by Nimue who, using

and Polyneices

[Aethiopians]

her magic, made Ettard fall in love

father of Laodamus

the inhabitants of the lands to

with Pelleas – too late. She also put a

After the abdication of Oedipus, his

the south

spell on Pelleas who now rejected the

two sons were cursed by their father

Ethiops

 Greek

lady who had previously rejected him.

for some slight; he prayed that each

a horse of the sun-god

In some versions, Pelleas married

should kill the other. They agreed to

Ethlinn

 Irish

Nimue.

rule in alternate years but Eteocles

[Eithlinn.Eithliu.E(i)thne.Ethniu]

Ettarde

(see Ettard)

refused to yield at the end of his year

a moon-goddess

ettin

(see eten)

347

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Eumenides2

Etzalqualiztli

Etzalqualiztli

 Central American

Eubouteous

(see Hades)

the deeds related in myths were actual

a festival in honour of the rain-god,

Eubuleus

(see Euboleus)

historical events.

Tlaloc, held around the middle of May

Euchenor

 Greek

Euhippe

(see Euippe)

On this occasion, the officiating priests

son of Polyeidus

Euippe1

 Greek

dived into a lake, acting the part of

He was with the Greeks at Troy where

[Euhippe.Evippe.Hippe.‘mare’]

frogs, animals associated with the rainhe was shot and killed by Paris.

daughter of Chiron

god.

Eudaf

mother of Melanippe

Etzel

 German

[Evdaf]

She was seduced by Aeolus and was

[Atli.Attila]

a king of Britain

changed into a horse or put in the

the name for Atli in

son of Caradoc

heavens by Artemis as the constellation

the Nibelungenlied

father of Cynan, Elen and Gadeon

Equus.

brother of Brodelin

(see also Octavius)

In some accounts Euippe is called

husband of Helche and Krimhild

Eude

 European

Melanippe.

father of Porte and Scharpfe

a king of Aquitane

Euios

(see Evius)

father of Ortlieb by Krimhild

He led his forces to help Charlemagne

Euippe2

 Greek

When his first wife died, he married

against the invading Saracens led by

[Euhippe.Evippe.Hippe.‘mare’]

Krimhild whose first husband, Siegfried,

Abd-el-Rahman

daughter of Daunus

had been killed by Hagen. He was

Eudes

 European

wife of Diomedes

later persuaded by Krimhild to invite

[Oede]

She became the second wife of

Gunther and his nobles to the court

brother of Sevinus

Diomedes who had deserted his first

where Krimhild plotted their death.

uncle of Huon

wife, Aegile, for being unfaithful to

He died when Aldrian lured him

He was captured by pirates, sold as a

him while he was fighting with the

into the cave where the Nibelung

slave to Gaudisso and embraced the

Greeks at Troy.

treasure was stored and then locked

Muslim faith. Huon met him when he

Euippe3

 Greek

him in, leaving him to starve to death.

travelled to Gaudisso’s court.

[Euhippe.Evippe.Hippe.‘mare’]

In some stories of Dietrich von Bern,

Eudora

 Greek

wife of Andreus

he gave shelter to that hero when he

one of the Hyades, in some accounts

mother of Eteocles

ceded his kingdom to Ermenrich in

Eudorus

 Greek

Euippe4

 Greek

exchange for Hildebrand and some

a captain of the Myrmidons at Troy

[Euhippe.Evippe.Hippe.‘mare’]

others who had been captured.

son of Hermes by Polymele

wife of Pierus

In Thidrekssaga he is Attila and his

His mother married Echecles and he

mother of Oeagris and the Pierides

wife is Erka.

was reared by her father, Phylas.

Euippus

 Greek

Euaechine

 Greek

Eudromos

 Greek

son of Thestius and Eurythemis

daughter of Megarius

one of Actaeon’s dogs

Eulalon

(see Apollo)

wife of Alcathous

When Artemis discovered Actaeon

Eumaeus

 Greek

She was given as a wife to Alcathous

watching her as she bathed, she turned

a swineherd

when he killed the Cithaeronian

him into a stag. His hounds, including

son of Ormenus

lion which had ravaged her father’s

Eudromos, tore him to pieces.

He had been sold as a slave to Laertes

kingdom.

Euechoras

(see Ga-Ur)

and served him and his son, Odysseus,

Euaemon

(see Euhaemon)

Euedorachos

(see Enmenduranna)

all his life. When Odysseus returned

Euander

(see Evander)

Eugenius

 British

home after his ten years of wandering

Euanthes

 Greek

a king of Scotland

following the fall of Troy, Eumaeus

son of Dionysus and Ariadne

Some say, he captured Guinevere and

helped him to defeat the gang of

father of Maron

held her prisoner.

suitors who were besieging Penelope.

Euboea

 Greek

Eugpamolak Manoba (see Manama)

Eumelus1

 Greek

daughter of Asopus and Metope

Eugubine Tablets

a king of Pherae

Euboleus1

 Greek

(see Iguvine Tablets)

son of Admetus and Alcestis

[Eubuleus]

Euhaemon

 Greek

brother of Hippasus

a swineherd

[Euaemon.Evaemon]

husband of Ipthinoe

son of Celeus and Metaneira or

father of Eurypylus, some say

He led a contingent of his people to

of Dysaules

euhemerism

fight alongside the Greeks at Troy.

brother of Triptolemus

the explanation of mythology from

Eumelus2

 Greek

His swine were swallowed up in the

history with gods as men writ large

a king of Patrae

chasm that opened up when Hades

Euhemeros

(see Euhemerus)

father of Antheas

abducted Core and he was able to tell

Euhemerus

 Sicilian

Eumenides1

 Greek

Demeter what had happened to her

[Euhemeros]

[Kindly Ones]

daughter.

a philosopher of the 3rd C BC

the Semnai Theai, later identified with

Euboleus2

 Greek

Author of Sacred Scripture, he

the Furies

(see Furies)

[Eubuleus]

maintained that gods were simply men

 Eumenides2

 Greek

a name for Hades as ‘giver of

who had accomplished great deeds and

the third play of the trilogy

good counsel’

were rewarded by deification and that

by Aeschylus

348

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Eumolpidae

Eurution

This play deals with the punishment of

Eupai

 South American

of which nineteen survive. Among

Orestes for the murder of Aegisthus

an Inca god of the underworld to

them are Alcestis, Andromache, The

and Clytemnestra.

whom children were sacrificed

 Bacchae, Cyclops, Electra, Hecuba, Helen,

Eumolpidae

 Greek

Eupalamus

 Greek

 Heracles, Heraclidae, Hippolytus, Ion,

descendants of Eumolpus

son of Erechtheus

 Iphigenia at Aulis, Iphigenia in Tauris,

priests of Demeter

father of Daedalus, in some accounts

 The Maidens, Medea, Orestes, The

Eumolpos

(see Eumolpus)

Eupeithes

(see Eupithes)

 Phoenicians,

 Pleiades,

 Rhesus,

 The

Eumolpus1

 Greek

Eupheme

Greek

 Suppliants and The Trojan Women.

[Chionides.Eumolpos]

a nymph, nurse to the Muses

Some say that he was torn to pieces

son of Poseidon by Chione

mother of Crotus by Pan

by the king’s dogs.

father of Ceryx

Euphemus

 Greek

Euroclydon

(see Euroquilo)

His mother, ashamed of his

one of the Argonauts

Euronymous

illegitimacy, threw him into the sea.

son of Poseidon and Europe

a demon

He was saved by Poseidon and

He was an excellent swimmer and it

In black magic, one of the Grand

reared by the sea-god’s daughter,

was said that he ran on water. When

Dignitaries, the prince of death.

Benthesicyme. He later married one of

the Argo was stranded in Libya, Triton

Europa

 Greek

Benthesicyme’s daughters but, when

gave him a clod of earth which he later

[Europe]

he tried to rape another of her

dropped into the sea. From this grew

daughter of Agenor and Telephassa

daughters, he was banished to Thrace.

the island of Calliste, later Thera.

sister of Cadmus, Cilix and Phoenix

Here he was given a daughter of King

Euphorbos

(see Euphorbus)

mother of Minos, Rhadamanthus and

Tegyrius as wife but was again

Euphorbus

 Greek

Sarpedon by Zeus

banished when he plotted against

[Euphorbos]

mother of Aeacus by Zeus, some say

Tegyrius. He next went to Eleusis and

a Trojan soldier

In some accounts, her father was

led the attack on Athens when the

son of Panthous

Phoenix; others say that she was the

daughters of Erechtheus were

brother of Hyperenor and Polydamas

mother of the Minotaur.

sacrificed and he was himself killed.

He wounded Patroclus who was then

She was carried off to Crete by Zeus

(see also Eumolpus2)

killed by Hector and was himself killed

in the form of a handsome bull.

Eumolpus2

 Greek

by Menelaus.

Changing form to an eagle he ravished

[Emolpus]

Pythagoras asserted that he was a

Europa who bore the three sons

a singer and flute-player

reincarnation of Euphorbus.

Minos, Rhadamanthus and Sarpedon.

He supported Phylonome’s assertion

Euphorion

 Greek

The god gave her the dog, Laelaps, a

that her stepson, Tenes, had tried to

son of Achilles and Helen

spear which never missed its mark and

rape her. She was killed by her

In some versions, Helen married

Talus, the bronze guardian of Crete.

husband, Cycnus, when he discovered

Achilles after death and produced a

She later married Asterius, king of

the truth.

son, Euphorion.

Crete, who adopted her three sons.

In some accounts he is the same as

Euphrates

(see Huddekel)

After her death, she was deified.

Eumolpus, son of Poseidon and

Euphrosine

(see Euphrosyne)

(see also Iodama)

Chione.

Euphrosyne1

 Greek

Europe1

 Greek

Eunam

(see Adamnan)

[Euphrosine]

in some accounts, a moon-goddess

Euneos

(see Euneus)

one of the 3 Graces – mirth or good

daughter of Tityus

Euneus

 Greek

cheer

mother of Euphemus by Poseidon

[Euneos]

daughter of Zeus by Eurynome

Europe2

(see Europa)

a king of Lemnos

Euphrosyne2

(see Yevrossima)

Europaeus

 Greek

son of Jason by Hypsipyle

Eupithes

 Greek

Minos as the son of Europa

twin brother of Thoas

[Eupeithes]

European Sibyl

He and his brother Thoas rescued his

father of Antinous

a mediaeval prophetess

mother who had been sold as a slave to

He raided the Taphians who would have

Euros

(see Eurus)

Lycurgus. He supplied the Greek

killed him had not Odysseus protected

Eurosswyd

(see Euroswydd)

army at Troy with wine.

him. When Odysseus, in later years,

Euroswydd

 Welsh

Eunomia

 Greek

killed Antinous, who had been one of

[Eurosswyd]

the goddess of spring and

the suitors harassing Penelope,

second husband of Penardun

good government

Eupithes led a rebellion against

father of Efnisien and Nisien

daughter of Zeus and Themis

Odysseus but was killed by Laertes.

Eurotas

 Greek

one of the Horae, in some accounts

Euraquilo

 Greek

a king of Laconia

Eunomus

 Greek

[Euroclydon]

son of Lelex

[Cyathus]

the north-east wind personified

father of Sparte

a cup-bearer to Oeneus

Euridice

(see Eurydice)

Eurus

 Greek

son of Architeles

Euripides

 Greek

[Ap(h)eliotes.Euros:=Roman Volturnus]

He was accidentally killed when a

(c. 484–407 BC)

the east (or south-east) wind

young boy when Heracles boxed his

a dramatist

son of Aeolus or Astraeus by Eos

ears for spilling wine.

He was the author of about fifty plays

Eurution

(see Eurytion)

349

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Eurynome2

Euryale1

Euryale1

 Greek

Eurybius

 Greek

Euryganeia

 Greek

[‘wide-springer’]

son of Eurystheus

[Astymedusa]

one of the 3 Gorgons

He was killed by Heracles.

daughter of Hyperphas

daughter of Phorcos and Ceto

Euryclea

(see Eurycleia)

In some accounts, she was the second

sister of Medusa and Stheno

Eurycleia

 Greek

wife of Oedipus and she, rather than

Euryale2

 Greek

[Euryclea]

Jocasta, was the mother of his

daughter of Minos and Pasiphae

nurse to Odysseus

children.

mother of Orion by Poseidon

When Odysseus finally returned home

Eurylochus

 Greek

Euryalis

(see Euryalus)

after wandering the earth for ten years

a sailor with Odysseus

Euryalus1

after the fall of Troy he arrived disguised

He was the leader of the group of

[Euryalis.Eurylus]

 Greek

as a beggar. His old nurse recognised

sailors turned into swine by Circe

a soldier with Aeneas

him by a scar on his leg. She was able to

when they landed on her island and

He and his friend Nisus were killed in

tell Odysseus which of the servants had

managed to escape to tell Odysseus

an attempt to break through the lines

collaborated with the importunate

what had happened. He died in the

of the Latins and Rutulians to take a

suitors of Penelope who had set up

shipwreck following the sacrilegious

message to Aeneas who was away

home in her palace and he killed these

slaughter of the cattle of Helius.

seeking help for his small band of

servants after killing the suitors.

Eurylus

(see Euryalus)

Trojans who were attempting to find a

Eurydamas

 Greek

Eurymachus

 Greek

new home in Italy. Instead of creeping

one of the Argonauts

one of the unwanted suitors

quietly through the enemy lines, they

son of Actor or Irus by Demonassa

of Penelope

killed a number of the enemy and the

Eurydice1

 Greek

He was one of the suitors harassing

noise roused the other soldiers who

[Euridice]

Penelope while Odysseus was away

surrounded the two Trojans and killed

a Thracian nymph, a dryad

from home and was killed by Odysseus

them.

wife of Orpheus

when he finally returned.

Euryalus2

 Greek

She died when bitten by a snake as she

Eurymede

 Greek

[Euryalis.Eurylus]

was running to escape an attempted

in some accounts, mother

son of Mecisteus

rape by Aristaeus. Orpheus went down

of Bellerophon

one of the Epigoni

to the underworld and charmed Hades

Eurymedon1

 Greek

Euryalus3

 Greek

into releasing her but, when Orpheus

son of Minos

[Euryalis.Eurylus]

broke the rules by looking back to

Eurymedon2

 Greek

son of Odysseus and Erippe

make sure she was following him,

a leader of the Earthborn Giants

He was born as the result of rape and,

Hades reclaimed her and she was lost

father of Prometheus, in

when he grew up, his mother sent him

forever.

some stories

to find his father and kill him. Warned

Eurydice2

 Greek

He was killed by Dionysus in the battle

of the youth’s arrival, Odysseus killed

[Euridice]

between the gods and the giants.

him, not knowing who he was.

wife of Creon

Eurynome1

 Greek

Another version says that

mother of Glauce, Haemon

[Altha(a)ea.Cardea.Queen of

Odysseus sent the boy to Penelope

and Menoeceus

the Circling Universe]

who later accused him of rape so

She stabbed herself to death from grief

an ancient goddess, produced from

Odysseus killed him.

at the death of Haemon.

Chaos

Euryanassa

 Greek

Eurydice3

 Greek

daughter of Oceanus and Tethys

daughter of Pactolus

[Euridice]

mother of Atrabyrius

wife of Tantalus, some say

daughter of Clymenus, some say

mother of the Graces by Zeus

mother of Broteas and Niobe

wife of Nestor, in some accounts

She created Ophion the serpent-god

mother of Pelops in some stories

Eurydice4

with the co-operation of the North

Eurybates

 Greek

[Euridice]

Wind and coupled with Ophion to

a herald of Odysseus at Troy

daughter of Adrastus

produce all the things in the world.

He and Talthybius fetched the captive

wife of Ilus

She later banished Ophion to the

Briseis from Achilles’ tent when she

mother of Laomedon and Themiste

underworld and then created the

was awarded to Odysseus in place of

Eurydice5

 Greek

Titans and the first man, named

Chryseis.

[Euridice]

Pelasgus.

Eurybe

(see Eurybia)

daughter of Lacedemon

She rescued Hephaestus from the

Eurybia1

 Greek

wife of Acrisius, in some accounts

sea when he fell, or was thrown by

[Eurybe]

mother of Danae

Hera, from Mount Olympus.

a Titaness

Eurydice6

 Greek

She is depicted in the form of a

daughter of Pontus and Gaea

[Euridice]

mermaid.

mother of Astaeus, Pallas and Perses by

one of the Danaids

Eurynome2

 Greek

Crius

Eurydice7

 Greek

daughter of Nisus

Eurybia2

 Greek

[Euridice]

wife of Glaucus

a Nereid

wife of Lycurgus

mother of Bellerophon by Poseidon,

daughter of Nereus

mother of Archemorus

some say

350

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Euronyme3

Euterpe

Eurynome3

 Greek

Eurysaces

 Greek

Eurytion4

 Greek

wife of Orchamus

a king of Salamis

[Eurution.Eurythion]

mother of Leucothoe

son of Ajax and Tecmessa

a king of Phthia

Eurynome4

 Greek

He was the son of Ajax by a concubine.

son of Actor or Irus by Demonassa

a name for Artemis in the form of a

Eurysthenes

 Greek

brother of Eurydamus

mermaid

a co-king of Sparta

He was one of the Argonauts and a

Eurynomus

son of Aristodemus and Argia

member of the party hunting the

[Prince of the Dead]

twin brother of Procles

Calydonian Boar, when he was

a demon of hell

Eurystheus

 Greek

accidentally killed by Peleus.

He is depicted with fur like that of a

king of Argos

Eurytus1

 Greek

fox all over his body and is said to

son of Sthenelus and Menippe

a king of Oechalia

devour the rotting corpses of the dead.

brother of Alcinoe and Medusa

son of Melanius

Eurynus

 Greek

husband of Nicippe

father of Clyteus, Deioneus, Iole,

father of Telemus

father of Admeta and Erypilus

Iphitus and Toxeus

Euryphaessa

(see Thea)

His birth was accelerated by Hera so

He offered the hand of his daughter

Euryphassa

(see Thea)

that he inherited the kingdom which

Iole to any man who could beat him

Eurypilus

(see Eurypylus)

should have fallen to Heracles.

and his sons at archery. When

Eurypylus1

 Greek

He set the tasks for Heracles to

Heracles won, he reneged on his

[Eurypilus]

perform as his Labours but was so

undertaking. He was killed by Apollo

son of Euhaemon or Dexamenus

scared of his bondsman that he hid in a

for his temerity in challenging the god

He was leading a troop fighting for the

large bronze jar when issuing his

to a similar contest. Heracles killed his

Greeks at Troy and was wounded in

orders which were then relayed to

son Iphitus in a dispute over some

the fighting that occurred when the

Heracles by the king’s herald, Copreus.

stolen horses.

party inside the Wooden Horse, of

When he later invaded Attica, he

In some accounts he had earlier

which he was one, climbed out and

was killed by Hyllus or Iolaus, or

taught Heracles the art of archery.

started the final battle.

captured and put to death on the

Eurytus2

 Greek

After the war, he went mad when he

orders of Alcmene. His head was

son of Actor and Molione

looked on an image of Dionysus made

buried in a pass on the road to Athens

twin brother of Cteatus

by Hephaetus which he had found in a

to protect the city.

He and his twin, to whom he was

chest at Troy.

Euryte

 Greek

joined at the waist, were said to have

Eurypylus2

 Greek

a nymph

been born in a silver egg and were

[Eurypilus]

mother of Oeneus by

referred to as the Moliones. Their real

leader of the Mysian contingent

Portheus

father was Poseidon. They were

fighting at Troy

Eurythemis

 Greek

employed as generals by Augeas, king

son of Telephus and Astyoche

wife of Thestius

of Elis, when Heracles attacked his

He killed Machaon and Nireus in the

mother of Althaea, Euippus, Eurypylus,

kingdom and were later killed by

battle at Troy but was himself killed by

Hypermnestra, Iphiclus, Leda,

Heracles who ambushed them en

Pyrrhus.

Plexippus and Toxeus

route to the Isthmian Games.

Eurypylus3

 Greek

Eurythion

(see Eurytion)

Eurytus3

 Greek

[Eurypilus]

Eurytion1

 Greek

one of the Earthborn Giants

a king of the Meropes on Cos

[Eurution.Eurythion]

son of Uranus and Gaea

son of Poseidon by Astypalea

a Centaur

He was killed by Dionysus in the war

one of the Argonauts

He attempted to rape Hippodamia at

between the gods and the giants.

He was killed by Heracles whose fleet

her wedding to Peirithous, starting a

Eus-os

(see Iusas)

was driven to Cos by a storm sent by

fight which led to the feud between

Eusoph

 Chaldaean

Hera after Heracles had sacked Troy.

the Centaurs and the Lapiths. He was

a sky-god

He mistook them for pirates in the

killed by Heracles when he tried to

Eustace1

 British

dark of the night.

carry off Mnesimache, daughter of

[Estance]

Eurypylus4

 Greek

King Dexamenus.

a duke of Cambenet

[Eurypilus]

Eurytion2

 Greek

He was one of the leaders of the

a king of Libya

[Eurution.Eurythion]

rebellion put down by King Arthur at

son of Poseidon

a herdsman

the Battle of Bedgrayne.

Triton adopted the form of Eurypytus

son of Ares

Eustace2

 European

when he gave the clod of earth to

He tended the herds of Geryon and

son of Ida

Euphemus and told the stranded

was killed by Heracles when he seized

brother of Godfrey de Bouillon

Argonauts how to get back to the sea.

the cattle as his tenth Labour.

Eut

(see Newt)

Some say that he dragged the Argo

In some accounts, Eurytion was a

Euterpe

 Greek

across the land to the sea.

seven-headed dragon.

one of the 9 Muses – music

Eurypylus5

 Greek

Eurytion3

 Greek

mother of Rhesus by Strymon, some say

[Eurypilus]

[Eurution.Eurythion]

She is said by some to have invented

son of Thestius and Eurythemis

brother of Pandareus

the double flute.

351

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Euthymus

Evippe

Euthymus

 Greek

nun and her children were left in the

figure of Christ on the cross which

a famous boxer

care of Pharien.

routed the enemy. He and Joseph

son of Ceacinus

Evaki

 South American

came to Britain and built the Castle of

The ghost of Polites, who had been

a goddess of the night, in the lore

Carbonek which could be invisible to

stoned to death for the rape of a

of some of the tribes of the

sinners. Joseph (or Josephus) on his

maiden, had to be appeased by the

Amazon basin

death-bed emblazoned a red cross on

yearly sacrifice of a young woman.

Evalach

(see Evelake)

the shield with his own blood,

Euthymus, in love with one girl

Evalak

(see Evelake)

enjoining Evelake to give the shield to

chosen for sacrifice, drove the ghost

Evan1

 British

Nascien the hermit to guard until it

into the sea and married the girl.

a Knight of the Round Table

was claimed by Galahad.

Euxine

 Greek

He was one of the party which

He is said to have lived for 300 or

[Euxinus.Friendly Sea]

accompanied King Arthur to Cornwall

400 years.

(see also Avalloc)

the Black Sea

(see also Axine)

for the trial of Isolde.

Evening Sky

 North American

Euxinus

(see Euxine)

Evan2

 Roman

in the lore of the tribes of

Evadeam

 British

in Etruscan lore, a female being, one

the north-west, daughter

a Knight of the Round Table

of the Lasae

of Kumush

He was once turned into a dwarf by

Evan3

(see Bacchus)

Evenus1

 Greek

sorcery and when he met Gawain he

Evander1

 Greek

a river-god in Sicily

regained his full stature but Gawain

[Euander]

son of Ares by Demonice

became a dwarf.

a prince

husband of Alcippe

Evadne1

 Greek

son of Hermes by Carmenta or Themis

father of Marpessa

daughter of Asopus

father of Dyne, Pallas and Rome

He made suitors for the hand of

sister of Euboea and Aegina

He was banished from Greece for

Marpessa take part in a chariot-race

Evadne2

 Greek

killing his father and went to Italy

with him and when he won, as he

daughter of Iphis

where he helped Aeneas in his fight

always did, he cut off their heads.

wife of Capaneus

with the Latins and Rutulians. Other

When Idas abducted Marpessa, using

mother of Sthenelus

stories say that he was in Italy before

the magic chariot of Poseidon, Evenus

Her husband was one of the Seven

Aeneas and founded Rome.

pursued the fleeing couple but, failing

against Thebes who was killed in the

In some accounts he is identified

to catch them, he drowned himself in a

fighting there. When his body was

with Pan before moving to Italy.

river which thereafter was called

recovered after Theseus defeated the

Others say he was the son of Echemus.

Evenus.

Thebans, she killed herself by jumping

In the Roman version his mother was

Evenus2

 Greek

on to his funeral pyre.

Carmenta.

a king of Lyrnessus

Evadne3

 Greek

Evander2

 Greek

Ever Breath

daughter of Pelias

[Euander]

son of Selepus

Pelias had murdered the parents and

a king of Lycia

father of Epistrophus and Mynes

young brother of Jason who, returning

son of Sarpedon

Ever Breath

(see Heng Hsi)

with the Golden Fleece, sought

husband of Deidamia

Ever Sublime

(see Heng O)

revenge. Medea bewitched Evadne

In some accounts, their son Sarpedon

Everes1

 Greek

and her sister Amphinome and they

was the famous warrior at Troy rather

[Everus]

killed their father and dismembered

than his grandfather, though some say

son of Heracles by Parthenope

him, believing they could rejuvenate

that he was the son of Zeus by

Everes2

 Greek

him. The third sister, Alcestis, refused

Deidamia.

[Everus]

to take part. In some versions, Pelias

Evdaf

(see Eudaf)

father of Teiresias by Chariclo

was bewitched into trying to

Eve

(see Aobh)

Evergreen Land

 Pacific Islands

rejuvenate himself in the boiling

Evelake

 British

[=Japanese Ryugu]

cauldron.

[Avalloc.Evalach.Evalak.Mordrain]

the site of the palace of the sea-god

After the death of Pelias, Acastus

a king of Sarras

Everus

(see Everes)

took the throne and banished Evadne

father of Eliezer and Grimal

Everything-maker

(see Raweno)

from Iolcus.

He was said to have been born in Gaul

Evgen

 British

Evadne4

 Greek

and was sent to Rome as a slave. He

an ancestor of King Arthur

daughter of Poseidon by Pitane

later went to Syria where he killed the

father of Joshua

She was reared by Aepytus and, when

son of a governor, fleeing to Babylon.

evil eye

she gave birth to Iamus, her son by

He was made king of Sarras for helping

[=Corsican ordin:=Italian jettatura.

Apollo, he reared the boy also.

Tholomer, the king of Babylon, with

malocchio:=Spanish mal de ojo]

Evaemon

(see Euhaemon)

whom he later went to war.

the ability to cast a spell by looking at

Evaine

 British

He embraced Christianity and was

someone or something

wife of King Bors

baptised as Mordrain before his battle

Any spell caused by the owner of the

sister of Elaine

with the Saracen king and Joseph of

evil eye can be removed only by them.

mother of Bors and Lionel

Arimathea gave him a white shield on

Evil One, The

(see Ahriman)

When her husband died, she became a

which, during battle, appeared the

Evippe

(see Euippe)

352

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Evius

Ezzila

Evius

 Greek

Yet another version says that

Horus lost this eye, which was the

[Euios]

Excalibur was made by Merlin and

moon, in his battles with Set but it was

a name for Dionysus relating to the

given to Uther Pendragon as a symbol

restored by Hathor. As the wedjat (or

cries of his adherents

of his office as king. When Uther

wedjat-eye), it became the symbol of

Evnisien

(see Efnisien)

objected to handing over the baby

healing.

Evnissyen

(see Efnisien)

Arthur, as he had promised, Merlin

Eye of Horus2

 Egyptian

evocation

blinded Uther, taking both the child

a name of Thoth as the moon, regarded

a spell which induces the dead or the

and the sword.

as the weaker eye

devil to appear

While he was wearing the scabbard

(see also Eye of Horus1.Udjat)

Evrain

(see Yvan)

he could never lose blood if wounded.

Eye of Ra

 Egyptian

Evrauc

(see Efrawg)

Some say that Excalibur was given

[Eye of Atum.Hathor-Sakhmet.Qedeshet]

Evraug

(see Efrawg)

to Arthur by Morgan le Fay; certainly

a manifestation of the goddesss

Evrawc

(see Efrawg)

she once stole it from Arthur and gave

Hathor or Sakhmet when she was

Evua

 African

it to her lover, Accolon, in revenge for

sent to punish mankind: the uraeus

a sun-god in Guinea

the execution of another of her lovers,

(see also udjat)

Ewain

(see Owain)

but Arthur soon recovered it.

Eyeh-asher-ehyeh

 Hebrew

Ewayne

(see Owain)

Exciter

 Hindu

a god

Ewt

(see Newt)

one of the 5 arrows carried by Kama

Eylime

(see Eglimi)

Excalibar

(see Excalibur)

exorcism

Eylimi

(see Eglimi)

Excalibur

 British

the rite used to expel spirits said to

Eyra

(see Eir)

[Caladfwlch.Caladviolch.Caledfwlch.

have taken possession of humans

Eyrgjafa

(see Aurgiafa)

Caleburn.Caliburn(ius).Escalibor.

Expeller

(see Yagrush)

Eystein

 Norse

Esecalibur.Excalibar.Hungry

exploratores

(see criminatores)

a king of Sweden

One.Mirandoise]

extispicy

(see haruspication)

Ragnar had wooed the daughter of

King Arthur’s sword

Extor

(see Ector)

Eystein but failed to divorce Aslaug in

This marvellous weapon was said to

extra-sensory perception

favour of the princess, so Eystein

have been created by Merlin. Some say

[esp.sixth sense]

invaded Denmark. His forces were

it came to King Arthur from Avalon,

alleged ability to perceive things

helped by an enchanted cow which

others that it was a gift from Vivien,

outside the range of the normal

caused great slaughter and Agnar and

Lady of the Lake.

senses.

Erik, Ragnar’s sons, were killed. When

In some accounts, the Sword in the

Exylus

 Greek

their brothers and the pirate, Hastings,

Stone which Arthur pulled out, so

a co-king of Elis with Agorius

joined Ragnar’s forces, Ivar killed the

demonstrating his right to the throne,

Eyacque

 North American

cow with his magic, Eystein was killed

was Excalibur and was engraved with

a name for Coyote as ‘sub-captain’

and the invasion repelled.

that name on the blade. In other

eye

Eyvin Kelda

 Norse

versions, that was a different sword

the eye of a cockerel is said to guard

[Eyvindr Kelda]

and when it was broken in combat with

against witchcraft; that of a newt

a wizard who was drowned by

an unnamed knight who had

guards against disease

King Olaf

challenged Arthur, not knowing he

Eye-juggler

 North American

Eyvindr Kelda

(see Eyvin Kelda)

was the king, Merlin took Arthur to a

a trickster

Ezerinis

 Baltic

lake where an arm ‘clothed in white

When he lost his eyes, he found others

a Finnish lake-god

samite’ rose out of the water holding

to take their place but they turned out

Ezhdeha

 Persian

Excalibur which Arthur claimed and

to be made of pitch.

a demon, a form of Azhi Dahak

used until his death when it was

Eye of Atum

(see Eye of Ra)

Ezzelin

 European

returned by Bedivere to the lake where

Eye of Horus1

 Egyptian

a son of Satan in Dante’s Inferno

the hand rose to receive it and carry it

[Udjat.Wedjat(-eye)]

Ezzila

(see Attila)

below the surface of the water.

the left eye of Horus

353

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

F

F

 Central American

Fa’ahotu

 Pacific Islands

son of Ros Ruadh and Maga

a Mayan deity of uncertain identity

[Fakahotu]

husband of Nessa

known as god F: perhaps Nacon

an earth-goddess

father of Daire

or Xipototec

wife of Atea

He raised Conor as his own son but it

This deity is depicted with black lines

Fa’ahotu, the earth, was created from

was generally accepted that the boy

painted all over his body and face,

one half of the cosmic egg. Atea, the

was the result of an affair between the

which some interpret as wounds.

sky, was created from the other half.

druid, Cathbad, and Nessa.

Fa1

 African

In some accounts, she is the same as Papa.

Fadir

 Norse

[=Yoruba Ifa]

Fa’atiu

 Pacific Islands

[‘father’]

the Fon god of destiny

[=Hawaiian La’a Maomao:=New Zealand

husband of Modir

son of Minona, some say

Raka Maomao]

Modir produced a son, Jarl, fathered

He is said to have sixteen eyes and lives

a Samoan wind-god

by Heimdall when he visited earth in

in a palm-tree in the sky. The messengerFabas

the guise of Riger.

god, Eshu, was responsible for opening

a demon

Fadu

(see Fati)

some of Fa’s eyes each morning.

fable

faerie

Fa2

 African

a fictitious story: a myth

[faery]

[Ifa]

 Fables of Bidpai

 British

a fairy: fairyland

an oracle or system of divination used

the English version of

Humans may enter this realm if they

by the Fon

the Panchatantra

abstain from eating and drinking and

Fa3

(see Wu Wang)

 Fables de Pilpay

 French

carry something, such as a knife, made

Fa-na-p’o-ssu

 Chinese

the French version of

of iron.

(see also fairy)

the Chinese version of Vanavasa

the Panchatantra

 Faerie King, The

 British

Fa-shan

 Chinese

Fabula

(see Acca Larentia)

a 17th C poem in which the story of

a man who betrayed the secret of

 Fabulae

(see Genealogiae)

Byanor appears

Chang Kuo-lao’s identity

Fabulinus

 Roman

Faerie Knight, The

 British

When he told the emperor that Chang

god whose job it was to teach children

son of Tom a’Lincoln by Caelia

Kuo-lao was really a white bat, he

to speak

(see also Vagtanus)

After the death of Tom and Anglitora,

dropped down dead but was restored

Face of Glory

 Hindu

he joined forces with his half-brother,

to life when the immortal sprinkled

the face of Kirttimukha

the Black Knight, and they came to

water on his face.

This lion face, all that remained of the

Britain.

Fa-she-lo Fu-to-lo

demon Kirttimukha, was revered as a

 Faerie Queene, The

 English

(see Fa-she-na-fu-to)

symbol of wrath.

the 16th C allegorical poem by

Fa-she-na-fu-to

 Chinese

Fachtna

 Irish

Spenser in which Arthur, not

[Fa-she-lo Fu-to-lo.Fashena-futo]

[Fachtna the Giant.Fathach]

yet king, appears

the Chinese version of Vajraputra

a poet-king of Ulster

faery

(see faerie)

354

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Faet Fiada

Falerina

Faet Fiada

(see Veil of Invisibility)

followers who had been expelled from

fairy stone

Fafaki-Tahi

 Pacific Islands

their monastery.

a lucky charm

Samoan sailors, descendants

Fair Eber

(see Eber Finn)

This stone brings good fortune to its

of Kahomovailahi

Fair Forlorn

(see Beltenbros)

owner but, if it is touched by another

These men were said to have inherited

Fair Hands

 British

person, it loses its effectiveness.

the ability to ‘feel the sea’ and correctly

[Beaumains.Handy]

fairy wind

give the location of their boat at sea.

a nickname for Gareth

[=Irish sidhegaoite]

Fafne

 Irish

Fair Maid of Astolat

(see Elaine3)

a sudden gust of wind said to be

a bard

Fair Maiden

 North American

caused by fairies

He composed a satire which caused

second wife of Kulshan

Such gusts may occur to help the

the King Meilge to break out in

She left her husband to visit her

haymaking in the fields, to mark a

blotches on his face.

mother and was turned into an island

death or to deter those digging for

Fafner

(see Fafnir)

as, also, was her new-born child.

fairy gold.

Fafnir

 Norse

Fair One

(see Finn mac Cool)

fairyland

[Fafner]

Fair Unknown, The

(see Gingalin)

[faerie]

son of Hreidmar

Fair-wheel

 Norse

the imagined home of the fairies

brother of Otter and Regin

a name for the sun

In The Faerie Queene, it is the realm

brother of Fasolt, in some accounts

Fair Wind Ears

 Chinese

ruled by Oberon where Arthur, before

Fafnir’s father had received a hoard of

an attendant on the Queen of Heaven

he was made king, fell in love with the

gold and a magic ring from Loki as

She was said to have extremely good

fairy queen, Gloriana.

compensation when Loki killed Otter

hearing.

Faitaulanga

 Pacific Islands

but he refused to share it with Fafnir

fairy

a priest of Tagaloa

and Regin. Fafnir then killed his father

[faerie.faery.fay.fey:=French fée:

He persuaded forty-two youths and

and seized all the treasure, turning

=Italian fata]

seven maidens to offer themselves for

himself into a dragon in Gnitaheid to

a diminutive supernatural being

sacrifice to lift a plague and they tried

guard it. Sigurd killed not only the

Some say that these immortal beings

to escape the clutches of the god of

dragon but also Regin who had

are the children of Adam and Lilith.

death in seven canoes. After many

persuaded him to do it and

Fairy bridges

 Chinese

adventures and disasters, the crew of

appropriated the treasure for himself.

bridges over which the good dead were

each boat was depleted, the rowers

In the Wagnerian version, Fafnir

conducted across the Inevitable River

dying or being killed one by one, until

and his brother Fasolt, Frost Giants,

in hell

only one youth and one maiden were

built Valhalla for Odin but demanded

Fairy Kind

(see Danaans)

left in each boat. At this point, Tagaloa

Freya as payment. When they were

fairy loaves

relented and the survivors sailed safely

given the Rhinegold as ransom, they

fossil sea-urchins

to Samoa.

fought over the treasure. Fafnir

It is said that these fossils are made

Faivarongo

 Pacific Islands

killed his brother and then used the

by fairies.

a god of mariners

Helmet of Invisibility to change

Fairy Maids

(see Gemmous Lasses)

son of Ariki Kafika Tuisifo

himself into a dragon.

fairy money

Fakahotu

(see Fa’ahotu)

Fafnisbani

 Norse

money found lying on the ground or

fakir

 Hindu

a title given to Sigurd in his role as

hidden or given by fairies

an Indian wonder-worker

killer of Fafnir

In the former case, it was said that the

faknik

 East Indian

Fagus

 European

money was put there by fairies; in the

in Papuan lore, a spirit living in rocks

a tree-god (beech) in the Pyrenees

latter case, the money soon changes

near the sea, which causes storms

Fail Inis1

 Irish

into something worthless such as dead

Fal

(see Stone of Destiny)

[Falinis]

leaves.

Fal stone

(see Stone of Destiny)

an old name for Ireland

fairy mounds

 Irish

falcon-garb

(see Valhamr)

Fail Inis2

 Irish

markers said to indicate the presence

Fale-o-le fe’e

 Pacific Islands

[Falinis]

of the Divine People, the Danaans

a stone temple said to have been

a hound

 Fairy Palace of the Quicken-trees

built by Fe’e, a Samoan god of

This animal was owned by the king of

(see Bruighean Caortheinn)

war

Ioruaidhe and was the same animal

fairy rings

Falerina

 European

that the sons of Turenn were required

circles of grass darker in colour than

an enchantress

to get as part of their punishment for

that around it

She owned an enchanted garden in

the murder of Cian.

It is said that these rings are caused by

which she imprisoned many knights,

It was said to be able to catch any

fairies which dance round the circle.

including Florismart and Ricardo.

animal it chased, turn water into wine

fairy sparks

Roland gained entry after killing the

and win every fight it engaged in.

phosphorescence from decaying

dragon guarding the gate, tied her to

Failbe Fionn

 Irish

matter

a tree, took Balisardo, the magic

a king of Munster

The glow from this source was said to

sword she had made, and released

He gave shelter to St Mochuda and his

be made by fairies to light their revels.

her prisoners.

355

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Falernus

Far-li-mas

Falernus

 Italian

In Africa, Basuto witches have huge

Fand

 Irish

a peasant who entertained Liber

animals known as obe while the

[Fan(n).Pearl of Beauty]

He was too poor to provide wine but

Zulu sorcerer uses an exhumed

daughter of Aedh Abrat

the god filled his cups and caused the

corpse which he revivifies in the

daughter of Flidhais, some say

surrounding land to be covered by

form of an umkovu.

sister of Angus mac Aedh and Li Ban

vines.

In Arabia, the magician’s familiar

sister of Labraid Luathlam, some say

Falga

(see Isle of Falga)

is known as a tabi.

wife of Manannan

Falhofnir

(see Fallow-hoof)

Australian sorcerers use a lizard

mother of Gaiar and Segda

Falia

(see Falias)

as a familiar.

When she quarrelled with her

Falias

 Irish

In the Baltic countries, flies are

husband, who left her, she was

[Falia]

used in this connection.

attacked by three Fomoire. Her sister,

one of the 4 cities cited as the origins

In the East Indies, a snake or

Li Ban, induced Cuchulainn to rescue

of the Danaans

crocodile is used as a sending or the

her and Fand had an affair with him,

This city was ruled by Morfessa and it

sorcerer may cause slivers of bone,

curing him of an illness by singing to

was from here that the Lia Fail is said

etc. to fly through the air and

him. When Emer heard about the

to have come.

embed themselves under a victim’s

affair, she tried to kill Fand and

Falinis

(see Fail Inis)

skin (see labuni).

Manannan forced Fand to choose

Falke

 European

In ancient Hebrew lore the

between himself and her lover. She

a horse of Dietrich von Bern

familiar was known as an ôb.

opted to stay with Manannan.

This animal, said never to grow tired,

The Inuit medicine-men use an

Another version says that her

was given to Dietrich by his follower,

artificial seal, known as a tupilaq, as

brother, Labraid Luathlam, needed

Heime.

a familiar.

the help of Cuchulainn in a fight with

Falling Eagle

 Mexican

In Malaya, a sorcerer can kill by

three warriors and promised to give

a giant, in Aztec lore

pointing his kris at a victim. As

Fand to the great hero as his mistress

He was one of four giants who

soon as the spell takes hold, blood

in return for his help.

supported the sky at the beginning of

will drip from the point of the

In some accounts, she and Li Ban

the Fifth Sun. He was regarded as the

knife. His familiar may be a badger

incapacitated Cuchulainn for a whole

symbol of divine power on earth.

or an owl.

year by attacking him with whips.

Falling Star1

 North American

In North America, some

Fang-chang

 Chinese

one of the 4 Associated Gods of

medicine-men stuff the skin of an

one of the 3 Islands of the Blessed

the Sioux

owl and make it fly against the

(see Fortunate Islands3)

falling star2

(see meteor)

intended victim causing him to

Fang Cheng-hsüeh (see She Wang)

Falling Water

(see Cala-Paluma)

starve to death.

Fang Hsiang

 Chinese

Fallow-hoof

 Norse

In the islands of the Pacific,

an official of the celestial Ministry of

[Falhofnir]

sorcerers have familiars in the form

Time who acts as a herald

a horse of the gods

of sea-snakes.

Fang-ming

 Chinese

False Face Society

The Siberian shaman’s familiar

a shining cube used in sacrificial rites

(see Hadiganso Shano)

is known as a yekeela.

Fang Pi

 Chinese

False Guinevere

 British

In other parts of the world, dogs,

an official of the celestial Ministry of

[Guinevere the False]

hares or toads may act as familiars.

Time who acts as a guide

half-sister of Guinevere

(see magistellus)

Fang-shih

 Chinese

She was the daughter of Leodegrance

Famongomadan

 European

an expert in feng-shui, the art of

by another woman but Guinevere’s

a giant

magic, divination, etc

physical double. She took the real

He and his son, Basagante, captured a

Fann

(see Fand)

Guinevere’s place for over two years

number of knights and maidens,

Fannell

 Irish

but finally admitted the deception.

including Leonoretta, daughter of the

son of Nechtan Scene

Falseron

 European

king. They met Amadis who killed

brother of Foill and Tuachell

a sub-king in Spain

both giants and freed their prisoners.

He was a supernatural being who was

He was in charge of the first of the

Fan1

 Irish

killed by Cuchulainn.

three armies hidden in ambush at

[Phanes]

fantine

 European

Roncesvalles and was killed by Roland.

an ancient fire-god

benevolent Swiss fairies

Faltlabra

(see Foltor)

Fan2

(see Fand)

fantom

(see phantom)

Fama

 Roman

Fan K’uei

(see Chang Fei)

Faobhair

 Irish

[=Greek Pheme]

Fan Li

 Chinese

a son of Finn mac Cool

the 100-tongued goddess of rumour

a cunning Immortal

faquir

(see fakir)

Famhair

(see Fomhair)

Fan-t’ao

(see P’an-t’ao)

Far-Gazer

(see Mo-li Hai)

familiar

Fan Yin

 Chinese

Far-li-mas

 African

[sending]

a star, home of the god Yang Ching

a story-teller

a spirit, often in the form of a cat,

Fanahan

(see Fionnchu)

By custom, the king of Radofan was

attending when called, usually

Fanchea

 Irish

killed on a day decreed by the priests

by a witch

sister of Enda

who read the stars. Sali, sister of the

356

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fara Maka

Father Atoja

king, Akaf, induced Far-li-mas to tell

Farfarel

 British

imprisoned by Ecke, he joined forces

such wonderful stories that the priests

the English version of Farfarello

with Dietrich.

forgot about the stars and no date was

Farfarello

 European

 Fasti

 Roman

ever fixed for her brother’s death.

[Farfarel]

a story by Ovid including an account

Fara Maka

 African

the devil in Dante’s Inferno

of the rape of Lucretia

a hero in Mali

Faridun

(see Thraetona)

Fasting Coyote

(see Nezhualcoyotl)

husband of Nana Miriam

Farma-Tyr

 Norse

Fastnacht

 German

He attacked the monster hippopoa name of Odin as ‘the protector

a festival in honour of the goddess

tamus Mali, which had eaten all his

of cargoes’

Hertha

crops, with a spear but it ate him as

Faro1

 African

Fastnachtsbar

 German

well. His wife paralysed the beast with

water-god of the Bambara

a man dressed as a bear paraded in the

a magic spell.

(see also Faran Maka)

twin brother of Pemba

Fastnacht festival

Faraguvol

 Central American

Both he and Pemba grew from seeds

Fastrada

(see Fastrade)

an itinerant god of Haiti and Puerto

planted at the four corners of the earth.

Fastrade

 European

Rico, a deified tree

He brought order out of the

[Frastrada]

Faramon

 French

original chaos; created the seven

in some accounts, one of the 9 wives

[Faramond.Pharamond]

heavens; killed Teliko, the spirit of the

of Charlemagne

a king of France

hot winds of the desert; produced the

Fastulus

(see Faustulus)

a Knight of the Round Table

first human beings by impregnating

Fat

 Chinese

son of Marcomir

himself and bearing twins and gave

a deity

father of Belide and Clodion

mankind the power of speech. He

son of Chang

He was said to have been a slave who,

uprooted the tree-god, Pemba, when

twin brother of Tan

when freed, became king of France.

he was planted by the first woman,

He is known as The Flasher.

He once entered King Arthur’s court

Musso-koroni.

fata1

 Italian

in disguise to spy on his enemy.

(see also Faro2)

a fairy

He fell in love with Rosamund.

Faro2

 African

Fata2

(see Tria Fata)

Faramond

(see Faramon)

in the lore of the Mande, the brother

Fata Alcina

(see Alcina)

Faran Maka

 African

of the first man

(see also Faro1)

Fata Morgana1

 European

a giant hero of the Songhai tribe

Farris

[Le Chateau de Morgan le Fée]

father of Wango and Weikare

a demon of the hours of the day

a mirage seen in the Straits of Messina

When the water-spirit, Zin-Kibaru,

Faruach

 Irish

This vision, a scene of architectural

caused the fish to eat Faran Maka’s rice

a magician

wonders, was seen by Roland in the

plants, he fought and killed the spirit

He made the ship in which he, Foltor

garden of the enchantress, Falerina.

and kept his magic guitar.

and Finn mac Cool chased Gilla

Some say that it represented a

He is said to use his long beard to

Dacar and rescued the men he had

palace of Morgan le Fay.

catch fish in the river and eats at least

carried off.

Fata Morgana2

 European

one hippopotamus each day.

fascination

a name of Morgan le Fay

He found a girl in a termite-hill and

a charm which enabled the wearer to

Morgan was reputed to have another

she bore him two children, Wango and

see things not visible to others

home in Sicily where she was known as

Weikare.

fascinum

Fata Morgana. The generation of a

(see also Fara Maka)

a phallic amulet

mirage to lure ships on to the rocks

Farasi Bahari

 Arab

Fascinius

 Roman

would be consistent with her role as a

[=Egyptian Sabgarifiya:

a fertility-god

trouble-maker.

=Greek Hippocampus]

Fashena-futo

(see Fa-she-na-fu-to)

Fata Scribendi

 Roman

green horses said to live in the

Fasold

(see Fasolt)

a goddess (or goddesses) who wrote

Indian Ocean

Fasolt

 Norse

out the fate of each child at birth

Horses bred from these stallions and

[Fasold]

In some accounts, they are the same as

normal mares can run forever without

a giant

the Fates.

pause since, having no lungs, they are

brother of Fafnir, in some accounts

Fatae Devones

 Roman

never short of breath.

In the Wagner version, Fafnir and his

[Matronae Devones]

(see also Farasul Bahri)

brother Fasolt, Frost Giants, built

goddesses of the oak wood

Farasul Bahri

 Malay

Valhalla for Odin but demanded Freya

Fate Trinity

 Irish

a sea-horse, said to be the mount

as payment. When they were given the

the trio Ana, Badb and Macha

of Salana

(see also Farasi Bahari)

Rhinegold as ransom, they fought over

as Morrigan

Farbauti

 Norse

the treasure. Fafnir killed his brother

Fates

(see Moirae.Norns.Parcae)

[Firbauti]

and then used the Helmet of Invisibility

Fathach1

 Irish

a name of Bergelmir as father of Loki

to change himself into a dragon.

a mythical giant

(see also Fomoire)

by Laufeia, in some stories

In Germanic stories, as Fasold, he

Fathach2

(see Fachtna)

father of Byleist and Helblindi

was the brother of Ecke and, when

Father Atoja

 South American

In other accounts, Farbauti is the son

Dietrich rescued Bolfriana and her

a rain-spirit of the Aymara

of Lanferis.

nine daughters who had been

A magician collects several basins of

357

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Father Fine

Fear Baoth

water with frogs from Lake Titicaca

Fatu-titi

(see Fatu-tiri)

His spirit was said to have warned

and places them on top of the

Fatua

(see Fauna)

Latinus not to allow his daughter,

mountain, Atoja, praying to the spirits

Fatuclus

 Greek

Lavinia, to marry any but a stranger

of that mountain, Father Atoja and

[Fatuus]

who would soon arrive from over the

Mother Atoja. When the sun has

a name of Faunus as ‘speaker’

sea. This turned out to be Aeneas.

evaporated the water in the basins, the

Fatua

(see Fauna)

In some accounts, he is the same as

frogs croak loudly and the spirits then

Fatus

 Roman

Faunus, the Italian god of vegetation.

cause rain to fall.

a god of personal destiny

Faust

 German

Father Fine

 Norse

Fatuus

(see Fatuclus)

[(Dr) Faustus]

a dwarf

faudeur

 French

a man who sold his soul to the Devil

He built the church for Esbern in

an imp of wheat-stores in Brittany

in return for unlimited knowledge

return for his eyes, heart and soul if

Faula

(see Acca Larentia.Fauna)

and youth

Esbern failed to discover his name

Faumea

 Pacific Islands

Faustulus

 Roman

before the building was complete.

[=Hawaiian Haumea]

[Fastulus]

Helva’s prayers enabled her to discover

mother of Tu-nui-ka-rere and Turi-aa royal herdsman

the dwarf’s name and save her lover.

faumea by Tangaroa

husband of Acca Larentia

Father Hu

 Chinese

In Tuamotu they say that she had eels

It was he or his wife who found the

[Hu]

in her vagina that killed men but she

twins Romulus and Remus when they

a sky-god

showed Tangaroa how to remove them

were cast adrift on the Tiber.

Father Mars

(see Mars Marspite)

and their union produced two children.

Faustus1

 British

Father of Battle

(see Odin)

faun1

 Roman

son of Vortigern

Father of Mankind

(see Latipan)

[=Greek satyr]

Faustus2

(see Faust)

Father of the Forest (see Mezatevs)

part man, part goat: a woodland

Fauvel

 French

Father of the Gods

(see Latipan)

spirit: a descendant of Faunus

[Favel]

Father Shunem

(see El1)

Faun2

(see Faunus)

a centaur in a 14th C novel of the

Father Sky

(see Guamaonocon.

Fauna

 Roman

same name

Sky Father)

[Fatua.Faula.Maia.Maiesta.Oma:

Favel

(see Fauvel)

Father Tiber

(see Tiberinus)

=Greek Damia.Semele]

Favonius

 Roman

fathi

 Irish

goddess of fertility, fields, herds

[=Greek Zephyr]

the Irish druids

daughter or sister and wife of Faunus

the west wind personified

Fati1

 Balkan

wife of Jupiter or Vulcan, some say

consort of Flora, some say

[plur=Fatit:=Greek Moirae]

In some accounts she is identified with

Fawn

(see Ne-a-go)

one of the 3 beings who determine the

Bona Dea, in others with Angitia.

fay

(see fairy)

fate of a new-born child

Faunus1

 Roman

Faylinn

 Irish

In the plural (Faiti) they are also called

[Fatu(cl)us.Faun.Incubo.In(n)uus.

[The Good Folk.The Little People.

Niren.

Lupercus.Silvan:plur=Fauni:=Greek Pan]

Wee Folk]

Fati2

 Pacific Islands

a vegetation god, god of prophecy

fairies or leprechauns

[Fadu]

and shepherds

This race of people, much smaller than

the moon-god of the Society Islanders

son of Mars, Mercury or Picus

dwarfs, was ruled by Iubdan and Bebo.

son of Roua and Taonoui

father or consort and brother of Fauna

In some accounts, Iubdan’s realm,

faticaria

(see witchcraft)

In some accounts, he was the son of

rather than his people, is referred to as

Fatima1

 European

Mars and a princess and was raised to

Faylinn.

in some accounts, a servant of

become the god of the countryside.

Fe

 African

Clarimunda or Esclaramonde

Others make him the son of Mercury

a god of the Ivory Coast

Fatima2

 Persian

who killed strangers and offered them

This deity is envisaged in the form of

a female hermit

in sacrifice to his father who then gave

a mask.

In The Arabian Nights she was killed by

him the hindquarters and hoofs of a

Fea1

 Irish

a sorcerer who, disguised in her

goat in punishment. Some say he was

a war-goddess, an aspect of Morrigan

clothes, entered Aladdin’s home.

the son of Picus.

(see also Faunus2)

Fea2

Fatouma

 African

Faunus2

 Roman

a red ox

a princess

a king of Italy

In some accounts, the two oxen, Fea

She was saved by Hammadi as she was

son of Hermes, some say

and Feimhean, were owned by the

about to be devoured by the Dragon of

father of Latinus

goddess Brigit. Others say that they

the Lake and married her rescuer.

father of Acis, some say

were owned by Dil.

Fatu-tiri

 Pacific Islands

He had the habit of killing all

Feabhail

(see Febal)

[Fatu-titi]

strangers and sacrificing them to his

Feadhach

 Irish

an ancestor of Tane-Mahuta

father, Hermes.

ruler of an island in the Otherworld

He gave Tane-Mahuta the thunderbolt

He was killed by Heracles (during

father of Flann

as a weapon though, in some accounts,

his tenth Labour) and some say that it

Fear Baoth

 Irish

Fatu-tiri is the thunderbolt with which

was Heracles who fathered Latinus,

a warrior of Ulster

he killed Atea.

not Faunus.

Maev offered him her daughter, Fi, if

358

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fe’e1

Fear Caille

he would desert his friend Cuchulainn

her lover was dead and she died of a

Feast of Lanterns

during the battles of the Cattle Raid of

broken heart.

(see Festival of the Dead.

Cooley.

A similar story is told of Cearball

Lantern Festival)

Fear Caille

(see Alladhan)

and Eleanor.

Feast of Souls

Fear da Leithe

(see Bearchan)

Fearcheas mac Comain

 Irish

a festival, held in November, in honour

Fear Dea

(see Ferdia)

[Ferchess]

of the dead

Fear Dedh

(see Ferdia)

a poet-seer at the court of Ailill Olom

feather

 North American

Fear Deoda

(see Ferdia)

He was with Ailill Olom, during a vigil

a sacred object to the Indians

Fear Diadh

(see Ferdia)

at Samhain, when the latter raped

Feather Cloak of Freya (see Valhamr)

Fear Diorche

 Irish

Aine. Fearcheas killed her father,

Feather Man

 North American

[The Dark Druid]

Eoghabal, and, at Ailill’s instigation,

a wind-spirit of the Pueblo tribes

a druid who turned Saba into a deer

Fearcheas killed Lugaid mac Con with

Feather Robe

 Japanese

when she rejected his advances

a spear but Finn mac Cool tracked him

[Celestial Feather Robe]

Fear Fi

 Irish

down and killed him.

a garment used by the moonfolk

a musician

Feardhomhain

 Irish

They wrapped the moonmaiden,

Lugaid mac Con went to war with

a warrior of Leinster

Kaguya, in this garment when they

Eoghan Mor when they argued about

brother of Fingheal or Finnine

took her back to her home in the sky,

which of them had first discovered

He was said to have killed a monster

to erase her memories of life on earth.

Fear Fi.

living in a lake and, when Finn mac

Feather Woman

(see Soatsaki)

Fear Gortac

 Irish

Cool told him of a dangerous wild

Feathered Serpent (see Quetzalcoatl)

a magical type of grass which causes

boar, he hunted it down and killed it

Feathered Staff

(see Quetzalcoatl)

insatiable hunger

after it had killed his three hounds. In

Febal

 Irish

Another version describes it as a hungerthis story, his sister was called

[Feabhail.Febhal]

demon in the form of a wrinkled old

Fingheal. Another story says that his

father of Bran

man.

sister was Finnine and, when she was

Febhal

(see Febal)

Fear Logha

 Irish

badly treated by her husband, Conan

Febris

 Roman

a charioteer to Ailill and Maev

mac an Leith Luchra, Feardhomhain

[Quartana.Tertiana]

Fear-tai

(see Fer-tai)

killed him but was himself killed in

a goddess of fevers

Fear-ti

(see Fer-ti)

the fight.

mother of Dea Quartana and Dea

Fearadhach1

 Irish

Feargal

(see Fergal)

Tertiana

a Pictish king

Fearghal

(see Fergal)

Februs

 Roman

Criomhthann mac Fiodhaigh sent

Fearghus

(see Fergus)

[=Etruscan Dis:=Greek Pluto]

Conall Corc to the Scottish court with

Feargna

 Irish

the god of the dead

a coded note asking the king to kill the

a king

Fecor

bearer, believing that the young man

father of Aedh Dubh

a demon guarding underground

had tried to rape Criomhthann’s wife.

When he opposed St Caillin, he was

treasure

(see also Anarazel.Gaziel)

The message was changed by Gruibne,

swallowed up by the earth.

Fedelm

(see Fedelma.Feidhilm)

a friend whom Conall had earlier

In some accounts, his father was

Fedelma

 Irish

rescued from captivity, with the result

Suibhne, king of Dalriada.

[Fedelm.Fidelma]

that Fearadhach not only welcomed

Feargus

(see Fergus)

a prophetess

Conall but gave him his daughter’s

Fearineus

(see Phoroneus)

daughter of Laoghaire

hand in marriage.

Fearn

 Irish

mac Criomhthann

Fearadhach2

(see Daithi)

a son of Partholan

daughter of Conor mac Nessa,

Fearadhach Fionn

 Irish

Feast of Age (see Feast of Goibhniu)

some say

a king of Scotland

Feast of Anna Perenna

 Roman

sister of Ethne

He came to Ireland to take the throne

a celebration, held on March 15th, of

wife of Loaghaire Buadhach

on the death of Cairbre Caitcheann

Anna Perenna’s deception, in the

She forewarned Maev that she would

but was defeated by the forces of

form of Minerva or Nerio, or the

be defeated in the battle for the Brown

Connaught led by Daithi.

war-god, Ares

Bull of Cooley.

Fearbh

 Irish

Feast of Bricciu (see Bricciu’s Feast)

Fedlimid

(see Feidhlimidh.Felim)

daughter of Gearg

Feast of Goibhniu

 Irish

Feeder

(see Pan2)

When Sin came to her father’s house

[Fle(a)d(h) Ghoibhnenn.Feast of Age.

Fe’e1

 Pacific Islands

to seek the hand of Fearbh, Conor mac

Fled Gabnenn]

a Polynesian war-god and god of

Nessa attacked the house and both Sin

a feast in the underworld at

the dead

and her father were killed.

which the smith-god gave his

one of the Aitu

Fearbhlaidh

 Irish

guests food and drink that made

He is said to have given birth to all the

daughter of a king of Scotland

them immortal

rocks and islands.

She fell in love with the poet, Cearball,

This was one of three gifts from

He is depicted as a giant cuttlefish

and when her father put him in prison,

Manannan to the Danaans. The other

encompassing the world with his

she helped him to escape. Her father

two were the Veil of Invisibility (Faet

tentacles. His undersea palace was

later deceived her into believing that

Fiada) and the Pigs of Manannan.

known as Bale-Fe’e.

359

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

fée2

Felim mac Dall

fée2

 French

of the twin daughters born at the same

Feimurgan

(see Morgan le Fay)

a fairy

time to Ingheanach, wife of Gabhran.

Feini

 Irish

Feenenee

 North American

She could identify the boy from a grain

early settlers

a maiden of the Tewa of New Mexico

of gold which she had put in his

While most accounts refer to the

When a drought came, the men of the

shoulder and when, as a man, Aodan

descendants as the Danaans, the fifth

tribe entered the kiva to pray and to

mac Gabhrain, he invaded Leinster,

in the series of invaders of Ireland,

fast but one of them drank the water of

she prevailed upon him to make peace

others refer to her descendants as the

the lake. His body split open and

with Brandubh, his brother.

Feini and regard them as the first

flooded the kiva and all present were

Feidhilm2

 Irish

settlers of that country.(see also Fianna)

turned into frogs or water-birds.

[Fedelm.Lair Dhearg.Red Mare]

Feinius

 Irish

Feenenee was turned into a snake.

a sorceress

father of Niul

féerie

 French

foster-mother of Conal Corc

Feinne

(see Fianna)

fairyland

Feidhilm3

 Irish

Feinnidh

 Irish

Fefana

 Pacific Islands

[Fedelm]

a leader of a troop of the Fianna

wife of Fevanga

daughter of Fachtna and Nessa

Feirceirtne

(see Fer Cherdne)

mother of Kavaonau

sister of Conor mac Nessa

Feircheirdne

(see Fer Cherdne)

When the god Loa visited them, they

wife of Cairbre Nia Fear

Feirefiss

(see Feirefiz)

killed their baby daughter and served

mother of Earc

Feirefiz

 British

her at a meal, having no other food.

Feidhlim

 Irish

[Feirefiss]

(see also kava1)

son of Ailill and Maev

son of Gahmuret and Belcane

Fehuluni

 New Zealand

He was one of seven sons all known

half-brother of Percival

a sex-changing spirit

as Maine.

He is said to have been partiFei

(see Huang Fei-hu)

Feidhlimidh1

 Irish

coloured as the result of having

Fei-ch’ang Fang

 Chinese

[Fedlimid]

parents of different origins.

a famous magician who warned of an

father of Conn Ceadchathach

He met his half-brother in combat

impending national disaster

Feidhlimidh2

 Irish

without realising their relationship

fei-i

 Chinese

[Fedlimid]

but, when they were reconciled, he

a double-bodied flying snake with 4

grandson of Conall Gulban

joined Percival in the Grail Quest.

wings and 6 legs

father of Columba

At King Arthur’s court, he met

Fei Lien1

(see Feng Po)

Feidhlimidh3

(see Felim mac Dall)

Repanse and, after converting to

Fei Lien2

(see Luan1)

Feidhlimidh Cam O Baoill

 Irish

Christianity, married her, taking her to

Fei Luan

(see Luan1)

[Fedlimid]

India where Repanse bore him a son

Feibh

 Irish

a warrior of Donegal

who became the magician, Prester

in some accounts, daughter of

His family feuded with the Mac

John.

Conor mac Nessa and wife of

Suibhne sept and, when he visited the

Feis na Samhna

 Irish

Conn Cearnach

house of Mac Suibhne, the latter tried

[Samain Feis]

Feichin

 Irish

to kill him. He got out of the house

an Irish name for Samhain

a saint

and, after a furious chase, escaped by

 Feis Tighe Chonain

 Irish

son of Caolcharna and Lasair

sea.

the story of Finn mac Cool’s visit to

It is said that a host of angels hovered

Feidhlimidh mac Criomhthann Irish

the castle of Conan in the

over him and that he performed many

[Fedlimid]

Otherworld

miracles. When his friend Aodan was

a warrior-king of Munster

Felice

 British

imprisoned, he rescued him by killing

bishop of Cashel

[Phelis]

his jailer and then restoring him to life

In some versions, he is regarded as a

daughter of the Earl of Warwick

so that he was persuaded to release

saint. He once took shelter with the

husband of Guy

Aodan. He also achieved the release of

satirist, Gul, whose daughter Sadhbh

When her husband failed to return

prisoners of Ailill mac Dunlaing, king

tricked him out of his clothes and his

from the Holy Land, she devoted her

of Leinster, by causing an earthquake

horse. In revenge, he sent Dunnoir to

life to works of charity. When Guy

which shook the shackles from the

seduce her.

finally returned, he left her in peace

prisoners. Here too, the king was

He quarrelled with the high-king

and built himself a hermitage. They

killed and restored to life by Feichin.

Niall Caille and was defeated by him at

were reunited when Guy was on his

He once carried a leper to the king’s

the Battle of Carman.

deathbed but Felice died of grief.

court at Tara to be cared for. It is said

Feile Bhride

(see Imbolc)

Felicitas

 Roman

that this leper was Christ, who gave

Feile Brighde

(see Imbolc)

the goddess of good luck

the saint his staff.

Feimhean

 Irish

(see also Fortuna)

Feidhilm1

 Irish

[Fernan.Fernea]

Felim mac Dall

 Irish

[Fedelm]

a black ox

[Fedlimid.Feidhlimidh.Phelim]

wife of Eochu

In some accounts, the two oxen, Fea

a harp-player at the court of Conor

mother of Aodan and Brandubh

and Feimhean, were owned by the

mac Nessa

When she gave birth to twin boys,

goddess Brigit. Others say that they

son of Dall

Eochu exchanged one of them for one

were owned by Dil.

father of Deirdre

360

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Felix1

Fenoderee

Felix1

 British

chief of the feathered animals

stag, a sparrow’s head, the horns of a

father of Mark and Meliad, some say

ruler of the south and the

bull and a snake’s tail.

In some accounts he was the king of

summer season

Feng-p’o-p’o

 Chinese

Cornwall and Lyonesse.

This fabulous bird is described as

[Madame Wind]

Felix2

 German

being composed of parts of many

a wind-goddess

a monk

other birds and the tail of a fish,

wife of Feng Po

He stood listening to the song of the

although it is sometimes depicted as

She is said to ride a tiger in the sky.

birds and later discovered that he had

the Oriental pheasant. It is reputed to

Feng Shih

(see Feng Po)

listened for 300 years which, to him,

alight only on the wu t’ung tree and

feng-shui

 Chinese

had seemed like just a few minutes.

lives on the seeds of the bamboo.

a system of landscape magic

Felix3

 Roman

Another version describes it as a

or geomancy

a name for Venus as the bringer of

scarlet or vermilion bird, one of four

This art is sometimes used to

good fortune

supporting the corners of the earth.

determine the orientation of graves or

Femba

(see Pemba)

(see also Luan)

of houses and their contents so that

femina saga

(see saga3)

Feng2

 European

they are in harmony with natural

Feminee

(see Femynye)

brother of Horvendil

forces.

Fempellec

 South American

He killed his brother, Horvendil, king

The principles of this technique

a pre-Inca king

of Jutland, married his widow,

were collected by Kung P’o (3rdHe had the carved stone figure known

Gerutha, and took the throne. He was

4th C).

as Llampallec moved from Chot.

later killed by Horvendil’s son,

Fenge

(see Fenia)

When a demon in the guise of a lovely

Amleth.

Fenia

 Norse

maiden seduced him and torrential

Feng3

 Norse

[Fenge.Fenja]

rain ruined all the crops, the priests

[Fiollnir.Fjollnir]

a giantess

tied him up and hurled him into the

a name used by Odin when he was

daughter of Greip, some say

sea from a cliff-top.

taken aboard ship by Sigurd who met

She and her sister Menia were bought

Femynye

 Greek

the god walking on the sea

as slaves by Frodi to work his magic

[Feminee]

(see also Hnikar)

grindstone, Grotte.

the realm of the Amazons

Feng Huan

(see Feng1)

Fenian Cycle

 Irish

Fenda Maria

 African

Feng Huang

(see Feng1)

[Fianna Cycle.Finn Cycle.Fionn Cycle.

a heroine of Angola

Feng I

(see Shui Kuan)

Ossianic Cycle]

Vidiji Milanda had been bewitched

Feng-kan

 Chinese

a collection of stories relating

and lay asleep on the bank of a river.

an 8th C giant

the exploits of Finn mac Cool

He could be wakened only by a

one of the Eighteen Lohan, some say

and his warriors, the Fianna

maiden shedding eleven jugfuls of

He was said to have been seven feet tall

Fenians

(see Fianna)

tears. Fenda Maria filled ten jugs and,

and rode a tiger, in which form he is

Fenice1

 French

having given one away to free a slave

generally depicted. In this respect, he

[Fenise]

girl, got tired of weeping and asked the

is similar to Tamra Bhadra.

wife of Alis

slave girl to fill the eleventh jug. This

Feng Lin

 Chinese

When her husband died, she married

she did and woke the sleeping prince

a soldier-immortal

his nephew, Cligés.

who took her for his wife instead of

In the Battle of 10,000 Spirits, he was

Fenice2

 Irish

Fenda Maria. The slave then took on

defeated by Li No-cha who used his

[Fenise]

the role of her mistress and the real

magic bracelet.

a queen of Ireland

Fenda Maria became her slave, now

Feng Po

 Chinese

In the French story, Durmart le Gallois,

called Kamaria.

[Count of the Winds.Fei Lien.Feng Shih]

she was loved by Durmart.

Later, the prince brought Kamaria

a sky-god

Fenise

(see Fenice)

presents she had asked for; a lamp

son of Huang Ti

Fenius

(see Feniusa Farsa)

which lit itself, a razor which

husband of Feng-p’o-p’o

Feniusa Farsa

 Irish

sharpened itself, scissors which could

This deity was in charge of the sack

[Fenius]

cut unaided and a stone which told the

which contains the winds, hunger

a Scythian king, ancestor of the

truth. With the help of these objects

and drought.

Milesians

she convinced the prince that she was

He tried to overthrow his father and

father of Niul

the real Fenda Maria and they were

was defeated. He was banished to a

He was said to be a descendant of

married, burning the imposter in a

mountain-top cave where he sent

Japhet, Noah’s son, and grandfather

barrel of tar.

winds to cause trouble until I, the

of Gaedheal. He helped to build the

Fene

 European

archer, shot a hole in his wind-bag.

Tower of Babel and was the only man

one of a race of Hungarian demons or

Feng Po was wounded in the leg at the

conversant with all the languages that

their realm

same time and was left with a

emerged when the Tower was

Feng1

 Chinese

permanent limp.

abandoned.

[Chu-ch’ieh.Feng Huan(g).Vermilion Bird]

He is depicted as a white-bearded

fenix

(see phoenix1)

the Chinese version of the phoenix

old man or as a dragon with the head

Fenja

(see Fenia)

one of the Four Auspicious Animals

of a deer or as having the body of a

Fenoderee

(see Fenodyree)

361

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fenodyree

Ferdinand

Fenodyree

 Manx

He received the robes and office of the

Fer-ti

 Irish

[Fenoderee]

chief-poet when Adna died but Adna’s

[Fear-ti]

a mythical hairy monster or brownie

son, Neidhe, disputed his right to

son of Fer-tai

Fenrer

(see Fenris)

them. Fer Cherdne defeated him in a

At the Battle of Gabhra he was killed

Fenrir

(see Fenris)

contest of verse and rhetoric and the

by Finn mac Cool. When Fer-tai, his

Fenris

 Norse

younger man then conceded.

father, tried to avenge his death, Finn

[Fenrer.Fenrir.Hrodvitnir]

In some accounts, the three Fer

killed him also.

a wolf

Cherdne characters are all manifestations

Feralia

 Roman

offspring of Loki and Angerbode

of the same person.

the final festival of the dead, held

brother of Hel and Iormungandr

Fer Cherdne3

 Irish

in February

Odin took the wolf to Asgard hoping

[Feirceirtne.Feircheirdne.Fer Chedne.

Ferbaeth

 Irish

to tame him but it grew to such size

Fercherdne.Ferchertne]

a warrior of Connaught

and strength that the gods tied him up

a poet, a retainer of Curoi

He was one of those who fought with

for safety. They bound him first with

father of Aithirne

Cuchulainn in single combat during

the chain, Laeding, from which he

Some say that it was he, not Aithirne,

the Cattle Raid of Cooley and was

broke free; then with a stronger chain,

who demanded and got Eochaid mac

killed.

Droma, which he also broke; then

Luchta’s one remaining eye.

Fercherdne

(see Fer Cherdne)

with Gleipnir, a thin cord fashioned

When his master’s wife, Blathnat,

Ferchertne

(see Fer Cherdne)

by the dwarfs which none could break,

was being carried off by Cuchulainn,

Ferchess

(see Fearcheas)

fixed with the fetter, Gelgia. Fenris

Fer Cherdne seized her and jumped

Fercob

 Irish

allowed himself to be tied only if one

with her from a high cliff, killing both

a king of Munster

of the gods would put a hand into his

Blathnat and himself.

He and his men fought alongside Finn

mouth as a surety. Tyr complied and

In some accounts, the three Fer

and the Fianna at the Battle of Gabhra.

when Fenris found himself unable to

Cherdne characters are all manifestations

Ferdia

 Irish

break free he bit off Tyr’s right hand.

of the same person.

[Fe(a)r Dea.Fe(a)r Dedh.Fe(a)r Deoda.

When he opened his huge jaws and

Fer Dea

(see Ferdia)

Fe(a)r Diadh.Ferdiad mac Daire]

howled, the gods thrust a sword into

Fer Dedh

(see Ferdia)

son of Fergus mac Roth

his mouth causing an outflow of blood

Fer Deoda

(see Ferdia)

foster-brother of Cuchulainn

that formed the river Von.

Fer Diadh

(see Ferdia)

In some accounts, he was the son

Fenris remained tied through the

Fer Fedail

(see Fer Fidail)

of Damhan.

rock Gioll to a large boulder called

Fer Fidail

 Irish

He trained with Cuchulainn under

Thviti on the island of Lyngvi until the

[Fer Fedail]

Skatha and became his friend. He later

final battle of Ragnarok when he broke

a druid of Manannan

fought for Maev in the Cattle Raid of

free and fought on Loki’s side against

son of Eoghabal

Cooley and, against his inclinations,

the gods. It was foretold that he would

The god sent Fer Fidail, in the form of

was forced by Maev to fight

kill Odin but he was killed by Vidar

a woman, to procure the maiden

Cuchulainn in single combat. They

who, arriving late in the battle, put his

Tuage but the druid slept with her for

fought for four days until finally

one large foot on the wolf’s lower jaw

three days before returning to Tir

Cuchulainn killed his old friend with

and, grasping his upper jaw in his bare

Tairnigiri. The angry god drowned

the Gae Bolg as they fought in the

hands, tore him apart.

Tuage and killed the druid.

river where the waters were held back

Fensal

(see Fensalir)

Fer Gruadh

 Irish

on each side. In other versions,

Fensalir

 Norse

a druid

Cuchulainn ran Ferdia through with

[Fensal.Fensalier]

When Oscar killed Meargach in battle,

his sword.

the palace of Frigga

the dead man’s wife, Aille, persuaded

Ferdiad

(see Ferdia)

Fensalier

(see Fensalir)

the druid to capture Finn, Oscar’s

Ferdinand

 European

Fer Chedne

(see Fer Cherdne)

grandfather. When Finn was released,

a king of Spain

Fer Cherdne1

 Irish

Oscar killed Fer Gruadh.

father of Alfonso, Elvira, Garcia,

[Feirceirtne.Feircheirdne.Fer Chedne.

Fer-tai

 Irish

Sancho and Urraca

Fercherdne.Ferchertne]

[Fear-tai]

When El Cid came to his court, he

a poet at the court of Lugaid, king

father of Fer-ti

banished him for his haughty manner

of Leinster

a warrior of the Fianna

but soon restored him to favour when

He was said to have accompanied the

son of Goll mac Morna

El Cid started to win battles against

king when he was banished from

He was one of the party which trapped

the Moors.

Ireland.

Dermot and Grania in the Wood of

He was in dispute with Ramiro of

In some accounts, the three Fer

Two Tents.

Aragon and appointed El Cid as his

Cherdne characters are all manifestations

He fought on the side of Cairbre in

champion to settle the matter in single

of the same person.

the Battle of Gabhra and when Finn

combat with Martin Gonzalez. In

Fer Cherdne2

 Irish

mac Cool killed his son, Fer-ti, to

another dispute, when he refused to

[Feirceirtne.Feircheirdne.Fer Chedne.

avenge the death of Oscar at the hand

pay homage to the Pope, El Cid once

Fercherdne.Ferchertne]

of Cairbre, Fer-tai fought Finn in

again settled the matter in his favour

an Ulster poet

single combat and was killed.

by defeating the Pope’s champion.

362

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ferdoman

Fergus mac Leda

Ferdoman

 Irish

with him. Fergus rejected her because

Fergus Finvel

 Irish

son of Bodb Deag

he felt unworthy until he had achieved

[Fe(a)rg(h)us Fionbhail]

He was one of the party of nine, led by

his aim. Having disposed of the Black

a counsellor to Finn mac Cool

Gol mac Morna, which recovered

Knight he returned to the castle, only

Fergus Fionnliat

 Irish

Finn mac Cool’s hounds, Bran and

to find that Galiene had left. He spent

a fertility-lord

Sceolan, when they were stolen by

over a year searching for her and was

A former wife of Iollan turned Uirne,

Arthur.

then told that he could win her hand

whom he proposed to marry, into a

Fergal mac Maolduin

 Irish

only by first winning the Shield

bitch and gave her to Fergus as a

[Fearg(h)al]

Beautiful which was guarded by a

present. When she resumed her human

a high-king of Ireland

dragon and a giantess in Castle

form and returned to Iollan, Fergus

father of Aedh Allan and Niall Frasach

Dunostre. Fergus killed both of these

gave her whelps to Finn mac Cool who

He had an affair with a nun who was

guardians and won the shield and then

called them Bran and Sceolan.

the daughter of Congall. When

set off for Lothian where Galiene was

Fergus Foga

 Irish

Congall entered her bedroom, she sat

under siege. On the road to Scotland,

[Fe(a)rg(h)us]

on top of Fergal and persuaded her

he killed the giant of Mount Dolerous,

a king of Ulster

father of her innocence. Rather than

freed two ladies held in that giant’s

Some say that he is the same as Fergus

betray his presence, Fergal made no

castle and acquired the marvellous

mac Leda or Fergus mac Roth.

sound, even when a cat bit pieces out

horse, Arondiel. In Lothian, he killed

Fergus Leathdhearg

 Irish

of his legs.

Artofilaus, nephew of the king whose

[Fe(a)rg(h)us]

He attacked Leinster with a large

forces were besieging Galiene and sent

son of Nemed

army which included a young musician

the king himself as hostage to King

father of Britan

and poet, named Donn Bo, whom he

Arthur’s court. Arthur had, for some

He led the Nemedians on a raid on the

had undertaken to keep safe. In a battle

time, been searching for Fergus and,

Fomoire on Tory Island and killed

with the forces of Leinster, both the

having found him, organised a great

their leader, Conan.

king and Donn Bo were killed and

tournament at which Fergus was

He was one of the few Nemedians

decapitated. Donn Bo’s head sang so

champion. As a reward, Fergus

to escape from Ireland and he and his

sadly at the celebration feast of the

received Galiene as his wife and was

son came to Britain where they

Leinstermen that they returned it to

made king of Lothian.

became the ancestors of the British.

the site of the battle, placed it on his

Fergus2

 British

Fergus mac Earc

 Irish

body and Donn was restored to life.

[Fe(a)rg(h)us]

[Fe(a)rg(h)us]

The head of Fergal was given to

a Knight of the Round Table

son of Earc

Cathal mac Fionghuine, king of

a Cornish earl

brother of Murtagh

Munster, who washed and dressed it in

His lands were ravaged by the

He established the kingdom of Dal

finery at a feast where it spoke its

giant Taulurd until Morholt killed

Riada. Having borrowed the Stone

thanks for the honour.

the giant.

of Destiny from his brother for his

Fergar

 Irish

Fergus3

 Irish

own coronation, he never returned it

a companion of Conary Mor

[Fe(a)rg(h)us]

to Ireland.

Ferghus

(see Fergus)

son of Eochaid Muigl and Mongfhinn

Fergus mac Leda

 Irish

Fergna

 Irish

brother of Ailill, Brian and Fiachra

[Fe(a)rg(h)us mac Leide.Fergus

[Fergne]

step-brother of Niall Noigiallach

mac Le(i)te]

a physician

Fergus4

 Irish

a king of Ulster

He advised Angus Og on how to locate

[Fe(a)rg(h)us.Wise Lips]

Lugaid Luaighne divided Ulster into

Caer Ibormeith.

a seer

two parts, giving one to Fergus and

Fergne

(see Fergna)

son of Finn mac Cool

one to Congall Clairingleach. Later,

Fergus1

 British

Fergus5

 Irish

Fergus took all the province and

[Fe(a)rg(h)us]

[Fe(a)rg(h)us]

Conall went to Scotland. On his

husband of Galiene

a monk

return, Fergus mac Roth helped him

son of Soumilliot

He caught the mermaid, Li Ban, in

to defeat Fergus mac Leda in battle.

He was a ploughboy whose imagination

his net and argued over her future

He captured Iubdan, king of the

was fired by seeing King Arthur and

with Beoan.

Faylinn, and his wife Bebo when they

his knights, and he wanted to become

Fergus6

 Irish

fell into a bowl of porridge. He had an

like them.

[Fe(a)rg(h)us]

affair with Bebo and released her and

He borrowed his father’s old armour

son of Ailill and Maev

her husband only when Iubdan handed

and rode to the king’s court,

He was one of seven sons, all known

over his magic shoes.

despatching a pair of robbers en route,

as Maine.

In one account, he was given the

and found himself the butt of Kay’s

Fergus Bearn

 Irish

woman Dorn as compensation for the

ridicule. He was, nevertheless, made a

[Fe(a)rg(h)us]

death of Eochaid Yellowmouth who

knight and set out to kill the Black

father of St Ruadan

had been killed by men sent by the

Knight to prove himself. He stayed

Fergus Cearbhaill

 Irish

high-king, Conn. He was also given

overnight at Castle Lidell where the

[Fe(a)rg(h)us Cearrbheaoil]

the power by sea-sprites to swim under

owner’s niece, Galiene, fell in love

father of Diarmaid

any water except Loch Rudhraighe.

363

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fergus mac Leide

Festival of the Dead

When he ignored this ban, he was

Donal for Ailill and Fergus, worried in

was kept in his castle.

attacked by the monster, Muirdris, and

case his newly-acquired wife should

Ferrakut

(see Ferragus)

fear caused his mouth to move to the

betray him as she had betrayed Donal,

Ferrant d’Espagne

 European

back of his head. When Dorn revealed

drowned her.

a horse of Oliver

his secret, after a quarrel during which

Another story says that he was in the

Ferrau

 European

Fergus struck her, the king used the

party that escorted Deirdre and the

a Saracen warrior

shoes given to him by Iubdan to

sons of Usna back from Scotland to

He fought Argalia in the lists and won

protect himself when he went back to

Conor’s court and after Conor’s

but was denied the prize, the hand of

the lake and had a second fight with

treachery he went into exile with

Angelica. When she fled, Ferrau

the monster. Although he managed to

Cormac and Dubhthach in Connaught.

chased Argalia and killed him and was

kill the beast, he was himself wounded

As herald to Maev, he went to Ulster

fighting Roland, who also wanted

and died.

to try to persuade the king, Daire, to

Angelica, when he was forced to break

In some accounts, he is the same as

lend Maev the famous Brown Bull of

off the fight and return to Spain to

Fergus mac Roth or Fergus Foga

Cooley for one year. Daire refused

help Marsilius.

while others say that Tiobraide was

and Fergus later fought with Maev

Ferrec

(see Ferrex)

the king of Ulster at the time of

and Ailill against Ulster in the Cattle

Ferrex

 British

Eochaid’s murder.

Raid of Cooley but refused to fight

[Ferrec]

Fergus mac Leide

Cuchulainn, his friend and pupil, in

son of Gorboduc and Judon

(see Fergus mac Leda)

single combat. He became Maev’s

He quarrelled with his brother Porrex

Fergus mac Leite

lover and was killed by a spear thrown

over the inheritance of the throne of

(see Fergus mac Leda)

by Lugaid, a blind poet, when Ailill

Britain and was killed by his brother

Fergus mac Lete

caught them bathing together in a pool.

who was then killed by their mother

(see Fergus mac Leda)

He is said to be the author of the

and her maids.

Fergus mac Rogh

first account of the Cattle Raid of

Ferrgend

 Irish

(see Fergus mac Roth)

Cooley by virtue of a legend saying

father of Muinremuir

Fergus mac Roich

that the original story was lost and the

Ferrogan

 Irish

(see Fergus mac Roth)

poet, Seanchan, raised the dead Fergus

a companion of Conary Mor

Fergus mac Roigh

who recited the whole story before

Fersefassa

(see Persephone)

(see Fergus mac Roth)

going back to the grave.

Ferumbras

(see Fierabras)

Fergus mac Rosa

In some accounts, he is the same as

Fescamp Abbey

 British

(see Fergus mac Roth)

Fergus mac Leda.

[Perlesvaus]

Fergus mac Roth

 Irish

Fergus mac Roy (see Fergus mac Roth)

the setting for some of the early

[Fe(a)rg(h)us mac Ro(i)gh.Fearg(h)us

feri

(see peri)

Grail stories

mac Rioch.Fergus mac Roich.Fergus mac

Ferlee

 Irish

Fessonia

 Roman

Rosa.Fergus mac Roth.Fergus mac Roy]

a companion of Conary Mor

a goddess helping the needy

one of the champions of the

Fernan

(see Feimhean)

Festival House

 North American

Red Branch

Fernea

(see Feimhean)

an underwater hall

king of Ulster

feroher

(see fravashi)

This building was used for holding the

son of Ros Ruadh and Roch

Feronia1

 Roman

meeting of the spirits called by

half-brother of Fachtna

an Etruscan fertility-goddess and

Hanging Han to curb the power of the

husband of Flidhais and Nessa

goddess of fire

whirlpool, Keagyhil Depguesk.

father of Buino and Illus

Feronia2

 Roman

Festival of Fire

(see Holi)

father of Ferdia, some say

the goddess of spring flowers

Festival of Flowers

foster-father of Cuchulainn

ferouer

(see fravashi)

(see Hanamatsuri)

He came to the throne on the death of

Ferracute

(see Ferragus)

Festival of Mongfhinn (see Samhaim)

Fachtna and married Fachtna’s widow,

Ferragunze

 British

Festival of Nine Nights

Nessa, who stipulated that he must

a knight of King Arthur’s court

(see Navaratri)

allow her son, Conor, to rule for one

husband of Verseria

Festival of Pure Brightness

year. At the end of the year, Conor

King Arthur tested the tolerance of

(see Ch’ing Ming)

refused to relinquish the throne and

Ferragunze by arranging for him to

Festival of Seven Grasses

banished Fergus to Connaught with

find his wife in the arms of Gawain but

(see Nanakusa)

Dubhthach and his son Cormac.

even this did not make her husband

Festival of Tanabata

 Japanese

Some say that he fell in love with

jealous.

[Festival of the Weaving Lady]

Flidhais, wife of Ailill Fionn, and

Ferragus

 European

a festival held in honour of Tanabata,

attacked his rival’s castle, killing Ailill

[Ferracute.Ferrakut]

the Weaving Maiden

and taking Flidhais for his wife. In this

a giant of Portugal

This festival occurs on the seventh day

story, he was killed by a giant, the Fool

He fought and defeated all the greatest

of the seventh month and celebrates

of Barr Uisce, as he was driving his

of Charlemagne’s knights in single

the love-story of Tanabata and

wife’s great herd of cattle.

combat but was finally beaten and

Hikoboshi.

Another version of this story

killed by Roland.

Festival of the Dead

 Japanese

substitutes Muinchinn for Flidhais and

In some accounts, the Brazen Head

[Bommatsuri.Bon-e.Bon(matsuri).Feast

364

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Festival of the Hungry Ghosts

Fiachna Lurgan

of Lanterns.O-bon.Obo.Urabon:=Chinese

fetish

exiled to Connaught and was one of

Festival of the Hungry Ghosts]

[fetich(e)]

only three who survived the battle at

a period, July 13th to 16th, when the

something revered irrationally

the hostel of Da Coga when Cormac

spirits of the dead are said to return

an object supposed to invoke the

Cond Longes was trapped by the

and wander in the country

services of a spirit inside it

forces of Connaught.

When the ghosts of the dead appear,

fetishism

He helped Cuchulainn to kill the

they are given food and the Bon Odori

[fetichism]

sons of Calatin.

dance is performed. When the ghosts

the belief in charms as bringers of

Fiachad

 Irish

depart, sacred boats full of food,

good fortune

a king of Ireland said to have set up

shoryobuni, are set afloat on the lakes

In some instances, where the fetish is

the Fianna

and rivers to carry the ghosts and

perceived as being truly effective, it

Fiachna1

 Irish

sustain them on their journey back to

may be raised to the status of a deity.

[Ficna]

the Otherworld.

Fetu

 Pacific Islands

son of Finn mac Cool

Festival of the Hungry Ghosts

a Samoan god of the sky at night

When Finn and his companions were

 Chinese

consort of the first woman, Ele’ele

trapped in the Quicken Trees Hostel

[Analambana.Yü Lan Hui:

Fevanga

 Pacific Islands

by Midac, Fiachna and Innsa were told

=Japanese Festival of the Dead]

consort of Fefana

to hold the ford against the Norsemen

a festival at which ghosts of the dead

father of Kavaonau

supporting Midac. Innsa killed many

are appeased

When the god Loa visited Fevanga

of the first wave of attackers but was

The gates of hell are opened to allow

and Fefana they killed their baby

finally killed by their leader. Fiachna

the spirits to return to earth for thirty

daughter and served her at a meal,

came upon him carrying Innsa’s head

days and they are given various

having no other food to offer.

and slew him. He reported Innsa’s

offerings to prevent them from

(see also kava1)

death to Finn and returned to the ford.

becoming evil spirits.

fey

(see fairy)

He killed all but one of the second

Festival of the Weaving Lady

Fezon

 European

wave of attackers, led by Kiron. The

(see Festival of Tanabata)

daughter of Savary

third wave was led by Midac himself

Festival of Tombs

 Chinese

wife of Orson

and all were killed by Fiachna. Midac

[Cold Food Festival]

Fflur

 Welsh

was killed by a spear thrown by

a celebration of spring and worship of

wife of Caswellawn

Dermot who led a party to the rescue

departed spirits

Ffrwdwr

 British

but, with his dying effort, Midac killed

Festival of Wasa

[Flwdwr]

Fiachna.

[Laughing Festival of Wasa]

an ancestress of King Arthur

Another story says that he was

a festival held in October recalling the

She was said to have been abducted by

swallowed by a dragon but cut himself

laughter of the gods

Julius Caesar.

free, releasing at the same time others

It is said that the gods met once a year

Fi

 Irish

who had been swallowed earlier.

to arrange love-matches for the

daughter of Ailill and Maev

Fiachna2

 Irish

people and, on one occasion, Miwa

Maev promised Fi to the warrior Fear

king of a Munster sept

Daimyojin came on the wrong day,

Baoth if he would desert his friend

father of Cumane

causing much laughter when the gods

Cuchulainn during the battles in the

He fathered Cumane on his own

heard about it.

Cattle Raid of Cooley.

daughter and ordered that the baby

Festival of Weeping Women

Fiacail

(see Fiacha)

be destroyed. The boy was raised by

(see El Bugat)

Fiacail Fi

(see Fiacha)

an abbot and was later reconciled

Festival of Wild Women

Fiacc

 Irish

with his father.

(see Lenaea)

a warrior of Ulster

Fiachna Casan

 Irish

Festus

 Roman

This young hero is featured in some

[Fiachra Casan]

a festival held in honour of Mercury,

early versions of the Cattle Raid of

foster-father of Art and Cormac

held on May 15th

Cooley in place of Cuchulainn.

mac Airt

fetch

(see wraith)

Fiacha

 Irish

brother of Findhmall

fetch-candle

[Fiacail (Fi).Fiachu]

He and his brother fought with

[fetch-light]

a warrior with the Ulster Fianna

Tuathal and helped him reclaim his

a supernatural light

He needed to wear weights round his

father’s throne from the usurper,

A small, candle-like flame seen moving

neck to prevent him from running so

Eilim, who was defeated in the Battle

through the air at night, said to be an

fast.

of Archall.

omen of forthcoming death. Some say

He gave Finn the magic spear that

In some accounts, he reared the

that the flame goes out when the soul

induced battle-fury if the blade were

young Cormac mac Airt when his

leaves the body.

laid on the bearer’s forehead.

father, Art, was killed at the Battle of

fetch-light

(see fetch-candle)

Fiacha mac Fir Feibhe

 Irish

Magh Mucramha. Others say that the

Feth Fiadha

(see Veil of Invisibility)

[Fiacail.Fiachu]

boy was reared by Lughna.

fetich

(see fetish)

in some accounts, son of Conall

Fiachna Lurgan

 Irish

fetiche

(see fetish)

Cearnach by Feibh

[Fiachna mac Baetain.Fiachna

fetichism

(see fetishism)

He was said to be one of the Ulstermen

mac Baodain]

365

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fiachna mac Baetain

Fianna

a warrior-king of Dalriada

Damnchluian where he was captured.

expelled by Fiachu Araidhe, defeating

cousin of Fiachna mac Deamhain

At the second battle, his son Daithi

the latter at the Battle of Fochaid.

husband of Cantigern

defeated Brian, who was killed, and

In another account, he refused to

He and Aedan mac Gabrain fought

released his father. Fiachra was killed

pay a tribute of cattle to Cormac who

the Saxons in Scotland. While he was

in a battle with Munster.

then attacked Munster. With the help

away, Manannan seduced his wife,

Fiachra2

 Irish

of the druid, Mogh Ruith, who caused

threatening to allow her husband to

[Fiachtra]

a conflagration to engulf Cormac’s

die in battle if she refused him. She

a son of Lir by his first wife, Aobh

forces, Fiachu defeated the attackers at

bore him a son named Mongan.

(see Children of Lir)

the Battle of Drom Damhgaire.

With Manannan’s help, the Saxons

Fiachra3

 Irish

Another story says that he was

were defeated.

[Fiachtra]

swallowed by a dragon but cut himself

In another story, he was visiting

son of Conor mac Nessa

free, releasing at the same time others

Scandinavia and saved the life of

He led the attack on the hostel at

who had been swallowed earlier.

Eolgarg, the king, by procuring from

Emain Macha to kill the party that had

A young relative, Connla, was told

an old woman a cow needed to cure

escorted Deirdre and Naisa back from

that he could be cured of his leprosy

him. The king recovered but refused

Scotland under safe conduct given by

only by bathing in the blood of a king,

to pay the woman so Fiachna invaded

his father and was wounded by Illan.

so he arranged to go swimming with

Scandinavia and, with the help of

When Conall Cearnach, who saved

Fiachu and stabbed the king when they

Manannan, he defeated Eolgarg’s

Fiachra, was told by the mortallywere together in the water.

forces. As reward, Manannan claimed

wounded Illan of Conor’s treachery,

Fiachu Sraibhthine

 Irish

the right to sleep with Cantigern,

Conall killed Fiachra.

a high-king of Ireland

fathering Mongan.

Fiachra Casan

(see Fiachna Casan)

father of Muireadhach

Offered a choice between heaven

Fiachtra

(see Fiachra)

He was killed by the Colla brothers

and victory, he chose the former and

Fiachu1

 Irish

who fled to Scotland when an army

was killed in his next battle with his

a high-king of Ireland

appeared, headed by Muireadhach.

cousin, Fiachna mac Deamhain.

father of Tuathall Techtmar

Fial

 Irish

Fiachna mac Baetain

He was killed by Eilim mac Conrach

[Fiall]

(see Fiachna Lurgan)

who took over the throne until he

sister of Emer

Fiachna mac Baodain

was killed by Tuathall who reclaimed

daughter of Forgall Manach

(see Fiachna Lurgan)

the kingship.

Fialar1

 Norse

Fiachna mac Dealbhaith

 Irish

Fiachu2

(see Fiacha mac Fir Feibhe)

[Fjalar.Fralar(r)]

a high-king of Ireland

Fiachu Araidhe

 Irish

a dwarf

Fiachna mac Deamhain

 Irish

a king of Dalriada

one of the Lovar

cousin of Fiachna Lurgan

He deposed Cormac mac Airt but the

He and Galar made the magic brew

father of Dubh Lacha

latter sought help from Fiachu

from the blood of Kvasir whom they

He and his cousin were continually in

Muilleathan, king of Munster, and

had killed. They also killed the giant

conflict and Fiachna Lurgan always

with his help, soon regained the

Gilling and his wife. Suttung, Gilling’s

won with the prayers of St Congall.

throne of Ireland, defeating Fiachu

brother (or son, in some accounts)

Fiachna mac Deamhain forced the

Araidhe at the Battle of Fochaird.

seized the two dwarfs and would have

saint to pray for him as well with the

Fiachu Fear Mara

 Irish

killed them had they not saved

result that he won the next battle and

[Fiachu Fermara]

themselves by giving the giant the

killed his cousin.

son of Angus Tuirmheach by his

magic brew.

Fiachna mac Retach

 Irish

own daughter

Fialar2

 Norse

a man from the Otherworld

father of Eterskel

[Fjalar.Fralar(r)]

father of Der Greine

He was cast adrift in a boat as a baby

a red cockerel

When Fiachna’s wife and daughter

but rescued by a fisherman who reared

This bird, perched on Valhalla, was

were abducted by Goll, ruler of Mag

him.

there to give the gods advance warning

Mell, he asked Laoghaire mac

Fiachu Fermara (see Fiachu Fear Mara)

of approaching doom. In some stories,

Criomhthann for help. Laoghaire took

Fiachu Muilleathan

 Irish

he was perched above Eggther to warn

a force of fifty men, killed Goll, and

a king of Munster

the giants.

rescued Fiachna’s wife and his

son of Eoghan and Moncha

Fiall

(see Fial)

daughter, Der Greine, whom he

His father slept with Moncha,

fian

 Irish

married.

daughter of a druid, on the eve of a

a member of the Fianna

Fiachra1

 Irish

battle in which he was killed. Moncha

Fiana

(see Fianna)

[Fiachtra]

delayed the birth of her son, by sitting

Fianchuive

(see Finchory)

son of Eochaid Muigl and Mongfhinn

in the river until the day on which,

Fianna

brother of Ailill, Brian, Fergus and Niall

according to her father, he would

[Fianna Eirinn.Feinne.Fenians.Fiana.

father of Daithi

become king. As prophesied, he

Finn’s People.‘warriors’]

He went to war with his brother Brian

became king of Munster.

an élite military order, bodyguard of

for supremacy in Connaught and was

He helped Cormac mac Airt regain

the king of Ulster

defeated at the first Battle of

the throne from which he had been

This order required that members

366

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

fili3

Fianna Cycle

passed stringent tests of skill and

part of the underworld where the dead

Fifth Sun

 Central American

stamina and flourished under the

gathered cereals

[Four Earthquake.Naollin.Nahui Ollin]

leadership of Finn mac Cool. It was

Field of Towers

(see Moytura)

fifth age of the Aztec creation cycle

organised originally by Fiachald into

Field of Truth

 Greek

This is the present age ruled by the

150 groups of twenty-seven men, each

the home of the 3 judges Aeacus,

god Nanautzin.

with its own leader.

Minos and Rhadamanthus in

The gods’ first choice for the ruler

They fought on the side of Midir in

the underworld

was Tecciztecatl but, when it came to

the war with the Danaan gods.

Field of Zoan

(see Sekhet-Tchant)

the final ceremony in which the

The high-king, Cairbre Lifeachear,

field spirit

 European

chosen one is required to commit

became fearful of their power and

[corn-spirit]

himself to the fire, he could not

broke it by defeating them at the

a spirit of growing crops

summon the necessary courage to do

Battle of Gabhra. The dead were

This spirit is said to flee through the

so. Instead, Nanautzin threw himself

consigned to hell but, in later years,

crop in front of the mowers as they cut

into the flames and became the sun

when Oisin and Cailte met St Patrick,

swathes, finally being caught and

while Tecciztecatl had to content

they were released by the saint’s

bound in the last sheaf which is

himself with the moon.

prayers.

(see also Feini)

preserved until the planting of fresh

It is said that this age will end in

Fianna Cycle

(see Fenian Cycle)

seed in the spring.

destruction by earthquake.

Fianna Eirinn

(see Fianna)

Fielding, Henry

 English

(see also sun1)

fiannuigreacht

 Irish

(1707–1754)

fig faun

a leader, or leading group, of

a dramatist

a desert monster or demon said to

the Fianna

He was the author of the farce Tragedy

live on figs

ficheall

(see fidchell)

 of Tragedies in which King Arthur’s

fig gesture

Ficna

(see Fiachna1)

wife is called Dlloalolla.

a gesture made to ward off evil

fidchell

 Irish

Fields of Peace

(see Amenti1)

This gesture is made by poking the

[ficheall.fidhcheall:=Welsh gwyddbwyll]

Fierabras

 European

thumb out between the index and

a board-game like chess

[Ferumbras]

middle fingers of a closed fist.

This game, said to have been invented

king of Alexandria

fig tree

by Lugh, was played by gods as well

a prince of Spain

a tree with edible fruit full of seeds

as mortals.

son of Balan

In some accounts, the Biblical Tree of

Fidelma

(see Fedelma)

brother of Floripas

Knowledge was a fig tree.

Fides1

 Roman

This huge Saracen warrior owned

Some say the bo-tree under which

a goddess, fidelity personified

much of the Middle East and Russia.

the Buddha meditated was a fig-tree.

She wore only a white veil.

He took, from the Holy Sepulchre in

In the Pacific Islands the fig-tree,

Fides2

(see Deus Fides)

Jerusalem, Christ’s crown of thorns

called waringin, is a sacred tree, said to

Fides Publica

(see Deus Fides)

and the embalming fluid which could

be the home of spirits.

fidhcheall

(see fidchell)

cure illness and heal wounds.

Figol

 Irish

Fidi Mukullu

 African

Another version says that he and his

a druid

a creator-god in Zaire

father captured Rome, killing the pope

He was reputed to have reduced the

Fidius

 Roman

and escaping after a battle with

strength of the Fomoire and increased

[Deus (Publica) Fides.Dius Fidius:

Charlemagne’s forces, reaching Spain

that of the Danaans at the second

=Greek Zeus Pistios:=Sabine Sancus]

with a number of holy relics.

Battle of Moytura. In some versions he

a name for Jupiter as god of good

Charlemagne pursued the Saracen,

was said to have poured fire on the

faith and contracts

and Fierabras (in this account,

Fomoire.

Field

 Norse

measuring fifteen feet tall) challenged

figona

 Pacific Islands

a name for the earth used by the gods

Oliver and was defeated. He con[hi’ona.higona:=Solomon Islands vigona]

Field of Asphodels

 Greek

verted to Christianity but his father,

a Melanesian spirit in the form of a

a part of the underworld where

who refused to convert, was put to

female snake

souls wait while their fate is

death. Charlemagne gave half of Spain

Some of these beings inhabit rocks,

determined

to Fierabras and the other half to Gui

pools and trees and never appear to

Field of Celestial Offerings Egyptian

de Bourgogne.

humans. Others are said to take the

a part of the underworld where the

Fierabras’ balsam

 European

form of stones. In some islands, a

deeds of men were weighed

embalming fluid taken from Jerusalem

figona is the ghost of a dead person.

Field of God

(see Sad-El)

by Fierabras

(see also adaro)

Field of Happiness

(see Mag Mell)

Fiery God, The

(see Te Atua Wera)

file

(see fili2)

Field of Iarhu

(see Field of Reeds)

Fiery Mary

(see Oynyena Maria)

Fili1

 Norse

Field of Iaru

(see Field of Reeds)

Fiery Mirror

(see Tezcatlipoca)

one of the dwarfs

Field of Mars (see Campus Martius)

Fifinella

fili2

(see filid)

Field of Offerings (see Field of Reeds)

a female version of the gremlin

fili3

 Irish

Field of Reeds

 Egyptian

This particular female was said to

[plur=filidh.file]

[Field of Iar(h)u.Field of

tickle aircraft crew just as they had

one of an ancient learned order

Offerings. Khernetei]

lined up the plane for a bombing run.

of sorcerers

367

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Filial Piety

Fingel

Filial Piety

(see Twenty-four)

Finchory

 Irish

Findchu

(see Fionnchu)

filidh

(see fili2)

[(Island of) Fianchuive.Fincara]

Findbharr

(see Fionnbharr)

Filimenis

 French

the undersea home of the sea-nymphs

Findearbh

 Irish

an emperor of Constantinople

One of the tasks set for the Sons of

a maiden of the Otherworld

in the French version of the

Turenn, as punishment for the murder

daughter of Conan Cinn Sleibhne

Arthurian legends

of Cian, was to get the golden

Finn mac Cool fell in love with her

filla-ma-loo

(see philamaloo)

cooking-spit from the nymphs of

and a wedding was arranged. When

Filth-eater

(see Tlaelquarni)

Finchory.

Finn arrived for the ceremony, his

Fimafeng

(see Funfeng)

Find1

 Irish

party was attacked by the girl’s former

Fimbul

 Norse

[=Gaulish Vindonnus]

lover, Fionnbharr, and driven away.

a river in Niflheim, one of the 12

a seer, the personification of wisdom

Findhmall

 Irish

rivers known as Elivagar

He was said to have emerged, already

brother of Fiachna Casan

Fimbul Winter

 Norse

mature, from the water and became a

He and his brother fought alongside

[Fimbulvetr]

great seer who, as with Finn mac Cool,

Tuathal to help him regain the throne

the exceptionally severe weather,

could summon up knowledge by

of Ireland from the usurper, Eilim.

lasting 3 (some say 7) seasons,

sucking his thumb. (see also Find File)

Findias

(see Finias)

which preceded the end of

Find2

 Irish

Findlugh

 Irish

the world and Ragnarok

a name for Lugh as ‘fair’ or ‘blond’

father of Fionnchu

Fimbultyr

 Norse

Find3

(see Finn mac Cool)

He slept with Iodhnait and fathered

a name for Odin as ‘great helper’

Find Bennach

(see Whitehorn)

Fionnchu on her.

Fimbulvetr

(see Fimbul Winter)

Find File

 Irish

findrina

 Irish

Fimila

 Norse

a king of Leinster

a mythical metal

a goddess attendant on Frigga

son of Ros Ruadh

Fine Weather Woman North American

one of the Asynjur

brother of Cairbre Nia Fear

daughter of an Indian chief

In some accounts she is the same as

In some accounts, his other brother is

Digging on the sea-shore, she found a

Frimla.

Ailill mac Mata and he is regarded as a

tiny baby under a cockleshell. She

Fin1

 Manx

later manifestation of the seer, Find.

reared the child, who was called Sin, and

the Manx name for Finn mac Cool

Findabar

(see Findbhair)

he grew very quickly, later changing

Fin2

(see Fionnbharr)

Findabair

(see Findbhair)

into a bird and ascending into the

Finbar

(see Barra)

Findbaidhe

(see Furbaidhe)

heavens as a sky-god. She could cause

Finbeus

Findbhair1

 Irish

storms simply by loosening her robe.

a knight of King Arthur’s court

[Findaba(i)r.Fionnabhair]

Fineces

(see Finegas)

His mistress, a fairy, had given him a

daughter Ailill and Maev

Finegas

 Irish

stone which made the holder wise,

She loved Fraoch but could not marry

[Finn Eger.Fin(n)eces.Finnegas.

handsome and invincible. Guinevere

him because he could not provide the

(Nuada) Finneigeas]

borrowed the stone and wanted it for

bride-price. Her parents, who had

a druid and magician

herself, so Gawain won it for her by

offered Findbhair to Ferdia (and, in

He renamed Demna as Finn,

fighting Finbeus.

some accounts, to Fear Baoth also, or

instructed him in the magic arts and

Finbheara

 Irish

any other warrior) if he would meet

caught the Salmon of Knowledge. He

[Finnbeara]

Cuchulainn in single combat, induced

gave it to Finn to cook and when Finn

king of the fairies in Munster

Fraoch to swim in a lake where a

sucked his thumb, which had burnt on

(see also Fionnbharr)

monster lurked. Findbhair helped him

the fish, he, not Finegas, received the

Fincara

(see Finchory)

to kill the monster and her parents

supernatural knowledge. He then gave

Finchaem

(see Finchoom)

agreed to allow her to marry Fraoch.

the salmon to Finn to eat.

Finchoem

(see Finchoom)

In later years, she and her three

In some accounts, he is referred to

Finchoom1

 Irish

children were carried off by cattleas Black Arcan, a name also applied to

[Finchaem.Fin(d)choem.

raiders but were rescued by Fraoch and

a supposed killer of Finn mac Cool.

Findchoom. Fionnchaomh]

Conall Cearnach.

Fingal

 Scottish

daughter of Cathbad and Maga

Another version says that Fraoch

the Scottish name for Finn mac Cool

sister of Conor mac Nessa

challenged Cuchulainn and when he

Fingel

 Irish

wife of Amergin mac Eigil Salaigh

was killed, Findbhair died of grief.

[Finghile]

mother of Conall Ceranach

Findbhair2

 Irish

daughter of Daire mac Deadha

She raised the infant Setanta, the boy

[Findaba(i)r.Fionnabhair]

mother of Noidhiu

who later became known as

daughter of Lugaid Luaighne

It was foretold that, if she bore a son,

Cuchulainn, and in some accounts was

She fell in love with Fergus mac

her own father would die. She was

the sister of Cet.

Leda when he came to her father’s

made pregnant by Angus Og (or, in

Finchoom2

 Irish

court at Tara.

some accounts, by a sea-spirit) and

[Finchaem.Findchoom.Fionnchaomh]

Findbhair3

(see Barra)

gave birth to Noidhiu nine years later.

daughter of Eochaid Ronn

Findbhaire

(see Barra)

Daire died at the same time.

She was carried off by Cuchulainn

Findchoem

(see Finchoom)

In some accounts, the father was

whom she loved.

Findchoom

(see Finchoom)

Umhall.

368

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fingen

Finn mac Cool

Fingen

(see Finghein)

father died of grief when he heard of

fire to the palace at Tara every year,

finger amulets

their death. It was said that the three

killing it with the magic spear given to

luck charms made from human fingers

slept with their sister, Clothra, on the

him by Fiacha.

Finger Man

(see Si Jari)

eve of the battle, fathering Lugaid

While Finn was hunting in

Fingers of Ida

(see Dactyls)

Riabhdhearg.

Scotland, the king of Dublin landed

Finghein1

 Irish

Finn Focwalding

 Danish

from his ship and asked for Finn’s help.

[Fingen]

a clan-chief

Two (or seven) of his children, on the

a king of Munster

husband of Hildeburh

night they were born, had been seized

Finghein2

 Irish

He was at war with the clan led by his

by a huge hand which came down the

[Fingen]

brother-in-law, Hraef, who was killed

chimney. His wife was now at the point

a surgeon to Conor mac Nessa

in battle. The new leader, Hengest,

of birth once again and he was afraid

It was he who decided that it would

talked peace but treacherously killed

that they would lose another child in

not be safe to remove the brain-ball,

Finn and took Hildeburh back to her

the same way. Finn and some of his

fired at Conor by Cet, which had

own people.

men sailed to the king’s home and,

lodged in the king’s forehead.

Finn mac Cool

 Irish

when the hand appeared, one of them

Finghein3

 Irish

[Demna.Fair One.Find.Finn mac Cumhal.

seized it and tore off the arm of the

[Fingen]

Fionn mac Cuma(il)l.Fionn mac

giant who nevertheless seized the baby

a man in touch witb the Otherworld

Cumhail:=Manx Fin:=Scottish Fingal:

with his other hand. They tracked the

A woman of the Otherworld, named

=Welsh Gwion]

giant over the sea to his tower and

Rothniamh, visited Finghein every

a warrior, leader of the Fianna

rescued not only the baby but several

year and told him what the future

son of Cumaill and Murna

children the giant had previously

would bring. She correctly predicted

In some accounts, his father is called

stolen and two young hounds. When

the birth of Conn who would become

Umhall (a variant of Cumaill) and his

the giant pursued them, one of the

high-king and unite all the provinces.

brother was Tulcha while others say

men shot him through the only

Finghile

(see Fingel)

that, when he was born, he was thrown

vulnerable part of his body – a mole on

fingo

 African

into the sea and emerged with an eel in

his left hand – and killed him. As a

a fetish, usually in the form of a

each hand.

reward, Finn claimed the brindle

calabash or a small pot, in which the

When Cumaill was killed by Goll

whelp which he called Bran, leaving

individual’s spirit is housed

mac Morna, Cumaill’s wife, fearing for

the other, Sceolan with the grateful

Finias

 Irish

the life of his son, hid herself in the

parents. Finn was later captured by

[Finias]

hills until the child, Demna, was born.

Lochlanners who left him bound in a

one of the 4 cities cited as the origin

She then handed him over to her sister

glen where Sceolan, now gone wild,

of the Danaans

(or sister-in-law) Murna and the

roamed. By showing the hound the

Uscius, master of this city, gave the

warrior-maid Liath Luachra who

golden leash he used for Bran, Finn

Danaans the marvellous sword of Nuada.

reared the boy in the wild. When Goll

tamed the ravaging hound and, when

Finisher

 North American

heard of him, he set the Connaught

he was rescued by the Fianna, took

a creator-god of the Shawnees

Fianna to hunt the boy down and kill

Sceolan with him.

Finn1

 Irish

him. Demna fled and soon gathered a

On another occasion, a very ugly

a warrior in the Fianna

band of warriors and found the

man called Gilla Dacar, who had a

son of Glore

survivors of the Battle of Knock in

broken-down mare, took service with

He was one of the party which trapped

which his father had been killed. He

Finn but left when the Fianna mocked

Dermot and Grania in the Wood of

then sought out the druid Finegas who

him. Some who had climbed on to the

Two Tents.

tutored him.

horse’s back were unable to dismount

Finn2

 Norse

Finegas caught the Salmon of

and were carried off to sea. Finn

an early sun-god

Knowledge and cooked it. When Finn

searched for them and found an island

Finn Cycle

(see Fenian Cycle)

accidentally touched the fish and

where he and his men entered a cave,

Finn Eger

(see Finegas)

sucked his thumb, he acquired

emerging into the land under the sea,

Finn Eamhna

 Irish

supernatural knowledge and the power

Tir-fa-Tonn. Here they helped a

the 3 sons of Eochaid Feidhleach

to change his shape. Thereafter,

prince, Abharthach, who had

and Cloithfhionn

putting his thumb in his mouth

previously appeared as Gilla Dacar, to

Breas, Lothar and Nar, the brothers

enabled Finn to foretell the future and

rout the forces of his brother who had

of Clothra

heal the sick.

deprived Abharthach of his half-share

When Cloithfhionn left her husband,

Another version of how Finn

of the kingdom.

she took her triplet sons, Breas, Lothar

acquired supernatural knowledge

One day when hunting, he and his

and Nar, with her. They raised a force

occurs in the story of Culdub.

men captured a hind which they took

to depose Eochaid and attacked,

He killed Lia, the treasurer of the

back to their fortress and which then

despite being offered a share of the

Fianna and gave his bag of money to

turned into the maiden Saba who had

kingdom. They were defeated at the

the survivors of the Battle of Knock,

been changed into a hind by The

Battle of Comar, fleeing to Connaught

including his uncle Crimmal, and

Dark Druid whose love she had

where they were overtaken by

won the captaincy of the Fianna by

rejected. She married Finn and stayed

pursuing warriors and killed. Their

killing the demon Aillen who set

with him until he was called away to

369

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Finn mac Cumhail

Fintan1

fight the Northmen. While Finn was

with a woman who was Finn’s lover at

Boyne and still others say that, like

away, the druid appeared in the form

that time and the jester, Lomhna, told

King Arthur, Finn is merely sleeping,

of Finn and turned Saba back into a

Finn when he saw them together.

waiting for a call to serve his country

hind. Finn searched for Saba for years

Cairbre killed Lomhna and Finn

again. Others say that he was rebut never found her. He once followed

followed the murderer to his cottage

incarnated as Mongan.

a hind (who was really the girl Milucra

and killed him. When another of his

(see also Noidhiu)

in disguise) to an enchanted island.

women fell in love with his servant,

Finn mac Cumhail

Here she turned Finn into an old,

Derg Colla, he sent him into exile.

(see Finn mac Cool)

grey-haired man because she knew

Another woman he seized was called

Finnabair

 Irish

that he would never marry her and she

Badhamair and when she was

wife of Riangabair

wanted to ensure that he would never

beheaded by Cuirreach Life, Finn

mother of Etan, Id and Laeg

marry her sister, Aine, of whom she

killed him too. As a result, Finn came

Finnbeanach

(see Whitehorn)

was jealous. He was restored to his

into conflict with Fodhadh Canainne,

Finnbeara

(see Fionnbharr)

youth by Aine who gave him a drink

Cuirreach’s half-brother. Finn also

Finnbehenach

(see Whitehorn)

when the Fianna dug down into the

tracked down and killed Fearchas who

Finnbeheanach

(see Whitehorn)

fairy mound where she lived. He refused

had slain Lugaid mac Con.

Finnbenach

(see Whitehorn)

a drink which would have restored his

On one occasion, a being from the

Finnebenach

(see Whitehorn)

fair hair and remained grey-haired for

Otherworld made off with a pig that

Finnbeheanach

(see Whitehorn)

the rest of his life. Years later, in

Finn and his men were roasting but

Finnbheara

(see Fionnbharr)

another hunt, Finn found Oisin, ‘little

Finn retrieved it when he followed

Finnbhenach

(see Whitehorn)

fawn’, his son by Saba.

this being, Culdubh, and killed him

Finneces

(see Finegas)

Another version of how he became

with a spear-cast.

Finnegas

(see Finegas)

grey-haired says that he was inveigled

It is said that Finn recruited

Finneigeas

(see Finegas)

into diving into a lake to retrieve a

magicians and warrior-maidens from

Finnen

(see Finnian)

bracelet dropped by the daughter of

all parts of the world to save Leinster

Finngheal

 Irish

Cuilleann and was transformed into an

from a flood by sucking up the waters.

sister of Feardhomhain

old man. Cuilleann gave him a drink

He spared the life of Midac, son of

When her brother was fighting a wild

which restored his youth but left him

Colga the king of Lochlan, who was

boar, she ran to help him but fell into

with grey hair.

the only survivor of the battle with the

a lake and was drowned.

He lived for some time with Ailbe,

Fianna when Colga invaded Ireland,

(see also Finnine)

daughter of Cormac mac Airt, who

and he gave the young man land at the

Finnian

 Irish

had answered a set of riddles he put to

mouth of the Shannon. Years later,

[Finnen.Finnian of Moville]

her.

Midac brought an invasion force of his

a saint

He was betrothed to Grania but, at

compatriots to Ireland and they

When Mughain, who had been

the betrothal feast, she fell for the

trapped Finn and some of his men in

punished by god with barrenness,

charms of Dermot and eloped with

the Hostel of the Quicken Trees

appealed to him for help, Finnian gave

him. Although Finn and Dermot were

where only the heroism of Fiachna,

her holy water to drink and she

later apparently reconciled, Finn never

Innsa, Fotla and Dermot saved them

produced first a lamb and then a fish.

forgave Dermot and when Dermot

from death.

He then blessed Mughain herself and

was mortally wounded by the boar on

In a Scottish story, the giant

she bore Aedh Slaine.

Ben Bulben, Finn refused to give him

Cucullin crossed the Giant’s Causeway

He was told the history of Ireland

the drink of water that would have

to find and challenge Finn who bit off

by Tuan mac Carell.

saved his life. He later married Grania.

the giant’s middle finger, the source of

Finnilene

 Celtic

Other women in his life included a

all his strength, whereupon he

one of the 4 Alaisiagae

number of mortal women such as

crumbled to dust. In this story, Finn’s

Finnine

 Irish

Ailbe, Bearrach, Cruithne, Daolach,

wife was called Oona.

sister of Feardhomhain

Lendebair, Luchar, Maighnis, Manissa,

He is said to have been 230 years

wife of Conan mac an Leith Luchra

Scoithfhionn and Smirnat and some

old when he died and is reputed to

Conan treated her so badly that her

from the Otherworld, including Aine,

have built the Giant’s Causeway as

brother, Feardhomhain, killed him. In

Blai Dheirg (Saba) and Scathach. He

stepping stones across to Scotland.

other stories, his sister was called

fathered a number of children

The accounts of his end vary

Finngheal.

including sons Aedh Beag, Caoince,

considerably. One version says that he

Finn’s People

(see Fianna)

Daire Dearg, Fergus, Feobhar, Iollann,

was killed by a man referred to as

Finntain

(see Fintan)

Oisin and Raighne and daughters Aoi,

Black Arcan or by Aichleach during a

Finola

(see Fionuala)

Caon, Grian, Lugaid and Samhair.

rebellion among the Fianna. Another

Fintan1

 Irish

A woman named Mair fell in love

says that, in the Battle of Gabhra, the

[Finntain.Fionntan]

with Finn and sent him some magical

five sons of Uigreann, who had been

son of Labraid and Bochna

nuts which would have put him in her

killed by Finn, each threw a spear so

husband of Cessair

power had he eaten them. Finn merely

that each could claim a part in his

father of Lara

buried them.

death. Some say he was drowned when

foster-father of St Caillin

One of Finn’s men, Cairbre, slept

he tried to jump across the River

He was one of the three men who

370

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fintan2

Fir Bolg

came to Ireland with Cessair and fifty

Fionan Cam

 Irish

years to make himself pure enough to

women and was the only one of the

son of Becnat

be received into heaven.

party to survive the flood which he did

He was said to be the son of Becnat by

He took part in many battles,

by taking shelter in a cave and

a golden salmon with which she mated

leading from the front and breathing

changing himself into a salmon. He is

while swimming in a lake.

out fire, if the opposing forces rejected

said to have lived for thousands of

He was credited with the introhis offers of peace.

years, acquiring great wisdom and may

duction into Ireland of wheat from

Fionnghuala

(see Fionuala)

be regarded as a manifestation of the

Italy.

Fionntan

(see Fintan)

seer, Find. Others say that this fish is

Fionguala

(see Fionuala)

Fionnuala

(see Fionuala)

the same as the Salmon of Knowledge.

Fionn Cycle

(see Fenian Cycle)

Fionsneachta

(see Fionnachta)

(see also Goll Easa Ruiadh.

Fionn mac Cumaill

Fionuala

 Irish

Salmon of Knowledge)

(see Finn mac Cool)

[Finola.Fionguala.

Fintan2

 Irish

Fionn mac Cumal

Fionnghuala. Fionnuala]

[Finntain.Fionntan]

(see Finn mac Cool)

daughter of Lir by his first wife, Aobh

a prince of Munster

Fionnabhair

(see Findbhair)

(see Children of Lir)

father of Fursa

Fionnachta

 Irish

Fiorgyn1

 Norse

Fintan3

 Irish

[Fionsneachta]

[Fiorgynn.Fjorgyn(n)]

[Finntain.Fionntan]

a high-king of Ireland

a giantess

a warrior of Ulster

son of Dunchadh

mother of Erda and Thor, some say

father of Cethern

father of Breasal

In some versions, Fiorgyn was an early

Finuweigh

 Indonesian

He befriended the young Adamnan

fertility goddess and mother of Frigga:

a creator-god

but they later fell out when Adamnan

some equate her with Erda. In other

Finvara

(see Fionnbharr)

criticised the king for some foolish

accounts she was one of the Asynjur.

Finvarra

(see Fionnbharr)

action.

Fiorgyn2

 Norse

Fiobh

 Scottish

He was tricked by St Moling into

[Firogynn.Fjorgyn(n)]

a Pict

giving up the annual tribute, the

a name for Odin as a thunder-god

one of the 7 children of Cruithne

boramha, that had been levied on

Fiorgyn3

 Norse

When Cruithne divided Scotland

Leinster for many years.

[Fiorgynn.Fjorgyn(n)]

between his seven children, Fiobh was

Fionnbharr

 Irish

in some accounts, a husband of Frigga

given Fife.

[Fin.Findbhar.Finnbheara.Finvar(r)a]

Fiorgynn

(see Fiorgyn)

Fiodach

(see Idath)

king of the Otherworld

Fiorm

 Norse

Fiodhbhadhach

 Irish

husband of Oonagh

[Fjorm]

the name used by Angus Og when he

It is said that crops in Connaught

a river in Niflheim, one of the 12 rivers

appeared to the poet Flann

flourished when his fairy hurley team

known as Elivagar

fiofio

 South American

defeated teams from other provinces

Fiorner

 Norse

in the lore of the African population

and he once appeared to ride a race[Fjorner]

of Surinan, an insect

horse, winning in fine style before

a name used by Odin when he sang

This insect is said to be generated

disappearing into the fairy world

runes to Sigurd about his

when one feigns friendship for an

again.

forthcoming battle with Lygni

enemy. It can cause sickness, real death

He loved the Otherworld maiden,

Fiothal

(see Fitheal)

or death of the soul. Those so killed

Findearbh, daughter of Conan who

Fir Bholg

(see Fir Bolg)

can be revived by a sorcerer who

had promised her to Finn mac Cool,

Fir Bhuilg

(see Fir Bolg)

divines the cause of resentment and

and raised an army which attacked and

Fir Bolg

 Irish

removes it by the pura mofo ceremony.

drove off Finn and his party when they

[Fir Bholg.Fir Bhuilg.Firbolg]

Fiollnir1

 Norse

arrived for the wedding ceremony.

an early invading tribe

[Fiolnir.Fjolnir]

He and his wife, both Danaans,

Descendants of the earlier invaders led

son of Frey and Freya or Gerda

became king and queen of the fairies,

by Nemed, in some stories they were

Fiollnir2

 Norse

deposing Mac Moineanta.

said to have been defeated by the

a name for Odin as a shape-changer

Fionnbharra

(see Barra)

Danaans at the first Battle of Moytura

Fiollnir3

(see Feng3)

Fionnchaomh

(see Finchoom)

and exiled. Other versions say that

Fiolnir

(see Fiollnir)

Fionnchu

 Irish

they made peace and lived in

Fiolsvid1

 Norse

[Fanahan.Findchu]

Connaught. Some say they came from

[Fiolsvidr.Fjolsvidr]

a warrior and saint

Spain, others from Greece where, it

a name of Odin as ‘the wise one’

son of Findlugh and Iodhnait

was said, they were forced to carry soil,

Fiolsvid2

 Norse

He spoke while still in his mother’s

in leather sacks, from the fertile valleys

[Fiolsvidr.Fjolsvidr]

womb, causing several vats of ale to

to the rocky mountain tops. They

a giant

break open. He was later reputed to

rebelled, made boats from their leather

He guarded Menglod (Freya) when

spend the night suspended from

bags and sailed to Ireland where they

she was held captive until she was

sickles, watching over a newly-dead

ruled for thirty-seven years, dividing

rescued by Svipdag.

person to ward off evil. He also used

the country into five parts.

Fiolsvidr

(see Fiolsvid)

sickles to suspend himself for seven

There were three groups; the Fir

371

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fir Chlis

firefly

Bolg, Fir Domnan and Fir Gailean.

sacred. There are three forms:

Fire Drill

 North American

Fir Chlis

 Scottish

Dakshinagni, the fire of the

a spirit of the tribes of the south-west

[Merry Dancers.Nimble Men]

atmosphere, the fire of Vayu,

It was said that he, Buckeye Bush and

the Aurora Borealis which was

associated with dead ancestors;

Shooting Star set on fire the first

regarded as being made up of the

Ahavaniya, the fire of the sky, the

world created by Olelbis.

souls of fallen angels

fire of Surya; Garhaptya, the fire of

Fire Face

(see Nikobo)

Fir Dea

(see Fir Dhearg)

Agni, associated with mankind.

Fire Fade

 Japanese

Fir Dhearg

 Irish

(6) In Japan, as in China, fire was

[Fireshade.(Hiko-)hoho-demi.Ho-wori.

[Fir Dea.Red Men]

produced when earth and sky

Hoori.Urashima.Yamasachi]

imps, the forerunners of the

separated and is regarded as a

a Shinto deity

leprechauns

symbol of the phoenix.

son of Ninigi and Sengen

Fir Dhomhnann

(see Fir Domnan)

(7) The Mexicans regard fire as a

brother of Fire Flash and Ho-no Susori

Fir Domnan

 Irish

life-giving force and keep a fire

husband of Toyo-Tama

[Fir Dhomhnann.Fir Domnann]

burning for four days when a child

father of Amasuhiko

a branch of the Fir Bolg

is born to protect it from evil.

He was an expert hunter who swapped

Fir Domnann

(see Fir Domnan)

(8) Norse mythology says that the

roles with his brother, Fire Flash. He

Fir Gailean

 Irish

final battle between the forces of

borrowed his brother’s magic fish[Ga(i)le(i)on.Ga(i)lio(i)n.Galiean.Galioin]

good and evil, the Battle of

hook but lost it in the sea. When

a branch of the Fir Bolg

Ragnarok, ends with the world

retrieving the fish-hook from the seaFir Sidh

 Irish

destroyed by fire started by the

bottom, he met Toyo-Tama, daughter

the inhabitants of the sidhe:

flaming sword of the giant Surtur.

of the Dragon-King of the Sea,

fairies

(9) In the Pacific, fire is said to

Watatsumi, and married her. He was

Firavitoba

 South American

protect the living from onslaughts

given the magic jewels which gave him

a divine king of the Chibcha of

by the dead.

control of the tides. His wife gave

Colombia

(10) Some North American Indian

birth to a dragon but when he

Firbauti

(see Farbauti)

tribes keep a fire alive perpetually

disobeyed her and saw the birth, she

Firbolg

(see Fir Bolg)

in the belief that, if the fire dies, the

assumed the form of a sea-dragon and

Firdaus

(see Gardens of Paradise)

people will also perish.

returned to her home in the sea,

Firdausi

 Persian

(11) In Persian lore, fire is the

leaving the infant Amasuhiko who

[Firdawsi]

purest element and is regarded as

grew up to be the father of Jimmu

the 10th C author of Shah Name

sacred. There are five forms of

Tenno, the first emperor.

Firdawsi

(see Firdausi)

sacred fire: Bahram fire, composed

(see also Urashima)

fire

of sixteen different types of fire and

Fire Flash

 Japanese

fire plays a part in many

kept always alight with

[Fireshine.Ho-deri.Ho-no-susori.

mythologies, sometimes for the

sandalwood; Spenishta, the most

Ho-suseri.Hoderi.Umisachi]

benefit of man, sometimes to

sacred fire, which burns in

a Shinto deity

destroy the world, sometimes to

paradise; Urvazishta, fire caused by

son of Ninigi and Sengen

carry a soul to heaven

friction; Vazishta, the fire of

brother of Fire Fade

(1) In Celtic lore, the sacred fire of

lightning; Vohu Fryana, the fire

He was an expert fisherman, owner of

the Druids was known as Tan.

producing the internal body heat of

a magic fish-hook, who one day

(2) In China it is said to typify

animals and men.

exchanged roles with his brother.

summer, destroy metal and

(12) The Phoenicians regarded fire

Fire Mocassins

 North American

produce earth. It came into being

as an element, offspring of primal

a monster in tribal lore

when earth and sky separated.

beings Genos and Genea.

This ogre wore mocassins which set

(3) In the East Indies, the

Fire Dogs

 Korean

alight everything they touched as he

inhabitants of Woodlark Island say

animals living in Gamag Nara

walked.

that a young man stole fire from

The king of this realm sends out the

Fire of the Dragons

the heavens and gave it to man,

Fire Dogs to capture the sun or the

(see Zmayevska Vatra)

whereupon the angry deity split

moon so that he can have light in his

Fire Thunder (see Hono-ika-zuchi)

what remained into two parts and

nearly dark country. They always fail

firedrake

 European

threw it into the sky, forming the

but, when they bite the sun or the

a fire-breathing dragon

sun and moon.

moon, they cause an eclipse.

These beasts lived in caves, usually

(4) The Greeks say that Prometheus

Fire Dragon

 North American

guarding treasure. One such monster

stole fire from the heavens for the

a celestial spirit of the Iroquois

was killed by Beowulf but inflic-ted

benefit of mankind and, for this

The supreme spirit made the maiden,

wounds on the hero from which he

crime, was chained to a rock for

Awenhai, pregnant but came to believe

died.

30,000 years while a vulture pecked

that she had been seduced by Fire

firefly

 Japanese

his liver, which was eaten by day,

Dragon or Aurora Borealis so he

small nocturnal insects which glow in

and restored by night.

pushed all three of them out of the sky

the dark

(5) In Hindu lore, fire was used to

through the hole that appeared when

In Japan, these insects are regarded as

control dragons and is regarded as

he tore up the onodja tree.

the souls of the dead.

372

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fireshade

first humans

In the Pacific, the Balinese believe

(8) The Buganda say that the first

cut off their tails and they became

that leyaks can turn into fireflies.

man was Kintu, forerunner of

the first humans.

Fireshade

(see Fire Fade)

the Dinka.

 –Balkan

Fireshine

(see Fire Flash)

(9) The first man in the lore of

In Slovenia it is said that, when god

Firm Island

 European

the Burundi was Kihanga, made

was making the world from a grain

the home of Apollidon and

by Imana.

of sand, a drop of his sweat fell on

Grimanesa

(10) The Bushongo say the first

to the sand and from this mixture

It was here that Apollidon built the

man was called Woto.

human beings were created.

Arch of True Lovers and the

(11) The first man of the Dinka

 –Burmese

Forbidden Chamber to test the purity

was Garang and the first woman

(1) The first man, Thanoi, and the

of lovers who might enter.

was Abuk.

(see also (7) above)

first woman, E-u, were created by

firnemed

(see nemed2)

(12) The Dogon say the first

the supreme god Ea-pe.

First Ancestor

 Australian

human, made by Amma, was

(2) The creator-spirit, Hkun Hsang

the creator of the Dieri aborigines

Amma-Serou.

Long, created the first couple, TaHe first created tiny black lizards but,

(13) The Efe say that Baatsi was

hsek-khi and Ya-hsek-khi, who

when he found that they could not

made from the earth by god who

were born in the form of tadpoles

stand properly, he cut off their tails

also made a woman. She developed

living in the lake Nawng Hkeo.

and they became human beings,

a pre-natal craving for the

After eating the gourd, they mated

ancestors of the tribe.

forbidden fruit nahu, and Baatsi

and the creator renamed them as

First Creator

 North American

picked it for her. As punishment,

Ta-hsang-kahsi (Yatawn).

a deity of the Mandan tribe

god took away their immortality.

(3) Some believe that men were

He created the mountains, trees,

(14) In Liberia they regard

descended from tadpoles.

streams and some animals while Lone

Gonzuole as the first woman.

 –Central American

Man created the flat lands.

(15) In Madagascar they claim the

(1) The Aztecs say that Cipactonal

first humans

first man was Andrianbah-omanana

and Oxomoco were the first

most cultures have stories of the first

and the first woman was

couple, created by Pilzintecuhtli.

human beings and how they came

Andriamahilala.

Other accounts say that Xolatl

into existence

(16) For the Makoni, the first man

retrieved bones from the under –African

was Mwuetsi for whom was made a

world and produced the first man

(1) The Abaluyia say the first

girl, Massassi. who bore the grass,

and woman from ground-up bones

couple were Mwambu and Sela

trees, etc. and a woman, Morango,

mixed with the blood of the gods.

who lived in a house on stilts.

who bore animals, birds and human

(2) The Mayas say the gods created

(2) In Angola they say that the first

children.

four brothers, Balam Agab, Balam

man was Nambalisita, created by

(17) The Mande say that Faro and

Quitzé, Iqi Balam and Mahucutah,

the god Kalunga.

Pemba were twins generated from

from whom the human race

(3) The Bakongo say that the first

seeds planted by the gods at the

descended.

man, made by Nzambi, was

four corners of the earth. Faro’s

 –Chinese

Ndosimau who married the woman

body was cut up and the pieces

The first man was Pan-ku; or he

Breaker of Prohibitions or, in

scattered to become trees.

modelled mankind from clay; or

another version, the androgynous

(18) The Masai say the first human

they developed from fleas on PanMahunga was split by the tree,

was a pygmy named Dorobo.

ku’s body; or they were the children

Muti Mpurgu, into a man, Lumbu,

(19) The Orandonga called the first

of Fu-hsi and his wife Nü-kua; or

and a woman, Musita.

man Amangundu.

Nü-kua made men from clay.

Another version says that Nzambi

(20) In Potomo lore the first man

 –East Indian

created a being called Muntu

was Mitsotsozini or Vere.

(1) In the Admiralty Islands, the

Walunga, with male and female

(21) The Shilluk say that the first

primordial being known as Hi-asa

faces, in the form of a palm tree.

man was Omara.

cut her finger and collected the

(4) The Bakuba say Kihanga was

(22) In Uganda they say that the

blood in a shell. Two eggs formed

created by Imana and descended

first woman was Nambi.

from the blood and the first man

from heaven. His skin was black and

(23) The Yoruba say that Oreluere

and woman emerged from the

white. The first woman, Nchienge,

was the first of sixteen men made

eggs.

produced a son, Woto, and a

by Olodumare.

(2) In Borneo the first man was

daughter, Labama, who married.

(24) In Zaire they say the first man

Bujang.

(5) The Bambara say that Pemba

was Mokele.

(3) The Dayaks say that the first

the wood-spirit created a woman,

 –Australian

two beings were Amei Awi and

Musso-koroni, who produced

The first men of the Aborigines

Buning Une, gods of agriculture,

animals and humans.

were the rangga. The Dieri tribe

who had twelve children, eight of

(6) The Banyarwanda say the first

say that the creator-god known as

whom became the ancestors of the

man was Kazikamunti.

First Ancestor created tiny black

tribes while the other four became

(7) In Botswana the first man is

lizards and, when he found that

the phases of the moon.

known as Tauetona.

they could not stand properly, he

An alternative version says that

373

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

first humans

first humans

the first man was Tunggal Garing

When he threw it down, it broke

told to throw the bones of their

and the first woman was Puteri

into male and female halves. He

mother behind them. They interBualu.

was Tunggal Garing and she was

preted this to mean stones and did

(4) In the Moluccas the first two

Puteri Bualu. Her menstrual

what they were told. From the

men were known as Maapita and

blood produced all the demons in

stones came the Stone People from

Masora. In another story the first

the world but, following instructwhom the present races are

human was Patinaya Nei who took

ions from Mahatala, they were

descended.

the form of banana-tree, the fruit

able to procreate properly and

 –Hindu

of which produced further humans.

produced many children, ancestors

In the early Vedic scheme of things,

(see also (12) below)

of the tribes.

the first male being was Purusha

(5) In New Guinea the first

(12) Some tribes believe that the

from whose body the world was

woman was Namora. She swallowed

first humans emerged from trees or

made; the first couple were Manu

a fish and produced a son, Maruka

came from the fruit of a tree which

and Parsu.

Akore. These two mated to

became the god Lowalangi.

In the later Hindu version, the

produce the tribes.

(see also (4) above)

first man was Yama and the first

(6) In the New Hebrides they say

(13) Other tribes say that the first

woman was Yami, born of Vivasvat,

that the first woman was

man was Turer who now acts as the

the rising sun.

Jujumishanta and that the first man

guide for souls on their journey

Others say the first man was

was Morfonu who was made from

from Beg to Boigu.

Nara who acted as Vishnu’s bowher body.

(14) Still other tribes say that man

carrier.

(7) On Nias the first man was

came from larvae and worms living

 –Indian

called Sihai.

in the soil.

In the Andaman Islands they say

(8) Some Papuans say that the

 –Egyptian

that the first man, Juptu, was born

maggots that bred in the body of a

The first men were formed from

inside a bamboo cane and that he

dead female wallaby became the

the tears of the god Ra-Atum.

made himself a wife from clay.

first humans. Another Papuan

Some say that all men (except

 –Mesopotamian

story says that a huge turtle

black people) were born from the

(1) The Akkadians regard Adapa as

swimming in the primordial

eyes of Horus.

the first man. He was made from

waters laid eggs from which

 –Greek

clay by the god Ea and was conemerged the first man, Kerema

(1) The Argive story says that

sequently half-human, half-divine.

Apo, and the first woman, Ivi Apo.

Phoroneus was the first man and

(2) The Babylonians said that the

Next came Avo Akore and Ohare

his daughter Niobe was the first

first humans were made from the

Akore who became coconut trees.

woman.

blood of Kingu.

(9) In Sulawesi, the first two beings

(2) The first man was Pelasgus.

(3) The Sumerian version has it

were the brothers Sangkuruwira

The first woman was Pandora,

that the first man was made from

and Guru ri Seleng. Their

created by Zeus as a gift for

clay by Ninmah.

children, Batara Guru and

Prometheus, or in some stories for

 –Mongolian

Nyilitimo, came to earth to

Epimetheus, who rejected her.

The first man in Altaic lore was

produce ancestors of the people.

(3) Men were created by the gods,

Torongai and his mate was Edji.

Another story says that the sunfirst the golden race like gods

 –New Zealand

god, Ilai, and the earth-goddess,

whose spirits lived on; then the

(1) The god Tane made Hine-ahuIndara, made humans by breathing

silver race, less intelligent, whose

one from sand and fathered Tiki,

life into stones.

spirits did not live on; then the

the first man, and the Dawn

Yet another version says that the

brass race who were very violent

Maiden.

first human being was the woman,

and killed themselves; then the

(2) The first woman was PapaLumimu’ut, born from a stone.

heroes who had great adventures

hanau-moku and the first man was

Her son, Toar, produced when she

and departed to the Islands of the

Wakea.

was made pregnant by the wind,

Blessed and finally the iron race,

(3) Another Maori story has

mated with her to produce the

the present race, who will get

Marikoriko as the first woman,

people and their gods.

steadily worse until the gods

created by Arohirohi.

(10) It is said that the first man

destroy them.

 –Norse

stole the feathers of one of a flight

(4) The first man, created by

The first man was Ask, made from

of cassowaries which had taken off

Prometheus, was Phaenon who

an ash tree; the first woman was

their feathers to bathe when they

became the planet Jupiter. The

Embla, made from an elm tree.

appeared as women. He kept the

other humans created by

 –North American

woman and mated with her to

Prometheus grew so wicked that

(1) The Acoma say that the first

produce the forerunners of the

Zeus destroyed them in a flood.

man was Tiamuni.

human race.

Only Deucalion, son of

(2) Some Californian tribes say that

(11) The creator-god, Mahatala,

Prometheus, and his wife Pyrrha

Ejoni and Ae, created from the soil

carved a stick into the shape of

escaped, warned of the coming

by Nocuma, were the first couple.

male and female human figures.

disaster by his father. They were

Others say that the first man was

374

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

first humans

first humans

Uoiot. In some accounts, humans

first men the Koshare, made from

made the first woman from clay

were made from flakes of the

the skin of a goddess. The first man

and the first man from one of her

creator’s skin.

was Poseyemu.

ribs.

(3) The Cherokee say that the

(16) The Shawnee version has it

(6) In Micronesian lore the first

first man was Kanati and his wife

that men were created from ashes,

woman was La’i-La’i.

was Selu.

clay and beads.

(7) In New Britain, the first man

(4) The Chinook tell a story in

(17) Sia lore says that two sisters,

was To-Kabinana who was formed

which Too-hux cut open a whale

created by Sussistinnako, were the

from the earth and the blood of

and out flew the raven, Hahness.

first humans and the ancest-resses

the creator-god. His brother,

The giantess Quoots-hooi ate the

of the Indian tribes. Nowutset was

To-Karvuvu, was formed next.

raven’s eggs from which the first

the progenitor of the other human

To-Kabinana found a mate when a

humans appeared.

races.

woman emerged from a tree which

(5) The Fox say that the first man

The Tagua of New Mexico call

he had felled.

was Mama’sa’a.

the first man Puspiyama.

(8) In the Philippines, the Tagalog

(6) The Hopi say that Sky Father

(18) The Sioux say that the first

account says that men emerged

and Earth Mother produced One

man was We-Ota-Wichusa (Rabbit

when bamboo canes cast ashore

Alone, the progenitor of mankind.

Boy) who was born from a tear

from the sea were split open by

Another story says that the god

shed by the sun. He mated with

birds.

Kloskurbeh created two beings,

First Woman, created by the Great

(9) The Polynesians have a story

one from his breath and the other

Spirit, to produce the forerunners

that Matuenga or, some say, Tane,

from one of his tears. These two

of the tribes.

created Tiki, the first man, who

mated to produce the first humans.

(19) The Zuni Indians envisage a

mated with Hina.

(7) The Huchnom say that the first

dual-sex deity, Awonawilona, who

(10) Samoans say that the first man

humans were made from sticks of

formed the sun which mated with

was Atu and the first woman was

wood.

the sea which consolidated and

Ele’ele, the consort of the god

(8) The Kato say that the first man

split into earth and sky, Awitelin

Fetu.

was Nagaitco.

Tsta and Apoyan Tachi. These

Another account says that the

(9) The Keres say the first man

produced the first humans, the first

first man was Tele or Tutu and the

was Pashayani.

man being Poshaiyangkyo. These

first woman was Ila, Tonga or

(10) The Maidu say that the first

first beings were said to have

Upolu, while others say that the

man was Kuksu and the first

several animal features, including

first couple grew from a pair of

woman, Laidamlulum-Kule. They

webbed feet.

grubs.

were given the power to rejuvenate

 –Pacific Islands

(11) In Tahiti they say that the god

themselves by immersion in water.

(1) On Fiji, the hawk Turukawa laid

Ta-aroa made a man from red clay

(11) The Mandan say that the first

two eggs which were incubated by

and later put him to sleep, took a

man was Numokh Mukana.

the primaeval serpent, Degei, and

bone from the man’s body and,

(12) The Navaho say that First

hatched a human boy and girl who

with it, made a woman.

Man and First Woman produced a

started the human race. The first

(12) In Tonga, the first man was

daughter, Estanatlehi, who created

woman was called Vitu.

Kohai.

(see also Tiki1)

the progenitors of the tribes from

(2) In the Gilbert Islands the

 –Persian

maize-flour or ears of corn. In

creator-god, Nareau, made the first

(1) The primaeval man, Gayomart

another version, she produced

couple, Debabou and De-ai.

or Gaya Martan, was poisoned by

humans from pieces of her own

(3) In Hawaii the first man was

Ahriman. From his seed came

skin.

Kumu-honua, made from mud by

Mashye and Mashyane, the first

Another version says that the

Kane, and the first woman was

couple, who were in the form of

first man, Aste Hastin, mated with

Lalo-honua.

plants with fifteen leaves from

the first woman, Aste Estsan, who

Another version says Wakea was

which came ten races. They ate

produced five sets of twins who

the first man and his wife was Papatheir own offspring until Ormadz

became the ancestors of the

hanau-moku while yet another says

made them unpalatable.

Navaho.

that Tiki was the first man and

(2) Another version has Yima and

(13) The Papago say that the first

Iowahine the first woman, both

Yimeh as the first mortals. Some say

man was Montezuma who later

created by Tane.

that men were made from the body

proclaimed himself all-powerful.

(4) In the Marshall Islands they say

of the cow, Ur-Kuh, killed by Yima.

(14) The Pawnee say that Bright

that the first man, Wulleb, and his

(3) Another story says that the first

Star mated with Great Star to

female consort, Limdunanji, were

mortal couple were Tazh and

produce the first woman while

born from the leg of the god Loa.

Tazhak.

Sakuru and Pah produced the first

Another story says that Wulleb and

 –Siberian

male, Closed Man. The man and

Lejman, two worms, in a shell,

(1) The Buriats say that the first

woman mated to populate the

became the first couple.

man was Erlik, created by Ulgan.

earth.

(5) In Melanesia, the god

(2) The Chukchee people say that

(15) The Pueblo Indians call the

Hasibwari came down to earth and

the first human was Ku’urkil.

375

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

First Made Man

fish

(3) The Koryak say that the first

person was determined by the type

It appears that men existed before the

man was Quikinna’qu.

of egg (gold, silver or copper) he

earth dried out from the primordial

(4) The first couple of the Tungus

came from. Other accounts say that

ocean, living in two caves, the bright

were Khadau and Mamaldi.

the eggs were produced by a huge

home of Summer Mother and the

 –South American

bird.

gloomy abode of Winter Mother.

(1) The first men were killed in a

Yet another version says that the

These beings sent First Made Man to

flood after the animals and their

first man was Guamansuri, father

the surface from time to time to see

tools revolted. The sun re-emerged

of the twins Apocatequil and

the state of the world and he

after five days and hatched five eggs

Piguerao.

continually reported that it was not fit

from which emerged five falcons

(8) The Mbaya say that men were

for humans. Finally he went up again

who became men.

dug up from the earth by a dog

and was attacked by various animals

(2) Another story says that an early

which had picked up their scent or,

but his wounds healed and the animals

race was made by Con, the

in another version, hatched from

gave him symbols to take back to his

boneless man, but they were turned

eggs laid on top of a mountain by a

people. He led his people up from the

into monkeys by Pachacamac who

huge bird.

cave of Summer Mother and settled

made a new race.

(9) In the lore of the Paressi tribe,

them in the plains and then brought up

(3) The Arawak say that the first

the first man was Uazale, son of the

those from the cave of Winter Mother

woman was the stone-woman, Maiso.

stone-woman, Maiso.

and settled them along the shore-lines.

(4) The Castunawa say that, when

(10) The Quiche Indians say that

He then went off to live among the

the giants who inhabited the earth

the first men, made from mud,

animals where he was made Hunt

were killed in the flood, their

were too weak to stand and had no

Chief.

(see also Poseyemu)

bodies rotted in the sun and men

mind; a second race, made of wood,

First Man

 North American

emerged from the maggots that

were totally self-centred and were

a name used by Coyote in his dispute

appeared on the corpses.

destroyed by the animals and tools;

with Lone Man

Another story says that men

the third and final race was made

First of the Westerners

grew from seeds planted in the

from clay.

(see Khenti-Amentiu)

earth.

Another story says that the first

First Real Boy

 North American

(5) The Chaco say that the first

man was Hurakan, created by

in the lore of the Metis tribe, a boy

men were made of stone, the

Gucamatz and Qubanil.

who once snared the sun

second race of wood and the final

(11) The Taulipang say that the

(see also Little Brother)

race from clay.

first men were made from wax but

First Sun

 Central American

(6) The Chamacoco say that men

they melted in the heat of the sun

[Four Ocelot.Sun of Jaguar.

come out of trees when they are

so the culture-hero who made

Sun of Water]

split open.

them tried again and made men

the first of the 5 ages of the Aztec

(7) The Incas were said to have

from clay.

creation cycle

issued forth from a cave, Pacari,

(12) The Terero say that the first

In this first era, the world was

which had three exits. Eight

men emerged from a hole in the

populated by giants who lived on

ancestors of the royal family, four

earth.

acorns and were ruled by Tezcatlipoca.

male, four female, emerged from

(13) In Tierra del Fuego some say

His reign lasted for 676 years and at

the central exit, the common

that the first man was Keros who

the end of that time he was killed by

people from the other two.

made sexual organs from peat.

Quetzalcoatl and became a jaguar who

Another story says that the god

These mated to produce the

killed the giants.

Inti sent his son and daughter,

forerunners of the people.

Another version, called the Sun of

Manco Capac and Mama Occlo,

(14) In the lore of the Tupari of the

Water, says that animals and man

down to earth to teach mankind.

Amazon region, the first man was

existed in total darkness. The animals

Another version says that

Valedjad, a giant born from a rock.

ate the men and the world was overViracocha made the first men but

(15) The Warrau say the first

whelmed by a flood from which only

they were unsatisfactory so he

humans descended from the sky.

two humans escaped to continue life.

turned them all into stone and

(16) The Yaruro (and others) say

(see also sun1)

made a new race.

that the first humans came up from

First Time

 Egyptian

Pachacamac, the Inca creatoran underground world.

the beginning of the world

god made the first man and woman

 –Taiwanese

Fisaga

 Pacific Islands

but he overlooked the fact that they

The early Formosans said that men

the soft sea breeze

would need food. The man died but

emerged from a rock when it split

fish

the woman bore a son to the sunopen.

[ichthys]

god. Pacahacamac then produced

 –West Indian

fish are sacred in some cultures,

fruit and vegetables from the body

The first man was Louquo who

in others they play an active

of this boy whom he killed.

came down from the sky.

role in myths

Another Peruvian story says that

First Made Man

 North American

(1) Some African tribes regard fish

men emerged from eggs produced

one of the early humans in the lore of

as the embodiment of departed

by the sun-god. The status of the

the Tewa pueblo tribe

souls.

376

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fish-man

Five Falcons

(2) In China the fish is regarded as

Joseph of Arimathea while others

got lost, finally landing in a place

a symbol of regeneration.

identify him with Joseph. Some Grail

inhabited by very strange dwarfs.

(3) In the East Indies, the fish

stories refer to him as Amfortas.

When these people were attacked by

Maivia Kiviva grew tired of

A common feature is that he

ducks and cranes, the four brothers

swimming and came ashore,

somehow became wounded, usually in

drove the birds off and revived the

became a two-legged being and

the thigh(s).

dwarfs who had been shot with

produced two sons who became the

Some accounts say the wound was

feather-darts discharged by the birds.

ancestors of the tribes of New

caused by the Sacred Spear or by Balin

On their way home, the brothers

Guinea.

or by the fragments of the sword

changed into killer whales for the long

(4) In Egypt, where several types of

which killed Goon Desert; some say it

sea journey and then, having exacted

fish are sacred, a talisman in the

was punishment for drawing the

vengeance on their brother, became

shape of a fish was said to bring

Sword of Strange Girdles.

whales again and swam out to sea.

good fortune. As an emblem of

It was said that, because of this

Five Buddhas

 Chinese

Osiris, it signifed rebirth; as an

wound, his only occupation was fishing

deities in the Chinese pantheon based

emblem of Set it signified evil.

- hence his title.

(see also Alan1.

on the Five Emperors

(5) Hindu mythology tells of ten

Amfortas.Pelles.Rich Fisher)

Five Celestial Buddhas

avatars of Vishnu, the first of which

Fisherman King

(see Fisher King)

(see Dhyanibuddhas)

was in the form of a fish known as

fishes

(see Pisces)

Five Classics

 Chinese

Matsya, in which form he towed

Fith

 Norse

5 of the 9 major works of the

the boat of Manu to safety when

a dwarf

Confucian canon

the flood came.

one of the Lovar

These works are listed as Ch’un-ch’iu, I

(6) In parts of India, as in China,

Fitheal

 Irish

 Ching, Li Ching, Shih Ching and Shu

the fish is regarded as a symbol of

[Fiothal]

 Ching. The other four in the canon are

regeneration.

a judge

known as the Four Books.

In the far north, some tribes

father of Socht and Flaithri

Five Demons

 Chinese

throw fish-bones back into the sea

He decided that Cormac mac Airt

[Five Devils.Five Plague Spirits]

in the belief that they will become

should have Socht’s sword which had

plague demons causing sickness

fish for the next season.

once been used to kill Cormac’s

These demons caused such problems

(7) In Persian lore, the fish Mah

grandfather, Conn.

when they were sent down to earth by

supports the universe.

Fithir

 Irish

the Jade Emperor that they were

Fish-man

 Mesopotamian

daughter of Tuathal

banished to the underworld on the

one of the Eleven Mighty Helpers,

When Eochaid, king of Leinster,

orders of Chang Tao-ling. He allowed

created by Tiamat

(see Kilili)

caused the death of Fithir and her

them to return later and the emperor

fish-god

sister Dairne, both of whom he had

gave them symbols of office – a fan for

a god in the form of a fish

married, their father, the high-king,

the demon causing colds, a fire-basket

Fish-knight

 British

killed Eochaid and exacted a tribute of

for the one causing fevers, a wolf-stick

a monster fish

cattle.

for the bringer of toothache, a band of

This monster, which looked like a

Five Ages

 Greek

iron for the one who causes headaches

knight on horseback, was killed by

the intervals in the development of

and a water-jug for the one who causes

King Arthur who then released the

the human race

sweating.

Lady of Fair Hair. This fairy, who had

The first age, the Age of Gold, was

Another version says that, when

been held captive by the Fish-knight,

one of revelry and happiness, free of

they came to earth, they became

became the king’s lover.

disease and old age. Next came the

scholars but were reduced to playing as

Fisher King

 British

Age of Silver in which men became

itinerant musicians when they were

[Fisherman King.Grail Keeper.Grail

arrogant and were destroyed by Zeus

robbed. The emperor then used them

King.King Pêcheur.Le Roi Mehaigne.

for neglecting the gods of Olympus. In

to test the magic powers of T’ien-shih

Le Roi Pêcheur Maimed King.

the Age of Bronze which followed,

and they were killed. When their

Parlan.Pellam.Rich Fisher.

men discovered metals, became brutal

spirits tormented him, T’ien-shih

SinnerKing.Wounded King]

and killed each other in war. The

restored them to life and gave each of

the keeper of the Holy Grail

fourth age was the Age of Heroes,

them the power to cause a particular

brother of Goon Desert

those born of the union of gods and

ailment.

husband of La Veve Dame, some say

humans, characterised by the classical

Five Devils

(see Five Demons)

In some accounts a distinction is made

heroes of Greek myths. The final period

Five Elements

(see elements2)

between the Fisher King who was said

is the Age of Iron where men must work

Five Emperors

 Chinese

to be Pelles and the Maimed King,

and where evil opposes good.

creator-gods

variously known as Parlan, Pelham,

Five Brothers

 North American

These were Chuan Hsü, Huang Ti,

Pell(e)am, Pellean or Pelleham. The

in the lore of the Snohomish, 5

K’u, Shun and Yao and they, with the

alternative name, Le Roi Pêcheur, is

seal hunters

Three Sovereigns, created the universe.

capable of two translations giving

One of these five brothers tricked the

Five Falcons

 South American

Fisher King or Sinner King. Others

others into following a wooden seal

the Peruvian hero Paricaca and

say his name was Bron, a friend of

into the far northern seas where they

his 4 brothers

377

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Five Flower

Flannan

Five Flower

(see Macuilxochiti)

Five Tales

(see Khamseh)

a priest of Jupiter

Five Great Gods (see Mahapancaraja)

Five Wisdom Buddhas

flamen Florialis

 Roman

Five Great Kings (see Mahapancaraja)

(see Dhyanibuddhas)

a priest of Flora

Five Holy Mountains (see Wu Yüeh)

Fjalar

(see Fialar)

flamen Furrinalis

 Roman

Five Lamat

 Central American

Fjalarr

(see Fialar)

a priest of Furrina

the eighteenth of the 20 days of the

 Fjol Svinnsmal

 Norse

flamen Martialis

 Roman

Mayan creation cycle

a dramatic poem in the Elder Edda

a priest of Mars

On this day the sea-lake was created.

Fjolnir

(see Feng.Fiollnir)

flamen Pomonatis

 Roman

(see also Lamat)

Fjolsvid

(see Fiolsvidr)

a priest of Pomona

Five Lands

 Tibetan

Fjolsvidr

(see Fiolsvidr)

flamen Portumnatis

 Roman

the countries making up the universe

 Fjolvinnsmal

 Norse

a priest of Portumnus

The centre was occupied by Rirab

a poem in the Elder Edda

flamen Quirinalis

 Roman

Lhunapo, a mountain, which extended

Fjorgyn

(see Fiorgyn)

a priest of Quirinus

some 3,000 miles above and below the

Fjorgynn

(see Fiorgyn)

flamen Vulcanatis

 Roman

earth’s surface. The surrounding lands,

Fjorm

(see Fiorm)

a priest of Vulcanus

floating in the primordial ocean, were

Flaga

 Norse

flamines

(see flamen)

Balancho, Dra Minyah, Dzamo and

a wicked fairy

Flaming Teeth

 Pacific Islands

Lo Phag.

flail

 Egyptian

a giant of Fiji

Five Lords

 Chinese

the symbol of Seker

This huge giant was killed by a band of

sky-gods

Flaitheas

 Irish

youths who extracted the teeth which

Each of these deities was responsible

[Flatheas.Flathius]

were like flaming logs. As a result, the

for a particular part of the heavens and

a goddess of sovereignty

islanders had fire for the first time.

they are given as Ch’i, Ch’ing Ti, Huan

consort of the high-king of Ireland

flaminica

 Roman

Ti, Huang Ti and Po Ti.

In the guise of an ugly old woman, she

the wife of a flamen

Five Men

 Central American

demanded to be kissed. Only Niall was

flaminica Dialis

 Roman

the fifth day of the 20 days of the

prepared to oblige, whereupon she

wife of the flamen Dialis who helped

Mayan creation cycle

turned into a beautiful young girl, the

her husband in his priestly duties

On this day life forms (but not humans)

very embodiment of sovereignty.

flaminium

 Roman

were created.

(see also Men)

Flaithri

 Irish

the office of a flamen

Five Plague Spirits (see Five Demons)

son of Flitheal

Flann

 Irish

Five Sacrificial Beasts

 Chinese

He was the tutor of the son of the

a man from the Otherworld

these are the dog, the fowl, the goat,

high-king, Cormac, and, as a test, told

He and his brother were constantly

the pig and the ox

the queen that he had killed the boy.

fighting other relatives for possession

Five Separate Heavenly Deities

She betrayed his secret to the king and

of an island which had belonged to

(see Separate Heavenly Deities)

Flaithri would have been executed had

their grandfather, Feadhach. He met

Five Sisters

 North American

he not produced the boy alive and well.

Bec Fola and took her to this island

in the lore of the tribes of British

Flamberge

 European

but later returned her to her husband.

Columbia, primordial beings

[Floberge]

A year later, wounded from the

These daughters of the creator-god,

a sword of Charlemagne and Rinaldo

fighting, he re-appeared on the scene

the Old One, were created from hairs

In some accounts the sword belonged

and Bec Fola went with him, never to

from his beard. Three of them became

to Aymon who when he was dying,

been seen again.

earth, sea and sky, the others became

gave it to Rinaldo.

(see also Fusberta)

Flann Aidhne

 Irish

the progenitors of the human race.

Flame

 Phoenician

[Flann mac Lonain]

Five Sisters of Long Life

 Tibetan

offspring of Genos and Genea

a chief poet

sister-goddesses of the Himalayas

Flame God

 Australian

He was once given a bullock to feed

(see Sisters of Long Life.

a deity who devoured humans

himself and his starving companions by

Miyolangsangma.Tashi Tseringma)

A race of winged men, the Keen

a giant who demanded compensation.

Five Suns

 Central American

Keengs, captured humans and threw

Flann recited a poem which satisifed

the intervals in the development of

them into a hole in the cave where the

the giant who called himself Fiodhbhathe world, in Aztec myths

fire-god lived.

dhach but was really Angus Og.

The first period, which lasted for 676

flamen

 Roman

Flann mac Lonain (see Flann Aidhne)

years, was ruled by Tezcatlipoca who

[plur=flamines]

Flannan

 Irish

was superseded by Quetzalcoatl who

a priest

a saint

ruled the Second Sun. The Third Sun

There were originally three flamines,

son of Toidhealbhach

was the period of Tlaloc’s rule which

one dedicated to each of the gods

It was said that, on his journey to Rome

ended when the earth was destroyed

Jupiter, Mars and Quirinus. In later

to be consecrated, he was carried by a

by fire. The fourth period, ruled by

years, there were twelve or fifteen. All

floating rock. He performed many

Chalchihuitlicue, ended with a worldwere lifetime appointments.

miracles and caused any meat stolen to

wide flood. The present Sun, the Fifth,

flamen Ceralia

 Roman

putrefy before the thieves could eat it

ruled by Nanautzin, will end when the

a priest of Ceres

and turned to stone those who sought

world is destroyed by earthquakes.

flamen Dialis

 Roman

to satirise him.

378

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Flasher, The

Flood

Flasher, The

(see Fat)

and Ailill as Donal Dualbhiu.

disgusted with the behaviour of the

Flatey Book

 Norse

She owned the marvellous cow,

first humans that they vomited,

a 14th C document which includes

Maol, that could provide milk for

producing a flood that wiped out the

 Hyndlu-Ljod and the abridged

hundreds at one milking.

entire race. Thereafter, they set

 Voluspa

Flight of the Chiefs1

 Pacific Islands

about creating a new race and taught

Flatheas

(see Flaitheas)

an ancient kingdom in Fiji during the

them how to behave properly.

Flathius

(see Flaitheas)

golden age of that island

 –Central American

Flauros

This kingdom, in which people could

(1) In the lore of the Aztecs, the

a demon

talk to the spirits of their ancestors,

god Titlacahuan warned Nata and

one of the 72 Spirits of Solomon

was ruled by The Eldest.

his wife Nena of the impending

This being, depicted as a leopard, is

 Flight of the Chiefs2

 Pacific Islands

deluge which ended the Fourth

said to have the power to destroy

a collection of tales of Fijian lore

Sun. They built a dug-out canoe

enemies of the sorcerer by fire.

by B. H. Quain

and survived on one ear of maize.

Flea-footed

(see Piqu-Chaqui)

These stories were largely composed

Another version has the flood

Fleadh

(see Fled)

by Velema who is said to have heard

occurring at the end of the First

Fleberdigibet

them from his predecessors or by

Sun when people became fish.

a demon of the dance

direct communication with deceased

(2) The Mayan floods, caused by

(see also Flibbertigibbet)

ancestors.

Hunab, put an end to various

Fled Aise

(see Feast of Age)

Flint1

 North American

phases of the creation cycle and, in

 Fled Bricend

 Irish

son of Nokomis

one story, caused the sky to col[Fleadh Bricend.Fledd Bricrenn]

He is said to have stolen from his own

lapse. Kanzibyui raised the sky to

the story of Bricciu’s feast

mother a dish of blood from which

its normal position and supported

Fled Goibnenn (see Feast of Goibhniu)

Wabus emerged.

it on trees.

 Fledd Bricrenn

(see Fled Bricend)

Flint2

 North American

(3) Some Mexican tribes say that

Flesh

 North American

brother of Manabozho

the flood was sent by the god

a supernatural being of the

He was one of quadruplets and he

Hokomata. After it had subsided,

Winnebago

killed their mother at birth. He was

Pukeheh, the daughter of

twin brother of Stump

killed by Manabozho when they

Hokomata’s brother Tochopa,

Their mother was killed by an ogre

grew up.

mated with the gods Sunshaft and

before they were born and they were

Flint3

(see Othagwenda)

Waterfall to repopulate the earth.

rescued from her body and raised by

Flint Boys

 North American

 –Chinese

their father who later left them.

tutelary deities of the Pueblo tribes,

(1) The thunder god trapped by

They killed many monsters,

flint personified

their father gave Nü-kua and her

including the one who had killed their

These spirits gave freely of themselves

brother Fu-hsi a tooth when they

mother, but when they killed a beaver,

so that the people could fashion tools

set him free. From this grew a tree

one of the animals said to support the

and weapons.

which produced a gourd in which

world, the supreme god, Earthmaker,

Flint Man

 North American

the children survived the ensuing

intervened to stop their activities.

a monster, in the lore of the Apache

flood. They mated but produced

Flibbertigibbet1

 British

This monster, one of many killed by

only an unformed lump of flesh.

a demon in King Lear

Killer-of-Enemies, took the form of a

Fu-hsi cut this into pieces and

(see also Fleberdigibet)

huge rock.

scattered them over the earth to

flibbertigibbet2

 British

Fliodhais

(see Flidhais)

produce mankind.

a fiend of mowing

flitterick

 North American

(2) The flood was caused when

flibbertigibbet3

 North American

a fabulous animal

Kung Kung pulled down the pillars

a fabulous animal

Floating Sky

 Pacific Islands

supporting the sky. Alternatively,

Flidais

(see Flidhais)

in the lore of Bali, a region of heaven

he tore a hole in the sky when he

Flidass

(see Flidhais)

Floberge

(see Flamberge)

tried to commit suicide by banging

Flidhais

 Irish

Floire

(see Floris)

his head against the heavenly

[Flidais.Flidass.Fliodhais:=Gaulish

Flollo

(see Frollo)

bamboo.

Dea Arduinna]

Flood

 –Egyptian

a goddess of wild animals, a

[Deluge]

When Ra tired of man’s muttering

huntress goddess

many cultures have myths relating

against him, he sent Hathor-Sekhet

mother of Fand and Li Ban, some say

to one or more inundations, referred

to kill them. He then brewed corn

In some accounts, she was the wife of a

to as the Flood or the Deluge, sent

beer, flooding the country. The

king called Adhamain to whom she

to eliminate the human race,

goddess got drunk and forgot what

bore a son, Nia Seaghamain. Others

usually with an advance warning

she was about.

say that she was the wife of Fergus mac

to enable a few to survive to

 –Greek

Roth who had taken her from Ailill

repopulate the world

Prometheus warned his son,

Fionn who was killed when Fergus

 –Australian

Deucalion, that Zeus was about to

attacked his castle. In some versions,

The rain-spirits of the Aborigines,

send a flood so Deucalion built an

Flidhais is referred to as Muinchinn

known as the Wandjina, were so

ark and survived with his wife Pyrrha.

379

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Flood

Flood

 –Hindu

the flood being sent by Enlil,

(7) The Skagit of the west coast say

A god, Vishnu, appearing as a small

enabling him to survive.

that the flood covered the world

fish found in his washing water,

 –New Zealand

leaving only the tops of Mount

warned Manu of the coming flood.

The Maoris say that the flood

Baker and Mount Rainier exposed.

It outgrew successively a bowl, a

resulted from the efforts of the

Two people in a canoe managed to

tank and a lake and had to be put in

rain-gods to douse the fire which

escape and repopulated the world.

the sea. Manu built a boat and the

started when Maui stole fire from

 –Pacific Islands

fish towed him to safety on Mount

Mahuika.

(1) In the Banks Islands, Qat was

Himavat when the flood came. The

Another story says that Tawhaki

warned of the flood and built a

gods granted him a wife and they

stamped on the floor of heaven,

canoe in which he survived.

became the progenitors of the

releasing the waters through the

(2) In Fiji, the flood was sent by

present human race.

cracks his action caused.

Degei to drown the people who

 –Irish

 –North American

had killed his friend, the hawk

Cessair was Noah’s grand-daughter

(1) Some Algonquian tribes say that

Turukawa.

but even she was refused a place in

the spirits of the underworld, the

(3) In Hawaii, Nu’u survived in a

the Ark. She sailed for Ireland

anamaqkiu, caused a flood when

ship that landed on a tall mountain.

where she landed with fifty women

Manabush killed two of their

(4) In the Society Islands, a

and three men, the only survivors.

number. Manabush managed to

fisherman’s hook became entangled

Most of them later perished in the

escape by climbing a tree which, by

with the hair of a sleeping sea-god,

flood.

magic, he caused to grow much

Ruahaku, who was so angry that he

 –Korean

higher. Otter, Beaver and Mink

sent the flood.

When the flood came, a huge bay

died in an attempt to find dry land

(5) Some say that the flood was

tree, which had fathered a son on a

but Muskrat finally found a small

caused by the rising of a seaheavenly being, was toppled but his

piece of soil from which Manabush

goddess from the depths of the

son was saved by riding over the

re-created the world.

ocean.

waves on the floating tree. He

(2) The Caddo say that four

 –Siberian

rescued a swarm of ants and

monstrous children, each with four

The Buriats say that the creatoranother of mosquitoes and also a

arms and legs, stood back to back in

god, Ulgan, warned Namu of the

young boy. They all landed on a

a square and grew until they fused

coming flood and he built an ark in

mountain where they found the

together and reached the sky. A

which he survived.

only other survivors, an old woman

man planted a rod which also

 –South American

with two daughters. The four young

reached the sky and was told to

(1) Advance warning of one of the

people were able to repopulate the

take his wife and a pair of each of

floods was given by the llama.

earth.

the animals on earth into a reed

(2) The Araucanians blame the

 –Lithuanian

when the flood came. The

two huge serpents known as

It is not made clear what caused the

monsters fell into the waters and

Kaikai and Trentran for causing

flood but there are various stories

were drowned and when the waters

the flood when they demonstrated

about what happened after the

subsided, those inside the reed

their powers by causing the waters

flood had come.

emerged to repopulate the earth.

to rise.

In one version, Pramzimas

(3) The Inuit say that only they

(3) The Arawaks blame the flood

threw a nutshell into the waters.

existed before the flood. After the

on Sigu who cut down the tree of

The shell became a boat and one

waters had receded the first white

knowledge allowing water to gush

man and one woman survived in

people appeared, fathered on one

out to cause the flood.

this boat to restart the human race.

of their girls by a dog.

(4) The land of the Chibcha

In another version, all the

(4) In the lore of the Papago, only

Indians was flooded by the workanimals and humans gathered on

Montezuma, the first man, and

god Chibchacum, aided by Chia,

the top of a mountain and

Coyote, the trickster, survived the

and the god Bochica appeared as

Pramzimas sent a boat in which

flood in boats they had made. After

a rainbow to create a channel to

they sailed away, leaving behind

the waters receded, Great Mystery

the sea and bring out the sun to

only one elderly couple. This pair,

repopulated the earth.

dry the land.

instructed by Pramzimas, jumped

(5) The Pima say that the flood was

(5) The Inca god Viracocha caused

nine times. On each occasion, a

sent by Great Eagle and that only

a flood to destroy the first humans,

young couple appeared and these

Szeuka survived.

after which he created a new and

became the progenitors of a new

(6) A Sioux story says that the flood

better race.

race.

was sent by Unktehi, a water(6) The Karaya tribe say that the

 –Mesopotamian

monster. One girl was rescued by

flood was sent by the demon

(1) Ea warned Atrahasis who

the eagle Wanbhee Galeshka who

Anatiwa but some of the tribe

survived in the ship Preserver of

took her up to his nest on a high

escaped when the water-hen,

 Life. In another version, Ea warned

peak. They mated and produced

Saracura, brought soil which they

Utnapishtim.

twins, a boy and a girl, who became

used to raise the height of the hill

(2) Enki warned king Ziusudra of

the progenitors of a new tribe.

Tupimare.

380

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Flora

Florismart

(7) The Quechua say that the only

Mordred were killed by Lancelot.

Florie4

 European

part of the world not covered by

Florence2

 British

sister of Corboran

the flood was Mount Condorcoto.

daughter of the king of Sorlois

In some accounts, she married the

When the waters receded, five men

She was wooed by Arthur of Brittany.

Christian crusader Godfrey de Bouillon

were born from eggs that had

Florestan

 European

who became king of Jerusalem.

survived the flood on the higher

a knight

Florinda

 Spanish

part of the mountain.

son of Perion and Elizena

daughter of Juhan

(8) The Tupari say that the flood

brother of Amadis and Galaor

She was raped by Roderick.

was caused by the the first man, the

He and his brothers restored Briolania

Floripas

 European

giant Valedjad.

to the throne of Firm Island,

daughter of Balan

(9) In the Tupi story, Arikute and

overthrowing the tyrant who had

sister of Fierabras

Tawenduare quarrelled and the

usurped the kingdom. When they

wife of Guy de Bourgogne

latter split the earth when he

arrived on Firm Island, both Florestan

She protected the prisoners, including

stamped on the ground, allowing

and Galaor refused to try to pass

Oliver, held by her father until they

water to come gushing out.

through the Arch of True Lovers and,

were rescued by Charlemagne and fell

(10) Other versions say that the

when they tried to enter the

in love with one of them, Guy de

god Monan tried to destroy the

Forbidden Chamber, they were

Bourgogne, whom she later married.

earth with fire and the flood was

thrown back by unseen forces while

Floris

 European

caused when a magician, Irin Mage,

Amadis was allowed to enter.

[Floire]

brought about a heavy downpour

Florete

 French

a king of Hungary

that put out the flames but also

daughter of the emperor of

husband of Blanchefleur

flooded the earth.

Constantinople

father of Bertha

 –Taiwanese

wife of Floriant

The Saracen king of Spain captured a

The Taiwanese say that Peiroun

Floriac

 European

group of French pilgrims and one of

was warned of the coming flood and

a Gascon

the ladies in the group gave birth to a

was able to escape.

servant of a duke of Guienne

girl, Blanchefleur, on the same day that

 –Thai

He and his master had been carried off

the king’s consort gave birth to a boy,

The flood was sent by the skyby pirates and sold as slaves to a

Floris. They grew up together but

gods, the Thens, when the people

Barbary prince. His master converted

Floris was sent away to school and

refused to acknowledge the gods.

to the Muslim faith and became a city

Blanchefleur was sold to a slave-trader.

Flora

 Roman

governor and Floriac was allowed to

Floris set out to rescue her and

[=Greek Chloris:=Hindu Kusumamodini]

live nearby as a Christian. He gave

stayed with Darius, a bridgekeeper,

an Italian goddess of flowers

hospitality to Huon and Sherasmin on

in Babylon where Blanchefleur was

and fruitfulness

their journey to the court of the sultan,

imprisoned. He bribed his way into

consort of Favonius, some say

Gaudisso.

the tower and was reunited with his

She is said to have touched Juno with a

Floriant

 French

beloved but they were later found in

magic herb so that she conceived Mars

son of Elyadus

bed together and condemned to

without the help of Jupiter.

foster-son of Morgan le Fay

death. Their obvious love for each

Floralia

 Roman

husband of Florete

other softened the emir’s heart and

a festival in honour of Flora held in

When the emperor of Constantinople

they were allowed to marry and

April/May

attacked Sicily, King Arthur went to

return to Spain.

Flordelis

 European

the aid of the king, Elyadus. Floriant

Florisdelfa

 British

a maiden

married the emperor’s daughter,

a sorceress

She was travelling with her lover,

Florete.

She was taught the magic arts by

Florismart, when he was challenged

 Floriant et Florete

 French

Merlin and is said to have killed herself

and defeated by Astolpho.

a 13th C story of these two lovers

out of envy of Isolde’s beauty.

When Florismart was imprisoned in

Florie1

 British

Florismart

 European

the Castle of Oblivion, she enlisted the

[Floree]

[Lord of the Sylvan Tower]

sympathy of Angelica, who had

a queen of Kanadic

a Saracen knight who became one of

escaped from the besieged city of

She raised Ilinot, one of King Arthur’s

Charlemagne’s paladins

Albracca to seek help, and Florismart

sons who died of grief when she

He was defeated by Astolpho, in single

and the other imprisoned knights were

rejected his love.

combat, who spared his life and they

freed.

Florie2

 British

became friends.

Floree

(see Florie)

[Floree]

He was imprisoned in the Castle of

Florence1

 British

niece of Joram

Oblivion but freed by Angelica, who

a Knight of the Round Table

In some accounts, she was the wife of

had escaped from the besieged city of

son of Gawain

Gawain and mother of Wigalois.

Albracca, when Flordelis, his ladyHe was one of the twelve knights who

Florie3

 British

love, told Angelica of his plight.

helped Agravain and Mordred when

[Floree]

When he heard of Roland’s

they attempted to trap Lancelot and

in some accounts, mother of Grimal

madness, he went in search of him and

Guinevere in flagrante. All except

by Evelake

met Rodomont at the bridge leading

381

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Floron

Foltor

to the chapel he had built to the

seven years, retaining his youth while

Foawr

 Manx

memory of Isabella. They fought and

his crew grew grey and wrinkled as the

[=Irish Fomoire]

Florismart was defeated but, to please

centuries passed.

a race of giants: the Manx name for

Flordelis, Rodomont spared her lover’s

He gave some of his cargo of

the Fomoire

life, keeping him as a prisoner. Sent to

treasure to Laland, the captain of a

Focalor

(see Forcalor)

Africa as a slave by Rodomont, he was

Norwegian ship, and fell in love with

Focas

(see Forcas)

released by Astolpho who was leading

his daughter, Senta. She would have

Fochlam

 Irish

the Abyssinian forces at the siege of

married him but, seeing her with her

a charioteer to Innel

Biserta. When Agramant withdrew

young friend Erik, who also loved

He and his master were killed when

from France to defend his capital,

her, Vanderdecken put back to sea

Innel fought Cuchulainn at the ford.

Florismart, Roland and Oliver were

rather than expose her to the curse

Fodhla

(see Fohla)

chosen to do battle with Agramant,

which dogged him. She threw herself

Fodla

(see Fohla)

Sorbino and Grassado to settle the war.

from the top of a cliff and her

Foeneus

(see Oeneus)

Florismart was killed in this encounter.

suicide, proving her faithful unto

Fog of the Path

 Pacific Islands

Floron

death, lifted the curse of the Flying

a warrior of Flight of the Chiefs

a demon

Dutchman whose ship sank beneath

This warrior had the ability to conjure

Flosi

 Norse

the waves.

up fog to discomfit enemies in battle.

a leader of the Sigfussons

Flying Head

 North American

Fogall

(see Forgall)

The Sigfussons and the Njalssons had

a monster, in the lore of the Iroquois

Foh

(see Fo1)

carried on a feud after Thrain, a

This monster, in the form of a head

fohat

 Chinese

Sigfusson, was killed by Skarp-Hedin,

with huge wings and sharp fangs,

the Chinese version of the Sanskrit

one of Njal’s sons. The feud

killed and ate all animals including

daivi prakita

culminated in an attack, led by Frosi,

those domesticated by the tribes.

Fohla

 Irish

in which all the male Njalssons, except

When it saw a squaw swallow some

[Fod(h)la.Fotla]

Kari, were killed and their house was

hot chestnuts, it thought to do the

one of 3 goddesses, with Banba and

burnt to the ground.

same but swallowed the red-hot stones

Eire, original rulers of Ireland

Flosshilde

 German

of the fire and was killed.

an aspect of the Triple Goddess

one of the 3 Rhine-daughters

Flying Horse1

 European

wife of Mac Cecht, king of Ireland

Flower Aspect

(see Blodeuedd)

in a French story, an animal created

Some say that Fohla married one of

Flower Face

(see Blodeuedd)

by Merlin

the Sons of Turenn.

Flower Feather

(see Xochiquetzal)

flying horse2

(see Arion.

In some accounts, the name is used

Flower Festival

(see Hanamatsuri)

Hippogriff.Pegasus)

for Ireland.

Flower of Kings

 British

Fo1

 Chinese

Foich

 Irish

a name for King Arthur

[Foh.O-fo.Fu-hsi]

a charioteer to Err

Flower of Women (see Plur na mBan)

a fire-god or sun-god

He and his master were killed when

Flower Prince

(see Xochipilli)

a Chinese version of the Buddha

Err fought Cuchulainn at the ford.

Flowerface

(see Blodeuedd)

(see Hua-kuang)

Foill

 Irish

Flurent

 Norse

Fo2

 Chinese

son of Nechtan Scene

mother of Isolde in the Icelandic

the elephant, an animal sacred

brother of Fannell and Tuachell

version of the Tristram story

in Buddhism

He was a supernatural being but he

Flute Dance

 North American

Fo-hsi

 Chinese

was nevertheless killed by Cuchulainn.

a ritual dance of the Hopi in honour of

son of Mo-yeh

Foland

(see Volund)

the sun-god

His mother, walking beside a river,

Folkvang

 Norse

Flwdwr

(see Ffrwdwr)

found herself encircled by a rainbow.

[Folkvangr]

Flyers, The

(see Wakinyan)

She dreamt that she was pregnant with

the realm of Freya, the site of her

Flying Carpet

 Arab

a white elephant and, twelve years

palace Sessrymnir

[Green Carpet]

later, Fo-hsi was born.

Folkvangr

(see Folkvang)

a huge carpet on which Solomon was

Fo-mo Ta Ti

 Chinese

Follach

 Irish

said to be able to transport 2 lions

a name for Kuan-ti as one who

father of Tigernmas

and 2 armies

subdues demons

Follaman

 Irish

Flying Dutchman, The

 German

Fo Shou

 Chinese

son of Conor mac Nessa

[Der Fliegende Hollander.Vanderdecker]

[Buddha’s Hand]

He was killed when fighting alongside

Frustrated by winds that prevented

a citrus fruit, shaped like a hand with

Cuchulainn against the forces of

his ship from rounding the Cape of

2 fingers pointing upwards

Connaught.

Good Hope, he swore to manage it

Foam Woman

 North American

Follower

 North American

even if it took forever. An evil spirit

an ancestress of the Haida

a creator and culture-hero of the

condemned him to keep this oath

She was said to have the power to

Pueblo tribes

from which he would be released

project lightning from her eyes to

twin brother of Preceder

(see Twins2)

only when a good woman promised

repel the forces of evil and was

Foltor

 Irish

to be faithful unto death. He was

envisaged as having many breasts at

[Faltlabra]

allowed to land only once every

which she suckled the clan ancestors.

the finest tracker in Ireland

382

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fomhair

Fors Fortuna

He was in the ship with Finn and

Fool of Barr Uisce

 Irish

Forest of Dooros

 Irish

Faruach when they followed Gilla

a giant

the wood in which grew the quicken

Dacar and rescued the men he had

He was said to have killed Fergus mac

tree guarded by the giant, Sharvan

carried off.

Roth by shooting him with holly pricks.

Forgall

 Irish

Fomhair

 Scottish

Fool of the Forest (see Moroie Mor)

[Fogall.Forgel]

[Famhair.Fomhairean:=Irish Fomoire]

Footprints of Buddha

 Buddhist

a poet

mountain giants, controllers of fate

[=Cambodian Prah bat]

He fell into a dispute with Mongan and

gods of death

stones said to bear the imprints of the

demanded as compensation to sleep

Fomhoire

(see Fomoire)

Buddha’s feet

with Mongan’s wife, Breothigheam.

Fomhoireans

(see Fomoire)

Reproductions carved from stone bear

The warrior Cailte arrived with proof

Fomoire

 Irish

various religious symbols such as the

that Mongan was right just in time to

[Domnu’s Gods.Fomhoire(ans).Fomoiri.

swastika, the lotus and the fish. The

save the lady’s honour.

Fomorians. Fomoiri.Formori(i).Formors.

originals were said to be caused by the

Forgall Manach

 Irish

Lochlanners.‘sea giants’:=Manx Foawr]

weight of the Buddha’s knowledge

[Fogall.Forgel]

a one-legged, one-armed race of

which was such that rocks softened

lord of Lusca

demons living under the sea

where he trod. It is said that the marks

a chieftain, known as ‘the Wily’

deities of the Fir Bolg

on the soles of the Buddha’s feet were

father of Emer and Fiall

These beings, some of whom had

caused by the tears of sinful women

He refused to let his daughter Emer

animals heads, had three rows of teeth

who wept at his feet. One such was

marry Cuchulainn until he had trained

and were said to be the descendants of

known as Amrapati.

as a warrior. When this was done,

Ham, son of Noah. They were

One such footprint is to be found

Forgall went back on his promise and

defeated by the Partholanians at the

on the mountain in Ceylon known as

still refused and was killed by

Battle of Magh nIotha and banished to

Adam’s Peak. This sacred footprint

Cuchulainn.

the Hebrides and were in continual

(the Sripada) is regarded as the

In another version, he was still alive

conflict with the later Danaans.

Buddha’s last point of contact with

at the time of Cuchulainn’s last battle

They once stole the Dagda’s harp

the earth.

and begged him not to go.

which flew from the wall where it had

Foraii

(see Morax)

Forgel

(see Forgall)

been hung, killed those who stole it and

Forax

(see Morax)

 Formali

 Norse

put the others to sleep with its music.

Forbay

(see Furbaidhe)

a story from the Younger Edda

They fought one or, in some

Forbidden Chamber

 European

Formenus

 Irish

accounts, two major battles with the

a room on Firm Island

a Christian king of Thrace

Danaans at Moytura and were finally

This structure was built by Apollidon

He built a tower in the Alps and when

defeated when Balor’s evil eye was

to test the purity of lovers who tried to

Daithi, on one of his many expeditions

knocked out by Lugh’s slingshot and

enter. In a hundred years, none had

overseas, knocked the tower down, the

all the Fomoire soldiers died at the

managed to enter. When Amadis and

Irish leader was killed by a thunderbolt.

sight of it.

(see also Fathach)

his friends came to Firm Island, only

Formori

(see Fomoire)

Fomoiri

(see Fomoire)

Amadis could enter, the others being

Formorii

(see Fomoire)

Fomorians

(see Fomoire)

thrown back by unseen forces.

Formors

(see Fomoire)

Fongaside

 South American

Forbidden Island, The

 British

Fornacalia

 Roman

a servant of Naymlap

an island defended by the knight

an ancient festival in honour of

Fons

 Roman

Grey-steel

Fornax or Vulcanus, deities of

[Fontus]

Forbidden Mountain

 European

furnaces or ovens

a god of springs

the site of the castle, home

 Fornaldarsaga

 Norse

son of Faunus and Juturna

of Archalaus

a collection of Icelandic legends

Fons Castalius

(see Castalia1)

Forbidden Path

(see Rua-tapu)

Fornax

 Roman

Fontarabia

 European

Forcalor

a guardian goddess of ovens and

[Fuenterrabia]

[Focalor]

baking

the site of Charlemagne’s final battle

a demon

an aspect of Vesta

It was said that the Emperor and all his

one of the 72 Spirits of Solomon

Forneus

knights fell to the Saracens at

He is said to have been a sea-demon

a demon

Fontarabia. Another account says that

causing shipwreck and is depicted

one of the 72 Spirits of Solomon

Charlemagne was killed in this battle

either as a winged human or as a man

He appears either as a sea-monster or

but came back to life and rallied his

astride a griffin.

as a man and is said to have great

troops, leading them to victory.

Forcas

knowledge of the arts and sciences.

Fontinalia

 Roman

[Focas]

Fornjot

(see Ymir)

a festival in honour of the god Fons,

a demon

Fornjotnr

(see Ymir)

which involves the dressing of

one of the 72 Spirits of Solomon

Fors

 Italian

fountains and springs, held on

Fordicidia

 Roman

[Fors Fortuna:=Greek Tyche:

October 13th

a festival in honour of Tellus held on

=Roman Fortuna]

Fontus

(see Fons)

April 15th at which a cow and a calf

a goddess of chance

foo

(see hoo)

were sacrificed

Fors Fortuna

(see Fors)

383

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Forsete

Four Astrological Ages

Forsete

(see Forseti)

for these islands in the 2nd C BC but

brother and, when Finn invited him to

Forseti

 Norse

failed in the attempt.

a feast to make peace, he said he would

[Forsete.Fosite]

Another story says that these islands

drink only in the presence of the heads

the god of justice and truth

originally floated in the eastern sea but

of the dead. Finn killed Fothadh’s

son of Balder and Nanna

were later anchored by huge tortoises

sister, Teite, and her husband to

His gold and silver palace, Glitnir,

at the behest of the Celestial Emperor.

provide the heads, so reopening the

held the throne on which he sat to

In some accounts, there are five

feud between them.

dispense laws and settle disputes.

islands in this group.

He had an affair with the wife of

Fort of Carousal (see Caer Feddwid)

Fortunate Islands2

 Greek

Ailill Flann Beag with the result that a

Fort of Glass

(see Caer Wydyr)

[Blessed Islands.Fortunatae Insulae.

battle ensued between their forces in

Fortress of Glass

(see Caer Wydyr)

Fortunate Islands.Islands of the

which Fothadh was killed. His

Fortress of Marvels

 British

Blessed.Isle(s) of the Blest]

decapitated head was said to have

the building where the Lady of the

the home of the souls who have

recited a poem to the woman he loved.

Castle was imprisoned

attained Elysium 3 times

In some accounts he was loved by

When Percival came to her aid and

Some identify these islands with

Cailleach Bheur.

killed the hags of Gloucester who had set

Elysium, others as a separate place.

Fothin

(see Odin)

a trap for him, the Lady of the Castle

(see also Elysium)

Fotla1

 Irish

disappeared from the mortal world.

Fortunate Islands3

 Irish

a warrior in the Fianna

(see also Castle of Wonders)

[Blessed Islands,Islands of the Blessed]

He was with Finn and his companions

Fortriu

 Scottish

an earthly paradise somewhere to the

at the Hostel of the Quicken Trees.

a Pict

west of Ireland

With Dermot, he defended the ford

one of the 7 children of Cruithne

Fortunate Isle

(see Avalon)

that led to the hostel against successive

When Cruithne divided Scotland

Fortunatus

 German

waves of attackers.

between his seven children, Fortiu was

a mediaeval hero

Fotla2

 Scottish

given Strathearn.

He was the owner of a magical cap that

a Pict

Fortuna

 Roman

granted his every wish and a neverone of the 7 children of Cruithne

[Primagenia:=Greek Tyche:=Italian Fors

empty purse.

When Cruithne divided Scotland

(Fortuna)]

Fortune

 British

between his seven children, Fotla was

a goddess of chance or fate

a girl at a spinning-wheel

given Atholl.

a fertility goddess

It is said that the fall of King Arthur

Fotla3

(see Fohla)

She was said to have acquired as one of

was predicted in his dream in which he

Foulmouth

 European

her attributes the horn of Achelous

was tied to Fortune’s wheel and

a servant of the demon, Ashtaroth

broken off by Heracles when they fought.

smashed to pieces.

He and Ashtaroth entered the horses

She is usually depicted as standing

Fosite

(see Forseti)

of Rinaldo and Ricciardetto in Egypt

on a ball, a globe or a wheel, someFothad Airglech

and flew with their riders to Spain,

times blindfolded.

(see Fothadh Airgtheach)

putting them down in the midst of the

(see also Felicitas)

Fothadh Airgtheach

 Irish

Battle of Roncesvalles.

Fortuna Virginensis

 Roman

[Fothad Airglech]

Fountain of the Truth of Love British

the goddess Fortuna as guardian of

son of Mac Nia and Fuinche

a fountain made by Merlin

newly-married women

brother of Fothadh Cairpthreach and

This fountain was guarded by lions

Fortuna Virilis

 Roman

Fothadh Canainne

which, so it was said, left unharmed

the goddess Fortuna acting to preserve

He was regarded as one of a triune

only the pure-hearted.

the beauty of women so that they

deity with his two brothers. He killed

Fountain of Youth

 British

retained the favour of their husbands

Cairptheach and was himself killed by

a fountain in the Terrestrial Paradise

Fortunatae Insulae

Cailte.

a fountain in Bimini, a mythical island,

(see Fortunate Islands)

Fothadh Cairptheach

 Irish

which restored the youth of those

Fortunate Fields

son of Mac Nia and Fuinche

who drank from it

(see Fortunate Islands)

brother of Fothadh Airgtheach and

fountains

(see sacred springs)

Fortunate Islands1

 Chinese

Fothadh Canainne

Four-angled Music

(see Haithne)

[Blessed Islands.Islands of the Blessed.

He was regarded as one of a triune

Four Astrological Ages

(Three) Isles of the Genii. San Hsien

deity with his two brothers.

in astrology, 4 ages are identified with

Shan.Shen-t’ao.Three Islands of the Blest]

Fothadh Canainne

 Irish

the 4 seasons

the home of fairies and immortals

son of Mac Nia and Fuinche

The Golden Age, the age of the three

The fairies are said to eat gemstones

brother of Fothadh Airgtheach and

Fates, fire, moisture, chaos and spring,

collected from the coastline and retain

Fothadh Cairptheach

to which the gate is Aries; the Silver

their immortality by drinking from the

half-brother of Cuirreach Life

Age, the age of the three Harpies, air,

fountain of life. The immortals live on

father of Smirnat

heat, conflict and summer, the gate to

the sacred fungus which grows on

He was regarded as one of a triune

which is Cancer; the Bronze Age, the

these islands which are called Fangdeity with his two brothers.

age of the three Furies, earth, dryness,

chang, P’eng-lai and Ying-chou. It is

He was often in conflict with Finn

death and autumn, the gate to which is

said that a large fleet was sent to look

mac Cool who had killed his halfLibra; the Iron Age, the age of the

384

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Four Astrological Quarters

fox

three Graces, water, cold, resurrection

The Taoist version lists these deities

Four Sons of Aymon

and winter, the gate to which is

as Chao, Li, Man and Wen.

(see Sons of Aymon)

Capricorn.

Four Dragon Kings

 Chinese

Four Sons of Horus

Four Astrological Quarters

the rulers of the 4 seas

(see Sons of Horus)

in astrology the celestial hemisphere is

These kings were known as Jang Lung,

Four Spiritually Endowed Animals

divided into 4 quarters with

Lung Wang, Pai Lung and Chin Lung.

 Chinese

associated attributes

Alternative names sometimes used

in some lists these are the same as the

In the north region, equated with

are Ao Ch’in, Ao Jun, Ao Kuang, and

Four Auspicious Animals; in others,

spring, where chaos marries light, the

Ao Shun or Kuang-jun, Kuang-she,

the tiger appears

rulers are Ahura Mazda, Brahman,

Kuang-te and Lung Wang.

 Four Supplements

(see Ssu Fu)

Cronus, Horus, Jehovah and Saturn;

Four Earthquake

(see Fifth Sun)

Four Water

(see Fourth Sun)

in the south region, equated with

Four Ends of the Earth

Four Wind

(see Second Sun)

autumn, uninhabited and useless, the

(see Gucumatz)

Four Winds

 North American

rulers are Ahriman, Hades, Pluto,

Four Heavenly Kings

one of the 4 Kindred Gods of the Sioux

Satan, Set and Shiva; in the east

(see Four Diamond Kings)

Fourfold-Containing Mother Earth

region, equated with summer, where

Four Hundred Rabbits

(see Awitelin Tsta)

matter is formed, the rulers are the

(see Centzon Totochtin)

Fournival, Richard de

 French

Holy Spirit, Jupiter, Mithras, Vishnu,

Four Hundred Southerners

a 13th C writer, author of Bestiare

Osiris and Zeus; in the west region,

(see Centzon Huitznahua)

 d’Amour

equated with winter, where man

 Four Independent Native Tales

Fourth Sun

 Central American

achieves happiness, the rulers are

(see Mabinogion)

[Ecatonatiuh.Four Water.Sun of

Apollo, Horus the Younger, Jesus,

Four Ix

 Central American

Earth.Sun of Water]

and Krishna.

the fourth day of the 20 days of the

the fourth age of the Aztec creation

Four Auspicious Animals

 Chinese

Mayan creation cycle

cycle

[Ssu Ling]

On this day heaven and earth were

The Third Sun ended after 364 years

animals which guard the 4 cardinal

finished. (see also Ix2)

when fire destroyed the earth. Then

points, Ssu Fang

Four Kings

 Buddhist

Chalchiuhtlicue took over as ruler of

These are the dragon (Ch’ing Lung),

[Caturmaharajas:=Hindu Dikpalas]

the Fourth Sun which lasted for 312

the phoenix (Feng), the tortoise (Kuei

the rulers of the 4 quarters of

years before the world was inundated

Shen) and the unicorn (Ch’i-lin).

the world

by a flood from which only Nata and

In some accounts, the white tiger (Pai

These deities are given as Dhartarashthra

Nena escaped.

Hu) appears in place of the unicorn.

(east), Vaisravan (north), Virudhaka

The next period was the Fifth sun

Four Books

 Chinese

(south) and Virupaksha (west).

which is the present age.

4 of the 9 major works of the

(see also Dikpalas)

Another version calls the period of

Confucian canon

Four Kings of Hell

 Chinese

the Fourth Sun the Sun of Earth or the

These are listed as Chung Yung, Lun

assistants to Yen Wang in

Sun of Water and says that it was during

 Yü, Meng-tzu and Ta Hsüeh. The other

the underworld

this period that fishes were made.

five are known as the Five Classics.

In some accounts there were ten (or,

(see also sun1)

 Four Branches of the Mabinogion

some say, fourteen) of them.

fox

(see Mabinogion)

(see also Ten Yama Kings)

this animal appears in myths of

Four Celestial Kings

Four-legged

(see Buffalo3)

many countries, often as a

(see Four Diamond Kings)

Four-legs

(see Buffalo3)

trickster or shape-changer

Four-cornered Castle

Four Man-Ik

 Central American

(1) In Chinese stories, the fox is a

(see Caer Pedryvan.Castle Carbonek)

the seventeenth of the 20 days of the

shape-changer that becomes a

Four Deva Kings

Mayan creation cycle

wizard when it reaches the age of

(see Four Diamond Kings)

On this day the spirit of man entered

100 years. At the age of 1,000, the

Four Diamond Kings

 Chinese

heaven.

(see also Man-Ik)

animal goes to heaven as the

[Four Celestial Kings.(Four) Deva

Four Ocelot

(see First Sun)

Celestial Fox which has nine tails

Kings.(Four) Heavenly Kings:T’ienFour Rain

(see Third Sun)

and serves as a means of transport

wang:=Hindu Lokapalas:=Japanese

Four Saints

 Chinese

for the celestial spirits.

Shi Tenno]

[Ssu-hsien]

(2) In the European classic, Reynard

the rulers of the 4 realms of the

4 disciples of Confucius

 the Fox, the leading character gets

Buddhist paradise and guardians of

These are listed as Meng-tzu (Mencius),

into all sorts of scrapes but

Buddhist shrines

Cheng-tzu, Confucius’ grandson Tzumanages to escape his just desserts.

These deities are given as the Landssu, and his favourite, Yen-tzu.

(3) In Japan the fox is the

bearer (Mo-li Ch’ing), who guards the

Four Signs

 Buddhist

embodiment of Inari as Spirit of

east; the Far-gazer (Mo-li Hai) who

the signs given by the gods to

Rain. Others say that the fox,

guards the west; the Well-Famed (MoBuddha to guide his search

Ktsune, carries messages for Inari.

li Shou) who guards the north and the

for enlightenment

(4) In North America, Brer Fox is

Lord of Growth (Mo-li Hung) who

These signs were a detached monk, an

another trickster who becomes

looks after the south.

old man, a sick man and a dead man.

involved in many escapades.

385

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fox Woman

Frey

Fox Woman

 Siberian

Frashegird

(see Frashkart)

Fraxinella

(see ash3)

wife of Eme’mqut

Frasiyav

(see Afrasiyab)

Fraxinus

(see ash3)

She rejected the advances of a man

Frashkart

 Persian

Frea

 German

living as a lodger in their house and

[Frashegird.Frashgerd.Frashokereti]

the name for Frigga used by

when he remarked on her foxy odour

the final renewal after the destruction

the Lombards

she ran away.

of the world by fire

consort of Woden

(see also Freya)

In another story, she was abducted

At this time, all the dead will be

Freagarthach

 Irish

but Eme’mqut rescued her from the

restored to life by Saoshyant.

[Fragarach.The Answerer]

underworld.

Frashokereti

(see Frashkart)

the sword of Lugh or Manannan

Fraananger

 Norse

Frastrada

(see Fastrade)

Freawaru

 Norse

a stream

Frateretto

daughter of Hrothgar and Wealtheow

When Loki changed himself into a

a demon of the dance

sister of Rori

salmon to escape the vengeance of the

Fratres Arvali

(see Arval Brothers)

wife of Ingeld

other gods, he hid on the bottom of

Frau Berchta

(see Bertha3)

Frederick1

 British

this stream.

Frau Bertha

 German

a Frisian king who supported Mordred

Fraech

(see Fraoch)

a fairy

Frederick2

 German

Fragarach

(see Freagarthach)

Frau Gode

 German

duke of Telramund

Fralar

(see Fialar)

[Frau Wode]

husband of Ortrud

Framnas

 Norse

a name for Frigga in Germany

guardian of Elsa and Gottfried

the home of Thorsten and Ingeborg

Frau Holle

(see Frigga.Holda)

He coveted the dukedom of Brabant to

France, Marie de

 French

Frau Hutt

 German

which Gottfried was heir and plotted

a 12th C poetess, author of

a woman in the Tyrol who was

with his wife to gain power. When

 Chevrefeuil and Lanval

turned into a rock for wasting

Ortrud changed Gottfried into a swan,

Franchise Tristran

food

Frederick accused Elsa of having

(see Isle of Servage)

Frau Saelde

 German

murdered her brother. Lohengrin

Francus

 British

lady luck

arrived on a swan, defeated Frederick

son of Histion

Frau Seld

 German

in single combat and rescued Elsa

In some accounts he is regarded as the

a spirit

whom he married. When Frederick

ancestor of the French.

She is said to have appeared as a princess

tried to kill Lohengrin in the bridal

Frangrasyan

(see Afrasiyab.Rustem)

at Etzel’s court when threatened by

chamber, Lohengrin killed him.

Fraoch

 Irish

Wunderer.

Freeshooter

(see Der Freischutz)

[Fraech.Froech]

Frau Selga

 German

Freia

(see Freya)

a warrior-hero

a wild maiden of the Tyrol

Freir

(see Frey)

son of Idath and Befind

Frau Venus

(see Holda)

Freischutz

(see Der Freischutz)

He fell in love with Findbhair but he

Frau Welt

 German

Freke

(see Freki)

could not afford the bride-price. Her

a supernatural mistress

Freki

 Norse

parents, Maev and Ailill, tried to

In some accounts, this being is equated

[Freke]

bring about his death by persuading

with the Devil.

one of the wolves of Odin, ‘greedy’

him to swim in a lake inhabited by a

Frau Wode

(see Frau Gode)

The other was known as Geri.

monster. He escaped and killed the

Fraughan Sunday

(see Lugnasad)

Frey

 Norse

monster with the help of Findbhair

fravahar

(see fravashi)

[Freir.Freyr.Fricco.Fridleef.Frikka.

whose parents then consented to the

fravashi

 Persian

Ing.Ingumar-Frey. ‘lord’.

marriage.

[frav(ah)ar.feroher.ferouer]

Veraldargod:=German Fro:=Lapp

When his wife and three children

a guardian spirit: an ancestral spirit

Verelden-Olmei:=Swedish

and all his cattle were captured by

These beings are infinite in number

Ingvi-Frey.Lytir.Sviagodh]

raiders, he and Conall Cearnach

and rank below the izedi.

the god of earth, fertility, peace,

pursued them and rescued the hostages

Frazer, James George

 Scottish

rain, sunlight

and the cattle from, some say, a castle

(1854–1941)

son of Niord and Nerthus or Skadi

in the Alps.

author of The Golden Bough, a study

twin brother of Freya

Another story says that he challenged

of magic and comparative religion

husband of Gerda or Freya

Cuchulainn to single combat to win

Fravacorin

 Russian

husband of Beyla, some say

Findbhair’s hand and was killed.

a primaeval being

father of Fiolnir

Another version has Treabhlann in

offspring of Siyanak and Nashak

He was born in Vanaheim but moved

place of Findbhair and she, tricked by

consort of Fravak

to Asgard as a hostage when peace was

Midir into believing that Fraoch was

ancestress of the Arabs

made between the Vanir and the Aesir

dead, died of a broken heart.

and Iranians

and was given the realm of Alfheim,

Yet another version has it that Maev

Fravak

 Russian

home of the Light Elves.

herself was in love with Fraoch and

a primaeval being

He was also given the ship,

sent him to his death with the wateroffspring of Siyanak and Nashak

 Skidbladnir, a marvellous sword which

monster out of jealousy.

consort of Fravacorin

could fight unaided, the goldenFrashgerd

(see Frashkart)

parent of Tazh and Tazhak

bristled boar, Gullinbursti which, with

386

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Freya

Frigga

another boar, Slidrugtanni, drew his

him into a boar and rode on his back to

Frid

 Norse

chariot and a horse, Blodighofi, which

the home of Hyndla, the sorceress,

a maid-servant attendant on Freya

could carry him over water and

who not only traced his forebears but

Fridila

 Norse

through fire. His home was called

gave him a magic drink that ensured

a guardian of Freya’s necklace,

Upsala.

he remembered what he had learned.

Brisingamen

He fell in love with the giantess,

When her husband, Odur, left her,

Fridjof

(see Frithiof)

Gerda, but despaired of winning her so

she wandered the earth in search of

Fridleef

 Norse

his servant, Skirnir, wooed her on

him and the tears she shed sank into

[Fridleif.Frithleif]

behalf of his master in return for the

the earth and became gold. She

a king of Denmark

magic sword. He met Gerda nine days

eventually found him and they were

husband of Freygerda

later in the grove, Buri, and they were

happily reunited. Many of her names

father of Frodi

married. When her brother Beli

are those she acquired during her

He rescued the maiden Freygerda

attacked Frey, now without his sword,

wanderings.

from a dragon and married her. He is

he defended himself with a stag’s horn

In some accounts she is assimilated

regarded as a later incarnation of Frey

and killed Beli. At Ragnarok, he was

with Frigga, others say she was

as ruler of Denmark.

killed by Surtur.

(see also Frodi)

married to Frey, Odin and perhaps

Fridleif

(see Fridleef)

Freya

 Norse

others. Loki accused her of having

Fridlevus

 Norse

[Freia.Freyia.Freyja.Fri(a).

affairs with all the gods.

father of Olave

Frija.Gefn.Goda.Gollveig

In one story, she was kidnapped by

He asked the Norns to tell him his

Gondul.Horn.’lady’.Mardal.Mardel(l).

Belé who took her to Jotunheim,

son’s future. Two said that he would be

Mardoll.Menglad.Menglod.

hoping to marry her to one of his three

handsome and generous, the third that

Mengloth.Moertholl.Odsmaer.

sons but she rejected all of them.

he would be parsimonious.

Syr.Thrung.Valfreya. Van(a)bride.Vanadis.

In German stories she is identified

Fridthiof

(see Frithiof)

White Goddess:=German Frigga.Ostara:

with Frigga.

Friendly Sea

(see Euxine)

=Saxon Eastre:=Swedish Skialf]

She is depicted as wearing armour

Frig

 Norse

goddess of beauty, fertility, love, magic

over a flowing gown and bearing a

the Anglo-Saxon name for Frigga

and youth

shield and spear. Her creatures are the

Friga

(see Frigga)

daughter of Niord and Nerthus

cat, the cuckoo and the swallow.

Frige

(see Frigga)

or Skadi

(see also Menglod)

Frigg

(see Frigga)

twin sister of Frey

Freyfaxi

 Norse

Frigga

 Norse

wife of Frey or Odur

the horse of Frey

[Fri(a).Frige.Frigg.Fricka.Friga:

wife of Odin, some say

Freygerda

 Norse

=Anglo-Saxon Frig:=German Bertha.

mother of Gersemi and Hnoss

a Danish maiden

(Frau) Gode.(Frau) Holle.(Frau) Wode.

She was born in Vanaheim but moved

wife of Fridleef

Frija.Holda.Huda.Huld(r)a.Nerthus.

to Asgard as a hostage when peace was

mother of Frodi

Ostara.Vrou-Elde:=Lombard Frea:

made between the Vanir and the Aesir.

She married the Danish king, Fridleef,

=Saxon Eastre]

She was given the realm of Folkvang,

who had rescued her from a dragon.

goddess of fertility, sky, wisdom

including the hall Sessrymnir. The

Freyia

(see Freya)

daughter of Hrimnir and Fiorgyn

Valkyries collected many of the dead

Freyja

(see Freya)

or Erda

from the battlefields but Freya claimed

Freyr

(see Frey)

daughter of Odin and Erda, some say

half of them as her own and carried

Fri

(see Freya.Frigga)

sister of Fulla, some say

them to Folkvang while the others

Fria

(see Freya.Frigga)

wife of Fiorgyn, some say

went to Valhalla. She was also given

Friagabi

 Celtic

second wife of Odin, some say

the beautiful necklace, Brisingamen,

one of the 4 Alaisiagae

mother of Balder, Hermod, Hoder and

made by the dwarfs and wore it always.

Friagne

mother of Tyr, some say

In addition, she had the magic falconan angel of the fifth heaven,

foster-mother of Agnar

garb, Valhamr, which enabled the

governing the east

She had her own palace, known as

wearer to fly and her own chariot

Friar Bacon

 British

Fensalir, and her train of attendants

which was drawn by two cats.

a 13th C alchemist

included Eir, Frimla, Fulla her

She was said to take the form of a

This monk was said to have made a

favourite, Gefjon, Gna, Hlin, Lofn,

she-goat at night and sometimes rode

bronze head which could speak and

Snotra, Sin, Vara, Viofn and Vor.

the golden-bristled boar, Hildeswm.

make prophecies.

When Balder told of the dreams

Her necklace was once stolen by

Friar Rush

that foretold danger to his life, Frigga

Loki who assumed the form of a flea to

[Bruder Rausch]

extracted a promise from all things

get into her bed as she slept but he was

a strolling spirit leading monks astray

that they would not harm her son.

detected by Heimdall who, after a

Some accounts equate him with the

She overlooked the mistletoe and a

struggle in which they both assumed

Devil.

branch of this, thrown by his blind

several forms, retrieved the necklace

Fricco

 Norse

brother Hoder at th e instigation of

and returned it to Freya.

[Frikka]

Loki, killed Balder.

When Ottar appealed to her for

a name of Frey as ‘love’ in Sweden

She once stole some gold from a

help in tracing his ancestry, she turned

Fricka

(see Frigga)

statue of Odin and had the dwarfs

387

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Frija

Frodi1

make it into a necklace. Odin could

Sigmund Ring under which they

Gungthiof and Hunthiof. In another

not make the dwarfs reveal the name

promised a yearly tribute and the hand

version, he was haunted by his

of the thief so he tried to make the

of Ingeborg. Frithiof met Ingeborg in

sacrilege and returned to the temple of

statue speak by using his knowledge of

the temple of Hoder and gave her the

Balder when he received a vision that

the mystic runes. This idea was

armlet made by Volund as a love-token

his fault could be expiated by building

thwarted by a dwarf who broke the

but they broke the sacred laws by

a fine temple to the god, which he then

statue to pieces.

speaking within that holy precinct. He

did. During its construction, Helge

In German stories she is identified

offered to free the kings from their

was killed and at its completion

with Freya.

obligations to Sigmund Ring if they

Halfdan arrived and made a pact of

She is depicted as wearing heron

would allow him to marry Ingeborg

friendship with Frithiof, finally giving

plumes and carrying a bunch of keys at

but, because they had spoken in the

him Ingeborg’s hand in marriage.

her belt.

temple, Helge once again refused and

Frithiof owned a sword known as

Frija

 Norse

passed a stern sentence on Frithiof.

Angurvadel.

a German name for Frigga

Angantyr, king of Orkney, had for

 Frithiofsaga

 Norse

(see also Freya)

many years paid a tribute to Belé but

the 14th C Icelandic story of Frithiof

Frikka

(see Fricco)

stopped the payment when the old

and his exploits

Frimla

 Norse

king died. Helge ordered Frithiof to

Frithleif

(see Fridleef)

a virgin goddess, attendant on Frigga

go to Orkney and demand the unpaid

Friuch

 Irish

one of the Asynjur

tribute. He set sail with his friend

[Find Bennach.Finnb(h)e(a)nach.

Some say she is the same as Fimila.

Biorn in the ship Ellida but Helge,

Finnebenach.Whitehorn]

Frimost

with the witches Ham and Heid,

a swineherd to Ochall

[Nambroth]

caused a tremendous storm that almost

He constantly fought with Rucht,

a demon associated with Tuesday

wrecked the ship. Frithiof spotted the

swineherd to Bodb, both frequently

Frimoutel

(see Frimutel)

witches riding on a whale and Biorn

changing shape. Finally, in the form of

Frimutel

steered the ship so that it ran them

worms, they were both swallowed by

[Frimoutel]

down, killing both witches and the

cows and reborn as the two bulls,

son of Titurel and Richaude

whale. When they landed in Orkney,

Whitehorn and the Brown Bull of

brother of Richaude

Frithiof was challenged to a duel by

Cooley.

father of Amfortas

Atlé, one of Angantyr’s Berserkers and

Some say that Friuch served Bodb

father of Herzeloyde, Repanse and

spared his life after defeating him in

and Rucht served Ochall.

Trevrezent, in some accounts

combat. When Frithiof asked for the

(see also Whitehorn)

When his father grew old and weak, he

unpaid tribute, Angantyr said that he

Friuja

(see Fro)

handed responsibility for the Holy

owed Helge nothing but he gave the

Fro

 German

Grail to Frimutel.

money to Frithiof as a gift to the son of

[Friuja]

Fritele

 Norse

his old friend Thorsten.

an early Teutonic god, predecessor

a nephew of Ermenrich

When Frithiof returned he found

of Odin

brother of Imbreke

his home, Framnas, burned to the

a name of Frey in Germany

These two brothers were hanged by

ground by Helge and Ingeborg

Frobach

 Persian

the king, Ermenrich, when Sibich told

married to Sigmund Ring. At the court

[Frobagh.Frobak]

the king that they lusted after the

he flung the bag of coins in Helge’s

a sacred fire

queen, Swanhild.

face, knocking him to the ground. He

one of the yazatas, fire personified

Frithiof

 Norse

then saw the armlet he had given to

This fire, together with Burzhin Mitro

[Fridjof.Fridthiof]

Ingeborg on the arm of a statue of

and Gushasp, protected the country.

son of Thorsten and Ingeborg

Balder and, trying to pull it off,

Frobagh

(see Frobach)

Although a commoner, Frithiof, as a

overturned the statue which was

Frobak

(see Frobach)

child, played with Ingeborg, daughter

burned in the altar fire.

Frocin

 British

of Belé, the king of Sogn. Both

He left his native land and lived as a

a dwarf at the court of King Mark

children were in the care of the tutor

pirate, returning after three years to

He betrayed the fact that the king

Hilding. Frithiof fell in love with

the court of Sigmund Ring disguised

had horse’s ears and was decapitated

Ingeborg and at the enthronement of

and wearing the skin of a bear. Only

for so doing.

her brothers, Helge and Halfdan as

Ingeborg recognised him but he was

Froda

(see Frodi)

joint-kings on the death of Belé, he

welcomed by the king and given

Frode

(see Frodi)

pledged his loyalty to them and asked

hospitality over the winter. In the

Frodi1

 Norse

for the hand of their sister. Helge

spring, Sigmund, now very old, was

[Froda.Frode.Frothe.Frothi]

rejected his suit and insulted him by

left behind with Frithiof during a

an aspect of Frey, some say

offering him work in the palace.

hunt. Frithiof resisted the chance to

king of Denmark

When their kingdom was invaded by

kill him but the old king died soon

son of Fridleef and Freygerda

Sigmund Ring, a suitor for Ingeborg’s

afterwards.

He was given a pair of magic

hand, Halfdan sought Frithiof’s help to

In some stories, Frithiof married

grindstones and bought the giantesses

repel the invaders and, when he

Ingeborg at last and lived in

Fenia and Menia as slaves to work

refused, they signed a treaty with

Hordaland where they had two sons,

them to produce gold. He worked

388

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fu-hsi1

Frodi2

them so hard that they started to grind

was revived when Gerbert produced a

Frute

 German

out instead Viking warriors who killed

goblet made from the skull of

a warrior at Hettel’s court

the Danes. Their leader, Mysinger,

Fromondin’s father, Fromont. He

He, with Horant and Wat, abducted

killed Frodi and took the women and

planned to kill Gerbert but Gerbert

Hilde who married Hettel.

the grindstones aboard his own ship

was forewarned and it was Fromondin

Fruwa

 Norse

and ordered the women to grind salt.

who was killed.

a goddess

Some versions say that Frodi was

Fromont

 European

sister of Volla

killed at the court of Swerting, a Saxon

brother of Guillaume de Monclin

This deity cured Balder’s lame horse

king, others that he was king of the

father of Fromondin

by magic.

Heathorbards and was killed in battle

He was raised alongside Garin at

Fu

 African

with the Danes under Hrodgar.

Pepin’s court but they quarrelled

in the lore of the Bambara, the

Frodi2

 Norse

when Garin proposed to marry

primordial void which produced the

[Frode.Peace Frodi]

Blanchefleur to become heir to the

2 forces, Dya and Gla

in some accounts, a name of Frey in

throne of Maurienne which Fromont

Fu-fei

 Chinese

Denmark where he was once taken

had expected to receive. So started a

a river goddess

prisoner by Beli, the storm-giant.

never-ending feud between Lorraine

wife of Ho Po

Froech

(see Fraoch)

and Bordeaux.

In some accounts, she later married

frog1

 Hindu

Front

 European

the archer, I.

a small amphibian with webbed

a French saint

Fu-hsi1

 Chinese

feet and no tail which features

He (or Veran) is said to have defeated

[Adam of China.Gourd Boy]

in some mythologies

the man-eating monster, Coulobre.

one of the Three Sovereigns

(1) In Hindu law, the Rig Veda

Frontino

 European

son of Hua-hsü

asserts that the world rests on the

the horse of Rogero

brother and consort of Nü Kua

back of a Great Frog.

Frost Giants

 Norse

father of Mi Fei

(2) In New Zealand, the Maoris

[Hrim-thurs:plur=Hrimthursar.

It was said that he was produced when

regard the frog as a water-god.

Hrimthursen]

his mother was impregnated by the

(3) In North America, the Navaho

the beings that formed when the fiery

wind after a gestation period of twelve

frog-spirit was involved with Bear,

clouds from Muspelheim condensed

years.

Snake and Turtle in a plan to

over the ice of Niflheim

He was a serpent-bodied being

capture two maidens from an

The principal Frost Giants were Beli,

having a human head with four faces,

undersea village. The plan went

Kari, Thiassi and his daughter Skadi,

representing the yin principle, and

awry and the two girls were killed.

and Thrym with his four children

credited with the introduction of

Frog and Turtle were lucky to

Drifta, Frosti, Jokul and Snoer.

fishing, silk-worm breeding, etc. and

escape with their lives but Bear and

Frost Maidens

 Norse

the invention of the trigrams of the I

Snake fared better. This pair

the girls that formed when the fiery

Ching. He also invented the Eight

captured two girls who were

clouds from Muspelheim condensed

Diagrams from marks he saw on

overcome by the smoke from the

over the ice of Niflheim

the back of a unicorn which rose out

kidnappers’ pipes which made Bear

Frosti1

 Norse

of a river beside which he was

and Snake appear as handsome

[Frostre.Frostri]

contemplating.

warriors with whom the girls

a dwarf

In the story of the Flood, Fu-hsi

mated.

one of the Lovar

(Gourd Boy) and his sister Nü Kua

(4) A Siberian legend says that a

Frosti2

 Norse

(Gourd Girl) were the sole survivors,

frog, lying on its back, supports the

[Frostre.Frostri]

floating in a gourd from a tree grown

world and the sacred mountain,

a Frost Giant

from the tooth of the thunder-god

Sambur, emerged from the frog’s

god of frosts

whom they had freed from a trap set

navel.

son of Thrym

by their father. He mated with his

Frollo

 British

brother of Drifta, Jokul and Snoer

sister but they produced only an

[Flollo.Prollo]

He led the Frost Giants in their battle

unformed lump of flesh. Fu-hsi cut

a Roman ruler of Gaul

with the gods.

this into pieces and scattered it over

father of Samaliel

Frostre

(see Frosti)

the earth to produce mankind.

He was killed in single combat with

Frostri (see Frosti)

Some say that he and his sister

King Arthur during the king’s

Frothe

(see Frodi1)

retired to heaven, others that he

campaigns on the Continent. In some

Frothi

(see Frodi1)

remained on earth and became the

accounts, he was said to be German.

Frugifer

 Roman

first emperor in the 20th C BC,

Fromondin

 European

a name for Baal-Hammon

originating the idea of marriage.

son of Fromont

as ‘fruit-bearer’

In later stories, they were said to be

The feud between his father and Garin

Frum, John

 Pacific Islands

man and wife and were depicted as

de Loherain was carried on between

the revered figure of the devotees of

human with a fish’s tail or a serpent’s

Fromondin and Garin’s son, Gerbert,

the cargo cult

tail.

until Fromondin gave up the world

He is said to be a reincarnation of the

He runs the Ministry of Healing

and retreated to a monastery. The feud

early Melanesian god, Karaperamun.

with Huang Ti and Shen Nung.

389

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fu-hsi2

Fulla

Fu-hsi2

(see Fo1)

Fuchi

 Japanese

Fuji San

(see Mount Fuji)

Fu Hsing

 Chinese

a Shinto fire-goddess or sun-goddess

Fujin

 Japanese

[Fu Shen.Star of Happiness.Yang

Fuda-hegashi

 Japanese

[Futen.Ryobu]

Ch’eng.Yang-hsi-chi]

an evil charm: a ghost

a Shinto god of the winds

a god of happiness

Fudo

 Japanese

He is depicted wearing a leopard-skin and

one of the Fu Lu Shou

[Fudo-myoo]

carrying a bag which contains the winds.

He was the mortal Yang Ch’eng, an

a Buddhist god of fire and wisdom

Fujiyama

(see Mount Fuji)

adviser to a 6th C emperor, who

He was said to be very ugly and

Fukaotsu

 Japanese

achieved immortality and became one

nobody was allowed to look at him.

a guardian god

of the Three Gods of Happiness.

Those who did, including his priest

Both he and Soko were derived from

In other accounts he was an 8th C

Yenoko, were blinded.

Kongorikishi.

general, Kuo Tzu-i.

(see also Fudo-myoo.Konkana)

Fukurokujin

(see Fukurokuju)

Fu-lin

 Chinese

Fudo-ki

(see Fudoki)

Fukorokuju

 Japanese

a mythical land of diamonds

Fudo-myoo

 Japanese

[Fukurokuju.Fukurokujin.Jiu.

Fu Lo Shou

(see Fu Lu Shou)

[Arya Achalanatha.Jitoku:=Buddhist Acala:

Jukurokujin: =Chinese Shou Shen]

Fu Lu Shou

 Chinese

=Shinto Ebisu]

a Shinto god of long life, luck,

[Fu Lo Shou.Fu Shou Lu.San Hsing.

a Buddhist god of fire and wisdom

and wisdom

Three Gods of Happiness.Three Stars]

He is regarded as an incarnation of

one of the 7 deities of fortune, the

3 mortals who attained immortality

Dainichi and is depicted with a backShichi Fukujin

by good works

ground of flames, sometimes seated,

He is said to be the deification of a

These deities are Fu-hsing, the god of

sometimes standing and holding a

Chinese hermit and is often depicted

happiness, Lu-hsing, the god of good

sword.

accompanied by a crane.

fortune, and Shou Shen, the god of

In some accounts, a statue of Fudo(see also Jurojin.Totosaku)

longevity.

myoo was carried to a part of a country

Fuku-joju

 Japanese

Fu Pao

 Chinese

where a rebellion was in progress. The

a Japanese name for Amogasiddhi

mother of Huang Ti

uprising was quelled but all efforts to

Fuku-kensaku

 Japanese

It was said that she had a miraculous

return the statue to its original site

a form of Kwannon

conception and carried the child in her

failed. The emperor ordered that a

In this form, the goddess is depicted

womb for twenty-four months.

temple be built round it.

with two, four or six arms, seated on a

Fu-sang

 Chinese

In some accounts, Fudo-myoo is

lotus, and is sometimes shown with

a Taoist paradise where the inhabitants

equated with the ugly god, Fudo.

three faces each of which has three

are immortal

(see also Gozanze-myoo)

eyes.

A river in this paradise makes pregnant

 Fudoki

 Japanese

Fukuro

 Japanese

those women who bathe in it.

a book of sacred records and some

an owl which became a monk

In some stories it is the giant

local myths

He fell in love with the bullfinch, Usomulberry tree, home of the Ten Suns,

Fue

 Pacific Islands

Dori, sending her love-letters in the

from which the sun rises each day. This

a Samoan god

care of the great-tit, Shiju-Gara,

fabulous tree is guarded by a dragon.

son of Tagaloa

changing into a monk when the eagle,

Fu Shen

(see Fu Hsing)

Fuenterrabia

(see Fontarabia)

Uye-Minu, killed his beloved.

Fu Shou Lu

(see Fu Lu Shou)

Fufluns

 Italian

Fukurokuju

(see Fukorokuju)

Fu-tai-shih

 Chinese

[Phuphlans:=Greek Dionysus]

Fukusuki

 Japanese

[=Japanese Warai-botoke]

an Etruscan wine-god

an image of a male with a big head

guardian of the sacred scriptures

Fugen

 Japanese

used as a household talisman of

He is referred to as the Laughing

[=Buddhist Samantabhadra:=Taoist P’u

good fortune

Buddha.

Hsien:=Tibetan Kuntu bXan Po]

Fulgans

 Roman

(see also Maitreya)

one of the 5 Buddhas of

[Fulgar]

Fuamhnach

(see Fuamnach)

Mahayana Buddhism

a name of Jupiter as ‘lightning-wielder’

Fuamnach

 Irish

the final Buddha

Fulgar

(see Fulgans)

[Fuamhnach]

He is depicted as seated on a white,

Fulgentius

 British

wife of Midir

six-tusked elephant, sometimes holda king of Britain

When Midir took another wife, Etain,

ing a lotus blossom. Earlier images

an ancestor of Lot, in some accounts

Fuamnach turned her into a butterfly

show him seated on a lotus holding a

fulgur

 Roman

(or a fly in some versions) and caused a

sword and a bell; some show twenty

the thunderbolt of Jupiter

high wind to blow her away.

arms.

Fulgurator

(see Jupiter)

She was killed by Midir or by Angus

Fuji

 Japanese

Fulguriator

 Roman

Og who cut off her head and took it

a god of Mount Fuji

a priest whose function was

back to his palace.

When he refused to entertain the god

to interpret the meaning

fuath

 Scottish

Mioya, the angry god caused snow and

of thunderbolts

a malevolent spirit

ice to fall on the mountain which, ever

Fulla

 Norse

These spirits were regarded as the

since, has been snow-capped.

[Vol(a).Volla:=Danish Habonde:

parents of brollachans.

Fuji-hime

(see Sengen)

=German Abundia:=Roman Abundantia]

390

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Fumu

Fylgukona

the goddess of abundance

form of a deer with wings and the tail

Furrina

 Roman

sister and favourite attendant

of a snake.

[Furina]

of Frigga

furiae1

a minor goddess

one of the Asynjur

[seminatrices malorum]

Some identify her with the Furies,

Her duties were to safeguard the

the seventh order of demons, ruled

others as a spirit of darkness.

jewel-box and help Frigga with her

by Abaddon

Furrinalia

 Roman

toilet. When Hermod rode to

Furiae2

(see Dirae.Furies)

a festival in honour of Furrina, July 25th

Niflheim to ask for the release of

Furies

 Greek

Fursa

 Irish

Balder, the dead Nanna sent her magic

[Ara(e).Benignant Ones.Erin(n)yes.

a saint

ring back with him for Fulla.

Erunnys.Erinues.Eumenides.

son of Fintan

Fumu

 African

Kindly Ones.Maniai.Solemn Ones:

In a vision, he was guarded by three

a monkey

=Norse Waelcyrge:=Roman Dirae. Furiae]

angels but was burnt on his shoulders

Woto, a king of the Bushongo,

daughters of Uranus and Gaea or of

and face by the fires of evil. He

discovered palm wine when he saw

Acheron or Tartarus and Nyx

preached for some time in Ireland,

Fumu licking it.

Alecto, Magaera and Tisiphone were

carrying the faith thence to England

Funa-yurei

 Japanese

born from the blood of Uranus falling

and to Europe. He swapped his own

[Funa-urei]

on Earth when he was castrated by

ailments for those of his friend

a ghost of one who died by drowning

Cronus.

Maighniu, receiving a reptile which

Funa-urei

(see Funa-yurei)

Others say they were the daughters

lived in Fura’s stomach and gave him a

Funadama

 Japanese

of Nyx or of Hades and Persephone.

voracious appetite.

a female boat-spirit, guardian

In some stories they had dogs’ heads

Fusberta

 European

of fishermen

and bats’ wings and writhing snakes

the sword of Rinaldo

Funafeng

(see Funfeng)

for hair. They lived in Tartarus and

(see also Flamberge)

Fundin

 Norse

judged complaints of insolence etc. In

Futen

(see Fujin)

one of the dwarfs

other versions they are of grave

Futo-Tama

 Japanese

Funeral Mountain

 North American

demeanour, dressed as huntresses, and

a Shinto ancestral god

Terrashot

carry scourges, sickles and torches.

futomani

(see bokusen)

a fabulous animal

In anger at the acquittal of Orestes

Futsu-Nushi

 Japanese

Funfeng

 Norse

for the murder of Aegisthus and

[Futsunushi]

[Fimafeng.Funafeng]

Clytemnestra – one of them had acted

a Shinto war-god, god of fire

a servant of the sea-god Aegir

as public prosecutor at the trial – they

and lightning

He was serving at the feast given by

harried Orestes wherever he went and

He and Takemikadzuchi were sent by

Aegir for the other gods when Loki

threatened to blight Athens with their

Amaterasu to depose the earth-god

turned up uninvited. Jealous of

blood. Athene pacified them by giving

Okuni-nushi so that her grandson,

Funfeng’s skill and the praise it

them a home in a grotto and

Ninigi, could take over the throne.

evoked, Loki killed the servant. His

guaranteeing that they would be

Futsunushi

(see Futsu-Nushi)

job was taken by Elde.

worshipped by the people of Athens.

Fuwch Frech

 Welsh

Funzi

(see Mfuzi)

The three who took up this offer were

the Welsh version of the magic

Furbaidhe

 Irish

thereafter known as the Solemn Ones,

cow Glas Gabnach

[Findbaidhe.Forbay]

the Benignant Ones or Eumenides.

Fyfnnon Fasor

 British

son of Conor mac Nessa and Clothra

(see also Eumenides.Semnai Theai)

a spring at Arthur’s Stone in Wales

In some accounts, his mother was

Fuin mac Cumhal

fylfot

(see swastika)

Eithne, another sister of Maev. It was said

(see Finn mac Cool)

fylgia

(see fylgie)

that he was delivered at the death of his

Furina

(see Furrina)

fylgie

 Norse

mother by cutting him free with a sword.

Furion

 European

[fylgia.fylgja:plur=fylgjur]

He killed his aunt, Maev queen of

a giant

the guardian spirit which watches

Connaught, by shooting a piece of

nephew of Archalaus

over each individual: the soul:

hard cheese from his sling, so avenging

son of Arcabone

a person’s double

the death of his mother at the hands of

brother of Argantes and Matroco

As the double or soul, the fylgie is

Maev, her own sister.

He was killed by Esplandian when the

envisaged as some form of animal; as a

Furcas

young knight came to the castle of

tutelary spirit it may appear in a dream

a demon

Archalaus on the Forbidden Mountain

to give warning or advice. They ride

one of the 72 Spirits of Solomon

to rescue the old king, Lisuarte.

on wolves using a bridle made of

He is depicted as an old man astride a

Furo-no-Yashiro

 Japanese

snakes.

pale horse and is said to teach many

a shrine dedicated to a magical sword

It is said that the fylgie passes from

alchemical and scientific subjects.

Furor

 Norse

father to son through the generations.

Furfur

a name of Odin as god of war,

fylgja

(see fylgie)

a demon

‘strengthener of men’

Fylgukona

 Norse

one of the 72 Spirits of Solomon

furoshu

 Japanese

[Hamingja]

He is said to be able to cause

a wine that confers eternal youth on

a female guardian spirit which appears

thunderstorms and may appear in the

the drinker

before death

391

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

G

G

 Central American

Ga-oh

 North American

Gabhran

 British

a Mayan deity of uncertain identity,

[Gaoh]

[Gabhrain]

referred to as god G: perhaps Ah Kin

a wind-giant of the Iroquois

a king of Scotland

or Kukulcan

He controlled the four winds Da-jo-ji,

husband of Ingheanach

This deity is generally regarded as a

Ne-a-go, O-yan and Ya-o-ga.

When his wife gave birth to twin boys,

sun-god or god of death.

Ga-Ur

 Mesopotamian

he exchanged one of them for one of

Ga Boi

 Irish

[=Greek Euechoros]

the twin girls born at the same time to

Dermot’s light spear

a Sumerian fertility god

Feidhilm, the wife of Eochu. He called

Ga Bolga

(see Gae Bolg)

a king

the boy Aodan.

Ga Derg

 Irish

Gaap

Gabieta

(see Gabija)

[Gai Dearg]

[Goap.Tap]

Gabija

 Baltic

Dermot’s heavy war-spear

a demon

[Gabieta]

It was said that this weapon had once

one of the Cardinal demons

a Lithuanian fire-goddess

belonged to Manannan.

(west)

gabiloen

 German

Ga-gaah

 North American

one of the 72 Spirits of Solomon

a dragon-like monster

a divine crow

He is said to induce love or hate and

Gabhrain

(see Gabhran)

According to the Iroquois, the crow

has the power to make invisible any

Gabjauja

 Baltic

brought the gift of magic to mankind.

sorcerer who invokes him.

a Lithuanian corn-goddess

He is said also to have brought the gift

Gabalgline

 Irish

Gabjaujis

 Baltic

of corn and for this service he is

a blind seer

a Lithuanian fire-god

welcome to take his share of the

Maev and Ailill consulted him about

Gabriel

produce of the cornfield.

the Debility of the Ultonians before

a demon

Ga-gorib

 African

their attack on Ulster.

an angel of the fifth heaven

[Gama.Goub]

Gaban

 British

associated with the east

a monster figure of the Hottentots

[=Irish Gobhniu]

In some accounts, he controls wealth.

He was said to make a practice of

a smith

Gabriel’s Hounds

 British

throwing people into a pit. He was

He made Gawain’s sword. In some

[Gabble Rackets.Gabble Ratchets.

killed by Heitsi-eibib in the same

accounts he is equated with Goibhniu.

Gabriel’s Ratchets]

way.

Gabbara

 European

the English version of the

Another version puts the deity

a giant

Welsh Hounds of Hell

Tsunigoab or the trickster, Jackal, in

Gabble Rackets

In some versions they are said to be

place of Heitsi-eibib.

(see Gabriel’s Hounds)

geese, plovers or swans or, alternatively,

In some accounts, the same as

Gabble Ratchets

the souls of those who died young and

Gaunab.

(see Gabriel’s Hounds)

unbaptised. They sweep noisily across

Ga Mater

(see Ge Metre)

Gabeta

(see Gabija)

the heavens looking for souls.

392

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gabriel’s Ratchets

Gaheris

(see also Wild Hunt)

Some say that this weapon was

russet and black forms, was originally

Gabriel’s Ratchets

made from the bones of a sea-monster

said to have the power to repel snakes.

(see Gabriel’s Hounds)

which had been found dead on the

Later, it was reputed to drive away

Gabunga

 African

shore after losing a battle with another

demons, prevent dropsy or loose teeth

in the lore of the Baganda, the

of its kind. It was given to Cuchulainn

and cure constipation or indigestion.

official who escorted the king

by Aifa, the mother of his son, Connla.

Some say that it could burn in water.

to meet the god Mukasa at the

Gae Bolga

(see Gae Bolg)

Gagavitz

 Central American

blood-drinking ceremony

Gae Bulg

(see Gae Bolg)

a Guatemalan warrior serving the

Gad

 Semitic

Gaea

 Greek

hawk-god, Tiuh Tiuh

a god of good fortune in Canaan

[All-mother.Earth(-mother).Gaia.Ge.

He and another warrior, Zactecauh,

and Phoenicia

Mother-earth.Titania:=Hindu Prithivi:

were drowned by the incoming tide

gada

 Hindu

=Phoenician Gea:=Roman Tellus.Terra]

when they fell asleep on the shore.

a club: a mace: the weapon of Bhima

mother and wife of Uranus

gagites

(see eagle stones)

and Vishnu

(see also khitaka)

mother by Uranus of the 12 Titans, the

Gagosa

(see Hadiganso Shano)

Gadacuriel

 British

Hecatonchires, the Cyclopes, the

Gagurath

(see Gangrad)

an Irish chieftain

Giants, Oceanus, Pontus and Tethys

Gaharet

(see Gaheris)

He was one of the 100 warriors

In some versions Gaea was born of

Gahariet

(see Gaheris)

fighting for the king, Cildadan,

Chaos, sister of Erebus and Nyx.

Gahe

 North American

against 100 knights of the British

She was also the mother of

[Mountain People:=Apache Hactcin:

king, Lisuarte.

Erichthonius by Hephaestus who

=Lipan Apache Hactci:=Havaho Hactce:

Gaddifer

 Celtic

accidentally fertilised her when

=Pueble Katchina:=White Mountain

a king of Scotland

attempting to rape Athena and of the

Apache Ga’n]

grandfather of Gallafer

Furies when the blood of the castrated

supernatural beings of the Chiricahua

brother of Betis

Uranus fell on her.

Apache, living inside mountains

When his brother was given the

In her anger when the Giants were

These beings are said to be able to

throne of Britain by Alexander, he

slaughtered in their revolt against the

cure the sick, give sight to the blind

became king of Scotland but, when the

gods she mated with Tartarus to

and even restore missing limbs. The

Romans conquered Britain, he and his

produce the huge monster Typhon.

five chief Gahe are associated with

brother retired to the Isle of Life.

Gaea was the original founder of

both colour and direction: the Great

Gadelius

(see Gaedheal Glas)

the oracle at Delphi which passed via

Black Gahe (east), the Great Blue

Gadeon

 Welsh

Themis and then Phoebe to Apollo.

Gahe (south), the Great White Gahe

[Avaon]

(see also Titala)

(north) and the Great Yellow Gahe

son of Eudaf

Gaea Caecilia

(see Caecilia)

(west). The most powerful one of the

brother of Cynan and Elen

Gaedheal Glas

 Irish

five is known as Grey One.

He and his brother helped their sister

[Gadelius.Gael.Goidel]

Gaheris

 British

and her husband, Macsen, recapture

a supposed ancestor of the Irish

[Eries.Garhar(i)et.Guerrehet]

Rome and were rewarded with the

son of Niul and Scota

a Knight of the Round Table

land of Armorica where they

He is described as the grandson of

son of Lot and Morgause

established the Breton race.

Fenius, a man who was present at the

brother of Agravain, Gareth

(see also Conan Meriodac)

building of the Tower of Babel, and

and Gawain

Gadhi

 Hindu

the grandfather of Sru. He was bitten

husband of Lynette

son of Kushamba

by a serpent and was saved from an

He found his mother in bed with

father of Viswamitra

agonising death when Moses touched

Lamerock and killed her. With the

He was regarded as an incarnation

him with his rod.

help of his brothers, Agravain and

of Indra.

He was said to have brought the

Gawain, he killed Lamerock as well.

Gadjisa

 North American

Stone of Destiny, formerly Jacob’s

He was one of the knights

[Bushy-Heads.Husk-faced Dancers]

Pillow, from Egypt to Ireland.

captured and imprisoned by Tarquin,

Iroquois shamans who assist

Gael

(see Gadheal)

who hated all Arthur’s knights, until

the Hadiganso Shano

Gael Bolg

(see Gae Bolg)

rescued by Lancelot.

Gadway

 Welsh

Gag Noz

He refused to be a party to the plan

son of Geraint

[Boat of the Night]

by Agravain and Mordred to betray

Gae

(see Geb)

an empty boat which appears in

Lancelot’s secret affair with Guinevere

Gae Bolg

 Irish

Finistere, said to portend death

to King Arthur and, when the queen

[Ga(e) Bolga.Gae Bulg.Gael Bolg.

Gaga

 Mesopotamian

was exposed and condemned to be

Gai Bolga]

a counsellor of Ansar

burnt at the stake, he reluctantly

a weapon thrown with the foot

Gaganaganja

 Buddhist

obeyed the king’s command to

This ‘belly spear’ was said to open into

a bodhisattva

supervise the execution after his elder

thirty points after entering the body of

gagates

brother, Gawain, had refused. He

an opponent and was used to great

a mythical gemstone

went unarmed and was not recognised

effect by Cuchulainn.

This stone, said to be found in Lycia in

by Lancelot when he rode to the

393

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gahmuret

Galahad3

queen’s rescue. Both Gaheris and his

Gainji

 East Indian

Galafre but rejected his advances.

brother Gareth, who had also been

[Originator]

Huon and Sherasmin came to her

ordered to attend, as well as many

a creator-deity in Papua: the time

rescue, killed Galafre and freed both

other knights, were killed by Lancelot

when he ruled

Esclaramonde and her servant, Fatima.

when he charged into the crowd and

Gaius Caesar

(see Caligula)

(see also Gaudisso)

carried Guinevere off to safety.

gaja-simha

 Cambodian

Galafron

 European

Gahmuret

 British

a monster in the form of an

[Galaphron]

husband of Belcane and Herzeloyde

elephant/lion

king of Cathay

father of Feirefiz and Percival

(see also makara1)

father of Angelica and Argalia

While serving Baruc in Persia, he

Gajadevi

 Hindu

Galagandreiz

 British

rescued Belcane and married her. Their

an image of Lakshmi

a father-in-law of Lancelot

son, Feirefiz, turned out to be part

In this version, the goddess is seen

in the German version of

black, part white. Later, he returned to

being bathed by two white elephants.

the Lancelot stories

Britain and married Herzeloyde who

Gajanana

 Hindu

Galahad1

 British

bore their son, Percival. When he went

a name for Ganesha as ‘elephant-face’

[Galaad]

back to help Baruc, he was killed in

Gajavahana

 Hindu

the original name of Lancelot

battle.

a Tamil form of the war-god Skanda

Galahad2

 British

Gahonga

 North American

Gajomartan

(see Gayomart)

[Galaad.Galahad of Galefort.Hoelice]

one of the 3 tribes of Jogah

gaki

 Japanese

a king of Wales

These dwarf beings are said by the

a malevolent spirit of the dead:

son of Joseph of Arimathea

Iroquois to live in rocky areas and in

a ghost

As king of Wales he was known as

rivers.

These beings creep into the bodies of

Hocelice.

Gai Bolga

(see Gae Bolg)

mortals to take nourishment from the

Galahad3

 British

Gai Dearg

(see Ga Derg)

food ingested by their hosts since they

[Galaad.The Desired Knight.The Perfect

Gaia

(see Gaea)

have no digestive organs of their own.

Knight.The True Prince:=Welsh

Gaia Caecilia

(see Caecilia)

As a result, the gakis put on weight

Gwal(c)hafed.Gwal(c)haved]

Gaiar

 Irish

while their hosts become thinner.

a Knight of the Round Table

son of Manannan and Fand

(see preta1)

son of Lancelot and Elaine

He had an affair with the goddess

Gakido

 Japanese

In some French stories, his mother was

Becuma for which she was banished

[Circle of Penance.Demon Road]

Amite or Perevida.

from the home of the gods on Tir

purgatory: ghosts appearing at the

Dame Brisen, a sorceress and

Tairnigiri.

Festival of the Dead

maidservant of Elaine, deceived

Gaible

 Irish

Gal Bapsi

 Hindu

Lancelot into sleeping with Elaine in

son of Nuada

a penitential god of the Tamils

the belief that he was sleeping with his

He stole a bunch of twigs which Ainge

Gala-wan-tengeri

 Mongolian

true love, Guinevere. The result of

had collected and scattered them to

a Buriat fire-god

this union was Galahad.

the winds. The forests of Ireland

a god of lightning

He was reared by monks and, at the

sprang up where the twigs fell.

(see also Galai-khan.Gali-edzin)

age of fifteen, was knighted by his

Gaibdhe

(see Goibhniu)

Galaad

(see Galahad)

father and taken to King Arthur’s court

Gaiko

 Serbian

Galacella

(see Galaciella)

where he assumed his ordained place

a noble

Galachin

 British

at the Round Table. As the only knight

brother of Uglesha and Vukashin

[Galeschin]

pure enough to see the Holy Grail, he

father of Yovo

son of Nanters and Belisent

was able to sit in the Perilous Seat, the

He and his brothers were building a

or Morgause

chair reserved for such a knight at the

fortress at Scutari and were warned by

He was said to have been made Duke

Round Table, without being swallowed

a veela that it would never stand unless

of Clarence for helping King Arthur

up. A large red boulder appeared,

the infant twins, Stoyan and Stoyana,

in his battles with the Saxons.

floating in the river, and fixed

were buried underneath the walls.

Galaciella

 European

immovably in it was a fine sword. After

When these children could not be

[Galacella]

Gawain and Percival had tried

found, Gaiko’s wife was immured in

a Saracen maiden

unsuccessfully to pull it from the

the walls but Rado, the builder, left a

wife of Rogero

stone, Galahad withdrew it easily and

small opening through which she

mother of Marphisa and Rogero

put it in the empty scabbard he wore.

could continue to breast-feed her

She secretly married the knight

The Grail appeared in the hall that

infant son, Yovo.

Rogero and became a Christian. Her

night and, having fed the assembled

Gailiana

 Irish

father, the Sultan of Africa, exiled

knights, disappeared. All the knights

a troop of Leinster warriors serving in

them and cast their infant children

present, led by Gawain, vowed to

Maev’s army

adrift in a boat.

devote their lives to the search for this

Gaileion

(see Galioin)

Galafre

 European

sacred chalice.

Gaileon

(see Galioin)

a king of Tunis

Each knight took his own route and

Gailioin

(see Galioin)

When Esclaramonde was shipwrecked

Galahad’s led him to a chapel where he

Gailion

(see Galioin)

near his palace, she was given to

found the wounded Bagdemagus

394

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Galahad’s Fount

Galaor

tended by Owain. A white shield hung

wounded and, cradling the sick man in

Galahantine

 British

behind the altar and the hermit said

his arms, cured him of his wounds so

a Knight of the Round Table

that it was reserved for the best knight;

that he was able to die happy. This

After the death of King Arthur, he

any other trying to use it would come

version says that he then met Percival

joined Lancelot, Bedivere and the

to harm. Bagdemagus had taken it and

and Bors and they rode to Carbonek

others in a hermitage.

ridden off, only to be unhorsed and

where they were welcomed and feasted

Galahaut the Haut Prince

 British

wounded by a knight in white armour

by King Pelles and celebrated mass

[Galehaut.Galehot.Gallehant.Galohalt]

who sent the shield back for Galahad.

with Josephus who had come to

a Knight of the Round Table

This knight told Galahad that the

Britain with Evelake 400 years before.

son of Brunor and Bagota

shield had been given by Joseph of

Some say that Christ himself appeared

He helped King Bagdemagus organise

Arimathea to a converted knight, King

at this celebration. The sins that had

a tournament to which they invited

Evelake, before the battle with his

caused Pelles to be wounded were

Lancelot in the hope of killing him.

cousin, the Saracen king, Tholomer.

washed away by blood from the Holy

Instead, Mark sent Tristram disguised

In that fight, a figure on a cross was

Lance and he spent the rest of his life

as Lancelot, hoping that he would be

seen on the shield and a man who had

in a monastery.

killed. In the event, Tristram, although

lost a hand in the battle was made

Another version says that it was

wounded, won the tournament.

whole when he touched the cross. The

Galahad’s sister who led him to the boat

In some accounts, he was defeated by

shield came to Britain with Joseph and

where Percival and Bors were waiting

Lancelot but became such a devoted

Evelake and Joseph (or Josephus, his

and that it was she who died giving

friend that, when he believed that

son), on his deathbed, emblazoned a

blood to save the sick lady. This version

Lancelot had been killed, he fasted to

red cross on the shield with his own

has it that, at their first landfall, they

death.

(see also Galahalt)

blood and told Evelake to leave it with

were assailed by wraiths and goblins in a

Galai-khan

 Mongolian

Nascien the hermit who would guard

castle on a hill which disappeared when

[=Buriat Gali-edzin]

it until it was claimed by Galahad.

they routed their attackers.

a fire-god

Taking the shield, Galahad rode on,

In another version, they found the

Galan Mai

(see Calan Mai)

taking with him Meliad whom he

wounded Pelles at Carbonek and here

Galand

 French

knighted. They parted at a fork in the

the Holy Grail appeared on a silver

[=German Wieland:=Norse Volund]

road and Galahad, encountering a

altar with a spear that dripped blood.

the name for the smith, Wayland, in

group of knights attacking Percival,

On the instructions of a voice from

French stories

routed them. He went on to further

heaven, Galahad anointed Pelles with

Galanthias1

 Greek

adventures, in one of which he routed

this blood and his wounds were healed

daughter of Proetus and Anteia

the seven brothers who had been

and he died happy.

For some slight to a deity, she and her

holding many young women captive in

Then Galahad and his two

two sisters were driven mad. Their

the Castle of Maidens, and was

companions took sail for Sarras in the

father gave Melampus and Bias a large

eventually led by a maiden, who

Holy Land, taking with them the silver

part of his kingdom when the former

turned out to be Percival’s sister,

altar and the Holy Grail and Spear.

undertook to restore their sanity. Two

Dindrane, to a ship where he found

There they found a ship bearing the

were cured but Iphinoe was dead by

Percival and Bors already aboard.

body of Percival’s sister which they

the time Melampus located them.

Sailing off, they found another ship

buried. The king, Estorause, threw all

Galanthias2

(see Galanthis)

and, seeing that it was deserted,

three of them in prison but asked their

Galanthis

 Greek

boarded it. On a silk bed lay a

pardon when on his deathbed.

[Galanthias.Galenthias.Galinthias]

marvellous sword, one that had been

Galahad was crowned king in his place

a friend or maid-servant of Alcmene

used by Varlan to kill Lambor. It was

but he died about a year later while

Hera tried to prevent the birth of

said that the ship and the sword had

taking Mass with Josephus and was

Heracles and, when Galanthis cried

originally been made by King

carried up to heaven by a host of

out that the birth had taken place, she

Solomon. The sword was called the

angels. The Holy Grail and The Holy

turned the servant into a weasel or, in

Sword of Strange Girdles and its

Spear disappeared for ever.

other accounts, a cat or a lizard.

scabbard, Mover of Blood. In some

In the Welsh version he was

Galaor

 European

accounts, this vessel was Solomon’s

Gwalchaved, son of Lot and Gwyar,

a knight

ship and the sword was David’s.

and by some equated with Gwalchmei

son of Perion and Elizena

Galahad took the sword and scabbard

who was Gawain.

brother of Amadis and Florestan

and they returned to their own ship

Galahad’s Fount

 British

He was kidnapped by Gandalac while

which carried them to Castle

a natural hot spring

still a young boy and raised alongside

Carteloise. Here they found a woman

When Galahad put his hand into the

Gandalac’s own sons. In later life he

dying who could be cured only by the

water, all the heat disappeared and the

was reunited with his real brothers,

blood of a virgin and Dindrane died as

bubbling ceased.

Amadis and Florestan.

a result of giving her blood to help the

Galahalt

 European

These three restored Briolania to

sick woman.

[Galeotto.Gallehault]

the throne of Firm Island by

In one version, following the

a knight in Dante’s Inferno

overthrowing the tyrant who had

adventure at the Castle of Maidens, he

It was he who brought Lancelot and

usurped the kingdom. Both he and

came to a monastery where Evelake lay

Guinevere together. (see also Galahaut)

Florestan refused to attempt to pass

395

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Galapas

Galla1

through the Arch of True Lovers and

brought to life by Aphrodite and

Galian2

 Irish

they were prevented from entering the

became Pygmalion’s wife.

an old name for Leinster

Forbidden Chamber by unseen forces

Another version says that Pygmalion

Galien

 European

which hurled them back. Only Amadis

was already married to Cynisca who

nephew of the Emperor Otto

was able to enter the room.

became jealous of Galatea who then

He was in charge of the troop

Galapas

 British

returned to her former state as a block

escorting the newly-married Elias

a giant

of marble.

and Beatrix to Bouillon and was

He was the leader of the giants

Galatea3

 Greek

killed when they were ambushed by

fighting for the Romans in Brittany.

[Galateia.’milk-white’]

Saxons.

During the battle with Lucius, King

wife of Lamprus

Galiene

 British

Arthur killed Galapas and the other

mother of Leucippus

wife of Fergus

giants by attacking them from the rear

Her husband ordered her to kill the

She fell in love with Fergus when he

and cutting their leg tendons so that

child she was expecting if it should be

called at Castle Lidel, the home of her

they fell and could easily be killed.

a girl. When a girl was born, Galatea

uncle where she was a guest, but

Galaphron

(see Galafron)

dressed the child as a boy and reared it

Fergus rejected her love, only to regret

Galar

 Norse

as such.

(see also Leucippus3)

it later. She returned to her home in

[Galarr]

Galateia

(see Galatea)

Lothian where she came under siege

a dwarf

Galates

(see Galas)

from another king. Fergus came to her

He and Fialar made a magic brew from

Galathe

 Greek

rescue without disclosing his identity

the blood of the sage Kvasir whom

a horse of Hector

and later won her as a wife when he

they had killed. They also killed the

Galdel

was champion at a great tournament

giant Gilling and his wife. Suttung,

a demon: an angel of the fifth heaven,

organised by King Arthur.

Gilling’s brother (or son, in some

governing the south

Galihodin

 British

versions), seized the two dwarfs and

Galdragon

 Scottish

[Galehodin]

would have killed them had they not

a sorceress: a witch

a Knight of the Round Table

saved themselves by giving the angry

Galed

(see Bran Galed)

duke of Sentoge

giant the magic brew.

Galegantis1

 British

brother of Lancelot

Galarr

(see Galar)

grandfather of Lancelot, in

He went with Lancelot when the latter

Galaru

(see Galeru)

some accounts

left King Arthur’s court.

Galas

 Greek

Galegantis2

 British

After the death of King Arthur, he

[Galates]

a knight at King Arthur’s court

joined Lancelot, Bedivere and the

son of Polyphemus and Galatea, in

Galehaut

(see Galahaut)

others in a hermitage.

some accounts

Galehodin

(see Galihodin)

Galihud

 British

Galata

 Greek

Galehot

(see Galahaut)

a Knight of the Round Table

a princess of France

Galeion

(see Galioin)

After the death of King Arthur, he

mother of Corineus by Heracles,

Galeon

(see Galioin)

joined Lancelot, Bedivere and the

some say

Galeotto

(see Galahalt)

others in a hermitage.

Heracles paused on his journey

Galenthias

(see Galanthis)

Galinthias

(see Galanthis)

bringing Geryon’s cattle to Mycenae

Galentivet

 British

Galinthis

(see Galanthis)

and fathered the ancestors of the Gauls

brother of Griflet

Galioin

 Irish

on Galata.

Galeron

(see Galleron)

[Gaile(i)on.Gailio(i)n.Gal(e)ion.Galeon]

Galatea1

 Greek

Galeru

 Australian

early invaders, a branch of the Fir Bolg

[Galateia.‘milk-white’]

[Galaru.Kaleru]

(see Fir Gailean)

a sea nymph, one of the Nereids

a name for the Rainbow Snake

Galion

(see Galioin)

daughter of Nereus and Doris

Gales

 British

Galiot

 Irish

She was loved by Polyphemus but she

a Knight of the Round Table

an early invader

(see also Galioin)

just laughed at him, preferring Acis

husband of Philosophine

Galipande

(see werewolf)

who was killed by the jealous Cyclops,

father of Percival, some say

Gall

 British

crushed by a huge stone. She turned

Galeschin

(see Galachin)

son of Dysgyfdawd

the corpse of Acis into a stream. Some

Galeus

 Greek

He was said to have killed the magical

say that she wept so much at the loss of

[‘lizard’]

birds of Gwenddolau.

Acis that she turned into a fountain.

son of Apollo and Themisto

Galla1

 Mesopotamian

In another story, Acis is not

Galgagramr

 Norse

[Alu.Gall(o)u.Mulla:=Greek Gello:

mentioned and Galatea married

[Galgavaldyr]

=Hebrew Gelou.Gilou]

Polyphemus, beguiled by his musica name of Odin as ‘gallows-lord’

a group of Babylonian

making, and bore a son, Galas.

Galgavaldyr

(see Galgagramr)

underworld gods

Galatea2

 Greek

Gali-edzin

 Mongolian

Originally a demon, offspring of a devil

[Galateia.‘milk-white’]

a Buriat fire-god

and a mortal woman, these beings

wife of Pygmalion

(see also Gala-wan-tengeri.Galai-khan)

preyed on flocks. Later they were

mother of Paphos

Galian1

 British

demons which ate flesh and drank

A statue carved by Pygmalion was

son of Owain in some accounts

blood.

396

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Galla2

Gandalin

An alternative version described a

Galvariun

 British

Gan-Ceann

 Irish

ghostly ox which attacked homes and

a knight of King Arthur, mentioned in

[Gan-Ceanach.Love-talker]

roamed at night causing nightmares.

some Italian stories

a headless fairy or spirit who woos

Galla2

 Mesopotamian

Galyen

 European

maidens and then disappears

a Sumerian demon

son of Oliver

Gana1

 Hindu

Gallafer

 British

Oliver accompanied Charlemagne on

a servant of the gods: a lesser deity or

grandson of Gaddifer

a trip to Jerusalem and married the

dwarf demon attendant on Parvati

He became a Christian and converted

daughter of the king, Huges, returning

and Shiva

his father and Perceforest who were

to France before his son, Galyen, was

The Ganas, ruled by Ganesha or Nandi,

still living in the Isle of Life.

born. Galyen later joined his father at

were in nine groups – the Abhasvaras,

Gallehant

(see Galahaut)

Roncesvalles just in time to see him die

Adityas, Anilas, Maharijikas, Rudras,

Gallehault

(see Galahalt)

of his wounds. He helped Charlemagne

Sadhyas, Tushitas, Vasus and Visvedevas.

Galleron

 British

to wreak vengeance on the Moors who

Gana2

 Hindu

[Galeron]

had ambushed Roland and his troop.

a sacred text or prayer

a Scottish Knight of the Round Table

He later returned to Jerusalem

Gana-Nayaki

 Hindu

a king of Galloway

where he became king.

a name for Devi, Kali and Uma as

He fought Gawain for the ownership

Galynde

 British

leader of the Ganas

of land given by King Arthur to

a Knight of the Round Table

Ganadhara

 Jain

Gawain who yielded to Galleron on

He was one of the many knights

a leading disciple

the condition that he paid for a million

captured and imprisoned by Tarquin,

Ganapati1

 Buddhist

masses to be said for the soul of

who hated all Arthur’s knights, until

a Buddhist derivation from Ganesha

Guinevere’s mother.

rescued by Lancelot.

(see also Kwangiden)

In another version, they wounded

Galzuut

 Mongolian

Ganapati2

 Hindu

each other so badly that they took

one of the 11 sons of Khori Tumed and

a name for Ganesha as ruler of

weeks to recover. Then Gawain handed

a swan-maiden

the Ganas

over the land to Galleron and joined

Gama

(see Ga-gorib)

Ganapatihrdaya

 Buddhist

the Round Table.

Gama, Antonio

 Central American

the sakti of Ganapati

He fought Palamedes and was

a 19th C Spanish monk who recorded

Ganapatya

 Hindu

defeated, saved from death only by the

much Aztec lore

a member of a sect

intervention of Tristram.

Gama-Sennin

(see Kosensei)

worshipping Ganesha

He was one of the twelve knights

Gamag Nara

 Korean

Ganaskidi

 North American

who helped Agravain and Mordred

one of the various heavens, a land of

a harvest-god of the Navaho

when they attempted to seize Lancelot

near-darkness

He is envisaged as a bighorn sheep.

in Guinevere’s room. All except

In an attempt to get light for his

In some accounts there are many

Mordred were killed by Lancelot.

gloomy kingdom, the king sends out

supernatural beings of this name.

galli

(see galloi)

the Fire Dogs to capture the sun or the

Ganda Tara

 Buddhist

Gallicenae

 European

moon but they always fail in the

a minor goddess

the 9 virgin priestesses serving the

attempt. When they bite the sun or the

Gandalac

 British

oracle of the Gauls

moon it causes an eclipse.

a knight

Galligantus

 British

Gambantein

 Norse

father of Bramandil and Gavus

a giant killed by Jack the Giant Killer

the staff of Hermod

foster-father of Galaor

galloi

 Phrygian

Gambiel

He kidnapped the boy Galaor and

[galli:=Greek Corybantes]

a spirit, ruler of Aquarius

reared him alongside his own sons.

celebrants of the cult of Cybele

(see also Tzakmaqiel)

He was one of the 100 knights

These devotees emasculated themselves

Gamelia

 Greek

fighting for Lisuarte against 100 knights

and slashed their bodies with knives.

a name for Hera as the goddess

of the Irish king, Cildadan.

Gallou

(see Galla.werewolf)

of marriage

Gandales

 British

Gallu

(see Galla)

Gamelios

 Greek

a Scottish knight

Gallus

(see Khrut)

a name of Zeus as the god of marriage

father of Gandalin

Galoholt

(see Galahaut)

Gamigin

He rescued the infant Amadis of Gaul

Galon

(see Khrut)

[Gamygyn]

from the sea and reared him alongside

Galun’lati

 North American

a demon

his own son.

in the lore of the Cherokee, the end of

one of the 72 Spirits of Solomon

Gandalfr

 Norse

the earth

He is said to be able to raise the souls

one of the dwarfs

Galvagin

 British

of the dead and is depicted riding a

Gandalin

 European

an early name for Gawain

donkey or a pony.

son of Gandales

Galvanes

 British

Gamr

(see Garm)

foster-brother and squire of Amadis

a knight

Gamygyn

(see Gamigin)

He was with Amadis on Firm Island

He was one of the 100 knights fighting

Ga’n1

(see Mountain Spirits)

when Amadis received the letter

for Lisuarte against 100 knights of the

Gan2

(see Gano)

terminating his relationship with the

Irish king, Cildadan.

Gan-Ceanach

(see Gan-Ceann)

jealous Oriana. Amadis left his

397

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gandari

Gang Gam-Czan

companions, seeking death, and,

Their description varies from

Ganesha

 Hindu

against his master’s orders, Gandalin

shaggy half man, half animal, to

[Ekadanta.Gajanana.Ganapati.

followed him. When Amadis eluded

beautiful singers and musicians.

Ganesa.Ganesh.Genesh.

him, he returned to Britain with Durin

Some accounts equate them with

Hastimukha.Lambodara.Lord of

and told Oriana what had happened.

the Greek Centaurs.

Obstacles.(Maha-)Ganapati:

Gandari

 East Indian

(see also Gandharva3.4)

=Buddhist Vighnantaka.Vigneshava:

the Javanese version of Gandhari

Gandharva3

 Hindu

=Greek Hermes:=Japanese Shoten]

wife of Drestarata

one of a race of hill people referred to

the elephant-headed god of art,

mother of the Korawas

in the Mahabharata

foresight, good fortune and scribes

Gandarewa

 Persian

Gandharva4

 Hindu

ruler of the Ganas

[Gandarwa.Kundrav]

[=Cambodian Khanda]

son of Shiva and Parvati

a sea-monster

one of the singers and dancers

brother of Karttikeya

This monster, the guardian of haoma,

providing entertainment in Svarga,

brother of Subrahmanya, some say

was said to be able to swallow twelve

Indra’s heaven: fertility spirits

husband of Buddhi, Riddhi and Siddhi

men at once. It was killed by Keresaspa

It was said that these 6,333 minor

He is said by some to have been

after a fight which lasted nine days and

deities could assume any shape they

produced by Parvati from flaking skin

nights.

wished. One of their main functions

or from bath-oil.

In some accounts, this beast had

was to prepare soma for the gods to

His mother asked him to guard her

golden heels and was so big that its

drink. The chief Gandharva was

door while she bathed and when he

body was in the sea while its head was

Chitratha.

tried to deny entry to Shiva his father

in the sky.

Gandharva-Loka

chopped off his head. To pacify Parvati,

Gandarwa

(see Gandarewa)

(see Gandharvanagara)

he replaced it with the first thing to

Gandavaha

(see Gandhavaha)

Gandharvanagara

 Hindu

hand – the head of an elephant.

Gandayah

 North American

[Gandharva-Loka.Gandharvapura]

In another version, the god Shani

one of the 3 tribes of Jogah

the home of the Gandharvas

was asked to look after the baby and

These dwarf beings cultivate the earth

Gandharvapura

his fiery glance burned off Ganesha’s

to ensure that it remains fertile, in the

(see Gandharvanagara)

head which Parvati or Vishnu replaced

lore of the Iroquois.

Gandhavaha

 Hindu

with an elephant’s head.

Gandha

 Buddhist

[Gandavaha]

One of his tusks was knocked out by

[=Tibetan Dri-chah-ma]

a name of Vayu as

Rama when he tried to keep him from

a Buddhist-Lamaist goddess

‘perfume-bearer’

the sleeping Shiva.

one of the mataras

Gandin

 British

Another account says that his

She is depicted as green in colour and

in some accounts, a grandfather

stomach split open when he fell off the

sometimes with four arms.

of Percival

mouse (or rat) he was riding. He

Gandhari1

 Hindu

gandiva

 Hindu

hastily put back all the sweet things

[=Javanese Gandari]

the bow of Arjuna, previously owned

that had fallen out and tied a snake

daughter of Subala

by Chandra

round his waist like a belt. This

wife of Dhartarashthra

Gandolin

 European

episode made the watching moon

mother of the Kauravas and Duhsala

a companion of Durin

laugh and this angered Ganesha so

The sage, Vyasa, granted her wish for

He accompanied Durin on his return

much that he pulled out one of his

100 sons. Her pregnancy produced a

to Britain after delivering Oriana’s

tusks and threw it at the moon.

lump of flesh which Vyasa cut into 101

cruel letter to Amadis.

Other versions say that he pulled out

pieces, sealing each in a jar. In due

Gandreid

 Norse

the tusk and used it as a pen to write

course, the girl Duhsala and 100 boys

[Gandrieid]

down the alphabet dictated by Vyasa.

were born.

a name for the Wild Hunt

He is depicted as a red or yellow

Gandhari2

 Hindu

It was said that any field over which

fat-bellied man holding a club, a

a small-pox goddess

the Gandreid passed would bear

discus, a shell and a water-lily in his

Gandhari3

 Jain

increased crops.

four hands and is sometimes shown

a goddess of learning

Gandrieid

(see Gandreid)

riding on a rat.

(see also Heramba)

one of the sasanadevatas

Gandwy

 British

Ganesha-Chaturthi

 Hindu

Gandharva1

 Hindu

a porter at King Arthur’s court

a festival in honour of Ganesha, held

a celestial archer

father of Cadyreith

at the end of August

He was given the divine drink, soma,

Ganegwa’s

 North American

 Ganesha-Gita

 Hindu

for safe-keeping but Agni, in the form

an Iroquois dance used to cure

[Ganesha’s Song]

of a hawk, seized it.

(se also Krsanu)

diseases

a poem of over 400 stanzas in praise

Gandharva2

 Hindu

Ganelon

(see Gano)

of Ganesha

one of a group of fertility spirits

Ganeoq

 North American

 Ganesha’s Song

(see Ganesha-Gita)

offspring of Brahma or Kashyapa

an Iroquois dance in honour of the

Gang Gam-Czan

 Korean

These beings, who live in the sky, are

god Haweniyo

a marshal of the Korean army

said to be skilled in medicine and have

Ganesa

(see Ganesha)

A man lost in the mountains spent

power over women.

Ganesh

(see Ganesha)

three days with a maiden who gave

398

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ganga1

Gaoine

him shelter in her cottage. Some years

Gangir

 Mesopotamian

and plotting the death of Roland.

later, she appeared with a small boy and

[Hegir-nuna]

After the defeat of the African and

handed him over to the father. The foxa Sumerian goddess

Spanish forces, he persuaded the

woman (for that is what she was) then

daughter of Baba

Emperor to send him as ambassador to

disappeared. The boy, Gang GamGangita

 Hindu

the court of Spain. He arranged a trap

Czan became famous as a soldier and

one of the yakshas

for Roland when the Spanish met the

judge who banished tigers, and caused

Gangla

(see Gangler)

advance party of the French army at

frogs to stop croaking, rivers to stop

Gangler1

 Norse

the border to hand over the tribute

roaring and mosquitoes to stop biting.

[Gangla.Gangleri]

exacted by Charlemagne, and when

Ganga1

 Hindu

gatekeeper of Odin’s palace

the trap was sprung at Roncesvalles,

[Ganga Mai]

He related the Norse myths to Gylfi,

Gano was in camp with the main body

the Milky Way

king of Sweden, when the king visited

of Charlemagne’s forces. The sound of

a river-goddess of the Ganges

Odin’s palace.

Roland’s horn alerted the Emperor

goddess of health and plenty

Another version has Gangler as king

who realised that he had been betrayed

daughter of Himavan and Mena

of Sweden in place of Gylfi.

by Gano who was then imprisoned.

sister of Uma

(see also Gylfi)

When Charlemagne saw the shambles

wife of Vishnu, born from the toe

Gangler2

 Norse

at Roncesvalles, where he arrived too

of Vishnu

[Gangla.Gangleri]

late to save his paladins, he had Gano

consort of Shiva and Varuma, some say

a name used by Odin as a traveller

hung, drawn and quartered.

mother of Jalandha

Gangleri

(see Gangler)

In other versions, the ambush at

mother of Karttikeya by Agni

Gangrad

 Norse

Roncesvalles trapped the rearguard of

mother of Bhishma by Santanu

[Gagnrath.Gangrath.Wanderer]

Charlemagne’s army as it withdrew

Originally the wife of Vishnu, she was

the name used by Odin, disguised as a

from Spain and, in this version, Gano

later given to Shiva. In the

wanderer, in his contest of wits

was torn apart by wild horses.

 Mahabharata she is referred to as the

with Vafthruthnir

ganta

 Hindu

wife of Santanu while others say that

(see also Vak.Wayfarer)

a bell, one of the weapons of Durga

she married Agni. In the story in

Gangrath

(see Gangrad)

Ganv-devata

(see Dih)

which she is the wife of Santanu, she

Ganieda

 British

Ganv-devi

(see Dih)

married him on condition that he

[=Welsh Gwendydd]

Ganumedes

(see Ganymede)

would never reproach her. She had the

twin sister of Merlin

Ganyklos

 Baltic

strange habit of drowning each of their

wife of Rhydderch, some say

[=Czech Veles:=Russian Vlas(sy):

children at birth and finally Santanu

The name given to Merlin’s twin sister

=Slav Volos]

passed a mild remark that this was

in the Italian version of the wizard’s

a Lithuanian god of domestic animals

somewhat unusual. At that point,

life. She is the wife of Rhydderch in

Ganymeda

(see Hebe)

Ganga disappeared for ever.

some accounts and is sometimes

Ganymede

 Greek

She is depicted riding the waterequated with Languoreth.

[Ganumedes.Ganymedes:

monster, Makara.

(see also Ganges)

Ganindo

 Pacific Islands

=Roman Catamitus]

Ganga2

 West Indian

a warrior-hero of the Solomon Islands

the god of rain

a Haitian voodoo spirit

When he was killed in battle, his

son of King Tros and Callirhoe

Ganga-dhara

 Hindu

companions cut off his head which was

brother of Assaraeus and Ilus

a name of Shiva as ‘upholder of

thereafter used as an oracle.

A Trojan prince who was carried away

the Ganges’

Ganis

 Baltic

by Zeus in the form of an eagle (or by

On one occasion the waters of the

a Lappish forest-spirit

Eos who handed the boy over to Zeus)

Ganges were diverted to heaven and

This being takes the form of a

and who became cup-bearer to the

the earth suffered a drought. The seer

beautiful maiden with a long tail who

gods after Hebe. Zeus gave Tros two

Bhagiratha negotiated for its return

mates with mortals.

(or six) immortal horses, or, in some

and Shiva allowed it to fall over him,

Ganki

 Mongolian

stories, a golden vine, in compensation

slowed down by his beard to reduce

one of the burkhan

for the loss of his son.

the force of its impact on earth.

Gann

 Irish

In some stories, he was the son

Ganga-ja

 Hindu

son of Dela

of Laomedon.

a name for Karttikeya as ‘born from

leader of the invading Fir Bolg

In Crete, Minos replaced Zeus.

the Ganges’

He and his brother Sengann shared

Ganymedes

(see Ganymede)

Gang Mai

(see Ganga1)

the province of Munster.

ganza

gangan

 West Indian

Gano

 European

a mythical wild goose

a low-ranking Haitian shaman

[Danilo.Gan.Ganelon.Namilo]

Ganzir

 Mesopotamian

Gangan Sama

(see Tokugawa1)

a count of Mayence

the palace of Ereshkigal

Ganges

 Hindu

one of Charlemagne’s paladins

Gaoh

(see Ga-oh)

one of the sacred rivers, personified as

father of Baldwin

Gaoine

 Irish

a goddess, flowing from the toe

Out of jealousy of Roland, he became

[Mac Lughach]

of Vishnu

(see also Ganga1)

a traitor, writing to Marsilius, the king

a warrior of the Fianna

Gangeya

(see Bhishma)

of Spain, urging him to invade France,

son of Lugaid

399

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gaokerena

Gareth

In some accounts, his father was

son of Kay

Garde Joyeuse

 British

Lugaid Lagha, in others Lugaid

brother of Celamon

[Dolorous Gard.Joyeux Gard.

becomes a daughter of Finn mac Cool

Garanwyn

(see Garanwy)

Joyous Gard]

who is Goaine’s mother by her own

Garb

(see Garbh)

the estate given to Lancelot by

brother, Daire Dearg.

Garbh1

 Irish

King Arthur

Gaokerena

 Persian

[Garb]

Guinevere lived here for a time with

[The White Haoma.The White Hom]

husband of Lot

Lancelot and, after she returned to

a tree on which grew the fruit

father of Goll

King Arthur, he called it Dolorous

of immortality

Garbh2

 Irish

Gard.

From the fruit of this tree, which grew

[Garb]

Garden of Delight

 African

in the sea Vourokasha, was pressed the

a fierce fighter

the Swahili paradise

divine drink, Haoma. It grows on

He refused to allow anyone to pass

Garden of the Hesperides

 Greek

Mount Alburz.

through his territory but was killed

the walled garden of Hera

(see also Haoma)

when he tried to stop Cuchulainn.

The tree that bore golden apples was

Gaonim

Another version describes him as a

planted in this garden and it was

a good demon

Scandinavian who came to demand

tended by the Hesperides and guarded

gaot side

(see sidhe gaoite)

tribute and was killed by Cuchulainn

by the serpent Ladon. Heracles came

Gapn

 Canaanite

after seven days of continuous fighting.

here to obtain some of the golden

a vine-god

This is a variation of the story of Goll

apples as his eleventh Labour.

a messenger of Baal

mac Carbada.

Gardrofa

 Norse

Gar-ma

(see Nrtya)

Garbh Ogh

 Irish

a horse, dam of Gna’s horse Hofvarpnir

Garadh mac Morna

 Irish

a deity in the form of a giantess

Gardsvor

 Scandinavian

brother of Goll and Conan

Her priests were said to castrate

a guardian spirit of the household

As the oldest man in a Fianna party, he

themselves in ecstatic fervour.

This being is envisaged as a small man

was left in charge of the women while

Garbhadhatu

 Buddhist

who, some say, is the incarnation of the

the others went hunting. Angered by

the world of forms

soul of an ancestor.

their taunts, he locked all the women

garbhagrha

 Hindu

Garel

 British

in a tower and burnt them to death.

a small chamber at the centre of

a knight of King Arthur’s court

Garadh of the Black Knee

 Irish

a temple

husband of Laudame

father of Manissa

Garbh Ogh

 Irish

When Ecunaver prepared to attack

Garadie

 German

[=Greek Artemis]

King Arthur, Garel invaded his

a count

a giantess, a huntress

kingdom of Kanedic and conquered it.

He was an enemy of Sigeband and

She ran a pack of twenty deer-hounds

 Garel von dem bluhenden Tal

captured that king’s son, Hagen. The

and rode in a chariot drawn by elks.

 European

youth threw most of the crew

Garcelos

 British

a 13th C poem about Garel, written

overboard and forced Garadie to take

an ancestor of King Arthur, in

in German

him to his father’s court from which he

some accounts

Garelant

(see werewolf)

had long been absent.

son of Joshua

Gareng

 East Indian

Garach

(see Battle of Garach)

In some accounts, he is equated

son of Semar

Garakhe

 African

with Castellors.

brother of Petruk

a tyrant-king of Senegal

Garcia

 Spanish

Gareth

 British

He killed the seer Bincigi for daring to

[Don Garcia]

[Beaumains.Fair Hands.Handy]

speak up for the oppressed people but

son of Ferdinand

a Knight of the Round Table

was himself killed by Bincigi’s son,

brother of Alfonso, Elvira, Sancho

son of Lot and Morgause

Marain Jagu, who also killed Garakhe’s

and Urraca

brother of Agravain, Gaheris

seven sons.

On his father’s death, he was given the

and Gawain

Garamas1

 African

province of Galicia. Not satisfied with

husband of Lynette or Lyonesse

the first man, in the lore of a nomadic

this, he seized Zamora from his sister,

In some accounts, he refused to

tribe of the Sahara, the Garamantes

Urraca. Sancho sent an army under El

identify himself as Gawain’s brother

Garamas2

(see Amphithemis)

Cid to help Urraca and both Garcia

until he had earned a knighthood by

Garang1

 African

and his brother Alfonso, who was

his own efforts and was referred to as

the first man in the lore of the Dinka

helping him, were captured. He died in

The Young Unknown. In this respect,

husband of Abuk

prison.

the story is similar to that of Gingalin,

They lived in a small pot on one grain

garde

 West Indian

Gareth’s son, The Fair Unknown.

of corn per day but grew bigger when

[guard]

When he first joined Arthur’s court

the pot was opened.

a Haitian magic charm

with Agravain, Gaheris and Gawain he

Garang2

(see Rang)

This charm is said to protect the

took the job of a scullion, earning the

Garanus

(see Recaranus)

wearer from evil, as opposed to the

nickname Beaumains or Fair Hands.

Garanwy

 Welsh

wanga which brings ill-fortune.

A maiden, Lynette came to King

[Garanwyn]

Other, more specific protective

Arthur’s court seeking help for her

a warrior at King Arthur’s court

devices, are the arret and the drogue.

sister, Lyonesse, who was being

400

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gareth and Lynette

Garuda2

harassed by the Red Knight. Gareth

Gargouille

 French

himself invisible

took up the cause, defeated the Black

a dragon living in the River Seine

brother of King Pelham

Knight, the Blue Knight, the Green

It was said that this monster was

He killed Harleus and Peryne who set

Knight and, finally, the Red Knight

killed by St Romanus in the seventh

out to avenge him. When he

and married Lyonesse. In some

century.

challenged Balin at a tournament

accounts, he married Lynette.

Garhaptya

 Hindu

arranged by Pelham, Balin cut off his

He was one of the knights

one of the 3 forms of sacred

head.

captured and imprisoned by Tarquin,

fire, the fire of Agni

(see also fire)

Garm1

 European

who hated all Arthur’s knights, until

Gari

(see Geri)

the dog owned by Hrolf Kraki

rescued by Lancelot.

Garide

 Siberian

This animal was said to have killed a

He refused to be a party to the plan

the eagle form of the

magic boar sent to kill Garm’s master.

by Agravain and Mordred to betray

sky-god Otshirvani

Garm2

 Norse

Lancelot’s secret affair with

The sky-god adopted this form to

[Gamr.Garme.Garmr.Gurm]

Guinevere to King Arthur and, when

kill the huge serpent, Losy, which he

Hel’s guard-dog

the queen was exposed and

seized in his claws and dashed

This animal was killed by Tyr in the

condemned to be burnt at the stake,

against a mountain.

battle of Ragnarok. Others say that it

he reluctantly obeyed the king’s

Garin

 European

killed Tyr but was killed by Thor.

command to supervise the execution

brother of Guillaume

Garmangabi

 German

after his elder brother, Gawain, had

father of Vivien

[Garmangabis]

refused. He went unarmed and was

He was captured by the Saracens but

a goddess of good fortune

not recognised by Lancelot when he

released when his seven-year-old

Garmangabis

(see Garmangabi)

rode to the queen’s rescue. Both

son, Vivien, was handed over in

Garme

(see Garm2)

Gareth and his brother Gaheris who

exchange.

Garman

(see Irish)

had also been ordered to attend, as

(see also Guarinos)

son of Gias

well as many other knights, were

Garin de Loherqain

 European

He abducted the goddess Mesca and

killed by Lancelot when he charged

brother of Began

seduced her.

into the crowd and carried Guinevere

He was raised at Pepin’s court and later

Garmna

 Irish

off to safety.

fought against the Saracens at

wife of Ercol

 Gareth and Lynette

 British

Maurienne where he proposed to marry

Garmr

(see Garm2)

a poem by Tennyson

Blanchefleur, the king’s daughter. He

Garnish of the Mountain

 British

Gargamelle

 British

quarrelled with his friend Fromont,

a knight

a giantess

who had been reared with him and who

He found his lady-love in the arms of

wife of Grandgousier

had expected to inherit the throne, and

another man and killed them both.

mother of Gargantua

struck him, beginning a long-running

Then, distraught at what he had done,

It was said that Merlin created this

feud. In fact, Pepin, having given

he killed himself.

being from Guinevere’s nail-clippings

consent for the marriage, changed

Garo Nmana

 Persian

and whales’ bones.

his mind and kept Blanchefleur for

[Garotman]

Gargantua

 British

himself.

a paradise, home of the faithful dead

[Gurgiunt Brabtruc]

Garin was killed in one of the many

Garotman

(see Garo Nmana)

a giant

battles with Fromont’s forces.

Garselit

 Welsh

son of Grandousier and

Garin de Monglane

 European

chief huntsman of Ireland

Gargamelle

father of Girart de Vienne

Ysbaddaden required Culhwch to get

husband of Badebec

great grandfather of

the help of Garselit in the hunt for the

father of Pantagruel

Guillaume

boar Twrch Trwyth.

He is said to have been created by

Garain de St Omer

 European

Garshasp

(see Keresaspa)

Merlin. He served King Arthur and on

a knight who travelled with Huon on

Gartnam

(see Gartnan)

one of his journeys he met and killed

his journey to Baghdad

Gartnan mac Aodha

 Irish

the monster, Leviathan.

Garinter

 French

[Gartnam]

Another story says that he was

a king of Brittany

a king of Scotland

born from the ear of his mother,

father of Elizena

father of Cano

Gargamelle. Even as a boy he had an

grandfather of Amadis

He became king of Scotland after a

enormous appetite and it needed the

Gario

 Japanese

dispute with Aodan who then became

milk from 17,913 cows to keep him

[Bingacho.Karobinga.Kasobinga]

his enemy. Aodan led an uprising,

fed. Fully grown, he needed a comb

a name for Garuda in Japan

killed Gartnan and found the barrel of

300 yards long to comb his hair and he

Garland Sunday

(see Lugnasad)

gold that the king had buried in the

once ate five pilgrims as a snack.

Garlin

 British

sand of the seashore.

Gargittios

(see Gargittos)

a king of Galore

Garuda1

 Buddhist

Gargittos

 Greek

In some accounts he was the father of

the three-headed mount of Vajrapani

[Gargittios]

Gotegrim and Guinevere.

Garuda2

 Hindu

one of the dogs of Geryon killed

Garlon

 British

[Devourer.Garutmant.Gerda.Jatayu.

by Heracles

(see also Orthrus)

a knight who could make

Suparna.Taraswin:=Cambodian

401

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Garuda Putih

Gauri2

Reachea-Sey:=Japanese Bingacho.

Garutmant

(see Garuda)

gatha1

 Hindu

Gario.Karobinga.Kasobinga:

Garwen

 British

a verse or a set of verses produced by

=Tibetan Kyung-Gai in Go-can:

a mistress of King Arthur

a person in a state of enlightenment

=Thai Khrut]

daughter of Henin

gatha2

 Persian

a demigod, part man, part eagle

Garwy

 British

[gasam]

the bird of Vishnu, sun-bird

father of Indeg

part of the Avesta

son of Kasyapa and Vinata

Gary

 German

This part of the Avesta deals with

brother of Aruna

a follower of Gunther

moral and spiritual doctrines. The

father of Sampati

He conveyed Gunther’s invitation

other two parts were the datik and

He was said to devour evil men and

to Siegfried and Krimhild to visit

the hatak-mansarik.

carried Vishnu on his daily journey

his court.

gati

 Hindu

across the sky. In some accounts, he

Garym

 Welsh

the 6 paths or conditions of existence

appears as an incarnation of Agni.

a witch

These six states are listed as Asura,

He protected the peak of Mount

Gashan-ki

 Mesopotamian

region of demi-gods Deva, region of

Sumeru from the first attempt by Vayu

a name for Damkina as ‘lady of

gods Nara, region of man Naraka, hell

to break it off but, when Garuda was

the earth’

(see also Ninki)

Preta, region of tortured souls Tiryak,

away, Vayu tried again and snapped off

Gasozein

 British

region of beasts.

the mountain top which fell into the

a man who claimed to have

Gatumdu

(see Gatumdug)

sea as Sri Lanka.

married Guinevere

Gatumdug

 Mesopotamian

Vinata was imprisoned in the

When Guinevere was given the chance

[Gatumdu.Gatundu]

underworld by her sister, Kudra,

to leave King Arthur for Gasozein, she

a Sumerian fertility goddess daughter

mother of snakes, who demanded

refused. This upset Gotegrim who

of An

amrita as ransom. Garuda placed the

believed Gasozein’s story and he

Gatundu

(see Gatumdug)

drink in some grass that had sharp

abducted his sister and proposed to kill

Gatutkaca

 Japanese

blades so that, when the snakes licked

her. Gasozein rescued her from her

a warrior

it, they split their tongues. The amrita

brother’s hands but Gawain saved her

son of Bima and Arimbi

was recovered by Indra only after a

and Gasozein confessed that he had

He owned a magic coat that enabled

great struggle.

been lying.

him to fly.

A different account says that, when

Gassire

 African

Gaudisse

(see Gaudisso)

Garuda stole the soma, which he

son of Nganamba

Gaudisso

 European

intended to deliver to Indra, the archer

He learned the song of the birds and

[Gaudisse]

Krsanu shot at him and dislodged one

bought a lyre which, when drenched

a Sultan

or two of his feathers. A similar story is

with the blood of his sons killed in

father of Clarimunda

told of Gayatri.

battle, sang the epic song, the Dausi.

Huon was required by Charlemagne

Another version says that the

Gast Rhymhi

 Welsh

to bring to him the sultan’s beard and

ransom demanded was the moon itself

[Rhymhi]

some of his teeth. Gaudisso was killed

to light the underworld. Garuda stole

a bitch

on the orders of the caliph, Agrapard,

the moon but the other gods seized it

The offspring of this hound made up

and, with the help of Sherasmin, Huon

and rescued Vinata.

the pack used in the hunting of the

was able to acquire these trophies.

Garuda was made immortal and

boar Trwch Trwyth. Ysbaddaden

(see also Galafre)

Vishnu travelled on his back.

required Culhwch to get two whelps

Gaueko

 European

In one incarnation, as Jatayu, he

of this animal as part of his quest for

a Basque god of darkness

helped Rama in his search for Sita

the hand of Olwen. Tringad was able

This deity sometimes appears in the

when she was abducted.

to tell King Arthur where to find

form of a cow or as a gust of wind.

An alternative version of his origins

these animals.

Gauna

 African

says that he was hatched from an egg at

Gaste Forest

 British

[Gawa(ma)]

the beginning of time. He is depicted

the kingdom of Pellimore

the leader of the spirits of the dead in

as half man, half bird, with red wings, a

gastromancy

the Bushman culture

golden body and a white human face.

divination with large glasses or from

Gaunab

 African

The wind caused by the flapping of his

stomach noises

the Hottentot god of darkness

wings was strong enough to stop the

Gate of Dreams

He wounded Tsunigoab in a fight for

rotation of the earth.

2 gates, one of horn, one of ivory, at

supremacy but lost the struggle and

Garuda Putih

 Buddhist

the entrance to the land of dreams

was banished.

(see also Ga-gorib)

[Celestial Eagle]

It is said that dreams passing through

Gauri1

 Buddhist

a white eagle

the gate made of horn will come true,

a terrible goddess, one of 8

It is said that the Buddha comes to

others will not.

Gauri2

 Hindu

earth once a year, transported by this

Gate of Hell (see Cave of Cruachan)

[Yellow Devi]

celestial bird.

Gate of Way

 Egyptian

the goddess Devi as ‘the brilliant’

Garudi

 Hindu

the entrance to the Western Desert

or ‘yellow’

a female bird of prey, a manifestation

Gate of Men

(see Cancer1)

a name for Kali on her tiger

of Shiva

Gate of the Gods

(see Capricorn1)

a sakti of Mahesvara

402

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gauri3

Gawain

Gauri3

 Hindu

Gavidjeen Go

(see Gavida)

his normal stature while Gawain

a name of Parvati as a corn-goddess or

Gavra

(see Battle of Gabhra)

became a dwarf but he also regained

as ‘golden’

Gavus

 British

his normal size later.

When Shiva objected to Parvati’s dark

a knight

At Arthur’s wedding feast, a white

skin, Rahura changed her into Gauri,

son of Gandalac

stag ran into the hall and Gawain was

the Yellow Devi.

brother of Bramandil

sent to find the stag which had been

(see also Gauri5)

He was one of the 100 knights fighting

chased by a white bitch and a pack of

Gauri4

 Hindu

for Lisuarte against 100 knights of the

black hounds. He rode off with

a name for Varuni as ‘brilliant’

Irish king, Cildadan.

Gaheris amd found two knights, Brian

or ‘yellow’

Gawa

(see Gauna)

and Sorlus, fighting to decide which of

Gauri5

 Jain

Gawai

 East Indian

them should chase the stag which had

[Uma]

a festival of the Iban tribe in Borneo

just run past. Gawain stopped them

a messenger-goddess

to which they invite ancestors

from fighting and made them ride to

one of the sasanadevatas

and gods

Arthur’s court and submit themselves

one of the vidyadevis

Gawain

 British

to the king. He and Gaheris caught up

She was created by Brahma as a wife for

[Galvagin.Gavain.Gauvain(e).

with the stag as it swam across a stream

Rudra in some accounts, while others

Gawan.Gawayne.Gwrfan.Knight of the

but Gawain was challenged by a

say that Sati was reborn as Parvati and,

Goddess.The Red Knight:=Dutch

knight, Alardine, and killed him in

when Shiva took exception to her dark

Walwain.Walewein.Walwanus:

single combat before resuming the

skin, Brahma changed her into the

=French Gauvain.Gauwain.Gayain:

chase which led to a castle. Here he

yellow-skinned Gauri.

=Irish Balb(u)aidh.Bhalbhuaidh:

caught and killed the stag but was

An alternative story says that it was

=Latin Walga(i)nus:=Scottish Uallabh:

attacked by another knight, owner of

Gauri, humiliated when Rudra was not

=Welsh Gwalchgwyn.

the stag. Gawain defeated him and was

invited to a feast, who died in a

Gwalchmai.Gwalchmei]

about to strike off his head when a lady

sacrificial fire to become Sati.

a Knight of the Round Table

ran in and, flinging herself on the

(see also Gauri3)

son of Lot and Morgause

fallen loser, intercepted Gawain’s

Gauri-Tara

 Buddhist

son of King Arthur and Morgause,

sword stroke and was killed. He spared

a minor goddess

some say

the beaten knight, Blamire, and sent

Gauriel

 British

brother of Agravain, Gaheris, Gareth,

him also to Arthur’s court. Four

a warrior in a German story

Itonje and Soredamor

knights then set on the two brothers

His wife left him but promised to

nephew of King Arthur

and Gawain was wounded in the arm

return if he could capture three of

husband of Amurfine, Florie,

by an arrow. They were saved by four

King Arthur’s knights. This he did

Orgelleuse, Ragnell or Ysabele

ladies who begged for their lives and

and later spent some time at the

father of Florence, Gingalin, Lovel

were allowed to return to court with

king’s court.

and Wigalois

the head of the white stag. Gawain was

Gautama1

 Indian

In some accounts his mother is Anna

forced to carry the headless body of

[Gautama Siddhartha:=Pali Gotama]

and Welsh stories have Gwyar as his

the lady he had killed in front of him

(C 563-479 BC)

father or mother while others say that

on his horse.

a prince in north India who became

he was the son of Gorlois and Igraine.

To honour a pledge made by the

the Buddha

(see also Buddha)

Some say he was cast adrift in a boat as

king, he married the ugly old crone,

Gautama2

(see Gotama2)

a baby, rescued by a fisherman and

Ragnell, who then reverted to her

Gautier

 European

baptised by another Gawain known as

proper form of a beautiful young

a count

the Brown. In this version he was said

woman. They had a son, Gingalin,

He served Roland and died with him

to have travelled on the Continent

who came to Arthur’s court unaware

at Roncesvalles.

where he was knighted by the Pope.

that the knight who taught him all the

Gauvain

 British

In the more usual version he was

knightly arts was his father.

[Ga(u)wain.Gayain]

knighted by King Arthur and, en route

As a result of Morgan’s attempt on

the French name for Gawain

with his brothers to King Arthur’s

his life, the king felt unable to trust her

Gauvaine

(see Gawain)

court to be made knights, they routed

son, Owain, and banished him from

Gauwain

(see Gauvain)

a band of robbers who had looted

the court. Gawain opted to go with

Gava-griva

 Hindu

London during the king’s absence at

him and they rode off together to seek

[=Japanese Buto]

his wedding feast and killed the giants

adventure. Their first encounter was

a deity

Chaos and Sanagran.

with Morholt and they watched him

Gavain

(see Gawain)

When he was knighted by the king,

unhorse two knights in quick

Gavida

 Irish

Gawain was jealous of Pellimore, who

succession. He then challenged the

[Gavidjeen Go]

was given an honoured place at the

two newcomers and toppled and

a dwarf smith-god

Round Table, and planned to kill him

wounded Owain. Gawain put up much

He is said to have flown to Spain to

because Pellimore had killed Gawain’s

stronger resistance and they fought an

steal the moon-cow Glas Gabnach.

father, Lot, in battle. When he met

honourable draw. All three then

Some accounts equate him with

Evadeam, who had been turned into a

became friends and travelled on

Goibhniu.

dwarf by a sorcerer, Evadeam regained

together. At a cross-roads, they met

403

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gawain the Brown

Gawlgawd

three women who offered to lead them

story says that Ector and Gawain

king took his army to the continent to

to adventure and Gawain chose the

arrived at a small chapel where they

further attack Lancelot who had

youngest of the three. They came to a

fell asleep in the pews and dreamed.

returned to his home in Brittany. Once

clearing where they saw Pelleas

Gawain dreamed about a great herd of

again Gawain was in the thick of the

unhorse ten knights in succession but

bulls. A voice told them that they were

battle and when they reached Benwick,

yielded without a struggle when the

not fit for the Grail quest so they went

Lancelot’s capital, challenged Lancelot

defeated men tied him under his horse

to Nascien the hermit, who

to single combat. Gawain owned a

and carried him off. Another knight

interpreted their dreams and

magic belt which made him

and an ugly dwarf then appeared with

confirmed what the voice had said with

invulnerable and increased his

a damsel who chose the dwarf and rode

the result that they gave up the quest

strength until midday, after which his

off. When another knight appeared

and returned to Camelot.

strength returned to normal. They

and challenged Gawain, the first

In some accounts, he fell in love

fought each other on two successive

knight rode off with Gawain’s young

with Orgelleuse and fought many

days and Lancelot, waiting until

girl companion. The knight and

battles on her behalf. She promised to

Gawain’s strength ebbed after midday,

Gawain fought a draw and the knight

marry him if he would fight her

on each occasion dented his

told Gawain the story of Pelleas and

enemy, Gramoflanz. Gawain provoked

opponent’s helmet with a tremendous

his hopeless love for Ettard. Gawain

the knight by taking a twig from a tree

sword blow that knocked Gawain

tried to help Pelleas by telling Ettard

near to his castle and they agreed to

senseless to the ground. Arthur was

that he was dead, hoping she would

meet eight days later outside

called back to England when Mordred

realise how much he had meant to her

Klingsor’s castle, Schastel Marveil. At

usurped his throne and the wounded

but instead he seduced Ettard. He

this castle, he slept on a bed that

Gawain was brought back with the

returned to the cross-roads where he

moved of its own accord and was

returning forces. He tried to take up

met Owain and Marholt and they all

assailed by a shower of arrows and

the battle when he reached Dover but

three rode back to Camelot where they

spears which left him unharmed. He

the effort proved too much and he

were made welcome by the king.

fought a fierce lion and killed it; this

died. He was buried at Dover Castle.

He was one of the many knights

turned out to be Klingsor in the form

On his deathbed he wrote a letter of

captured and imprisoned by Tarquin,

of a lion and his death broke the spell

forgiveness to Lancelot.

who hated all Arthur’s knights, until

he had placed on Gawain. A similar

In a French story, Gawain survived

rescued by Lancelot.

story is told of Bors at Castle

Arthur and became king of Britain.

In one story, he helped Gromer

Carbonek. When Gawain fought

A German story tells how Joram

conquer the Isle of Man and made

Gramoflanz he was defeated but his

came to Arthur’s court and offered the

Gromer its king. He then beheaded

conqueror, who turned out to be

queen a magic girdle. When, on

Gromer to break the spell which had

Percival, spared his life when

Gawain’s advice she rejected it, Joram

turned Gromer into a Turk. In another

Gawain’s sister, Honje, pleaded for

defeated Gawain in a duel and Gawain

adventure, he helped Carl of Carlisle

him. It was said that he married

is forced to return with Joram to his

to regain his normal shape by

Orgelleuse shortly afterwards.

magic kingdom where he married

beheading him, so breaking a spell

He refused to be a party to the plan

Joram’s niece, Florie, fathering

which had turned him into a giant.

by Agravain and Mordred to trap

Wigalois. When he returned to the

In King Arthur’s campaigns

Lancelot and Guinevere together and

court, he forgot to bring the girdle

against Rome, he was sent to take a

was with King Arthur on a hunting

with him and was never able to return

message to Lucius, the Roman

trip when Mordred brought the king

to Joram’s realm.

commander. When Quintilian, a

proof of Guinevere’s secret affair with

In an Irish story, Gawain (as

nephew of Lucius, made an insulting

Lancelot. Gawain was ordered by the

Bhalbhaidh) helped the son of the king

remark about Britain, Gawain

king to put the queen to death at the

of India, who had been turned into a

decapitated him with his sword. A

stake. He refused but his younger

dog, to regain his human form.

similar story is told about Gayus.

brothers, Gaheris and Gareth, felt

In the Welsh version he was

He joined the other knights on the

bound to obey their king’s command.

Gwalchmai, son of Gwyar and Lot,

Grail Quest and, after many fruitless

Lancelot, riding to the queen’s rescue

and by some equated with Llew

weeks, met Ector who was equally

as she was led to the stake, killed

Llaw Gyffes.

frustrated. They rode on together and

Gaheris, Gareth and many others.

(see also Green Knight.Gwalchmai)

were soon challenged by a knight who

Bitter at this loss, Gawain became

Gawain the Brown

 British

Gawain ran through with his spear. To

Lancelot’s sworn enemy and was in the

the knight who, in some accounts,

his dismay, the knight turned out to be

forefront of the battle when the king

baptised Gawain when he was

his friend Owain who died soon after

besieged Joyous Garde where

rescued from the sea as a baby

they had taken him to a nearby

Lancelot was installed with Guinevere

Gawama

(see Gauna)

monastery. Another version says that

and many of his friends from Brittany.

Gawan

(see Gawain)

Gawain was involved in another fight

This conflict ended on the orders of

Gawayne

(see Gawain)

in which he was severely wounded by

the Pope and the queen was returned

Gawl

(see Gwawl)

Galahad and it was a month before he

to her husband. Although Arthur and

Gawlgawd

 Welsh

was well enough to return to Camelot

Lancelot swore a truce, Gawain was

[Gwlgawd]

having given up the quest. Yet another

unforgiving and, at his urging, the

owner of a famous drinking horn

404

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gawter

Geb1

Ysbaddaden required Culhwch to get

appearing in the flesh as Gaya

consort of Ouranos

this horn as part of his quest for the

Maretan. He was poisoned by

She and Ouranos were hatched

hand of Olwen.

Ahriman, at the behest of Jeh the

from the primordial egg produced

(see also Bran Galed)

whore, at the age of thirty, but his seed

by Chousorus.

Gawter

 British

generated the predecessors of the

Gea2

(see Geb)

a knight of King Arthur’s court

human race, Mashye and Mashyane.

gealach

 Irish

He was one of the knights overcome

From his body came all the elements.

[‘brightness’]

by Lancelot when he was posing as

Gayomart was envisaged as a tall,

the moon

Kay.

white, radiant being who fought the

The proper name for the moon was

Gaya

 Hindu

forces of darkness.

taboo so euphemisms such as ‘gealach’

one of the Asuras

Gayus

 British

were used.

(see also esca.luan.re)

He acquired great merit by devotion

a cousin of the Emperor of Rome

geanncanae

 Irish

to Vishnu and everybody who touched

When King Arthur sent Bors,

a malicious type of fairy

him went to heaven so that soon the

Bedivere, Lionel and Gawain to parley

In some accounts, they are equated

world was empty of humans.

with Lucius, Gayus mocked them and

with leprechauns.

Gaya Maretan

(see Gayomart)

called them braggers. Gawain struck

Gearg

 Irish

Gaya-psetra

 Hindu

off his head with a sword-stroke.

father of Fearbh

a place in which all sins are

A similar story was told of Quintilian.

When Sin came to seek the hand of

washed away

Gazbayas

 Mesopotamian

Fearbh, Conor mac Nessa attacked the

Gayain

(see Gauvain)

a Hittite god

house and Gearg and Sin were both

Gayal

 Indian

gazereum

 North American

killed despite the efforts of Sin’s

a ghost of a man who had no sons

a fabulous animal

mother, Maev, to save them.

preying on the sons of others

Gaziel

Gearoid Iarla

 Irish

Gayatari

(see Gayatri)

a demon guarding

[Gerald the Earl]

Gayatri1

 Hindu

underground treasures

a Norman who became Earl

[Gayatari]

(see also Anarazel.Fecor)

of Desmond

a milkmaid who became consort

Gbadé1

 African

He was born as the result of the

of Brahma

a young thunder-god in Dahomey

seduction of the goddess, Aine, by

She is regarded as a personification

He is said to use lightning as a weapon

Maurice who discovered her bathing

of a hymn to the sun from the Rig

with which he kills wrongdoers. The

in a lake. Aine handed the child to

Veda which is taught at initiation

possessions of a man so killed are

Maurice, warning him not to be

ceremonies.

scattered by the roadside and anybody

surprised if the child did exceptional

Some say that she became the

who touches them will be killed in the

things. When Gearoid jumped into a

second wife of Brahma who found his

same way.

bottle and then out again, his

first wife lazy and not interested in

Gbadé2

(see Badé)

father expressed his astonishment,

intellectual matters. (see also Gayatri2)

Gbalu

(see Gwalu)

whereupon Gearoid changed into a

Gayatri2

 Hindu

Gbeni

 African

goose or swan and flew away.

[Gayatari]

the supreme spirit of the Mende

Other stories say that he became Earl

daughter of Suparni

gbo

 African

of Desmond on the death of his father

sister of Jagati and Trishubh

a magic charm of the Fon

but later mysteriously disappeared. One

In some accounts, she took the form of

Some charms are beneficent, others

version of this story says that he

a bird (a hawk or eagle) and brought

malignant and there are many varieties

enjoined his wife to be silent when he

the divine soma from heaven after her

of each category. Some of these are

allowed her to witness some of the

mother and two sisters had tried and

referred to in entries for akonda,

magic he could perform but, seeing him

failed.

akpou, alimagba, didi, nguneme,

change shape, she cried out and the

Some equate her with Gayatri,

nudida and yegbagia.

palace, with all its occupants, sank to

second wife of Brahma.

Gborogboro

 African

the bottom of a lake.

Gayatri Japa

 Hindu

an ancestor of the Lugbara

Some say he still lives under the

a festival in honour of Gayatri

Ge

(see Gaea)

water of Lough Gur, awaiting a call to

a prayer repeated each day

Ge-lug-pa

 Tibetan

return to help his descendants in their

by Brahmins

[Ka-dam-pa]

hour of need. In other versions, he lives

Gayo Marta

(see Gayomart)

a Buddhist sect worshipping

in a cavern with an army of sleeping

Gayomard

(see Gayomart)

Vajradhara, founded by Atisa

knights. Some say that he returns at

Gayomart

 Persian

Ge Rouge

(see Erzulie)

midsummer every seven years and rides

[Gajomartan.Gaya Maretan.

Ge Metre

 Greek

round the lake on a white horse.

Gayo Marta.Gayomard]

[Earth Mother.Ga Mater.Gemeter]

geas

(see geis)

a primaeval man created from the

a name from which, some say, the

geasa

(see geis)

sweat of Ahura Mazda

name Demeter is derived

Geb1

 Egyptian

father of Siyamak

Gea1

 Phoenician

[Gae.Gea.Great Cackler.Great Chatterer.

He is said to have lived for 3,000 years

[=Greek Gaea]

Keb.Nile Goose.Qeb(eb).Qebk.Seb:

in spirit form as Gayomart before

an earth-goddess

=Greek Cronus]

405

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gebann

Gelasinus

an earth-god, god of healing

own, Gylfi offered all she could

on his sword. In some stories, this was

son of Shu and Tefnut

encompass by ploughing for twentya deliberate suicide. Odin elevated

twin brother and husband of Nut

four hours, she turned her four sons

Agnar, the only one to bring him a

father of Horus, Isis, Nephthys,

into oxen and set about the task. The

drink during his ordeal, to the throne.

Osiris, Set

area that they enclosed by a furrow

Geirrod2

 Norse

Geb and Nut were locked together at

they then cut out and dragged to the

[Geirrodr.Geirrothr.Geruthus]

birth and Shu forced them apart so

sea where it became Zeeland. The

a giant

that Geb formed the earth and Nut

hollow left in the king’s land flooded to

father of Gialp and Greip

formed the sky.

form the lake, Logrum.

He captured Loki who, disguised in

He ruled the kingdom after Shu,

Gefjun

(see Gefjon)

Freya’s falcon-garb, had perched on

living for 1,773 years. The uraeus

Gefn

(see Freya.Gefjon)

his house, and released him only when

gave him a fever of which he was

Gegeneis

(see giants-Greek)

he promised to bring Thor, unarmed,

cured by Ra. When he abdicated he

Geh

 Egyptian

to visit the giant. After unsuccessful

split the kingdom, giving the north

a god created, with Gerhit, by Thoth

attempts by his daughters to kill Thor,

to Horus and the south to Set, and

Gehenna

 Hebrew

Geirrod threw a red-hot metal wedge

became one of the attendants in Ra’s

hell or hell-fire

at him. Thor caught it and flung it

boat. His laugh was thought to be

It was said that this valley near

back at the giant, killing him and

the cause of earthquakes.

Jerusalem was the site of sacrifices to

turning him to a stone.

Other versions make him the son of

Moloch and hence became associated

In some accounts, he built the wall

Ra and the brother of Shu.

with hell. Others say that an entrance

round Asgard.

He is depicted as a goose or as a

to the afterworld was to be found in

Geirrodr

(see Geirrod)

man with a goose on his head.

this valley.

Geirrothr

(see Geirrod)

Gebann

 Irish

Geide

 Irish

geis

 Irish

father of Cliona

a legendary king

[geas:plur=geasa]

Gebeleizis

(see Gebelzeizis)

His reign was a period of great

a personal obligation or bond laid on

Gebelzeizis

 Thracian

friendship and peace.

an individual which he violated at

[Gebeleizis]

Geignudr

 Norse

the risk of great misfortune or death

a god of thunderstorms

a name of Odin as ‘he who dangles’

geist

 German

Gebiel

This title refers to the nine days he

an inspiring spirit

a demon of the air

spent hanging from the tree Yggdrail.

Geitir

 Norse

gecko

 Pacific Islands

Geimredh

 Irish

[Geitnir]

some tribes regard this small reptile as

an Irish version of the Samhain festival

brother-in-law of Helgi

an ancestral spirit

Geirgreann

 Irish

father of Thorkel

Gedé Segoro Kidul

(see Kidul)

mother of Seanan

In one story, Geitir was killed by Helgi

Gediel

Geirmund

 Norse

but in others they fought but became

a demon of the south-west

a kinsman of Flosi

firm friends.

Gedobonai

He arrived on the scene just after Flosi

He and Helgi plotted to kill a

a demon of the air

and his men had burned down the

merchant for his valuables but the

Gedulah

(see Chesed)

house of Njal, killing all inside. He was

merchant’s partner, Thorleif, sent the

Geesis

 North American

able to tell Flosi that Kari had escaped

dead man’s possessions to his heirs.

in the lore of the Ojibway, the sun

from the burning house and would be

Helgi then employed a man named

The first people on earth were an old

looking for revenge.

Ketill to kill Thorleif but the plan

woman and her daughter. The latter

Geirrod1

 Norse

misfired when these two became friends.

was impregnated by Geesis, the sun,

[Geirrodr.Geirrothr.Geruthus]

Geitir and Helgi each came to suspect

and gave birth to twin boys, Stone Boy

son of King Hrauding

that the other had stolen the merchant’s

and Wene-boozhoo.

brother of Agnar

fortune and, in the end, Geitir laid an

Gefion

(see Gefjon)

foster-son of Odin

ambush in which Helgi was killed.

Gefiun

(see Gefjon)

Cast ashore on an island with his

Geitnir

(see Geitir)

Gefjon

 Norse

brother Agnar, he was taught the manly

Gekka-O

 Japanese

[Gefion.Gefiun.Gefjun.Gefn]

arts by the disguised Odin who was

a god of marriage

a goddess of agriculture and fertility,

living there at that time. When they

He binds the feet of lovers together

attendant on Frigga

returned home, Geirrod left his brother

with fine red silk thread.

one of the Asynjur

in the boat at the mercy of the sea.

geku

 Japanese

daughter of Odin

Later, he inherited his father’s

a shrine

wife of Skiold

throne and, when Odin came in

Gelanor

 Greek

Her function was to receive the

disguise to test his hospitality, he had

king of Argos

unmarried dead.

the god tied to a stake between two

He resigned in favour of Danaus who

It is said that she bore four sons to

fires. When, after eight days of

fled from Libya to Greece with his

one of the giants.

torture, Odin cast off his bonds and

fifty daughters.

When, in response to a request for a

appeared in his full glory, Geirrod was

Gelasinus

 Roman

piece of land that she could call her

so startled that he tripped over and fell

a god of laughter

406

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

gelatik

Genoveva

gelatik

 Pacific Islands

Gemeter

(see Ge Metre)

Genetrix

(see Venus)

the paddy-bird

Gemini1

Geneura

(see Guinevere)

In Indonesia, some tribes regard the

[=Arab Jauza]

Genevra

(see Genevieve)

paddy-birds as their ancestors.

the third sign of the zodiac, the Twins

Genflet

 British

Gelder

(see Hiuki)

Gemini2

 Greek

a Knight of the Round Table

Gelert

 Welsh

[The Twins:=Polynesian Hui Tarara]

He was one of those who accompanied

a hound of Llewellyn

Castor and Pollux placed in the sky as

King Arthur to Cornwall for the trial

When his master found his baby son

stars by Zeus

of Isolde.

missing and the dog covered in blood,

Gemmagog

 European

Gengen Sama

(see Tokugawa1)

he killed Gelert thinking that he had

a giant

genie

 Arab

killed the child. In fact, the boy was

son of Oromedon

[djinni.jinnee.jinni:plur=(d)jinn.

safe and lying beside the body of a wolf

Gemmeous Hare

(see hare3)

genii.ginn]

that Gelert had fought and killed to

Gemmeous Lasses

 Chinese

a spirit made of fire capable of taking

save his master’s son.

[Fairy Maids]

on any shape

Gelfrat

 Norse

the 5 attendants on Hsi Wang Mu

Geniel

master of the ferryman killed by

Gemori

a moon-demon

Hagen, who called himself Amelrich

[Gomory]

Genievre

(see Guinevere)

Gelgia

 Norse

a female demon

Geniti Clinne

 Irish

[Gelja]

one of the 72 Spirits of Solomon

demons of the air

the fetter at the end of the rope,

This being is said to appear in the

(see also bananachs. bochanachs)

Gleipnir, with which Fenris was

form of a lovely woman riding a camel

genius

 Roman

finally bound

and helps those seeking love.

[female=juno:plur=genii:=Greek daimon]

Gelial

Gendawd

 Welsh

a guardian spirit of the individual man,

a moon-demon

father of Gwyl

often in the form of a winged youth

Gelja

(see Gelgia)

Gendenwitha

 North American

genius Cuaillatus

 Roman

Gello

 Greek

[Glendenwitha]

[plur=genii Cuaillati]

[=Sumerian Gallu]

an Iroquois princess

an attendant (sometimes 3) on the

a female demon

Sosondowah fell in love with her and,

Mother Goddess

Gelonairos

descending to earth, carried her up to

genius loci

 Roman

a demon of the air

heaven to the home of the goddess of

the guardian spirit of a place, often in

gelong

 Tibetan

the dawn who was so angry that she

the form of a serpent

a Buddhist monk

changed Gendenwitha into the

Genji

 Japanese

Gelonus

 Greek

morning star.

a legendary prince, hero of many tales

son of Heracles

Genea

 Phoenician

Genko

 Japanese

brother of Agathyrsus and Scythes

child of Protogonos and Aion

a priest who became a dragon

On his way back to Greece after stealing

sister and consort of Genos

When he died after a lifetime spent in

Geryon’s cattle, Heracles had his horses

 Genealogiae

 Roman

meditation holding a single drop of

stolen by a snake-tailed woman (Echidna,

[Fabulae]

water in his hand, Genko became a

some say) who returned his horses only

a collection of myths by Hyginus

dragon living in Cherry Tree Pond

when he slept with her. She bore him

Geneir

 British

where he sometimes answered the

three sons, one of whom was Gelonus.

a warrior of King Arthur

requests of those who brought

Gelorwydd

 Welsh

Generon

 British

offerings of rice.

[Gem of Baptism]

Vortigern’s castle

Gennewis

 British

a warrior-hero

Genesh

(see Ganesha)

the realm of King Pant

He was said to administer the last rites

Genetaska

 North American

Genno

 Japanese

to dying warriors, using his own blood.

[The Peace Queen]

a Buddhist priest

Gelou

(see Lilith2)

a Seneca virgin appointed by the Five

When he tried to rest on the DeathGelu

 European

Nations to settle disputes

stone, a voice warned him that he

a Romanian demon which

Two braves, one of the Oneida, the

could die if he touched it. It was the

steals children

other of the Onondaga, asked her to

home of a fox-woman Hoji and she

Gem-birth Buddha

(see Hosho)

settle an argument over a deer which

renounced her evil ways when Genno

Gem Lea

(see Gimli)

each claimed to have killed. Both fell

prayed for her.

Gem of Baptism

(see Gelorwydd)

in love with her and wanted to marry

Genon

gemala

 Pacific Islands

her but, bound by vows of chastity, she

a spirit of fruitfulness

a precious stone said to be carried in

refused, even though she loved the

Genos

 Phoenician

the head of a cobra

Oneida brave. When winter came, he

offspring of Protogonos and Aion

Gemdelovely

 Scottish

returned, pale and worn from longing

brother and consort of Genea

wife of Assipattle

and she assented to his proposal. The

father of Flame, Fire and Light

Her father gave her in marriage to

elders, feeling betrayed, refused to

Genoveva

 Norse

Assipattle as a reward for slaying the

appoint another Peace Queen and the

wife of Siegfried in an opera of the

monstrous Stoorworm.

tribes went back to quarrelling.

same name by Schumann

407

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gentle Annie

Gereint, son of Erbin

Gentle Annie

 Scottish

Geradial

He was killed in battle, fighting for

an ugly hag, demon of the

a spirit, ruler of the Astasian demons

his king.

south-west wind

Geraestus

 Greek

 Geraint and Enid

 British

Gentle Rama

(see Rama)

one of the Cylopes

a poem by Tennyson, one of the Idylls

Gentleman in Golden Armour

Geraint

 British

 of the King

(see Chin Chia)

[=French Erec:=Norse Erex:

Gerald the Earl

(see Gearoid Iarla)

Gentrade

 Irish

=Welsh Gereint]

Gérart

(see Girard1)

a harpist

a Knight of the Round Table

Geras

 Greek

son of Uaithne and Boann

a prince of Devon (or Cornwall)

old age personified

brother of Goltrade and Suantrade

son of Erbin

son of Nyx

He and his brothers played music so

brother of Dywel and Ermid

Gerasmes

(see Sherasmin)

sad that men died weeping as they

husband of Enid

Gerasmin

(see Sherasmin)

listened.

In some accounts, Erbin is Geraint’s

Geraume

(see Sherasmin)

Genvissa

 British

son, not his father. Others say he was

Gerbert1

 British

daughter of Claudius

the brother of Gareth.

a 13th C writer who added to the

wife of Arviragus

On a hunting trip, both he and

works of Chrétien de Troyes

Geoffrey

(see Jufran)

Guinevere’s maid were struck with a

Gerbert2

 European

Geoffrey of Monmouth

 British

whip by a dwarf when Geraint

son of Garin le Loherain

a 12th C cleric and writer

enquired the name of the dwarf’s

The feud between Garin and Fromont

He was said to be an arch-deacon of

master. He followed the knight and

was carried on by their sons, Gerbert

Llandaff, later bishop of St Asaph. His

the dwarf to their castle and borrowed

and Fromondin, until the latter retired

Historia Regum Britanniae lists details

arms and armour from an old man,

to a monastery. When Gerbert

of all the British kings from the time of

Yniol, who had lost his earldom to his

produced a goblet made from the skull

Christ. In it he deals with much of the

nephew and was now in poor straits.

of Fromont, the hostilities resumed

Arthurian saga and, in Viti Merlini, he

The knight was Edern and Geraint

and Fromondin plotted to kill Gerbert

deals with the life of Merlin.

fought him for the title of Knight of

when the latter came to visit the

Geoffroy

 European

the Sparrowhawk, defeating him and

monastery. Gerbert was forewarned of

[Godfrey]

forcing him to go to Guinevere and

the plot and it was Fromondin who

a king of Denmark

apologise for the injury to her maid.

was killed.

father of Ogier by his first wife

When Geraint threatened force, the

Gerd

(see Gerda)

father of Guyon by his second wife

nephew handed back all he had taken

Gerda1

 Malay

He failed to make the obligatory

from Yniol whose daughter, Enid,

the name used in Malaya for Garuda

obeisance to the Emperor and, when

went to Arthur’s court with Geraint

Gerda2

 Norse

Charlemagne threatened war, he sent

and married him. They had caught a

[Gerd.Gerd(h)r.Gerdi.Gerth(r)]

Ogier to the court as hostage for his

white stag on the hunting trip and the

a giantess

future good behaviour.

head of that animal was given to Enid.

goddess of the underworld

When his kingdom was invaded, he

When his father grew old, Geraint

daughter of Gymir and Angerbode

sought help from Charlemagne who

took over his dominions and ruled

one of the Asynjur, in some accounts

sent an army, led by Ogier, which soon

peacefully with Enid, giving up

Frey fell in love with her but despaired

repelled the attacking forces. He died a

knightly pursuits in favour of

of ever winning her. His servant,

natural death, not living long enough

dalliance. He came to believe that

Skirnir, in return for Frey’s magic

to celebrate the victory.

Enid despised him for his weakness so

sword, rode to Jotunheim and wooed

geolatry

he set out on a quest to prove his

her on behalf of Frey. She refused the

earth-worship

strength and valour, forcing her to

offer of golden apples and even the

geomantic demons

ride ahead of him in silence. He killed

ring, Draupnir, and was unmoved

spirits associated with geomancy

many knights and took their horses

when Skirnir threatened her with his

geomancy

and armour and defeated Gwiffred

sword. He finally persuaded her by

[=Chinese feng-shui]

Petit who became his friend. He also

cutting runes which would have

divination from figures drawn in earth

killed three giants, one of whom

prevented any suitor from wooing her

or sand. from patterns in the dust or

wounded him badly. He was taken

in the future. She met Frey at Buri

from pebbles thrown on the ground

care of by Limwris, but when this earl

nine days later and they married.

George

 British

insulted Enid, Geraint killed him.

Gerdhr

(see Gerda)

[=Arab Jirjis]

They moved on and were helped by

Gerdi

(see Gerda)

patron saint of England, Portugal

Gwiffred Petit until Geraint was fully

Gerdr

(see Gerda)

and Slovenia

recovered. His final battle was with a

Gere

(see Geri)

He is said to have killed a dragon in

knight in the valley of mists in the

Gereinon

Lydda and had the power to

domain of Ywein and, having

a spirit of fruitfulness

impregnate barren women.

overcome him, and put an end to the

Gereint

(see Geraint)

Georges

 West Indian

enchanted games, he returned to his

 Gereint, son of Erbin

 Welsh

a Haitian voodoo spirit derived from

own lands and ruled happily again

a story from the Mabinogion about

St George

with Enid.

Geraint and Enid

408

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gerenton

Gesnes

Gerenton

 British

Gernando

(see Girnando)

Gesar

 Tibetan

an ancestor of King Arthur

Gernot

 Norse

[Joro.Kesar]

father of Conan Meriadoc

[Gernoz]

a hero

Gergasis

 Pacific Islands

son of Dankrat and Ute

husband of Brug-ma

a race of enormous Indonesian giants

brother of Giselher, Gunther

He was said to be able to make himself

Gerhart

 Norse

and Krimhild

invisible, a power he lost when he

a suitor for the hand of Liebgart

In the fight at Etzel’s court when

married. When Brug-ma was carried

He claimed to have killed the dragons

Krimhild persuaded Etzel’s brother,

off by King Hor, Gesar rescued her

slain by Wolfdietrich who then

Blodelin, to kill Gunther and his party,

and she became his wife.

produced the tongues of the dragons

Gernot killed Rudiger but was himself

In one adventure, he fought a giant

to refute Gerhart’s claim.

killed in the same duel.

and released the girl the giant had

Gerhit

 Egyptian

Gernoz

(see Gernot)

imprisoned in an iron cage, in another

a god created by Thoth

Geron

he travelled to China and married a

Geri

 Norse

a spirit of fruitfulness

princess.

[Gari.Gere]

Gerovit

 Baltic

Another account tells how, in the

one of Odin’s wolves – the ravenous

[Gerovitus.Jarovit.Herovit]

space of seven days, he killed many

The other wolf was called Freki.

a war-god in Pomerania

demons, some in the form of evil birds,

Geriaume

(see Sherasmin)

Gerovitus

(see Gerovit)

others in the form of animals such as

Gerier

 European

Gerra

 Mesopotamian

yaks, goats and horses.

a Frankish knight

[=Sumerian Gibil]

(see also Gesar Khan)

one of Charlemagne’s paladins

a Babylonian fire-god

Gesar Khan

 Mongolian

He was one of the first to be killed at

son of Aniu and Anunitu

a warrior-hero

Roncesvalles when the second army of

(see also Giru.Irro)

It was said that he was born from an

Saracens descended on Roland’s force.

Gersemi

 Norse

egg which emerged from his mother’s

(see also Engelir.Gerin)

daughter of Odur and Freya

head. He had three eyes, resembling

Gerin

 European

Gersuinde

 European

the three eye-shaped marks on his

a Frankish knight

in some accounts, one of the 9 wives

birth-egg, but his mother was terrified

one of Charlemagne’s paladins

of Charlemagne

by the implications and she plucked

He was one of the first to be killed at

Gerth

(see Gerda)

one of the eyes out of its socket.

Roncesvalles when the second army of

Gerthr

(see Gerda)

He was sent from heaven to rid the

Saracens descended on Roland’s force.

Gertrude

(see Gerutha)

world of evil. When he had

(see also Engelier.Gerier)

Gerulf

(see werewolf)

accomplished his mission, he was

Gerjis

Gerutha

 European

purified on Margye Pongri and then

a monster in the form of a

[Gertrude]

taken up to heaven. He will return

man-eating tiger

wife of Horvendil and Feng

when evil becomes rampant again.

This beast was killing so many animals

mother of Amleth by Horvendil

(see also Gesar)

that they plotted to kill him. They

When Feng killed Horvendil, his

 Gesar Saga

 Tibetan

lured him into a pit on the pretext that

brother, and took the throne, Gerutha

[K(y)esar Saga]

the sky was about to fall and then

married him.

the story, in 4 parts, of Gesar and

buried him alive.

Geruthus

(see Geirrod)

his exploits

Gerlind

(see Gerlinda)

Geryon

 Greek

The first part of this work deals with

Gerlinda

 German

[‘crane’.Geryone(u)s]

the creation of the world.

[Gerlind]

a cowherd-king of Tartessus in Spain

Geshtinanna

 Mesopotamian

wife of Ludwig, king of Normandy

son of Chrysaor and Callirrhoë

[Gestin-An(a)a.Lady of the Vine.Lady

mother of Hartmut and Ortrun

brother of Echidna

of the Wilderness.Nin Edin.Recorder

Hartmut abducted Gudrun and, when

father of Erytheia

of Heaven and Hell:

she rejected his advances, handed her

He was said to be one of the giants

=Akkadian Belet-Seri]

over to the care of his mother.

who had fought with the Olympian

a Sumerian wine-goddess

Gerlinda treated the maiden very badly

gods. When they were defeated,

sister of Inanna or Dumuzi

and, in revenge, when Gudrun was

Geryon fled to the West or, in some

When Inanna was released from the

rescued by the force led by Herwig,

versions, to the Belearides, where he

underworld on condition that she

Ortwin and Wat, Gerlinda was killed

became king. He was a three-bodied

provide a substitute, she offered first

by Wat.

monster whose cattle were taken by

her husband Dumuzi, and then

Gerlois

(see Gorlois)

Heracles as his tenth Labour. He was

Geshtinanna who, with Dumuzi,

German Iliad

 German

killed by Heracles during this

spent alternate periods of six months

a name for the Nibelungenleid

adventure.

in the underworld.

(see also Belili)

Germanicus

 Roman

He appears in Spenser’s The Faerie

Gesnes

 British

a Roman general

 Queene as the three-bodied giant,

a mariner

husband of Agrippina

Geryones, slain by Prince Arthur.

He was sent to Britain by Tristram,

father of Agrippina, Caligula

Geryones

(see Geryon)

when he was dying, to bring back

and Drusilla

Geryoneus

(see Geryon)

Isolde.

409

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gest of Sir Gauvain

ghul

In other versions, Kaherdin was sent

Gewar

(see Gevar)

ghost

to fetch her.

Gewi

 African

[phantom.shade.spectre.revenant]

 Gest of Sir Gauvain

 British

son of Kaang and Coti

an apparition: a spirit of the dead

a 13th C poem about the exploits

He who descended to earth and taught

These beings appear in mythologies

of Gawain

the Bushmen how to dry roots.

world-wide and take countless forms,

 Gesta Danorum

 Danish

Geyaguga

 North American

sometimes benevolent, sometimes evil.

a book by Saxo Grammaticus

a moon-god of the Cherokee

Ghost-dances

 North American

dealing with myths, legends

Gguluddene

 African

19th C ritual dances of the Piute

and religious rites

a name of Katonda as ‘gigantic’

Wodziwob claimed to have had a

 Gesta Regum Anglorum

 British

Ghaddar

 Arab

vision in which the ancestors of the

a 12th C history of Britain from AD 499

son of Eblis

tribe would one day return by train,

to 1120 in which stories of King

a jinnee who tortured men by eating

the white people would be killed and

Arthur appear

their genitals

the red man would seize their wealth.

Gestin-Ana

(see Geshtinanna)

Ghaibhneann

(see Goibhniu)

He had been taught the dances

Gestin-Anna

(see Geshtinanna)

ghan-po slob-rgyas

 Tibetan

necessary to bring about this event and

Gestu

 Mesopotamian

a form of prayer-flag (see also da-cha)

taught them to the Piutes.

a Sumerian god of wisdom

Ghanan

(see Yum Caax)

Twenty years later, another prophet,

It is said that he was killed by the other

Ghantakarana

 Hindu

Wovoka, revived the tradition which

gods who used his blood to make men.

a god of healing, attendant on Shitala

had been corrupted by the Sioux who

Gestumblindi

 Norse

Ghantakarani

 Hindu

believed that the dances could make

a rich landowner

a minor goddess

them bullet-proof and would cause the

He was summoned to appear before

Ghantapani

 Buddhist

death of the hated whites.

the king, Heithrek, to answer a

an aspect of Vajrasattva

Ghost-land

 North American

number of charges. The king would

one of the dhyanibodhisattvas

[Spirit-land]

allow him to go free if he could pose a

gharma

 Hindu

home of the spirits

riddle that the king could not answer.

a sacrificial vessel

Some of these spirits are said to lure

Gestumblindi prayed to Odin for

Ghasmari

 Buddhist

away the lesser of the two souls

help. The god took on the guise of

a terrible goddess

inherent in each individual during

Gestumblindi and appeared at the

Ghasta

 British

illness.

court in his place. After failing to defeat

a demon in a poem of the same name,

ghost-shirt

 North American

the king with his riddles, he finally

written by Shelley, about the

an outer garment, embroidered with

asked “What did Odin whisper to

Wandering Jew

symbols such as buffalo and eagle,

Balder on his funeral pyre?”. Heithrek

Ghatotkacha

 Hindu

believed to protect the wearer

realised that he was dealing with a god

son of Bhima and Hidimbaa

from bullets

and struck at him with his sword. Odin

Ghazir

(see Mot)

ghost-sickness

 North American

changed into a falcon and escaped with

Ghebers

(see Guebres)

in the lore of the Navaho, illness,

the loss of a few tail feathers.

Ghede

 West Indian

caused by a ghost, which can

Geus Tasan

(see Geush Tasan)

the Haitian god of life and death

be fatal

Geus Urvan

(see Geush Urvan)

brother of Azacca

Ghosts of Impermanence

Geush Tasan

 Persian

husband of Mama Brigitte

(see Wu-ch’ang Kuei)

[Geus Tasan]

Originally a god of love, he was later

ghoul

a cattle-god

combined with Baron Samedi as the

[ghool:=Arab ghul:=Persian ghol]

Geush Urvan

 Persian

god of death. He acts as guardian of

a demon preying on the dead: a fiend

[Gesurvan.Geus Urvan.

the cross-roads and guide to the

ghoula

(see ghul)

Goshurun.Goshurvan]

home of the souls of the dead and is

Ghugo

 Hindu

a primaeval bull

envisaged as a dandy in evening

one of the 9 nathas

This beast lived for 3,000 years and

clothes with a cane and sun-glasses.

ghul

 Arab

when it was killed by Angra Mainya or

(see also Baron Samedi)

[ghoula.ghulah:male=qutrub:

Mithra, plants and animals appeared

Ghentu

 Hindu

=Persian ghol]

from its corpse.

a minor god

a female jinnee, offspring of Iblis

In other accounts, a guardian of cattle.

Ghoibhneann

(see Goibhniu)

They sometimes appeared to men in

Gevar

 Norse

ghol

 Persian

the desert and ate them.

[Gewar]

[=Arab ghul]

It is said that they have hoofs and can

a moon-god

a ghoul

change into any shape. Some are small

Gew

 Persian

Gholsong

 Buddhist

enough to ride on hares, others ride on

son of Gudarz

one of the 6 regions shown on the

ostriches. Another desert type is known

His father dreamt about the young

Tibetan Wheel of Life, the

as the udar. Female types, living in the

Khusraw who was being reared in

Sipa Khorlo

forest, may carry men off to their caves

Afghanistan and, recognising him

This is the realm of animals, both

and seduce them. Males do the same

as a future king, sent Gew to bring him

terrestrial and aquatic.

thing with women. The offspring of

to Persia.

ghool

(see ghoul)

such matings are fierce savages.

410

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

ghulah

Giants’ Dance

Ghuls that live in the Sahara are said

Thialfi were crossing. Later, she and

Included in their number were

to have the legs of an ostrich and only

her sister Greip made another attempt

Agrius, Aloeus, Clytius, Enceladus,

one eye.

on his life but Thor crushed them both

Ephialtes, Eurytus, Gration,

In some accounts, the ghul is the

to death under his chair where they

Hippolytus, Mimas, Otus, Pallas,

male, and the female version is the

were hidden.

Polybutes, Thoas and Tityus.

ghoula, ghulah or si’la. Some female

She was one of the nine wave(2) The Hundred-handed Giants

types are said to play the flute so that

maidens said simultaneously to have

were Briareus, Cottus and Gyges,

men hearing their music will dance

given birth to Heimdall, fathered by

three sons of Uranus and Gaea.

themselves to death.

(see also ghoul)

Odin.

Their father confined them to the

ghulah

(see ghul)

Giamshid

(see Jamshid)

underworld from which they

Ghulbhan

(see Ben Bulben)

Gian Ben Gian

 Arab

were released by Cronus who

Giadruvava

 West Indian

the king of the jinn

later sent them back there. They

a servant of Guagugiana

It was said that he was overthrown

were later released by Zeus to

He was sent out to find a particular

by Azazael. Some say that he built

help in his fight with the Titans

herb that his master, Guagugiana,

the pyramids.

and, after the victory of the gods,

required but the rays of the sun turned

Giant

 North American

the giants were given the job of

him into a bird.

[Raven the Giant]

guarding those Titans who were

(see also Guagugiana)

a spirit of the Tshimshian

imprisoned in the underworld.

Giaia

 West Indian

He owned a raven costume in which

 –Norse

father of Giaiael

he could fly and used it to reach the

The generic name for the giants

He killed his own son, Giaiael, who

heavens from where he stole the box

was Jotunn or Thurses. Their

had tried to kill him and put the young

that contained light, bringing it back

home was Jotunheim and they were

man’s bones in a calabash where they

to light the earth for the first time.

the opponents of the gods, destined

turned into fish. The water that ran

Giant-Eagle

 Siberian

to win the final battle, Ragnarok.

from the calabash formed the first seas.

[=North American Thunderbird]

The first giant was Ymir. Most

Giaiael

(see Giaia)

a thunder-god

of the original giants were killed

Giall1

 Norse

This deity is said to cause thunder

in the torrent of blood that

[Giol(l).Gjol(l).Gyoli]

when he flaps his wings and lightning

rushed from Ymir’s body when he

the river forming the boundary of

when he flashes his eyes.

was killed by Odin, Ve and Vili.

Niflheim, one of the 12 rivers known

Giant Eye

(see Isitoq)

Only Bergelmir and his wife

as Elivagar

giants

escaped this flood and they fled to

Giall2

 Norse

giants appear in most mythologies

the ends of the earth and started a

[Giol(l).Gjol(l).Gyoli]

 -Biblical

new race of Giants.

the rock through which ran the rope

These were the offspring of fallen

The Frost Giants (or Ice

Gleipnir that bound Fenris for ever

angels and mortal women referred

Giants), the Hrimthursar, were

to the boulder Thvit

to in Genesis.

formed when the fiery clouds of

Giall3

(see Lochlanners)

 –Greek

Muspelheim condensed in the icy

Giallar

 Norse

(1) The Earthborn Giants,

air over Niflheim. The Fire Giants,

[Giallarhorn.Gjallar(horn)]

Gegeneis or Gigantes, the fourth

the Muspel, lived in Muspelheim

the horn of Heimdall

race of monstrous beings, were

and were ruled by Surtur.

Giallarbru

 Norse

originally twenty-four in number,

 –North American

[Gjallarbru]

half human, half serpent, who

(1) The Inuits refer to a race of

a crystal bridge over the river Giall

sprang from the blood of Uranus

giants known as the Tornit.

This bridge was said to be hung from

spattered on Earth (Gaea) when

(2) The Shawnee deity had four

a single thread and was guarded by the

Cronus castrated his father,

giant sons who could smell humans.

skeleton-like Modgud.

Uranus.

 –South American

Giallarhorn

(see Giallar)

They were said to have six arms

A race of giants came into

Giallchadh

 Irish

and, being made from earth, were

Ecuador from the sea and bored a

a king of Ireland

virtually indestructible. If they

well in the rock. Then they killed

father of Nuada

were killed, their bodies merged

the women and practised sodomy.

The young woman Giallchadh

with the ground and they were reFor this, the gods destroyed them

married after the death of his first wife,

born. In some accounts, they had

with lightning.

accused Nuada of rape and he was sent

snakes for legs.

Giants’ Causeway

 British

into exile by Giallchadh.

Led by Alcyoneus, Eurya natural formation of basalt columns

Gialp

 Norse

medon and Porphyrion, they

running out into the sea from the

[Giolp.Gjalp.Gjolp]

rebelled against the gods after

north-east coast of Ireland

daughter of Geirrod by Ran, some say

Zeus imprisoned the Titans in

It was said that this causeway was built

sister of Greip

Tartarus but were defeated,

by giants to form a road across to

When Thor visited her father, Gialp

largely by the efforts of Heracles,

Scotland. Others say that it was built

tried unsuccessfully to drown him by

bred by Zeus as a defence against

by Finn mac Cool.

flooding a stream as he, Loki and

the expected rebellion.

Giants’ Dance

(see Giants’ Ring)

411

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Giants’ Ring

Gilgamesh

Giants’ Ring

 British

Gieremund

 European

Gilbert

 British

[Giants’ (Round) Dance]

the she-wolf in Reynard the Fox

[Gilbert the Bastard]

a megalithic structure in Ireland

mate of Isengrim

(see also Hersent)

a knight of King Arthur’s court

This structure was said to have been

Gigantes

(see giants-Greek)

father of Brandiles

transported to Britain by Merlin and

gigantomachia

 Greek

In a fight with Gawain his left hand

re-erected as Stonehenge.

[gigantomachy]

was cut off. He was killed in a fight

Alternatively, Merlin transformed

the war in which the gods defeated

with Meliot.

himself into a whirlwind to suck the

the rebellious giants

Gildas1

 British

stones from the ground where they

 Gigantomachia

 Greek

[Gilda the Wise]

stood on Mount Killauras so that

one of the poems in

(C 500-570)

Uther’s workmen could transport

the Epic Cycle

a saint

them to Avebury.

gigantomachy

(see gigantomachia)

son of Caw

Giants’ Round Dance

Gigim

 Mesopotamian

brother of Cywyllog and Hueil

(see Giants’ Ring)

[Gidim:=Akkadian Erimmu:

He was a British writer who studied in

Gibbor

 Hebrew

=Hebrew Timi]

Wales under St Illtyd and wrote De

[=Arab Al Jabbar]

a Sumerian ghost: a spirit of

 Excidio Britanniae.

a giant

(see also Kesil.Nimrod)

the underworld

In some accounts, he was a

Gibich

 German

Gigniat

 Irish

counsellor to King Arthur who had

[Gibicho]

a follower of Enda

killed Hueil.

a king of the Burgundians

Gihanga

 African

Gildas2

(see Tremeur)

father of Gunther

king of Rwanda

Gilded Man, The

(see El Dorado)

When Attila’s hordes threatened

son of Kigwa

Gilfaethwy

 Welsh

to overrun his kingdom, Gibich

He is said to have invented the art of

[Gilvaethwy.Gilvarthwy.Gilvathy]

surrendered without a fight and gave a

metal-working.

son of Beli and Don

tribute of gold and the young Hagen as

Gijigoutie

 North American

a deputy for Math, king of Gwynedd

a hostage since his own son, Gunther,

a supernatural being in Algonquin lore

He fell in love with Goewin who was

was only a baby.

(see also Dankrat)

These beings serve as messengers for

permanently engaged in cradling the

Gibicho

(see Gibich)

Michabo.

feet of Math. He could get access to

Gibil

 Mesopotamian

Giko

(see Tokugawa2)

her only when Math was called away to

[=Babylonian Gerra.Gir(r)u.Nusku]

Gikuyu

 African

war so he and his brother Gwydion

a Sumerian fire-god and god

[Kikuyu]

arranged for this to happen. They

of metal-workers

an ancestor of Kikuyu people

swapped some phantom horses for a

a messenger for Enlil

son of Murungu

herd of marvellous pigs coveted by

This name was later applied to Marduk.

husband of Moombi

Math but owned by Pryderi. When the

(see also Nusku)

He and his wife had nine daughters

latter discovered that he had been

Gibini

 African

who founded the nine clans.

tricked he marched on Gwynedd.

a plague-god of Uganda

Gil

 Mesopotamian

Math went off to battle giving

Gid-kuzo

 Baltic

a name of Marduk as ‘exalted one’

Gilfaethwy the chance to seduce

a Finnish god of the cattle-yard

Gil-Dal

 Korean

Goewin. Math punished Gilfaethwy

Gid-murt

 Russian

a goblin

and Gwydion by turning them

[=Finnish Gid-kuzo]

On the recommendation of Bi-Hyong,

successively into male and female deer,

a Votyak god of cattle-sheds

the king, Zi-Pyong, appointed Gil-Dal

pigs and wolves in which form they

Gidim

(see Gigim)

to see justice done throughout the

produced offspring which Math then

giddyfish

 North American

kingdom. He was adopted by the

turned into handsome youths. In these

[gillygalloo.whiffenpoof.

nobleman, Im-Zong, but later

forms, Gilfaethwy was the ‘mother’ of

whiffenpuff.whifflepoof(er)]

changed into a fox and ran away. BiHyddwn as a deer, Hychdwn as a pig

a fabulous fish

Hyong had him killed for betraying

and Bleiddwn as a wolf. Math

Gidja

 Australian

the king’s trust.

eventually restored Gilfaethwy and

one of the beings of the Dreamtime

Gilan

 British

Gwydion to human form.

He and Yalungur were creators of the

duke of Swales

Gilgames

(see Gilgamesh)

world. Both were males and Gidja cut

He gave Tristram the fairy dog

Gilgamesh

 Mesopotamian

off Yalungur’s penis, pushing a wooden

called Petitcrieu.

[Gilgames.Gilgamish.Gilgamos:

figure he had carved into the wound.

Other accounts say that the dog was

=Biblical Nimrod]

This figure was born as a human, an

owned by the giant, Urgan, who was

a giant, semi-divine Babylonian hero

ancestor of the tribes. The other

killed by Tristram who wanted the dog

king of Uruk

beings tried to kill Gidja for what he

as a present for Isolde.

son of Lugalbanda and Ninsuna

had done but he escaped to the moon.

Gilaneier

(see Gilanier)

Some say that his father was a demon

Gidne

(see Ganis)

Gilanier

 British

who took the form of the king of

Gidolin

(see Gwyddolwyn)

[Gilaneier]

Uruk. He was secretly abandoned as a

Giel

in a French account, the name of King

baby but was saved from falling to

an angel, ruler of the sign Gemini

Arthur’s wife

earth by an eagle.

412

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gilgamesh Epic

Gim Hyon

When Inanna’s favourite tree was

jumped into the sea after them and,

gillygalloo

(see giddyfish)

inhabited by a serpent, a Zu bird and

grabbing the mare’s tail, was carried

Gilmaurius

(see Gilloman)

the destructive Lilith, he killed the

off with the others. When Dermot fell

Gilma

 Mesopotamian

snake and drove off both Lilith and the

into a well on the island where some of

a name of Marduk as ‘flame’

bird. He overcame the giant Huwawa

the Fianna were searching for the

Gilmere

 British

and rejected the love of Ishtar. When

missing men, he met Abharthach, the

a knight at King Arthur’s court

Ishtar arranged with Anu to send the

prince of Tir fa Tonn, who had posed

He was one of the knights defeated by

Bull of Heaven to ravage the land,

as Gilla Dacar. His brother had seized

Lancelot when he was posing as Kay.

Gilgamesh killed it and cut it up.

all the kingdom which should have

Gilou

(see Lilith2)

When his friend Enkidu who had

been shared between them and

Gils

 Norse

helped him, was killed by the gods,

Abharthach had lured Finn and his

a horse of the gods

he set out to achieve immortality.

men to Tir fa Tonn to help him in his

Giltine

 Baltic

Advised by Siduri to consult the one

fight with his brother.

a Lithuanian goddess of death

mortal, Utnapishtim, who had been

In another version, Finn, Foltor and

Gilvaethwy

(see Gilfaethwy)

given immortality, he journeyed to

Faruach chased him in a ship made by

Gilvarthwy

(see Gilfaethwy)

the edge of the world, running the

Faruach’s magic and rescued the men.

Gilvathy

(see Gilfaethwy)

gauntlet of the scorpion-men, the

Gilla Decair

(see Gilla Dacar)

Gilyuk

 North American

jewelled trees, the women of

Gilla Stag-shank

 British

[Tiko-Mussi]

pleasure and crossed the sea of death

a warrior at King Arthur’s court

a name for Bigfoot used by the tribes

in a boat steered by Ursanapi.

He was famous as a leaper and was said

of the north-west

He was told that immortality was a

to clear 300 acres at one jump. He was

Gim

 Korean

burden rather than a blessing but he

with the party that helped Culhwch in

a marshal in the Korean army

did manage to get a piece of the plant

his quest for the hand of Olwen.

While Kim was away from home,

that procured rejuvenation. He was

Gilling

 Norse

attending the birthday party of the girl

taking it to Enkidu when it was stolen

[Gillingr]

he was betrothed to, robbers killed his

by a snake.

a giant

father, carried off his mother and

Another version of Enkidu’s death

father or brother of Suttung

pillaged their property. The young

arises from the story in which

When he and his wife were murdered

Kim vowed to get revenge and set out

Gilgamesh and Inanna felled a tree

by the dwarfs Fialar and Galar, who

to find the robbers. After many

and made a magic drum from its

had previously killed Kvasir and made

adventures he acquired the art of

timber. When this drum was

a magic drink from his blood, Gilling’s

magic and helped the king to defeat

accidentally dropped into the underbrother, Suttung, was prevented from

invading forces. He finally found his

world, Enkidu went down to retrieve it

killing them only by the promise to

mother and married the sister of a

but was trapped.

hand over the precious brew.

friend who had been killed in one of

(see also Izdubar)

In some accounts, he had made the

his early adventures.

 Gilgamesh Epic

 Mesopotamian

magic brew, the Mead of Inspiration,

Gim Dog-Nyong

 Korean

[Epic of Gilgamesh]

which was taken by the dwarfs when

a general in the Korean army

the story of the adventures

they killed him.

His grandfather had been killed by a

of Gilgamesh

In some versions, Gilling is Suttung’s

wicked minister and his father prayed

the story of the flood

father, not his brother.

for twenty years to be granted a son

Gilgamish

(see Gilgamesh)

Gillingr

(see Gilling)

who would exact revenge. This son

Gilgamos

(see Gilgamesh)

Gilloman

 British

was Gim Dog-Nyong and he had a

Gilierchins

 European

[Gillomanius.Gillomar.Gilmaurius]

magic sword which he used to kill the

in Italian stories of Tristram, the name

a king of Ireland

minister. He escaped punishment

of Isolde’s father, Hoel

He was angered when Merlin used his

because the sword was able to

Gilla Dacar

 Irish

magic to steal the stones of the Giant’s

transport him instantaneously some

[Abarta.Ab(h)arthach.Gilla Decair.

Ring and was glad to join forces with

250 miles from the minister’s house to

Giolla Dacker.Giolla Dakar.

Paschent, Vortigern’s son, who was

his own house so that it appeared

Giolla Deacair.Giolla Deca(i)r.

seeking to avenge the death of his

impossible for him to be the killer.

Hard Ghilli.Hard Gilly. Hard Servant]

father at the hand of Aurelius. He and

Gim Hyon

 Korean

a prince of the Otherworld

Paschent led an army to invade

a man who loved a tiger-girl

son of Alchad

Cambria but Uther met them in battle,

He met a beautiful girl at a festival and

He appeared one day, with his brokendefeated the invaders and killed both

fell in love with her. It turned out that

down mare, as a very ugly man and

Paschent and Gilloman.

she was really a tiger and it was

took service with Finn mac Cool.

In some accounts, Gilloman and

decreed that a tiger who was loved by

Other members of the Fianna mocked

Gilmaurius are separate characters and

a man must die. She ensured Gim’s

him and thirteen (or fourteeen) of

the latter was king when King Arthur

happiness by arranging to appear in

them climbed on to the back of his

invaded and conquered Ireland after

the form of a tiger and carrying off the

huge mare. Gilla ran off and plunged

subduing his own land.

king’s daughter so that Gim could

into the sea where the mare quickly

Gillomanius

(see Gilloman)

become a hero by killing the tiger and

followed with its load. Ligan Lumnina

Gillomar

(see Gilloman)

rescuing the princess. This all came

413

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gimel Sin

Girart de Roussillon

about as the tiger-girl had planned and

Libeaus Desconus.Lybius Desconus

He was such a poor soldier that his

Gim married the princess.

The Young Unknown]

men refused to serve under him. Finn

Gimel Sin

 Mesopotamian

son of Gawain and Ragnell

took him in hand, taught him the arts

a Babylonian king who was deified

His mother never told him who his

of war and leadership and he became a

Gimle

(see Gimli)

father was and when he went to

famous champion.

Gimli

 Norse

Camelot he was taught the knightly

Giontes

 British

[Gem Lea.Gimle]

arts by Gawain who did not recognise

nephew of King Lisuarte

the highest palace in Asgard

his son. He was sent on a quest to help

He was one of the 100 knights fighting

This was the only palace to survive the

a princess, the Lady of Sinadun, and en

for Lisuarte against 100 knights of the

conflagration that followed Ragnarok

route he killed the giant Mawgin who

Irish king, Cildadan.

and it was to this heaven that the good

was attacking another lady’s castle. He

Giovava

 West Indian

gods who died in the battle went.

rejected the love of the fairy, Pucelle,

in the lore of the Taino, a cave from

In an alternative version, Gimli

and at Sinadun he was challenged by

which the sun and moon emerged

(the Gem Lea) was the new Asgard

the magicians Mabon and Yvan. He

Giptes

(see Disir)

which arose on the return of Balder

killed Mabon but Yvan vanished in

Gir

(see Irra)

after Ragnarok.

time to save himself. A woman-faced

Giraitis

 Baltic

gimokod

 Pacific Islands

snake then appeared and asked

a Lithuanian god of woodlands

the soul

Gingalin to kiss her. When he

son of Severin and Alice

When a person dies, the soul bathes in

complied, she changed into a beautiful

Girard1

 European

the Black River at the entrance to the

maiden, Blonde Esmerée, whom he

[Gérart]

underworld in order to wash away all

took back to Camelot and married.

son of Sevinus and Aule

recollection of the former life.

In some accounts, he was one of the

brother of Huon

Gimokodan

 Pacific Islands

twelve knights with Mordred when

He and his brother were ambushed

the underworld, in the lore of the

they trapped Lancelot in Guinevere’s

by Charlot, son of Charlemagne, as

Philippine Islands

chamber and was killed when Lancelot

they travelled to meet the Emperor.

At the entrance to Gimokodan is the

escaped.

Girard was wounded or killed by

Black River in which souls bathe to

gingko

 Japanese

Charlot who was killed by Huon.

eradicate all memories of human life.

[ginkho.icho]

Some say Charlot was killed by

There is also a huge female with many

a sacred tree: a tree of milk, guardian

Rinaldo.

breasts to succour the spirits of those

of nursing mothers

Girard2

 European

who died young.

ginkho

(see gingko)

a knight

In Gimokodan itself, the spirit

Ginja

(see Tenga)

He appropriated Huon’s lands while

carries on much as it did on earth,

ginn

(see jinnee)

he was away in Africa and, when Huon

but only durimng the hours of

Ginnar

 Norse

returned with the trophies that

darkness. When daylight returns,

a dwarf

Charlemagne had required him to get,

each spirit makes a dish from leaves

one of the Lovar

Girard stole the chest they were

and is turned into a liquid in this dish

Ginnistam

(see Jinnestan)

carried in and claimed to have won

until darkness returns.

Ginnungagap

 Norse

them himself. Oberon intervened to

(see also Maglawa)

[Deceiving Gap.Yawning Gap]

prove that Huon had won them and

Gin-sai

(see Korean)

the primaeval abyss between

Charlemagne had Girard hanged for

a fabulous bird

Muspelheim and Niflheim that

his treachery.

This bird is so evil that its mere

preceded creation

Girart

 European

shadow can poison food.

ginseng

cousin of Vivien

Gina

 Australian

a herb which, in the east, is said to

When Vivien’s small force was

in Aboriginal lore, the old man of

contain the elixir of life

besieged by a huge army of Saracens,

the moon

Giol

(see Giall)

Girard broke through the enemy lines

Gindr

 African

Gioll

(see Giall)

to bring help in the form of an army

the supreme god of the Lendu people

Giolla Dacker

(see Gilla Dacar)

led by Guillaume, Vivien’s uncle.

of Zaire

Giolla Dakar

(see Gilla Dacar)

Girart de Roussillon

 European

Ginem

 Pacific Islands

Giolla Deacair

(see Gilla Dacar)

a vassal of Charles Martel

a ceremony in the Philippines to thank

Giolla Greine

 Irish

The emperor of Constantinople,

the gods for success in battle

a semi-divine, daughter of a mortal

grateful to Charles and Girart for their

Ginevra1

 Italian

and a sunbeam

help in defending Rome, gave them his

a bride trapped on her wedding-night

When she was told of her parentage

two daughters as wives. Charles was to

Playing a game, she inadvertently got

she committed suicide by jumping into

marry Berte but fell in love with her

locked in a chest. Her skeleton was

Loch Greine.

sister Elissentg and married her, giving

found a year later.

Giolp

(see Gialp)

Berte to Girart. In compensation,

Ginevra2

(see Guinevere)

Giomar

(see Guiomar)

Girart was given his own kingdom.

Gingalin

 British

Giona mac Lugha

 Irish

His evident success angered Charles

[Fair Unknown.Guinglain.Gyngalyn.

a grandson of Finn

who laid siege to his capital city of

Handsome Mystery.Le Bel Inconnu.

a leader of the Fianna

Roussillon which he captured when

414

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Girart de Vienne

Gjalp

one of Girart’s men turned traitor.

Girnando

 European

Gita

 Buddhist

Girart fled to Avignon, raised an army

[Gernando]

[=Tibetan Glu-ma]

which recaptured Roussillon and was

a knight killed in a duel with Rinaldo

one of the 8 Buddhist

reconciled with Charles. Later, they

who then went into exile

mother-goddesses

quarrelled and Charles again captured

Girra

(see Irra)

She is depicted with either two or four

Roussillon, forcing Girart and Berte to

Girru

(see Giru)

arms and holding a lyre.

flee once more. For some twenty

Girtab

 Mesopotamian

 Gita Govinda

 Hindu

years, Girart worked as a charcoal[Stinger:=Hebrew Akrabh]

[Gitagovinda.Song of Govinda]

burner in the Ardennes and was finally

the Akkadian name for Scorpio

a 12th C poem by Jayadeva

reconciled with Charles with the help

Girtablili

(see Scorpion-man)

This work relates the love of Krishna,

of Elissent.

Giru

 Mesopotamian

as Govinda, for Radha.

Girart de Vienne

 European

[Girru:=Sumerian Gibil]

Gita Jayanti

 Hindu

a knight at Charlemagne’s court

a Babylonian god, fire personified

a festival celebrating the

son of Garin de Montglane

son of Samas and Aa

 Bhagavadgita, held at the end

brother of Hernaut

brother of Kittu, Mesharu and Nusku

of December

husband of Guibourc

(see also Gerra.Irra)

 Gitagovinda

(see Gita Govinda)

Charlemagne promised Girart the

Girunugal

 Mesopotamian

Gitche Manitou (see Gitchi Manitou)

estates and wife of the Duke of

a name for Nergal as ‘the mighty one’

Gitchee Manitou

Bourgogne but fell for the duchess and

Gisdhubar

 Mesopotamian

(see Gitchi Manitou)

married her himself, giving Girart the

[=Greek Heracles]

Gitchi Manitou

 North American

city of Vienne as compensation. The

a Chaldaean hero

[Citche Manitou.Gitche(e) Manitou.

grateful knight attempted to kiss the

He killed the tyrant Khumbala as one

Great Manito(u).Great Spirit.

emperor’s foot but his wife put her

of the adventures related in the epic (in

Kchemnito.Kitche Manitou.

foot out of the bed they were lying in

twelve volumes), each of which is

Kitshi Manitou]

at the time and Girart kissed her foot

connected with one of the signs of the

the creator-god of the Algonquins

instead of the king’s. When he later

Zodiac. The original work is

He instructed the duck and the terrapin

learned of this insult, he took up

attributed to Sin-liki-innini.

to dive into the primordial waters and

arms against the king and war

Giselher

 Norse

bring up some mud. The god dried the

ensued. In this account, Roland and

[Gisler]

mud on his pipe and from it created the

Oliver are said to have met in single

son of Dankrat and Ute

world and human beings.

combat and became firm friends

brother of Gernot, Gunther

 (see also Great Spirit.Kitshi Manitou)

when they fought a draw. When

and Krimhild

Githawn

 North American

Girart captured Charlemagne, peace

Gish

 Afghan

[Salmon Eater]

was declared and, soon afterwards,

[Giwish]

uncle of Delarhons

the king set out to repel the Saracen

a war-god

Gi’thilalan

 Siberian

invaders of Spain.

son of Imra and Utr

a spirit of the twilight

Gird

(see Grid)

consort of Sanju

father of Miti

Girdle of Hippolyta

 Greek

He was said to live in a steel fortress

Giuki

 Norse

a love-girdle given by Hephaestus

built in a walnut tree.

king of the Niblungs

to Hippolyta

Gish Bar

 Mesopotamian

husband of Grimhild

This girdle was seized by Heracles as

[Gis(h)zida]

father of Gudrun, Gunnar, Guttorm

his ninth Labour.

a Babylonian fire-god or sun-god

and Hogni

Girflet

(see Griflet)

Gish Qaru

 Mesopotamian

Giukings

 Norse

Girija1

 Hindu

a name of Marduk as a tree-god

the sons of Giuki

a name for Vishnu as Narasinha

Gishzida

(see Gish Bar.Ningishzida)

Giving God

(see Dabog)

Girija2

 Hindu

Gisl

 Norse

Giwish

(see Gish)

a name for Devi, Kali and Uma

a horse of the gods

Giyorgis

 African

as ‘mountain-born’

(see also Adrija)

Gisler

(see Giselher)

an archangel in Ethiopia

Girisha

 Hindu

Gisli

 Norse

Gizhigooke

 North American

a name for Rudra as ‘lord of

an outlaw

an Algonquin deity regarded as

the mountains’

He killed his brother-in-law, Thorgum.

the day-maker

Girle Guairle

 Irish

Gismirante

 British

Gizidu

(see Ningishzida)

a fairy

a knight of King Arthur’s court

Gizo

 African

She undertook a spinning task for a

A certain princess was said to attend

[=Yoruba Anansi]

mortal on condition that the woman

church naked once a year and her

a trickster-hero of the Housa in the

remembered her name. The woman

father decapitated any man who dared

form of a spider

forgot the fairy’s name but overheard

to look at her. Gismirante neverthless

consort of Koki

the fairy talking to herself and was able

looked and abducted her.

Gjallar

(see Giallar)

to greet her with her proper name so

Gisuki

 Japanese

Gjallarbru

(see Giallarbru)

that the fairy was compelled to hand

brother of O Cho San

Gjallarhorn

(see Giallar)

over the finished work.

Giszida

(see Gish Bar.Ningishzida)

Gjalp

(see Gialp)

415

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gjol

Glaucus1

Gjol

(see Giall)

In some accounts, this animal

Glastonbury

 British

Gjoll

(see Giall)

appeared from the sea; in others, she

a town in Somerset

Gyolp

(see Gialp)

was stolen from Spain by Gavida. It

This is reputed to be the place to

Gla

 African

was said that she had an inexhaustible

which Joseph of Arimathea brought

in the lore of the Bambara, a

supply of milk that could fill any vessel

the Holy Grail in AD 63. Some regard

primaeval creative force which,

but when a witch placed a sieve under

it as the site of Avalon.

with Dya, emerged from the

her, she died in the effort to keep it

Glastonbury Cross

 British

empty void, Fu

filled. Others say that she disappeared

a cross found when the supposed

Glacia Labolas

(see Caacrinolaas)

when she was struck by her owner and

grave of King Arthur at Glastonbury

Gladr

 Norse

returned to the Otherworld.

was excavated in 1911

a horse of the gods

Some versions say that this cow was

Glastonbury Thorn

 British

Gladsheim

 Norse

owned by Ide, others by Cian or

[Holy Thorn.Thorn of Glastonbury]

the region of happiness, site of

Goibhniu from one or other of whom

a tree, said to flower at Christmas

Valhalla, the golden palace of Odin

it was stolen by Balor. The cow swam

It was said that this tree grew from a

where the gods met in council

back to Ireland from Tory Island

staff planted in the earth by Joseph of

An alternative version describes

where she had been taken by Balor

Arimathea. The original was said to be

Gladsheim as a golden temple in

and some say that, as a result, Balor

a tree grown from a thorn from

Idavold which provided seating for

invaded Ireland where he was killed

Christ’s crown of thorns.

Odin and twelve other deities.

by Lugh at the second Battle of

Glastonbury Tor

 British

Glaer

(see Gler)

Moytura.

a hill near Glastonbury

Glaesir

 Norse

Glas Gabhnach

(see Glas Gabnach)

This small hill is said to have been the

a grove of amber near Valhalla

Glas Gaibleann

(see Glas Gabnach)

home of Gwyn ap Nudd and an

Glaesisvellir

 Norse

Glas Ghaibhneann (see Glas Gabnach)

entrance to the underworld.

a paradise in a valley of amber

Glas Ghaibhnenn (see Glas Gabnach)

Glastonbury Zodiac

 Celtic

Glain

 Celtic

Glas Ghoibhneann (see Glas Gabnach)

[Temple of the Stars]

the egg of a snake with magic powers,

Glasdamh

 Irish

a representation of the celestial zodiac

sought by Merlin

a satirist with Cumascach

imagined as seen in the topography

glaistig

 Scottish

When they were trapped in a blazing

of an area of Somerset

a female devil

house fired by Brandubh, he persuaded

Some say it is related to the quest for

This being is said to appear either as a

the Leinster king to release him but

the Holy Grail.

beautiful female, half woman, half

allowed Cumascach to escape in his

Glasya Labolas

(see Caacrinolaas)

goat, or a goat-like hag or a small

place.

Glasyalabolas

(see Caacrinolaas)

woman dressed in green.

Glaser

(see Glasir)

Glatisant Beast (see Questing Beast)

(see also glaistyn.Urisk)

Glashan

 Scottish

Glatisaunt Beast (see Questing Beast)

glaistyn

 Manx

a spirit

Glauce1

 Greek

[=Scottish kelpie]

Glasir

 Norse

daughter of Cychreus, king of Salamis

a water-horse which sometimes appears

[Glaser]

In some accounts she was the first wife

as a handsome youth

a grove in Asgard

of Telamon and mother of Teucer;

(see also cabyll-ushtey.glaistig.

The trees in this grove, the site of

others say that this was Hesione.

tarroo-ushtey)

Valhalla, had leaves of red gold. The

Glauce2

 Greek

Glam

 Norse

grove itself is surrounded by the

[Creusa]

a dead warrior

river Thund.

daughter of Creon, king of Thebes

He was causing havoc in the locality

Glass Castle1

 Irish

When Jason divorced Medea, he

so Grettir cut off his head and buried

[Conan’s Tower]

married Glauce but the sorceress

the body.

a glass tower of the Fomoire on

killed not only Glauce but all the

In some accounts he was a shepherd

Tory Island

wedding-guests by burning down the

killed by a spirit.

The Nemedians attacked the castle

palace. Only Jason escaped.

gLan-po stob-rgyas

 Tibetan

and killed the Fomoire king, Conan

In some stories she is Creusa,

a form of prayer-flag

(see da-cha)

mac Febar. Balor used the tower to

daughter of the king of Corinth.

Glapsvidir

 Norse

imprison his daughter, Ethlinn.

Glauce3

 Greek

a name of Odin as ‘swift deceiver’

Glass Castle2

(see Caer Wydyr)

a sea-nymph, one of the Nereids

Glas1

 Irish

Glass-man

 East Indian

Glaucopis

(see Glaukopis)

father of Garman

a spirit

Glaucus1

 Greek

Glas2

 Welsh

A man who upset an ocean-goddess

[Glaukos]

the dog of Bwlch

was turned into a figure of shining

son of Minos and Pasiphae

Glas Gabnach

 Irish

glass which is seen only at night.

When, as a boy, Glaucus was drowned

[Cow of the Smith.Glas Gabhnach.

Glast

 British

in a large jar of honey, his father

Glas Gaibleann. Glas Ghaibhne(a)nn

[Glasteing]

ordered the seer Polyeidus, who found

Glas Ghoibhneann.Grey Cow:=Greek Io:

a man who found some pigs

him, to be locked in the store-room

=Welsh Fuwch Frech]

with 8 feet

with the dead boy. Polyeidus killed one

a fairy cow

Glasteing

(see Glast)

snake when it approached the body but

416

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Glaucus2

Glipsa

the second snake had a herb in its

Glaukopis

 Greek

Glenus

 Greek

mouth with which it revived its dead

[Glaucopis]

son of Heracles and Deianeira

mate. The seer used the same herb to

a name of Athena as ‘the owl-eyed’

brother of Ctessipus, Hodites, Hyllus

restore Glaucus to life.

Glaukos

(see Glaucus)

and Macaria

Some say that it was Asclepius who

Glaumvor

 Norse

Glenvissig

 Welsh

restored the boy to life.

second wife of Gunnar

the realm of Athrwys, now Gwent

Minos made Polyeides teach Glaucus

Glaur

 Norse

Gler

 Norse

the arts of prophecy which he did but,

son of Surtur

[Glaer]

when leaving Crete, had the boy spit

husband of Sol, some say

a horse of the gods

into his mouth, so taking away all that

Glauron

Glesig

(see Gleisig)

the boy had learned.

a demon of the air governing

Gleti

 African

Glaucus2

 Greek

the north

a moon-goddess of the Fon

[Glaukos]

Gleaming Mountain

 African

consort of Lisa

a commander of the Lycians at

the hill on which the palace Burju

Gletivi

 African

Troy under Sarpedon

Alamasi was said to stand

[Moon-children]

grandson of Bellerophon

Gleed

 Norse

the offspring of Lisa and Gleti in the

son of Hippolochus

a horse of the gods

form of stars

He was connected by family ties to the

Gleipnir

 Norse

Glew

 British

Greek, Diomedes, and they exchanged

the magic rope restraining the

a warrior at King Arthur’s court

armour instead of fighting.

wolf Fenris

son of Ysgawd

He was killed by Ajax in the fighting

When he broke free of chains on two

He was killed by the boar Twrch

at Troy and Apollo translated his body

occasions, the gods had a special rope

Trwyth.

on the wind to his own country where

made by the dwarfs which could not be

Glewlwyd

 British

a river sprang up at the site of his

broken even though it was made from

[Glewlwyd Gafaelfawr.Glewlwyd

burial.

such insubstantial materials as the

Mightygrasp.Glwelwyd]

Glaucus3

 Greek

footfall of a cat, the beard of a woman

head gatekeeper at King Arthur’s palace

[Glaukos]

and the voice of a fish. Others include

In some stories, it was he, not Kai, who

a sea-god

the miaow of a cat, the sinews of a

refused to allow Culhwch into the

son of Anthedon and Alcyone or

bear, the spittle of a bird and the root

palace to see the king.

of Poseidon and Nais

of a mountain.

Glifieu

(see Gluneu)

He was a fisherman who fell in love

Gleis

 British

Gliglois

 British

with the nymph Scylla. She spurned

son of Merin

a squire to Gawain

him and Circe, who also loved

He was killed by King Arthur.

He fell in love with Beauté who chose

Glaucus, changed her into a monster

Gleisad

 Welsh

him in preference to Gawain.

who wrecked ships and destroyed

the dog of Syfwlch

Glineu

(see Gluneu)

sailors. Glaucus was changed into a

Gleisig

 Welsh

gLing

(see gLing-chos)

sea god.

[Glesig]

gLing-chos

 Tibetan

In another version, the fish he

the dog of Cyfwlch

the myths of the early Tibetans

caught ate the grass on which he

Glen More

 Irish

concerning the world known as gLing

tipped them from the net and then

a narrow valley

This world had three (or four) realms,

plunged back into the sea. Glaucus ate

This was the place where Finn mac

each with its own distinctive colour. At

some of the grass and felt an

Cool was left by the Lochlanners to

the top was the heaven, sTang-lha,

irresistible desire to follow them. He

be killed by the wild dog, Sceolan.

which was white; then came the red

entered the sea and became a sea-god

Glen of the Hazel Woods

 Irish

home of humans, Bar-btsan; below

protecting fishermen.

the home of the king of Dublin

that was usually the blue underworld

In some accounts he is identified as

whose children were rescued

known as Yog-klu. The fourth realm,

Nereus, Phorcos or Proteus.

by Finn mac Cool

which appears in some accounts, was

Glaucus4

 Greek

Glendenwitha

(see Gendenwitha)

the black or violet world of the

[Glaukos]

Glendoveer

demons known as bDud.

king of Corinth

a good spirit

Glini

 Welsh

son of Sisyphus and

Glendower

(see Owen Glendower)

[Glivi]

Merope

Glenthorne

 British

the captor of Eidoel

husband of Eurynome

a site on the coast of

He held Eidoel prisoner but handed

father of Bellerophon

Cornwall

him over to King Arthur to help in the

He kept a stable of mares which he fed

In the story that says that Joseph of

search for Mabon who was needed to

on human flesh. He was killed when

Arimathea brought the young Jesus to

help Culhwch in his quest for the hand

his mares bolted and was eaten by

Britain, they were said to have come

of Olwen.

them, becoming a Taraxippus.

ashore here in search of water. When

Glipsa

 North American

Glaucus5

 Greek

they found none, Jesus caused a spring

[Glisma.Glispa]

[Glaukos]

to appear, a source which has never

a Navaho girl who was abducted by

a helmsman of the Argo

dried up.

Bear and Snake

417

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Glisma

Gna

She and her sister were captured from

Glu-ma

 Buddhist

reached the sky and then killed the

their underwater village and she mated

[Lu-ma]

giant with a blow from his bow. The

with one of her captors, Snake, who

the Tibetan version of Gita

only one unmoved by the god’s power

appeared to her as a handsome brave.

Glum1

 Norse

was the infant, Wasis, who merely

She later escaped but he once again

a warrior and poet

gurgled at him.

appeared in this form and she returned

He was rewarded for killing a berserker

In another story Gluskap overcame

to him. He taught her many things

with the hand of a rich landowner’s

Jug Woman and killed the huge

including the Hozoni Chant and

daughter and presents of a sword, spear

monster that was blocking a stream

eventually allowed her to return to her

and cloak which were said to bring him

that a tribe depended on for water and

people. When she returned, she was

good fortune. He was involved in a

then squeezed it so hard that it became

possessed of magic powers of healing

dispute with Thorkel who had

a bullfrog.

that she passed on to her brother.

encroached on his land and killed

Malsum killed Gluskap with the

Glisma

(see Glipsa)

Thorkel’s son, a youth named Sigmund.

feather of an owl, the only thing that

Glispa

(see Glipsa)

He later lost the cloak and the weapons

could hurt him, but Gluskap

Glistening Heath

(see Gnitaheid)

and his good luck deserted him.

returned to life and killed Malsum

Gliten

 British

Convicted of manslaughter, he was

with a fern. Malsum then became an

sister of Morgan le Fay

banished.

evil wolf, Lox.

Glitner

(see Glitnir)

He is said to have had a number of

Malsum’s demon followers, the

Glitnir

 Norse

memorable dreams. In one such dream

Kewawkqu’, tried to avenge their

[Glitner]

he saw a huge woman walking to his

leader’s death and Gluskap had to

the gold and silver palace of Forseti

house from the sea; she was the

wage a constant war against these

Glitonea

 British

guardian spirit of his grandfather. In

forces of evil and the Medecolin, who

sister of Morgan le Fay

another, he saw two women who were

were sorcerers, finally defeating them.

Glivi

(see Glini)

sprinkling blood over the earth,

When his work was done, he gave a

Gloier

 Celtic

portending war. In the dispute with

great feast for all the animals on the

a king of Sorelois

Thorkel he dreamt that many

shores of Lake Minas, and then sailed

gloine nathair

 Irish

approached the god Frey on his behalf,

off in his canoe. After he had gone, the

adderstones used by druids as amulets

to no avail.

animals, which had all previously

Glonda

 Irish

Glum2

 Norse

spoken the same language, suddenly

a man killed by Lia

one of the men with Flosi when they

found that each species now spoke a

In avenging the death of Glonda by

killed the Njalssons and burnt

different language.

killing Lia, Finn mac Cool got

their house

He was a benevolent deity,

possession of the Treasure Bag of

Glunen

(see Gluneu)

envisaged as a rabbit, and granted

the Fianna.

Gluneu eil Taran

 Welsh

reasonable requests made to him by

Glooscap

(see Gluskap)

[Glifieu.Glineu.Glunen]

humans but those who asked for

Glooskap

(see Gluskap)

a warrior at Bran’s court

immortality were turned into stones

Gloriana

(see Glorianda)

son of Taran

or trees.

Glorianda

 European

He was one of the seven survivors of

He is expected to return as a saviour

[Gloria(n)a]

the battle between the forces of Bran

of his people.

a fairy

and Matholwch when Bran invaded

Glut

 Norse

In the Charlemagne stories, she is said

Ireland to rescue his sister, Branwen,

the first wife of Loki

to be the mother of Oberon by Julius

from Matholwch.

mother of Einmyria and Eisa

Caesar. In Spenser she is the daughter

Glusgahbe

(see Gluskap)

Glwelwyd

(see Glewlyd)

of Oberon and queen of Faerie with

Gluskabe

(see Gluskap)

Glwyddyn

 Welsh

whom Arthur, before he became king,

Gluskap

 North American

[Glwydn.Gwlyddyn]

fell in love.

[Glooscap.Glooskap.Glusgahbe.

a craftsman who built King Arthur’s

Gloriande1

 British

Gluskabe.Great Hare.The Liar:

hall, Ehangwen

a queen of Lyonesse

=Algonquin Manabozho:=Fox Wisaka:

He was killed by the boar, Twrch

wife of Apollo

=Iroquois Ioskeha:=Menominee

Trwyth.

Gloriande2

 European

Manabush: =Montagnais Messou]

Glwydyn

(see Glwyddyn)

daughter of Corsuble

a creator-god of the Abnaki Indians

Glycon

 Greek

Glorianna

(see Gorianda)

twin brother of Malsum

[Glykon]

Glorious

 European

He created the earth and mankind

the name used by Alexander the

a sword of Oliver

from his mother’s body while his

Paphlagonian for the snake which

Glorious Goddess

(see Lha-Mo)

brother, Malsum, created all the

he claimed was the reincarnation

glossolalia

inconvenient things. He then killed all

of Asclepius

speaking in tongues: the use of (words

the giants and the evil beings such as

Glykon

(see Glycon)

which sound as if part of) unknown

witches and sorcerers, ridding the

Gna

 Norse

languages, under the influence of

earth of the evil spirit, Pamola. One

[Liod.Lyod]

some possessing spirit

giant, Win-pe made himself taller than

a messenger and attendant of Frigga,

(see also xenoglossia)

a pine tree but Gluskap grew until he

one of the Asynjur

418

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

gNan

God of Heaven

She rode a horse called Hofvarpnir

Dainichi (Vairocana), Fuku-joju

the building upside down so that it

and carried an apple from Frigga to

(Amoghasiddi), Hosho (Ratnasambhava)

might be filled with the corn, he did

King Rerir which, when eaten by his

and Murjoju (Amitayas).

just that and got the payment he had

wife, produced the son they had

Go-loka

(see Goloka)

asked for. but the grain all turned to

longed for.

(see also Angerbode)

Go Toba

 Japanese

maggots next day.

gNan

 Tibetan

an emperor

On another occasion, when the

[gNyan]

He commanded a pine tree, which

monks removed all the ladders from a

evil spirits which live in rocks, water or

disturbed his sleep with the noise of

monastery he had built for them,

trees and bring disease

the wind in its branches, to be quiet.

trying to force him to accept lower

Gnas-brtan

 Buddhist

Thereafter, the tree never moved, even

wages, he took the building down,

[Neten:=Japanese Arakan.Rakan]

in the strongest gale.

stone by stone, to reach the ground.

the Tibetan version of the Eighteen

Goah

 North American

In some accounts, he is equated

Lohan or the 16 arhats

a supreme deity of the Seneca tribe

with Goibhniu.

Gnathal

 Irish

Goap

(see Gaap)

Gobhan Saor

(see Gobhan Saer)

a warrior at the Battle of

goat1

 Greek

Gobhniu

(see Goibhniu)

Ceann Abhradh

the animal of Dionysus

goblin

In one version of the story of this

(see also Amalthea)

[gobbeline]

battle, it was he who defeated and

goat2

 Mesopotamian

a frightening spirit or

wounded Lugaid mac Con.

the animal of Marduk and Ningirsu

gnome

Gnipa Cave

 Norse

goat3

 Norse

These malicious creatures are

[Gnipaheller.Gnipahellir]

the animal of Thor

envisaged as being small and grotesque

the hole in which the dog Garm was

goat4

(see Capricorn)

in appearance and are much given to

housed at the entrance to Niflheim

Goat-fish

 Mesopotamian

causing damage in the house by night.

or Niflhel

one of the Eleven Mighty Helpers

Goblin-king

(see Shutendoji)

Gnipaheller

(see Gnipa Cave)

created by Tiamat

Goblin-spider

 Japanese

Gnipahellir

(see Gnipa Cave)

Goat-god

 Greek

an evil goblin

Gnita Heath

(see also Gnitaheid)

[Goat-Pan]

When Raiko was ill, this goblin came

Gnitaheid

 Norse

the god Pan

to him each night in the form of a boy,

[Glittering Heath.Gnita Heath]

Goat-Minos

(see Minotragos)

giving him medicine which only

the home of Fafnir

Goat Pan

(see Goat-god)

served to make his condition worse.

This is where Fafnir lived after he

Goat Spirit

(see Yang Ching)

When Raiko struck him with his

had turned himself into a dragon to

goathead

 Irish

sword, the goblin enmeshed him in a

guard the gold taken from the dwarf

a form of demon

large web. Raiko cut himself free and

Andvari by Loki and given to Fafnir’s

Gobaka

 Buddhist

killed the goblin which he found

father, Hreidmar, as compensation

[Ch’ieh-po-ka.Gopaka.Shu-pohiding in a cave.

for the murder of his other son,

chia.Supaka: =Tibetan Be-je.Bed-byed]

Another version has the goblin

Otter. Fafnir killed his father when

one of the Eighteen Lohan

appearing to Raiko and his servant,

he refused to share the gold and kept

He is depicted holding a fan or a book.

Tsunna, first in the form of an old

it all for himself.

Goban

(see Gobhan Saer.Goibhniu)

woman and then as a beautiful maiden.

gnod-sbyin

 Tibetan

Goban Saor

(see Gobhan Saer)

Again the goblin was wounded,

black demons

Gobban

(see Goibhniu)

trapped Raiko in a web and was killed

These beings, armed with bows and

Gobban Saer

(see Gobhan Saer)

when Raiko escaped.

arrows, were precursors of the human

Gobei

 Japanese

When Raiko cut off the goblin’s

race. Next came the bdud.

a noble

head, hundreds of skulls emerged from

gnome

He lost all his money and became

a wound in its stomach.

a goblin or sprite

bankrupt but the spirit of an old

Gobniu

(see Goibhniu)

elemental earth-spirit

willow tree indicated the site of a chest

Gobuju

 Japanese

It is said that these beings can move

full of gold, buried many years before

a guardian deity

through the earth at will, much like a

by an ancestor, and his fortunes were

one of the 28 Nijuhachi-Bushu

fish moving through water.

restored.

god-eyes

gNyan

(see gNan)

gobbeline

(see goblin)

the eyes of a god regarded, in some

Go

(see Ko1)

Gobhan Saer

 Irish

cases, as having a separate existence

Go-chi Nyorai

 Japanese

[Gob(h)an Saor.Gobban Saer]

In the case of Ra, the eyes were the

the 5 Dhyanibodhisattvas, in

an architect and builder for the fairies

sun and moon; the eye of Horus was

some accounts

In some accounts, he was blinded by

said to operate separately to bestow

These deities are listed as Ashuku,

monks for whom he was building a

gifts on mankind.

Dainichi, Shaka, Taho and Yakushi.

monastery but had his sight restored

God-like

 North American

Their Sanskrit names are

by Aban.

4 deities of the Sioux

respectively Akshobhya, Vairocana,

In another story, he built an oratory

These are given as Nagi, Nagila, Niya

Amoghasiddhi, Amida and Bhaisajya.

and asked in payment as much corn as

and Sicun, all aspects of Wakan Tanka.

Another list has Ashuku (Akshobhya),

would fill the building. Asked to turn

God of Heaven

(see Beelzebub)

419

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

God of the Axe

Goffar

God of the Axe

 Central American

the First Crusade, Godfrey deceived

Gods of Happiness (see Fu Lu Shou)

[Great Seer of the Axe]

him by parading the same detachments

Gods of the First Time

 Egyptian

a Mayan deity

of troops time after time in front of the

the gods of that early golden age

God of the Dunghill (see Beelzebub)

bemused interloper. Godfrey later

when the gods walked the earth

God of the Eight Banderoles

led the Christian forces attacking

with men

(see Hachiman)

Jerusalem and it is said that, in the

god’s wife of Amun

 Egyptian

God of the Flies

(see Achor)

fighting at Antioch, he split a mounted

a woman who acted as the consort of

God of the Hanged

Saracen in half from top to toe, one

Amun in religious ceremonies

(see Hangagud.Odin)

half falling to earth, the other half

This position was held by the daughter

God of the Land of Tehennu (see Ash)

continuing to ride the horse for some

of the king, in later years.

God of the Place of Long Life

time. When Jerusalem fell, he was

Godvetter

(see Govetter)

(see Chang-sheng t’u Ti)

offered and refused the crown but

Godwin

 British

God of Walls and Moats (see Wang3)

when, during a vigil, his own candle

a knight at the court of King Mark

Goda

(see Freya)

ignited spontaneously he realised that

He was one of a trio of knights who

Godai myoo

 Japanese

he was called to this office and took the

spied on Tristram and Isolde and

[Godaison]

throne while still refusing the golden

informed the king of his wife’s

the collective name of 5 gods,

crown. He upset the patriarch,

infidelity. He was killed when Tristram

agents of the 5 great Buddhas

Eracles, by sending holy relics to his

shot an arrow through his eye as he

The names of these deities are given as

own mother, Ida, and died when the

spied on the lovers at a window.

Dai-itoku, Fudo-myoo, Gozanze,

cleric poisoned him.

Goemagot

(see Gogmagog)

Gundari and Kongo-yasha.

In some accounts, Godfrey married

Goemmason

 Japanese

Godaison

(see Godai Myoo)

Florie, sister of the Saracen Corboran.

a name for Dai-itoku as conqueror

Godan

(see Wodan)

Godfrey2

 European

of Emma-O

godaphus

(see gyascutus)

a merchant

Goemot

(see Gogmagog)

Godard

 Danish

While Godfrey was away on his

goetae

 Hebrew

a usurper of the Danish throne

travels, his wife bought the seven year

[goetia]

He seized the throne from Havelock’s

old Vivien who had been rescued by

nomadic wonder-workers

father and ordered that the young

pirates from the hands of the Saracens.

goetia

(see goetae.goety)

Havelock be killed.

They raised the boy as their own son

goety

Goddess of Sunset Land

and Godfrey tried, without success, to

[goetia]

(see Estanetlehi)

train him as a merchant. Instead,

black magic: miracle-working

Goddess of the Brazen Horse

Vivien became a knight committed to

Goewen

 Welsh

(see Athena Chalcioecus)

fighting the Saracens.

[Goewin]

Goddess of the Carrying Chair

Godfrey3

(see Geoffroy)

a virgin

 Chinese

Godfrey4

(see Gottfried)

daughter of Pebin

the deified version of a young girl who

Godfrey de Bouillon (see Godfrey1)

She was one of the young girls who

died as she was being carried to the

Godhanga

 Chinese

acted as footholders to Math, king of

home of her new husband

a sacred region, home of Pindola

Gwynedd, and was seduced by

Goddess of the Jade Petticoat

Godheim

 Norse

Gilfaethwy when Math went off to do

(see Chalchihuitlicue)

home of the gods: site of the city,

battle with Pryderi. When he

Goddess of the Southern Sea

Asgard: heaven

returned, she had to tell him that she

(see Kuan Yin)

Godi1

 African

was no longer a virgin but the king

Gode

(see Frigga)

a dragon attendant on Hara Ke

nevertheless married her and

Godefroi de Bouillon (see Godfrey1)

Godi2

 Norse

punished Gilfaethwy and his brother

Godeu

 Welsh

[druids.gothi]

Gwydion who had hatched the plot

the Otherworld

priests of the war-god Tyr

that resulted in the battle with

Godfrey1

 European

Godlike Ones

(see Godlike Spirits)

Pryderi.

[Godefroi de Bouillon.

Godlike Spirits

 North American

In an alternative version, Math

Godfrey de Bouillon]

[Godlike Ones]

dismissed her from the court. Some

a duke of Lorraine

4 gods of the Sioux

accounts say that Llew was her son by

grandson of the Swan Knight

These four are given as Nagi, Nagila,

Gilfaethwy and not the second son of

son of Ida

Niya and Sicun, all aspects of Wakan

Aranrhod.

brother of Baldwin and Eustace

Tanka.

Goewin

(see Goewen)

At the court of the Emperor Otto, he

 Gododdin

 British

Gofannon

(see Govannon)

fought and defeated Gui de

a 13th C Welsh poem, said to have

Goffar

 Celtic

Montfaucon, who threatened the

been written by Aneurin, covering

king of a tribe in Gaul

inheritance of a count’s daughter, and

the defeat of the British at Catterick

He attacked the Trojans under Brutus

was made Duke of Bouillon.

God’s Messengers

 African

who were en route to Britain. His

When Cornumarant, a Saracen,

in the Sudan, fishes sent to the earth

forces were routed by Corin, the giant

came to France to spy out the strength

in thunderstorms are used by god as

son of Hercules, who was sailing with

of the Christian forces preparing for

his messengers

the Trojans.

420

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gog and Magog

Golden Fleece

Gog and Magog

 British

gohei

 Japanese

getting the better of him when they

the last survivors of a giant race

[nusa]

met. The knight offered a draw to save

These giants were captured by Brut

pieces of paper, foil, etc. used

the giant from humiliation.

and Corineus and kept as porters in

as charms

Golamh

 Irish

the royal palace. In an alternative story

Gohitsu-Osoh

 Japanese

the name originally given to Milesius

they were the giant Gogmagog who

the name given to Kobo Daishi when

Gold Comb

(see Gullinkambi)

Corineus threw to his death from a

he painted a room for the

Gold Eye

(see Hiranyaksha)

cliff.

Chinese emperor

Gold Germ

(see Hiranya-Garbha)

Another story describes them as

He was said to have used five brushes

Gold Mountain

 East Indian

races which were imprisoned behind a

– one in each hand and foot, one in

in the lore of the Dyaks, this mountain

range of mountains by Alexander the

his mouth.

clashed with Jewel Mountain to form

Great who had built a huge metal gate

Gohone

 North American

the world

to keep them from escaping. Others

the Iroquois spirit of winter

Golden Gate

relate how they attacked King Arthur

Goibhniu

 Irish

the gate to heaven

but he defeated them with the help of

[Gaibhde.Ghaibhneann.Ghoibhneann.

Goldborough

 British

Gargantua who wielded a sixty-foot

Gob(b)an.Gobniu.Gobhniu.Goibniu:

a princess

club.

=Welsh Govannon]

wife of Havelock

In apocalyptic writings, Gog and

a smith-god

Goldbranch

(see Gullveig)

Magog are the Devil’s assistants.

one of the Tri De Dana

Goldcrest

 Norse

(see also Gogmagog)

son of Turbe

a horse of the gods (see also Gullfaxi)

Gog-Sheklah

(see Gamchicoth)

brother of Credne and Luchta

Goldemar

 German

Goga

 East Indian

He raised Lugh after he was rescued

[King GoldemarKing Vollmar]

the Papuan goddess of fire and rain

from the sea by Manannan, teaching

a harp-playing kobold who exposed

She was said to have made fire from

him the arts of the smith. He and his

the sins of the clergy

her own body.

brothers made the weapons used by

 Golden Ass, The

 Greek

A hunter stole one of her burning

the Danaans in their battles with the

[Metamorphoses]

brands to bring fire to mankind.

Fomoire and killed the Fomoire spy,

a book of legends including the

Goggle-eye

(see Tepegoz)

Ruadan. At the feast of Fled Goibnenn

story of Cupid and Psyche, as told

Gogigwr

 British

in the Otherworld he gave his guests a

by Apuleius

a gatekeeper at King Arthur’s palace

special brew that made them immune

Golden Book of Fate

 Siberian

a deputy of Glewlwyd

to disease and death.

the book in which the goddess Ajyst

He was killed by the boar Twrch

Some say that he was the owner of

records each person’s life

Trwyth.

the marvellous cow, Glas Gabnach.

golden bough

 Greek

Gogmagog

 British

(see also Gavida.Gobhan Saer)

a branch carried by Aeneas which gave

[Goemagot.Goemot.Gourmaillon]

Goibniu

(see Goibhniu)

him access to Hades

a pre-Celtic giant

Goidel

(see Gaedheal)

 Golden Bough, The

 English

He is represented by a figure cut in the

Goin1

 Australian

a book of magic and religion by Sir

chalk of the South Downs, the site of

an evil spirit

James Frazer

fertility rites.

This being was said to have the claws

This work was first published in 1890

Some say that he turned into a hill

of an eagle on legs like an alligator’s.

in two volumes but was later expanded

when a nymph, Granta, rejected his

Goin2

 Norse

to fill twelve volumes published

love. In some accounts, he is identified

[Goinn]

between 1911 and 1915. A supplement

with Cormoran and Gourmaillon.

a dwarf

called Aftermath was published in

He appears in Spenser’s Faerie

son of Grafvitnir

1936.

 Queene as Goemot.

brother of Moin

Golden Boy

(see Kintaro)

(see also Gog and Magog)

Goinn

(see Goin)

Golden Calf

Gogo

 Pacific Islands

Gokuraku-Jodo

 Japanese

a hairy demon

a snake-goddess

[Gokuraku-Lekai:=Chinese Hsi T’ien]

Golden Door

(see Chin Men)

mother of Jari

the Buddhist paradise, home of Amida

Golden Dragon

(see Hsieh Hsü)

Her daughter, Jari, married a snake(see also Pure Land.Sukhavati)

Golden Eagle

(see Keneum)

man who killed and ate Gogo.

Gokuraku-Lekai (see Gokuraku-Jodo)

Golden Fleece

 Greek

Gogo-me

 Japanese

gola

 African

the fleece of Chrysomallon

[Hisa Females]

in the lore of the Liuanda, a snakeThe ram that carried Phrixus to safety

8 ugly thunder-goddesses of

spirit that can take possession

had a golden-coloured fleece. When

the underworld

of people

he sacrificed the ram to the gods,

Gogrvan

 Welsh

Golagras

(see Golagros)

Phrixus gave the fleece to the king of

[Ocvran]

Golagros

 British

Colchis who hung it on a tree guarded

the Welsh name for Leodegrance,

[Golagras]

by a serpent. It was later the object of

father of Guinevere

a giant in Italy

the quest undertaken by Jason and the

Gogyfwlch

 British

He had never been beaten in a fight

Argonauts who seized it and returned

a gatekeeper at King Arthur’s palace

for a thousand years but Gawain was

it to Iolcus.

421

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Golden Flute

Goloka

Golden Flute

 Malay

Goleuddydd

 Welsh

bag was later recovered by Finn who

[Magic Flute]

[Goleudid]

became leader of all the Fianna and

a magical instrument

daughter of Anlawdd and Gwen

Goll swore loyalty as leader of the

This instrument, when blown by the

wife of Cilydd

Connaught branch.

king, creates a gentle breeze which

sister of Igraine and Rieingulid,

In some accounts, he had been

cures the plagues brought by the

some say

driven from Ireland by Cumaill and

Green Demon. It is said that it will

mother of Culhwch

conquered Scandinavia, exacting

lose its magic powers if it is blown by

She went mad and ran into a field full

tribute.

anyone other than the king.

of pigs where she gave birth to her son,

When Irnan and her sisters

Golden Frog

(see Kumwa)

Culhwch. When she died, she made

captured some of his warriors by using

Golden Island

 British

her husband promise that he would

a magic herb, he killed her two sisters.

the home of the fairy Pucelle

not re-marry until a two-headed briar

Irnan turned herself into a monster

Guinglain stayed for a while on this

grew on her grave.

and challenged the Fianna to single

island en route to rescuing Blonde

Goleudid

(see Goleudydd)

combat. Goll accepted the challenge

Esmerée.

Golgus

 Greek

and killed her. Finn gave him his

Golden Lotus

 Buddhist

in some accounts, one of the mortal

daughter, Cebha, as a wife in reward

the eight-flowered petal of

children of Adonis and Aphrodite

for his efforts.

Buddha’s Law

In this version, the third child of the

He led the party of nine which

When a dragon offered to give the

union was Priapus who was immortal.

recovered Finn’s hounds, Bran and

Buddha great knowledge in exchange

Golistant

 British

Sceolan, which had been stolen by

for human flesh, the Buddha offered

in some accounts, son of Morholt

Arthur.

himself. The dragon then turned into

brother of Amoroldo

At the Quicken Trees Hostel, he

the Golden Lotus.

Goll

 Irish

was one of Finn’s company trapped by

Golden Moon (see Chandra-Kirana)

son of Garbh and Lot

the magic of the three kings of the

Golden Mother of the Tortoise

father of Cichol Gricenchos

Islands of Torrent. He killed Borba

(see Hsi Wang-mu)

Goll Easa Ruiadh

 Irish

who led one of the waves of attackers

Golden Mountain (see Mount Meru)

a wise salmon

trying to cross the ford below the

Golden Old Woman (see Zlotababa)

This fish, featured in early stories,

hostel.

Golden Nucleus(see Hiranya-garbha)

reappears in the story of Fintan.

He later killed Cairell, Finn’s son,

Golden Tortoise

 Malay

Goll mac Carbada

 Irish

and was pursued by the Fianna until,

a wise animal

a huge German warrior

refusing to surrender when cornered,

This tortoise, which owns the Golden

He was sent to Ireland to exact

he died of starvation.

Flute, is consulted by the king on

tribute but was met by Cuchulainn

Gollinbursti

(see Gullinbursti)

certain matters. If plague is brought

who killed him.

Gollinkambi

(see Gullingkambi)

by the Green Demon, the king can

In another version, the warrior was

Gollveig1

 Norse

cure it by blowing on the Golden

Scandinavian and his name was Garbh.

[Goldbranch.Gollweig.Gullveig.

Flute.

(see Garbh2)

Gullweig.Hag of Iarnvid]

Golden Womb (see Hiranya-Garbha)

Goll mac Golb

 Irish

a goddess of evil

Golden Youth

 Buddhist

ruler of Magh Mell

a giantess

a guide in Hades

He carried off the wife and daughter

mother of Hati and Skoll by Fenris

His function is to guide the spirits of

of Fiachna and was then killed by

She was sent by the Vanir on an errand

the good across the Inevitable River

Laoghaire mac Criommhthann who

to the Aesir who treated her very

over the Fairy Bridges.

rescued them.

badly, spearing her to death three

Goldenmane

(see Gullfaxi)

Goll mac Morna

 Irish

times and revivifying her before

Goldfax

(see Gullinfaxi)

[Aedh]

trying, unsuccessfully, to burn her. As a

Goldmane

(see Gullfaxi)

a leader of the Connaught Fianna

result, war between the gods ensued,

Gold top

(see Gulltop)

son of Morna

ending in victory for the Vanir.

Golem

 Hebrew

brother of Garadh, Conan

An alternative version says that

an image brought to life: a

and Maighnis

Gollweig and Loki abducted Freya and

servant automaton

husband of Cebha

war ensued as a result, precipitating

It is said that Reb Low, a 16th C Polish

father of Fer-tai

Ragnarok.

rabbi, created an automaton which

Aedh mac Morna killed Finn’s father,

She was perhaps an aspect of Freya;

worked non-stop when a plate was

Cumaill, to win control of the Fianna,

in other stories, she is Angerbode or

inserted under its tongue but rested

either in battle where he lost one eye

Heid.

when the plate (which bore the name

and became known as Goll, or, in

Gollveig2

(see Volva1)

of god) was removed for the sabbath.

another version, when he was sent by

Gollweig

(see Gollveig)

When the owner forgot to remove the

Murna’s father to kill Cumaill who had

Goloka

 Hindu

plate, the automaton disintegrated.

eloped with his daughter. When he

the heaven of Krishna to which

Golerotheran

 British

killed Cumaill, who was leader of all

Surabhi was taken or, some

a giant adversary of Percival on the

the Fianna, he took the Treasure Bag,

say, a heaven created for

Grail Quest

giving him control of the force. This

Surabhi by Brahma

422

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Goltrade

gopi1

Goltrade

 Irish

Gondemar

(see Andvari)

Gooberen

 Persian

a harpist

Gondowah

 East Indian

a demon, one of the

son of Uaithne and Boann

a Sumatran maiden

Aristatikco-Pauligaur

brother of Gentrade and Suantrade

She loved the hero Anggun Nan

Good Archer, The

(see I4)

He and his brothers played music so

Tungga but disappeared when she

Good Creator

(see Apap)

sad that men died weeping as they

became upset on hearing the tales told

Good Folk, The

listened.

by a parrot of her beloved’s many

[Good Neighbours.Good People.

Golwg Hafddydd

 Welsh

mistresses. Her jacket is said to have

Little People]

a maid to Esylt

become a white monkey.

the fairies

(see also Faylinn)

lover of Cae Hir

Gondul

 Norse

Good Goddess

She went with her mistress when she

an aspect of Freya as a Valkyrie

(see Bona Dea.Demeter.Fauna)

eloped with Trystan.

Gonemans

 Welsh

Good Neighbours

(see Good Folk)

Gomara, Francisco

 Central American

a warrior

Good People

(see Good Folk)

a 16th C Spanish monk who recorded

He trained Peredur in the use of arms

Good Running

 North American

much Aztec lore

and the arts of war.

a Blackfoot chief who adopted Long

Gombo

 Tibetan

Goneril

 British

Arrow when he was abandoned by

a leader of the demons

daughter of King Lear

his tribe

He is regarded as a manifestation of

sister of Cordelia and Regan

Good Striker, The

(see Sucellus)

Shiva.

She and Regan, each given half of their

goofang

 North American

Gomer

 Welsh

father’s kingdom, drove him mad and

a fabulous animal

son of Japhet

only Cordelia helped him, raising an

goofus bird

 North American

He was said to be an ancestor of the

army to depose her sisters but dying in

a fabulous bird

Cymry who sailed with Ith when he

the attempt.

Goomblegubbon

 Australian

came to Ireland.

Gonge

(see Gongen)

the bustard personified

Gomez

 Spanish

Gongen

 Japanese

It is said that he played a trick on

[Don Gomez]

[Gonge]

Dinewan the emu, as a result of which

father of Ximena

a name given to Shinto versions of the

the bird lost its wings.

He insulted Diego Laynez and was

Buddha and to some deified heroes

Goon Desert

 British

killed by the old man’s son, El Cid.

an avatar, incarnation

[Gondefer]

‘gong-po’

 Tibetan

or manifestation

brother of the Fisher King

early ancestors: miracle-workers

Gongen Sama

(see Ieyasu)

He had killed Espinogee and was

(see also klu-rgyal-po)

Gongola

 African

himself killed by Espinogee’s son,

Gommateshvara

 Jain

a king in Nigeria

Partinal.

[Bahubali.Gommatesvara]

The girl Jaliya had been seized by a

The sword with which Partinal

son of Rishabha

river-serpent who lived in an

killed Goon Desert shattered and its

brother of Bharata

underwater palace. When Gongola

repair could be accomplished only by

He fought with Bharata for supremacy

heard her singing, he had the river

the knight who finally found the Holy

and, having won, ceded the kingdom

drained. The serpent flew off and

Grail.

to his brother and did penance by

Gongola married Jaliya.

Goonnear

 Australian

standing for a year in the forest while

Gonosor

 British

a snake, the evil counterpart

plants of all descriptions grew over

a king of Ireland

of Biggarroo

him and snakes kept him company.

On one occasion, he went to the aid

It is said that the dead pass through his

Gommatesvara (see Gommateshvara)

of Canor, king of Cornwall, and

body to the world of unhappy spirits.

Gomory

(see Gemori)

Cornwall thereafter paid a tribute to

goose1

 Egyptian

gompa

 Buddhist

Ireland. This stopped only when

the bird of Horus, Isis, Osiris and Seb

a Buddhist monastery in Tibet

Tristram defeated Morholt.

goose2

 Celtic

gon-negi

 Japanese

Gonzalez

 Spanish

the bird of the goddess Epona

a Shinto senior assistant priest

[Martin Gonzalez]

Goose-god

 Siberian

Gon-Po Nag-Po

(see Mgon-po)

a knight of Aragon

an Ostyak deity of fate

Gonamati

 Buddhist

Ramiro, king of Aragon, was in dispute

This bird lives in a nest made of furs

[=Chinese Chu-ti Ho-shang.Te-Hui]

with Ferdinand and appointed

and skins built in the mountains.

one of the Eighteen Lohan

Gonzalez as his champion to settle the

Gopa

(see Yashodhara)

A very wise disciple of the Buddha, he

matter, with El Cid fighting for

Gopaka

(see Gobaka)

is depicted seated under a tree.

Ferdinand. He was defeated when they

Gopal

(see Gopala)

Gonaqade’t

 North American

met in single combat.

Gopala

 Hindu

a sea-god of the Chilkat Indians

Gonzuole

 African

[Gopal]

He may appear as a canoe, a fish or

in the lore of Liberia, the first woman

a name for Krishna as a

house rising from the waters.

Although she lived alone on earth she

cowherd

He is depicted as having both arms

bore many girls. In some accounts,

gopi1

 Hindu

and fins.

she was captured by a chieftain,

a shepherdess

Gondefer

(see Goon Desert)

Utompe.

Krishna is said to have lured gopis

423

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gopi2

Gormund

from their homes and loved ones by

He accompanied Culhwch on his

Gorgyra

 Greek

playing his magic flute. His favourite

quest for the hand of Olwen. When all

a nymph of the underworld

gopi was Radha.

the conditions had been fulfilled, he

mother of Ascalaphus by Acheron,

Gopi2

 Hindu

killed Ysbaddaden and cut off his head,

some say

one of the 9 nathas

whereupon all his dead brothers were

Gorias

 Irish

gopina

 Indian

restored to life.

one of the 4 cities said to be the

the intricately carved tower over the

He is said to have rescued King

original home of the Danaans

gateway to a temple

Arthur from three prisons – the Castle

This was the city, ruled by Esras, from

Gopinath

 Hindu

of Oeth and Anoeth, the Castle of

which Lugh got his magic sword or, in

a name for Krishna as lord of cowherds

Pendragon and the Dark Prison under

some versions, his lance.

Gora-Daileng

 Pacific Islands

the Stone.

Gorius

 British

god of the underworld of the

Gorgasus

 Greek

a lord of Gallias

Caroline Islanders

a physician

father of Loosepayne

Goraknath

 Hindu

son of Machaon and Anticleia

He entertained Grahame when he was

a protective god

brother of Alexanor and Nicomachus

on his way to fight Grey-steel. Having

an avatar of Shiva

Gorge

 Greek

suffered at the hands of this tyrant,

Gorboduc

 British

daughter of Oeneus and Althaea

Gorius was delighted when Grahame

a king of Britain

wife of Andraemon

returned with news that Grey-steel

husband of Judon

mother of Thoas

was dead and gave him the hand of his

father of Ferrex and Porrex

Gorgo

(see Medusa)

daughter, Loosepayne.

Gorddu

(see Black Witch)

Gorgias

 Greek

Gorlagon

 British

Gordian knot

 Greek

father of Midas, in some accounts

King Arthur’s pet wolf

the knot with which Gordius tied his

Gorgon1

 African

He was originally a magician who had

oxen to the cart

a monster in Libya

been turned into a wolf by his wife.

This strange knot of cornel bark defied

This beast, which lived on poisonous

When Arthur obtained the magic

all attempts to undo it until the

plants, had a scaly body and long hair

wand she had used, he was able to

problem was dramatically solved,

covering its face. If it raised its

restore him to his human form.

centuries later, by Alexander who

drooping head, its breath caused conGorlois

 British

sliced through it with his sword.

vulsions in anybody standing near.

[Duke of Cornwall.Duke of Tintagel.

Gordius

 Greek

Gorgon2

(see Gorgons)

Gerlois:=Welsh Rica]

king of Phrygia

gorgoneion

 Greek

husband of Igraine

husband of Cybele

[chimaera.gorgoneum.grylli]

father of Dioneta, Elaine, Morgan le

father of Adrastus and Midas

a mask of the hideous face of

Fay and Morgause

In some accounts, the mother of

a gorgon

On a visit to Uther’s court he realised

Midas was Cybele and his father was

gorgoneum

(see gorgoneion)

that Uther had designs on his wife,

Gorgias.

Gorgons

 Greek

Igraine, so he locked her up in a tower.

He started life as a peasant but was

3 snake-haired, winged female

It was no use – Merlin changed Uther

elected king when he unwittingly

monsters

into the form of Gorlois and he was

fulfilled the prophecy of an oracle by

daughters of Phorcos and Ceto

able to seduce her, fathering the boy

entering Temissus driving his ox-cart.

sisters of the Graiae

Arthur. Gorlois had the baby thrown

The oxen were tied to his cart with

A glance from these monsters, or at

into the sea but it was rescued by

what became known as the Gordian

least from Medusa, could turn a man

Manannan the sea-god. Gorlois was

knot.

to stone. Their names were Euryale,

killed in the fighting when Uther’s

Gore1

 British

Medusa and Stheno and only Medusa

army invaded Cornwall.

a kingdom adjoining Scotland

was mortal.

Gorm Glas

 Irish

This realm was ruled by Bagdemagus

They lived in Cisthene and were

the sword of Conor mac Nessa

or Urien and Morgan le Fay and was

depicted as having snakes for hair,

Gormac

 Irish

reached by an underwater route or by

tusks like a boar, beards, hands of brass

a name of Bres as ‘dutiful son’

crossing a bridge as narrow as a sword

and the hindquarters of a mare.

Gormant

 British

blade. Only Lancelot could rescue any

Gorgopa

 Greek

son of Rica

knight who entered the kingdom.

[Gorgopis]

brother of King Arthur, in

Gore2

 Slav

a name of Athena as ‘she of the

some accounts

misfortune personified

fearful face’ or ‘Gorgon-faced’

Gormlaith

 Irish

Gore3

(see Gwyar)

Gorgophone

 Greek

wife of Brian Boru

Goreu

 Welsh

daughter of Perseus and

sister of Maolmhordha

a page at King Arthur’s court

Andromeda

Gormund

 Irish

son of Custennin

wife of Perieres

an African king

He was the only survivor of Custennin’s

mother of Aphareus and Leucippus

father of Gurmun, some say

twenty-four sons; the others had all

She later married Oebalus and bore

In some accounts, he conquered

been killed by Custennin’s brother, the

Tyndareus and Icarius.

Ireland and became king.

giant Ysbaddaden.

Gorgopis

(see Gorgopa)

(see also Gurmun)

424

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gornemant

Gozu Tenno

Gornemant

 British

Gotama1

 Hindu

Gourgune

(see Ogoun)

[Gurnemans]

the Pali version of the Sanskrit Gautama

Gourles

 British

a Knight of the Round Table

Gotama2

 Hindu

a Cornishman, possibly the prototype

a prince of Graherz

[Gautama]

of Gorlois

father of Gurzgi, Lascoyt, Liaze

one of The Seven Rishis

Gourmaillon

and Schenteflurs

husband of Ahalya

(see Cormoran.Gogmagog)

He trained Percival in knightly

When his wife was seduced by Indra

Gouvernail

 European

pursuits and wanted him to marry his

he caused a thousand impressions of

[Gorvenal.Go(u)vernal.Kurneval]

daughter Liaze but his hopes were

the female genitalia to appear on

a servant of Tristram

never realised.

Indra’s body or, in some accounts,

husband of Branwen

Goronwy

(see Gronw Pebyr)

caused the god to lose his testes. He

He took Tristram to Brittany to save

gorramooloch

 Irish

punished his wife by making her lie in

him from his step-mother and later

a sea-monster

ashes, living only on air, until she was

took him to the court of King Mark in

Gorsedd Arberth

 Welsh

rescued by Rama, many years later.

Cornwall.

an enchanted mound near

He was the author of a code of laws.

When Tristram went to Ireland to

Pwyll’s court

Gotegrim

 British

escort Isolde to King Mark’s court,

Anyone who sat on this mound would

son of Garlin

Gouvernail went with him and later

either suffer wounds or witness

brother of Guinevere, in

killed Melot who betrayed to Mark the

marvels. Pwyll was sitting there when

some accounts

affair between Tristram and Isolde.

Rhiannon arrived and it was here that

He carried off his sister and proposed

He married Branwen and became

Manawydan tried to hang the mouse

to kill her when she rejected the claim

the king of Lyonesse.

that turned out to be Llywd’s wife.

of Gasozein that she was his wife.

(see also Kurneval)

gorska makva

 Bulgarian

Gasozein rescued her from her

Gouvernal

(see Gouvernail)

[=Russian nocnitsa]

brother’s hands and Gawain fought

Govannon

 Welsh

a hideous hag of the woods

with the impostor, defeated him and

[Gofannon:=Irish Goibhniu]

Gortigern

 Irish

returned the queen to King Arthur.

a smith-god

a language said to have been spoken

Gotelinde

 German

son of Beli and Don

by all races before the episode of the

wife of Rudiger

brother of Amaethon and

Tower of Babel

mother of Dietelinde

Aranrhod

Gortys

 Greek

Gothi

(see godi2)

He was the owner of the ploughshare

son of Rhadamanthus

Götterdämmerung1

 German

that Ysbaddaden required Culhwch to

Goru

 African

[Twilight of the Gods]

get as part of his quest for the hand of

a dragon attendant on Hara Ke

the German name for Ragnarok

Olwen.

Gorvenal

(see Gourvernail)

 Götterdämmerung2

He accidentally killed his nephew,

gosain

(see guru)

(see Twilight of the Gods)

Dylan.

goset

 Japanese

Gottfried

 German

Govardhana (see Mount Govardhana)

a dance of the cherry-blossom fairies

[Godfrey]

Governal

(see Gourvernail)

Gosh

(see Dervaspa)

son of the Duke of Brabant

Govetter

 Norse

Goshurun

(see Geush Urvan)

brother of Elsa

[Godvetter:=Lapp Guffitar]

Goshurvan

(see Geush Urvan)

He and Elsa were the foster-children

a benevolent spirit of the forest or

Goshye-e

 South American

of Frederick and Ortrud who coveted

living underground

the king of the giants

the dukedom to which Gottfried was

(see also Huldafolk)

In the lore of the Patagonian

heir. Ortrud turned Gottfried into a

Govinda1

 Hindu

Indians, he was the giant killed by

swan and Frederick then accused Elsa

a name for Krishna as ‘cow-finder’

the culture-hero, El-lal, who turned

of having murdered her own brother.

Govinda2

(see Vahguru)

himself into a gadfly and poisoned

Lohengrin arrived on a swan, saved

Gower

 Welsh

Goshye-e with his sting.

her from this danger and married her

part of the underworld

Gosirsa

 Chinese

but left when she demanded to know

Gowra

(see Battle of Gabhra)

the Buddhist version of Niu-t’ou

his name. The swan that drew

Gowther

 British

 Gospel of the Witches

Lohengrin’s boat was restored by the

a hero of Arthurian romances whose

[Aradia.Book of Shadows]

hero’s prayers to the form of Gottfried

wicked nature was cured by penance

a book of demonology and witchcraft

who became the next duke of Brabant.

Gozanze-myoo

 Japanese

written by C G Leland and published

Gou

(see Gu)

a terrible deity of the east

in 1899

Goub

(see Ga-gorib)

He is depicted with four faces and

Gosurvan

 Persian

gouger

(see guyascutus)

eight arms, standing with his right foot

an angel

Gourd Boy

(see Fu-hsi)

on Jizaiten and his left on Umahi’s

In some accounts, Gosurvan is one of the

Gourd Girl

(see Nü Kua)

hand, against a background of flames.

Amesha Spentas. (see also Geush Urvan)

Gourgoune

(see Ogoun)

(see also Acala2.Fudo-myoo)

Goswhit

 British

Gourgourgahgah

 Australian

Gozu Tenno

 Japanese

[‘goose-white’]

in Aboriginal lore, a bird which

[Gozo Tenwo]

King Arthur’s helmet

laughs to herald in the dawn

a name for Susanowa or Buto as

425

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gozu Tenwo

Grail Sword

an ox-headed god of love

when the emperor withdrew from

Graiae

 Greek

and marriage

France and offered to help him in the

[Graeae.Graii.Grey Women.Phorcides]

In this form, he was regarded as a

relief of his capital, Biserta, which was

daughters of Phorcos and Ceto

manifestation of Bhaishajya.

besieged by Abyssinians led by Astolpho.

sisters of the Gorgons

Gozu Tenwo

(see Gozu Tenno)

He, Agramant and Sobrino challenged

These sisters, named Deino, Enyo and

graal

(see Holy Grail)

Roland, Oliver and Florismart to

Pemphredo, lived on the far side of

Grabbersnitch

combat. The only survivors were

Ocean and shared one eye and one

the English version of Grafficane

Sobrino, Roland and Oliver.

(see also

tooth between them. Perseus seized

Grace O’Malley

(see Granuaile)

Galafre)

this eye and returned it only when they

Graces

 Greek

Gradivus

 Roman

gave him the directions, or the magic

[Charit(i)es.Khariteis:=Roman Gratiae]

[=Greek Ares]

cap, shoes and bag, which he needed to

dawn goddesses

a name for Mars as leader of the

locate the Gorgons. In some accounts,

daughters of Zeus or Dionysus by

Roman forces in battle

he was said to have thrown the eye

Aphrodite or Euronyme

Gradlon

 European

away, leaving them blind.

These three, attendants on Aphrodite

[Gralon]

grail

(see Holy Grail)

and Eros, are Aglaia (Splendour),

father of Ahes

Grail Castle

(see Castle Carbonek)

Euphrosyne (Mirth) and Thalia (Good

Graeae

(see Graiae)

Grail Keeper

(see Grail King)

Cheer).

Graeria

 British

Grail King

 British

Originally there were two, Auxe and

a niece of King Arthur (see also Gracia)

[Grail Keeper]

Hegemone, worshipped in Athens and

Grafenberg, Wirnt von

 German

a succession of kings charged with

two, Cleta and Phaenna, worshipped

a 13th C writer, author of Wigalois

keeping the Holy Grail

in Sparta. Other parts of Greece

Grafficane

 European

The list of these kings includes such

worshipped three – Aglaia, Pasithea and

[Grabbersnitch]

names as Amfortas, the Fisher King,

Peitho. Another, Cale, is sometimes

a demon in Dante’s Inferno

Frimutel, Helaius, and Pelles.

referred to as one of this trio.

Grafvitnir

 Norse

(see also Perlesvaus)

Gracia

 British

a dwarf

Grail Lance

(see Holy Lance)

a niece of King Arthur (see also Graeria)

father of Goin and Moin

Grail Procession

 British

Gradasso

 European

Graha

 Hindu

the procession seen by Percival

a king of Sericune

[‘seizure’]

at Carbonek

He was one of the many knights

an evil spirit

The make-up of the procession is

enchanted by the fairy guarding the

These beings are said to live in lakes

variously described but generally

armour of Hector, the hero of Troy,

and are responsible for eclipses of the

includes a maiden bearing the Holy

and was required to fight all who

moon. Some say that they can cause

Grail with attendant squires.

might try to claim it. He was defeated

children to suffer from fits.

Grail Quest

 British

by Mandricardo who took the armour.

Grahamatrika

 Buddhist

the search for the Holy Grail by the

Gradasso accompanied him when he

a goddess

Knights of the Round Table

went to France as part of Agramant’s

a form of the god Vairocana

The quest ended only when Galahad

army of invasion and disputed the

Grahame

 British

and his companions, Bors and

right to bear the Trojan arms with

a knight

Percival, returned the grail and the

Mandricardo and Rogero. The dispute

husband of Loosepayne

Holy Lance to their rightful home in

was settled by Florismart who offered

His great friend Edgar tried to win the

the Holy Land.

to lead them to Roland who had the

hand of Winlayne by fighting the

Grail Question

 British

sword Durindana, sought by

fearsome knight, Grey-steel, but was

a question to be asked by the true

Mandricardo. When Mandricardo got

defeated and returned wounded and in

knight of the Grail

hold of the sword, which had been

dishonour. Grahame managed not

When asked, this question, which took

abandoned by Rogero during his

only to kill Grey-steel but so arranged

the form ‘What is the Grail and whom

period of madness, both Gradasso and

things that Edgar was given the credit

does it serve?’, healed the wounds of

Rogero disputed his right of

and was able to marry Winlayne.

the Fisher King.

possession. Agramant ordered a

En route to his encounter with

Grail Spear

(see Holy Lance)

contest to settle the issue. Rogero,

Grey-steel in the Forbidden Island,

Grail Sword

 British

representing himself and Gradasso,

Grahame had been entertained by

the sword of Partinal

fought and killed Mandricardo but the

Gorius, a lord who had suffered

This sword was made by Trebuchet.

sword was awarded to Gradasso.

greatly at the hands of Grey-steel, and

When Partinal used it to kill Goon

He later fought Rinaldo for the

he fell in love with the lord’s daughter,

Desert, it shattered. One of the objects

possession of Bayard but the fight was

Loosepayne, whom he married when

of the Grail Quest involved its repair.

interrupted by a huge bird, conjured up

Edgar and Winlayne were wed. He

When Bors, Galahad and Percival

by Malagigi, which attacked Bayard

was later killed in battle.

arrived at Castle Carbonek, Eliazar,

causing the horse to bolt. Gradasso

Grahapati

 Hindu

son of Pelles, brought in the broken

followed and recovered the horse and,

[Grhapati.Vispati]

sword which was repaired by Galahad

having achieved his objectives, returned

a name of Surya as ‘ruler of planets’

after the other two had tried to mend

to his own country. He met Agramant

an aspect of Agni as ‘lord of settlers’

it and failed.

426

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Grain Mother

Grass-mower

Others say, it was the sword of David.

while their parents were away hunting

Grangousier

(see Grandgousier)

Grain Mother

(see Demeter)

and took them up to heaven by

Grani1

 Norse

Grainne

(see Grania)

climbing a tall tree which he then

one of the men with Flosi when

Grallo

 British

ordered the ants to fell. When the

they killed the Njalssons and

a king of Ys

children tried to escape, the ropes they

burnt their house

husband of Tigridia

used were too short and they fell to the

Grani2

(see Grane)

In some accounts, he was an ancestor

ground, leaving Grand-father in the

Grania

 Irish

of King Arthur.

sky.

[Grainne.Greine.Grianna]

Gralon

(see Gradlon)

He gave the tribe tobacco and extra

the beloved of Finn mac Cool

Gram

 Norse

women. Originally there was only one

daughter of Cormac mac Airt

[Balmung.Gran.Sword of Need.Wrath]

woman but Grandfather cut her into

sister of Cairbre

the sword of Sigmund

pieces and when the men returned

mother of Eachtach, some say

This magic sword was made by Volund

from hunting, each found a woman in

At the wedding feast when she was to

and was thrust into the oak, Branstock,

his hut.

be married to Finn mac Cool, she

in Volsung’s hall, by Odin at the

Grandfather3 (see Izoi-tamoi.Queevet)

drugged the guests and eloped with

wedding of Siggeir and Signy. It could

Grandfather Mystery North American

Dermot rather than marry the aging

be withdrawn only by Sigmund. It was

[Grandfather Spirit.Tunkashila]

Finn. Finn and his Fianna pursued

shattered by Odin and the pieces were

a creator-spirit of the Sioux

them for sixteen years and then Angus

collected by Sigmund’s wife, Hiordis.

Grandfather of Worms

Og persuaded Finn to forgive the

They were later forged into a new

(see Izoi-tamoi)

young couple. She bore four sons and

blade by Regin at the behest of

Grandfather Power

a daughter to Dermot.

Sigmund’s son, Sigurd.

(see Unknowingly)

After the death of Dermot, which

In the Nibelungenleid, this weapon

Grandfather Spirit

Finn could have averted but refused,

was given to Sigmund by Alberich.

(see Grandfather Mystery)

she trained her sons to kill Finn but in

(see also Balmung)

Grandgousier

 British

the end she married him.

Gramadevata

 Hindu

[Grangousier]

Granicus

 Greek

[Matris.Thakurani]

a giant

a river-god

local gods and goddesses responsible for

husband of Gargamelle

Grannos

(see Grannus)

boundaries, etc. (see also Amma.Dih)

father of Gargantua

Grannus

 Celtic

gramary

It was said that Merlin created this

[Grannos]

[gramarye]

being from whales’ bones and the

a sun-god and god of healing and

enchantment or magic

blood of Lancelot.

mineral springs in Gaul

gramarye

(see gramary)

Grandmother1

 North American

husband of Sirona

grammadion

(see swastika)

a supernatural being

Granny

 Irish

Gramoflanz

 British

She found a clot of blood lying on a

a name for the Cailleach in parts of

[Gramoflaus]

path and covered it with a jar. It

Northern Ireland

husband of Itonje

developed into a baby which she raised

Granta

 British

He was the enemy of Orgelleuse, and

as Orphan Boy.

a nymph

when Gawain, at her behest, took a

Grandmother2

The giant Gogmagog fell in love with

twig from a tree near his castle, he

(see Ma-tsu-p’o.Mbuya.Toci)

Granta and, when she rejected him,

challenged Gawain to combat. Eight

Grandmother Earth

 North American

changed into a large hill.

days later, his champion met Gawain

[Unci]

Grantorto

 British

by the palace of Klingsor and they

a creator-spirit of the Sioux

a giant in The Faerie Queene

fought. Gawain was saved by the pleas

Grandmother, The

 North American

He captured Irena who was then rescued

of his sister, Itonje, and the champion,

a spirit of the Pueblo tribes

by Arthgallo who killed her captor.

who turned out to be Percival, spared

Grandmother Turtle North American

Granuaile

 Irish

him. Gramoflanz later married Itonje

in the lore of the Cheyenne, the turtle

[Grace O’Malley]

and Gawain married Orgelleuse.

on whose back the creator built the

(1530-1603)

Gramoflaus

(see Gramoflanz)

world from mud

a sea-faring heroine

Gran

(see Gram)

Grandoigne

(see Grandonio)

She led a fleet against the British and

Grand Batala

(see Obtala)

Grandonio

 European

was said to keep her own ship tied to

Grand Bois

 West Indian

[Grandoigne]

her big toe when it was in port.

[Tree of Life]

a king of Spain

Granwen

 Welsh

a Haitian voodoo spirit

He was in the battle at Roncesvalles

son of Llyr

Grand Lama

(see Dalai Lama)

where he killed Sansonet but was

Graphael

(see Graphiel)

Grandfather1

 Hindu

himself killed by Roland.

Graphiel

 Hebrew

a name for Bhrama as the source of all

Grane

 Norse

[Graphael]

living things

[Grani.Greyfell]

one of the 7 Intelligences, ruler of the

Grandfather2

 South American

the horse of Sigurd or Siegfried

planet Mars

a culture hero in Brazil

which was descended

Grass-cleaving Sword (see Kusanagi)

He was left in charge of some children

from Sleipnir

Grass-mower

(see Kusanagi)

427

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Grasshopper

Great Eagle

Grasshopper

 North American

Great Ancestor

 South American

hunters follow the bear and, when

a Choctaw spirit

a vaguely defined supreme spirit of

they kill it, the world will come to

daughter of Grasshopper Mother

some tribes (see also Powerful One2)

an end.

Grasshopper Girl

 North American

Great Ascetic

(see Mahayogi)

(10) The Persians call this

a Navaho spirit

Great Awabi

 Japanese

constellation Hapto-iringa and

At creation, she and Pollen Boy were

[Awabi]

regard it as the leader of the

placed on Mount San Juan.

a sea-god in the form of a

northern quarter.

Grasshopper Mother North American

huge earshell

(11) In Siberia, the seven stars are

a Choctaw spirit

When the fisherman, Kansuke, came

wolves pursuing the seven horses of

mother of Grasshopper

to investigate a bright light rising from

the Little Bear. If they catch the

When the Choctaws emerged from

the sea, he fell into the water and sank.

horses, the world will come to an

underground at Nanih Waya, she was

His son, Matakichi, failed to find him;

end. In some versions, the wolves

killed by some of the tribe who failed

he had been eaten by the Great Awabi.

are reindeer.

to reach the upper world.

Matakichi became a disciple of a priest

(12) Other stories have the Pole

Grasshopper People North American

and together they prayed for the soul

Star as the hunter and the Great

the people of the Yellow World

of Kansuke, whereupon the spirit of

Bear as a stag and, once again, the

During their ascent from the nether

the Great Awabi appeared to the priest

death of the hunted signals the end

world, the Navaho passed through

and confessed what had happened and

of the world. Yet another story says

several worlds, including the Yellow

then killed himself, giving instructions

that the seven stars are seven skulls

World. They offended the Grasshopper

that the huge pearl inside him should

thrown into the sky after they had

People by seducing their wives and

be given to Matakichi.

been used as cups.

were forced to move up to the next

Great Bear

 Great Beast, The1

world.

[Arthur’s Wain.Charles’ Wain.

book of magic by Aleister Crowley,

Grastian

 British

Harrow.Himmel Wagon.Karl’s

published in 1915

a French knight

Wagon.Ploughing Oxen.The (Big)

Great Beast, The2

(see Crowley)

He was left in charge when Bors and

Dipper. The Plough.The Wagoner.Ursa

Great Beginning, The

Ban brought their armies to Britain to

Major. Wain Harrow]

(see T’ai Shih)

help King Arthur in his battles with

a constellation in the northern sky

Great Black Gahe

(see Gahe)

the rebellious barons.

(1) The Arabs call the constellation

Great Black Lord (see Kalamahakala)

Gratiae

 Roman

Al Akbar or Al ubh.

Great Blue Gahe

(see Gahe)

the Roman version of the Graces

(2) In Central America, Nahua

Great Boar

(see Kamapua’a)

Gratille

 British

myths regard the constellation as

Great Book, The

 British

in some accounts, mother of Grimal

Tezcatlipoca, as Ocelotl, falling out

a book of magic in the Channel Islands

by Evelake

of the sky into the sea.

Great Bull

(see Dama Ngile)

Gration

 Greek

(3) The Chinese call it the Bushel

Great Bull of Heaven

[Gratium]

(= measure of grain), regarded as

(see Bull of Heaven)

one of the Earthborn Giants

the throne of Shang-ti and a

Great Cackler

 Egyptian

son of Uranus and Gaea

symbol of longevity, or Pei-tou or

[Great Chatterer.Nile Goose]

He was killed by Artemis during the

Ch’i-chiang regarded as the

a name of Geb in the form of a goose

battle between the Giants and the

emperor’s chariot.

Great Canoe

 South American

gods.

(4) In Greek myths it was the

a stockade

Gratium

(see Gration)

never-sleeping guardian of the

The Mandan hero, Lone Man, built

Gravain

 British

universe or a form of Callisto.

this stockade to save his people from

son of Gorlois and Igraine and

(5) Hebrews, in ancient times,

the flood.

(see also Maninga)

brother of Gawain and Owain,

called the constell-ation Dobh

Great Cat

(see Sakhmet)

in some accounts

(bear).

Great Cataclysm

(see Mahapralaya)

Gravidus

 Roman

(6) In Hindu lore the seven stars of

Great Change, The

(see T’ai I)

[=Greek Ares]

the Plough are the Seven Rishis.

Great Chatterer (see Great Cackler)

a name of Mars as leader of the

(7) The Inuit say that this was a real

Great Chief Above

Roman legions in battle

bear which took to the skies to

(see Whee-me-me-ow-ah)

grayle

(see Holy Grail)

escape hunters who, in following it,

Great Company of Gods

Graymalkin

(see Grimalkin)

were turned into the Pleiades.

(see Ennead)

Grdhrasya

 Buddhist

(8) The Mongols refer to the Great

Great Daedala

 Greek

a minor goddess

Bear as the god of thieves since the

a festival in honour of Zeus and Hera

Grdhrakrita

 Buddhist

original six stars stole one of the

Great Dionysia

(see City Dionysia)

[=Japanese Ryojusen]

Pleaiades to make the seven.

Great Eagle

 North American

a future heaven

(9) In North America, the Plains

a water-spirit of the Pima tribe

greal

 Welsh

Indians refer to the Great Bear as

He was an enemy of Earthmaker and

the magic brew that Ceridwen

Mishe-Mokwa and say that it was

preyed on the humans created by him.

made in her cauldron, Amen,

killed by Mudjekeewis.

When he sent the flood to destroy the

for her son, Avagddu

Other tribes say that three

world, only Szeuka survived. This son

428

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Great Father1

Great Spirit Springs

of Earthmaker fought and killed Great

the witch who had killed the boy’s nine

Great Mountain

(see Enlil)

Eagle and restored human life.

brothers and, when he next passed

Great Mystery1

 North American

Great Father1

 Australian

over in a storm, he restored the dead

a creator-spirit of the Papago

a name for the rainbow serpent as a

brothers to life.

Great Mystery2

(see Wakan Tanka)

creator and fertility god

Great Heavenly Princes

 Chinese

Great Negro

Great Father2

the 7 chief ministers of the

a black prince

(see Bhraspati.Dagda)

celestial Ministry of Exorcism,

This being is described as eight feet

Great First One

Ch’u Hsieh Yüan.

tall, with three horns, and is said to

(see Mkulumncande)

Great-Holy-Fire-Above

appear at sabbat. In some accounts, he

Great First, The

(see T’ai Ch’u)

(see Ababinili)

is the same as the demon, Leonard.

Great Fool, The

 British

Great Huntsman, The

 European

Great Night of Lord Shiva

son of the Knight of the Fair Country,

[The Great Huntsman of Fontainebleu]

(see Mahashivaratri)

a nephew of King Arthur

the French name for the

Great One1

 African

He became a great warrior, defeating

Wild Huntsman

the name of the creator-god in the

many famous knights including

Great Immortal (see Huang Ta-hsien)

Zulu story of creation

Gawain.

Great King

(see Pa Ch’a)

He came out of the earth with the sun

Great Foot Pestle

(see Oho-usu)

Great Lady of the Night (see Hina1)

and the moon, which he placed in the

Great Frog1

 North American

Great Learning

(see Ta Hsüeh)

sky, and then created the tribes.

some tribes regard this animal

Great Lion

 Mesopotamian

Great One2

(see El Khidi)

as a rain-bringer

one of the Eleven Mighty Helpers

Great Peacock Lady

Great Frog2

(see frog1)

created by Tiamat

(see Mahamayuri)

Great Goat

(see Leonard)

Great Man

(see Chareya)

Great Plain, The

Great God

Great Manito

(see Great Spirit)

(see Land of the Dead1.Mag Mor)

(see Dagda.Mahadeva.Reshpu)

Great Manitou

(see Great Spirit)

Great Pole, The

(see T’ai Chi)

Great Goddess

Great Mare, The

(see Epona)

Great Pool

(see Dzivaguru2)

a name given to an important

Great Medicine

 North American

Great Primordial

(see T’ai Su)

(sometimes supreme) goddess in

a name for the creator-spirit

Great Prince

(see Orobas)

many cultures

of the Cheyenne

Great Protector (see Maruka Akore)

This name is used for such deities as

Great Monad

 Chinese

Great Rainbow Snake

Dorje, Hera, Juno, Mahadevi, Neith,

a primordial being

(see Rainbow Snake)

Nerrivik and Sedna.

This entity split to form Yin and Yang.

Great Roaring Thunder North American

In some South American tribes, the

These split further to form four deities

an assistant of the Cheyenne creatorGreat Goddess is said to have mated

which gave rise to Pan-ku, the first

spirit, Maheo

with dogs and produced dog-spirits.

man.

(see also T’ai I)

Great Queen

(see Rhiannon)

(see also Palace Goddess)

Great Mother1

 Australian

Great Sabbat

(see Sabbat)

Great Goddesses (see Two Goddesses)

a primaeval goddess of the Aborigines

Great Seer of the Hammer

Great Gugulana

(see Gugulana)

She repeatedly swallowed and

(see God of the Axe)

Great Hand

(see Hunab)

regurgitated young men.

Great Serpent

(see Acan1)

Great Hare

 North American

Great Mother2

Great Shark

[Cottontail.Hare.Mahtigwess.Rabbit]

[Queen Bee]

(see Tumi-i-te-Are Toka)

a trickster-god

a name used in many cultures for a

Great Shepherd, The

(see Yima)

This deity appears in the lore of many

(mother-) goddess

Great Snake

(see KleestoMaboya)

Algonquian tribes under such names as

This name is used for such deities as

Great Sorcerer

(see Mut)

Gluskap, Manabush, Manabozho,

Ama-arhus, Cybele, Damkina, Hathor,

Great Speaker

(see Apurimac)

Messou, Michabo, Nanabozho and

Isis, Magna Mater, Nekhbet, Nina and

Great Sphinx

(see Sphinx)

Wabus.

Tiamat.

Great Spider

 Australian

(see also White Hare)

The Akkadians knew her as Ishtar,

a sky-deity of the Aborigines

Great Hawk

 North American

the Babylonians as Mylitta, Nina or

Great Spirit1

 North American

[Tlanuwa]

Tasmetu, the Armenians as Anahit, the

[Great Manito(u).Kitanitowit]

a bird which helped the Navaho to

Canaanites as Anaitis; to the Cilicians

a name used for the supreme

reach the upper world

she was Ate or Ateh, to the Greeks,

deity or creator-god by

Great Hawk was said to have clawed a

Aphrodite or Ma, to the Phoenicians

many tribes

small opening in the sky through

she was Astarte or Bau, to the Romans

This name is used for deities such as

which the Navaho were able to escape

she was Venus and to the Sumerians

Gitchi Manitou, Ketchimanetowa,

after it had been enlarged by Locust.

she was Baba, Mai or Mamitu.

Kisha Manido, Kitshi Manitou,

Great Head

 North American

In Europe, the Great Mother is

Maho Penekheka, Maiyun, Shilup

a storm-god of the Seneca people

often in the plural and variously

Chito Osh, Sibu, Atius-Tirawa and

He was envisaged as a large head

known as Dervonae, Mairae, Matrae,

Wakonda.

carried on two legs and was said to live

Matronae, Matres, Niskae, Proximae

Great Spirit2

(see Adonai)

on blocks of maple wood.

and Quadrivae. The Welsh refer to

Great Spirit Springs

He helped a young Seneca to kill

them as Mamau.

(see Windfall Run)

429

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Great Star

Greid

Great Star

 North American

Green Children

 British

emerging from the mouth

in the lore of the Pawnee, the

a boy and a girl with green skin

Green Man2

(see Khadir)

planet Venus as the morning

These two children, found wandering

Green One, The

(see Khadir)

star personified

would eat only green food and spoke

Green Parrot Girls

 Australian

Great Tellings

(see Ich-kanava)

an unknown language. The boy soon

consorts of the Rainbow

Great Tor

(see Author)

died but the girl lived to become a

Snake, Kunmanggur

Great Tornak

(see Tornasuk)

normal woman.

Green Serpent

 European

Great Thing

(see Pemba)

Green Demon

 Malay

the magical boat used by Urganda

Great Thunderbird

 North American

a plague-demon

Green Tara

 Buddhist

chief of the Thunderbirds

This monster, with the head of a snake

[Tara Dharani.Tara Utpala:

He, together with three other elders,

on a body of green vapour, causes

=Tibetan sGrol-Ilang]

was responsible for guarding the nest

boils, plagues, sores, and other diseases.

a Tibetan queen who was regarded as

holding the eggs from which all other

The Golden Tortoise, however, owns

an incarnation of Tara in Nepal

Thunderbirds were hatched. He was

a magic flute which, when blown by

wife of Song-tsen Gam Po

also the guardian of the west and was

the king, can cause a gentle breeze

She was originally a Nepalese princess,

said to be so large that he could eat

which blows away the disease.

Bhrkuti-Tara, who married the Tibetan

whales whole.

Green-feathered Serpent

warrior-king and was recognised as

Great Triad

(see tortoise1)

(see Quetzalcoatl)

an incarnation of Syamatara.

Great Turtle

 North American

Green Jade Lake (see Lake of Gems)

In this form, Tara acts as guardian

in the lore of the Iroquois, the turtle

Green Knight, The1

 British

during the night.

on which the earth is supported

[Bercelak.Bercilak de Hautdesert.

She is depicted as holding a book

A tree dropped from heaven into the

Bernlake.Bertilak]

and a rosary.

primordial waters, followed by the

an unknown knight

Greenan Castle

 British

beautiful Awenhai. The swans saved

He arrived unheralded at Camelot one

a site in Scotland suggested as the site

her from drowning and reported to

Christmas, dressed all in green and

of Camelot

Great Turtle who ordered diving

riding a green horse, and challenged

Gregorius

 European

birds and animals to dive on the spot

Arthur’s knights to a beheading

[Grigorss]

where the tree fell and bring up some

contest. Gawain accepted the challenge

a bastard who became a pope

earth. Several animals died in the

and cut off the interloper’s head. The

Born of the incestuous relationship of

attempt but the toad finally succeeded.

Green Knight merely replaced it and

a brother and sister, the baby was set

This soil, spread on Great Turtle’s

rode off, renewing the challenge for a

adrift in a boat and was found, three

back, grew to form an island large

year later at the Green Chapel. En

days later, by a fisherman. The boy

enough to support Awenhai and kept

route to that meeting, Gawain was

was named Gregorius, reared by

growing until it became the present

entertained by Bercilak whose wife

monks and, when he learned of his

earth.

twice tried in vain to seduce Gawain.

origins, set out to become a knight. In

Great Watch

(see Hueytozoztli)

He did, however, accept a green sash

one adventure, he routed the

Great White Gahe

(see Gahe)

from the lady. At the chapel, the axe was

besiegers of a castle and married the

Great White Mountain

 Korean

swung three times – twice reflecting

queen who lived there, only to find

the place where Hwanung landed

Gawain’s resistance to temptation: it

that he had married his own mother.

when he descended from heaven

stopped short of his neck; the third

In despair, he had himself chained to

Great Upholder (see Tarenyawagon)

stroke inflicted only a very slight

a rock in the sea and threw the key

Great Vehicle

(see Amitabha)

wound, reflecting his acceptance of

into the water.

Great White Brotherhood

 Hindu

the sash. The man wielding the axe

Seventeen years later, on the death

the spirits of dead mahatmas who

turned out to be Bercilak and the whole

of the pope, the key was found in the

supposedly passed messages to

episode was one of the destructive

throat of a fish, Gregorius was freed

mediums such as Madame Blavatsky

ploys of Morgan le Fay.

and became pope to the sound of church

Great White God (see Sitamahakala)

Green Knight, The2

 European

bells ringing of their own volition.

Great Wolf

(see Amarok)

a pagan knight

Gregory, Isabella Augusta

 Irish

Great Xolotl

(see turkey)

uncle of Clermond

(1852-1932)

Great Yellow Gahe

(see Gahe)

He wanted to marry Fezon but was

author of Cuchulain of Muirthemne

Great Yü

(see Yü2)

defeated by Orson who claimed her as

She was born Isabella Augusta Persse

Grec

 Irish

his wife.

and became Lady Gregory when she

a warrior of Connaught

Green Knight, The3

 British

married Sir William Gregory. After

He saved the infant Cormac mac Airt

a 16th C version of the story of

his death, she immersed herself in

from a pack of wolves.

Gawain’s encounter with the

Irish mythology.

greegree

(see grisgris)

Green Knight

Greid

 Welsh

Green Carpet

(see Flying Carpet)

Green Knight, The4 (see Pertolepe)

son of Eri

Green Chapel

 British

Green Lord

(see Ch’ing Ti)

He owned the dog Drudwyn that

the place where Gawain met the Green

Green Man1

 European

Ysbaddaden required Culhwch to get

Knight to offer himself in the

an early vegetation god now

to help in the hunt for the boar Twrch

beheading contest

represented by a face with foliage

Trwyth.

430

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Greidal

griffin2

Greidal

(see Greidwl)

Grettir

 Norse

Grey Women

(see Graiae)

Greidawl

(see Greidwl)

a warrior

Greyfell

(see Grane)

Greidwl

 Welsh

A giant troll-woman seized Grettir

Grhapati

(see Grahapata)

[Greida(w)l.Gwreidawl]

and, after a long fight, dragged him

Gri-bdog

 Tibetan

father of Gwythyr

into the river. He cut off her arm and

[Di-do]

Greine

(see Grania)

she fell backwards into the water and

10 demons armed with knives

Greip

 Norse

drowned. In another adventure, he

Gri-gum

 Tibetan

daughter of Geirrod by Ran, some

opened the barrow of the dead

a divine king

say

Karr who was haunting the locality,

It was foretold that he would die in

sister of Gialp

removed much treasure and cut off

combat despite being linked by a cord

second wife of Ivald, some say

Karr’s head. He also fought the dead

to heaven. He fought a palace groom,

When Thor visited her father, she and

Glam who was causing havoc in the

Lo-nGam, and, having inadvertently

her sister Gialp crawled under Thor’s

area, cut off his head and buried the

cut the divine cord, was killed.

chair and tried to crush him against

body.

Grian1

 Irish

the ceiling. Thor, using the staff given

Grey Cow

(see Glas Gabnach)

daughter of Finn mac Cool

to him by Grid, forced the chair down

Grey Dog

(see Sceolan)

Grian2

(see Grianainech)

against them and crushed them both

Grey God

(see Tonenili)

Grianaineach

(see Grianainech)

to death.

Grey Horse

 Welsh

Grianainech

 Irish

She was one of the nine wavea devil

[Grianaineach.Grian(eces)]

maidens said simultaneously to have

Grey Lady, The

 British

a name of Ogma as ‘sunny-face’ or

produced Heimdall, fathered by Odin.

a ghost

‘poet of the sun’

Others say that she was the mother of

She is said to haunt the site in Wales

Grianeces

(see Grianainech)

Fenia and Menia.

known as Moel Arthur to protect the

Grianna

(see Grania)

Greissmodel

king’s treasure.

Grid

 Norse

an evil demon

Grey of Macha

 Irish

[Gird]

Greit

 Welsh

[Liat Macca.Liath Macha]

a giantess and magician

a deity or hero held in an

a horse of Cuchulainn

a wife of Odin

underground prison

This was one of the two horses born at

mother of Vidar

Greloguevaus

 British

the same time as Cuchulainn. It is said

When Thor visited Geirrod unarmed,

the father of Percival in some

to have shed tears of blood when being

she warned him to beware of treachery

French stories

prepared for Cuchulainn’s final battle

and lent him her belt, glove and staff.

gremlin

and, in that fight, although wounded

Gridaivold

 Norse

[female=Dingbelle]

by a spear thrown by Erc, killed

the magic wand of Grid

a spirit causing mechanical trouble

eighty warriors before it was finally

Griemhild

(see Grimhild)

Grendel

 Anglo-Saxon

overcome. The other horse was Black

Griessmodal

a half-human monster

of Sainglenn.

an evil spirit in the form of a spaniel

son of Eager, some say

Grey One

 North American

griffa

 Irish

This man-eating monster, which, in

the most powerful of the Gahe

a huge bird said to have attacked

some accounts, was a descendant of

Grey-steel1

 British

Brendan on one of his voyages

Cain, lived under a lake and was

a fearsome knight

(see also griffin)

invulnerable to normal weapons. It

He lived on Forbidden Island and

griffin1

 African

frequently raided the castle of

defended it against all comers, either

[griffon.gripe.gryfon.gryphon.

Hrodgar, the king of Denmark, who

killing them or sending them away

gryps. gryphs]

called in Beowulf who trapped it and

humiliated by the loss of one little

a monstrous bird

fought it. In the struggle, Grendel

finger. He treated Edgar in this way

The Berbers say that the Ormaddu, a

broke free of Beowulf’s grip and

when the young knight tried to win

huge bird, mates with a female wolf to

tore off its arm, causing a wound

the hand of Winlayne by killing the

produce this monster which splits its

from which it later died. When the

tyrant. Edgar’s great friend, Grahame,

mother apart when she gives birth.

monster’s mother tried to avenge

avenged the defeat of his comrade by

griffin2

 Greek

Grendel’s death, Beowulf killed herand

killing Grey-steel in single combat and

[griffon.gripe.gryfon.gryphon

decapitated both with a magic sword.

he so arranged matters that the credit

gryps. gryphs]

Grep

 Norse

for this success was given to Edgar.

a monster with the body of a lion and

the 3 sons of the giant, Beli

Grey-steel2

 Norse

the beak and wings of an eagle

Grerr

 Norse

a sword owned by Koll

In some versions its two front legs

a dwarf

Grey Washer by the Ford

were those of an eagle, in others (the

He was one of the four dwarfs that

(see Washer by the Ford)

opinicus) all four feet were those of a

Freya was said to have slept with in

Grey Wolf

 North American

lion.

order to get the magical necklace,

a god of the tribes of the north-west

This monster guarded the stream

Brisingamen.

He appeared at creation and was

flowing with gold against the Arimaspi.

Gressil

placed on Mount Shasta as a guardian

Griffins were said to build their nests

a demon

god.

of gold and lay eggs made of agate.

431

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Griffith

Grismadevi

It was regarded as the animal of

dwarf gave it to Dietrich who used it to

In the Nibelungenlied, she appears

Apollo or Nemesis and, later, of the

kill both Grim and his wife who had

as Krimhild.

(see also Krimhild)

Roman Empire.

ravaged Dietrich’s lands.

Grimilld

 Norse

Griffith

 British

Other stories say that this sword,

the name of Grimhild in Thidrekssaga

a king of Wales

Nagelring, was made by Elbegast.

In this version, she was killed by

He obtained the throne by killing

Grim5

 Norse

Thidrek who cut her in half with his

Caradoc and sent Caradoc’s children,

son of Njal and Bergthora

sword.

Meriadoc and Orwen, to be killed but the

brother of Helga, Helgi, Skarp-Hedin

Grimmr

(see Grimnir)

men charged with the task let them live.

and Thorgerd

Grimner

(see Grimnir)

When he grew up, Meriadoc deposed

He died, with the rest of the Njalsson

Grimnir

 Norse

Griffith with the help of King Arthur.

clan, when they were trapped in their

[Grimmr.Grimner.Hooded One]

Other accounts say that Caradoc

house, Bergthor-sknoll, which was

a name used by Odin at Geirrod’s court

died of shock when Caswallawn

burnt to the ground by Flosi and his

Grimnismal

 Norse

usurped the throne.

men.

[The Lay of Grimnir]

Griffon1

 European

Grim6

(see Wodan.Woden)

the story in the Elder Edda of Odin, as

son of Oliver

Grimal

 British

Grimnir, and his visit to Geirrod

brother of Aquilant

son of Evelake by Floree or Gratille

grimoire

griffon2

(see griffin)

brother of Eliezer

a book of magic spells used to call

Griflet

 British

Grimalkin

up spirits

[Girflet.Gryflet]

[Graymalkin]

Grimthann

(see Criomhthann)

a Knight of the Round Table

a witch’s familiar in the form of a cat:

Grimur

(see Grim2)

son of Do

a demon

Gringalet

(see Gringolet)

brother of Galentivet and Lorete

Grimanesa

 European

Gringolet

 British

When Pellimore killed Miles, Griflet

wife of Apollidon

[Gringalet:=Welsh Kincaled]

challenged him but was defeated and

Grimbart

 European

a horse of Gawain

badly wounded.

[Duke Grimbeert.Grymbert]

In some accounts, the horse was given

In some accounts, it was Griflet,

the badger in Reynard the Fox

to Gawain by King Arthur, in others

rather than Bedivere, who was with

nephew of Reynard

he won it from Escanor le Grand or

King Arthur at the end and threw

He spoke in favour of his uncle when

from King Clarion.

Excalibur back into the lake. In this

all the other animals accused him of

Grinnus

 Greek

version, he became a hermit and died

one misdeed or another and was sent

a king of Thera

soon afterwards. Others equate him

to summon him to the king’s court

He was told by the Delphic oracle to

with Jaufré.

after both Brown and Hintze had

build a city in Lybia but, claiming to

grigri

(see grisgris)

failed in the attempt.

be too old, he passed the duty on to

Grigorss

(see Gregorius)

Grimbeert

 European

Battus.

Grihaspati

 Hindu

the name for Grimbart in Dutch

Griottunagard

 Norse

a name for Agni as Lord of the House

versions of Reynard the Fox

the realm of Hrungnir

Grihastha

(see brahmin)

Grimhild

 Norse

It was here that a duel took place

Grillon

 European

[Griemhild.Grimilld.Krimhild]

between Thor and the giant Hrungnir.

a soldier with Charlemagne’s army

wife of Giuki

gripe

(see griffin)

He was decapitated by Cloridan who,

mother of Gudrun, Gunnar, Guttorm

Griper

(see Gripir)

with Medoro, penetrated the Frankish

and Hogni

Gripir

 Norse

camp by night to avenge the death of

She was queen of the Niblungs and a

[Griper]

their leader, Dardinel, who had been

witch who could cast spells and brew

the groom in charge of the horses of

killed by Rinaldo.

magic potions. She gave one such

the king of the Vikings

Grim1

 British

drink to Sigurd, when he came to the

brother of Hiordis

a fisherman

king’s court, to make him forget

Grisandole

 British

He found the young Havelock, who

Brunhild and fall in love with

the name used by Avenable when

had been cast adrift, and reared him as

Gudrun. She supplied another brew

disguised as a youth at Caesar’s court

his own son.

to Gunnar which enabled him to

grisgris

 African

Grim2

 British

exchange identities with Sigurd so

[greegree.grigri]

a pagan deity

that the latter could woo Brunhild for

a charm: an amulet: a spell

Grim3

 British

Gunnar.

Grislet

 British

a giant in Bunyan’s Pilgrim’s Progress

Later, when Gudrun had left with

a Knight of the Round Table, in

Grim4

 Norse

her daughter, Swanhild, to live with

some accounts

[Grimur]

Elf, Atli demanded compensation for

Grismadevi

 Buddhist

a giant

the death of his sister Brunhild,

[=Tibetan dByar-gyi-rgyal-ma]

brother of Sigenot

prompting Grimhild to administer

a goddess of summer

husband of Hilde

another potion to Gudrun which

one of the attendants of Sri

He had a magic sword, Nagelring,

caused her to agree to marry Atli

She is sometimes depicted as having

which was stolen by Elbegast. The

whom she hated.

the head of an animal.

432

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Grismodal

gSan Sgrub

Grismodal

them if they failed to answer correctly.

Gruadh

 Irish

a demon

When King Arthur was lost on the

daughter of a king of Antioch

Gritachi

 Hindu

Chase and was given shelter by the

She was pursued by a giant and went to

one of the Apsarases

outlaw, he was asked ‘What do women

Cuchulainn for help. Despite his

Gritsa

 Hindu

want most?’ An old crone, who turned

protection, the giant carried her off

a name of Kama as ‘the sharp’

out to be Joure’s sister, Ragnell, gave

and Cuchulainn followed them

Gro Mama

 South American

him the answer – ‘Their own way’.

overseas, killing the giant and freeing

[Aida.Asase.Awanaisa.Mama fo Dou.

Gromore Somir Jaure

his captive.

Mama fo Gro.Waisa:=African Asa’ase]

(see Gromersomer Joure)

gruagach1

 Irish

a mother-goddess of the Paramaribo

Gromovit

 Serbian

a wizard-warrior

people of Surinam

[Gromovnik:=Slav Peroon]

gruagach2

(see gruacach)

This being is the tutelary goddess of

a thunder-god

Gruddieu

 British

children and is invoked at childbirth.

Gromovnik

(see Gromovit)

[Grudye(n)]

Her name is never spoken but can be

Gronois

(see Gronosis)

a warrior in Bran’s army

used in various forms in song.

Gronosis

 British

son of Muryel

Groa

 Norse

[Gronois]

He was one of only seven to return

[Groad]

son of Kay

from Bran’s expedition to Ireland to

a giantess and sorceress

Gronw Bebyr

(see Gronw Pebyr)

rescue his sister, Branwen, from

sister of Signe-Alveig

Gronw Pebyr

 Welsh

Matholwch.

husband of Orvandil

[Goronwy.Gronw Bebyr.Gronwy Pedbyr]

Grudye

(see Gruddieu)

mother of Hedding and Svipdag

a chieftain: a hunter

Grudyen

(see Gruddieu)

mother of Gudhorn by Halfdan

He was the lover of Blodeueddd, the

Grugyn

 Welsh

mother of Orvandil, in some accounts

non-human wife of Llew. The lovers

a young boar, offspring of

After the duel with Hrungnir, Thor

planned to kill Llew but Gronw

Twrch Trwyth

was left with a piece of flint embedded

succeeded only in wounding Llew who

Gruibhne

 Irish

in his forehead. Groa recited runes

escaped in the form of an eagle. When

a warrior of Munster

that started to extract it but when

Llew was restored, by the magic of

He was one of the three captives

Thor told her that he had rescued

Gwydion, to human form, he sought

ransomed by Conall Corc and then

Orvandil, her husband (or son), she

out Gronw and killed him.

went to Scotland. When Conall was

forgot where she was in the recital and

Gronwy Pedbyr

(see Gronw Pebyr)

sent to Scotland by the king of

was unable to complete the removal of

 Grottasong

 Norse

Munster who believed that Conall had

the flint.

[Grottasongr.Grotti Song.Quern Song]

tried to seduce his wife, the king sent

She was abducted by her brother-inthe story of Frodi and the magic

the Pictish king a coded message

law, Halfdan, who fathered on her a

millstones known as Grotte, in

asking him to kill Conall. Gruibhne

son, Gudhorn.

the Younger Edda

was able to repay Conall by changing

 Groa Galdur

 Norse

 Grottasongr

(see Grottasong)

the message with the result that the

[(The Magic) Lay of Groa-Galdur]

Grotte

 Norse

Fearadhach, the king of the Picts,

a collection of spells in

[Grotti.World Mill]

welcomed Conall and allowed him to

the Elder Edda

the magic millstones given to Frodi

marry his daughter.

Groad

(see Groa)

and worked by the two giantesses

Grumbo

 British

Grocland

 British

Fenia and Menia

a giant in the story of Tom Thumb

a polar island, possibly Greenland

(see also Hengi-Kiaptr)

Grumedan

 British

It was said that King Arthur conquered

Grotti

(see Grotte)

a knight

this island where the native population

 Grotti Song

(see Grottasong)

He was one of the 100 knights fighting

were over twenty feet tall. Many of his

Ground-heat Girl

 North American

for Lisuarte against 100 knights of the

men (4000 in some accounts) never

a Navaho maiden

Irish king, Cildadan.

returned from expeditions to the north

wife of the first man

Gryflet

(see Griflet)

pole.

Grove Festival

(see Nemoralia)

gryfon

(see griffin)

Gromer1

 British

Grove of Magicians

 Welsh

grylli

a knight of King Arthur’s court

[Cell-y-Dewiniaid]

a talisman in the form of a chimaera

He had been changed by a wizard into

a stand of oak trees in Wales

or griffin

(see also gorgoneion)

the form of a Turk. He and Gawain

It is said that this site was used by

Grymbert

(see Grimbert)

killed the king of the Isle of Man and

Vortigern and his counsellors as a

Gryn

 British

Gromer took over as ruler of the

meeting-place.

a gatekeeper at King Arthur’s palace

island. He was restored to his proper

Grub-chen

 Buddhist

gryphon

(see griffin)

shape when Gawain decapitated him.

the Tibetan version of Mahasiddha

gryphs

(see griffin)

Gromer2

(see Gromersomer Joure)

gruacach

 Scottish

gryps

(see griffin)

Gromersomer Joure

 British

[gruagach.The Hairy One]

gSan Sgrub

 Tibetan

[Gromer.Gromore Somir Jaure]

a monster: an ogre: a brownie: a

a Bon god

a robber-baron of Cannock Chase

household goddess: an

He was merged with Yama in

He asked travellers a riddle and killed

Otherworld wizard

Lamaism.

433

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

gSang-ba

Guanhamara

gSang-ba

 Tibetan

she had borne twin sons, Apocatequil

trappings to lepers and distributing

Bon deities

and Piguerao, they killed her too.

money to the poor. It was said that one

gShen-Lha-Odkhar

 Tibetan

They were all killed by Apocatequil

(or both) of his arms grew longer from

a Bon creator-god

who restored his mother to life.

the weight of the coins he distributed.

He descended from the Tushita

Guadiana

 European

When St Caimin fasted against him,

heaven in the form of a blue bird and

a squire

Guaire and Cumaine Fada visited the

was reborn on earth from his mother’s

When his master, Durandarte, fell at

saint to make amends for earlier

right armpit. He then learned the art

Roncesvalles, Guadiana turned into a

ill-treatment. Guaire’s wish that the

of magic and was able to manipulate

river.

saint’s chapel should be filled with

bodies so that one became several or

Guagugiana

 West Indian

treasure was granted and he was able

several united to form one.

[Albeborael.Guahayona.Guayahona.

to give generously for the rest of his

gShen-Rabs

 Tibetan

(Hiaunael) Guanin.Vagoniona]

life.

[gShen-Rap.Mi-bo]

a culture-hero of the Taino

On another occasion, he wished that

the supreme god in the Bon pantheon

son of Hiauna

he could share his good fortune with

gShen-Rap

(see gShen-Rabs)

When Marocael was turned to stone,

someone less fortunate and his plate of

gShin-rje

 Tibetan

the people in the caves known as

food was carried off by angels and set

the Tibetan name for Yama as one of

Amaiaua and Cacibagiagua escaped

down in front of St Colman and his

the Drag-gshed

and Guagugiana was one of the first

companions who were fasting. He

gShin-rje gsed

 Tibetan

after sending out his servant,

later gave them a herd of cattle.

the Tibetan name for Yamantaka as

Giadruvava, who was also turned to

He was said to have killed the magic

one of the Drag-gshed

stone. Guagugiana led all the women

cow, Glas Gabnach.

gSun-gi-rgyal po

 Tibetan

out of the caves and took them to an

At his funeral, his dead hand threw

[Sung-gi-gral-po]

island where he left them while he

some sand, which turned to gold, to a

king of speech

travelled on, taking the children with

beggar looking on.

one of the Panchmaharajas

him. When he left the children, they

Guallipen

 South American

(see also Klu-dban)

were turned into dwarfs (tona) or,

[Huallepen]

Gu1

 African

some say, into frogs. He later learned

in Chile, a fabulous animal in the form

[Gou:=Yoruba Ogun]

the arts of medicine and lace-making

of a sheep with the head of a calf:

the blacksmith-god and war-god of

from Guabonito whom he rescued

an amphibious monster

the Fon

from the sea.

An alternative description of this

son of Mawu-Lisa

In some stories, he was turned into a

monster says it was the result of a bull

He helped Mawu-Lisa make the earth

bird by the sun; in others, that was the

mating with a sheep and is very ugly

fit for human habitation and taught

fate of his servant Giadruvava.

with twisted hoofs. It is said that it will

them the art of ironworking. In

Guahayona

(see Guagugiana)

mate with either sheep or cows but the

another version, Gu was a magical tool

Guaillauc

 Welsh

offspring of such unions are likely to

used by Lisa to fashion the earth and

father of Eliseg

be deformed, as will the children of

to make mankind from the excrement

Guaire

 Irish

any woman who hears or sees, or

of the gods.

[Guiare Aidhne]

dreams about, the monster when she

He was envisaged as a block of stone

a king of Connaught

is pregnant.

with a metal blade protruding from it.

son of Colman

Guamansuri

 Central American

Gu2

 Mesopotamian

brother of Marvan

the first mortal in the lore of the Incas

the Babylonian version of Aquarius

father of Cred and Geilgheis

He seduced the sister of the

Guabancex

 West Indian

He deposed Cellach and took the

Guachimines who killed him in

[Lady of the Winds]

throne of Connaught, forcing Cellach

revenge. The twins Apocatequil and

a Taino wind-goddess

to flee to an island with four of his

Piguerao were the result of the union

Guabonito

 West Indian

followers. Guaire bribed the four to

and, after they were born, the

a sea-goddess

kill Cellach and, when Cellach’s

Guachimines killed their mother.

She was rescued from the sea by

brother Muireadhach discovered what

Guamaonocon

 West Indian

Guagugiana and taught him the arts of

had happened, he came seeking

[Iocauna.Father Sky]

medicine and necklace-making.

vengeance. Guaire feigned friendship,

supreme god of the Taino

guaca

 South American

gave Muireadhach his daughter in

son of Attabeira

(see also Yocahu)

objects involved in Inca religion

marriage and promised to yield the

Guan

 Irish

This generic term embraces objects of

throne to him. Instead, when

a warrior of the Fianna

worship (such as idols) as well as such

Muireadhach came to visit him,

He was one of the party that trapped

things as the places where worship

Guaire had him killed.

Dermot and Grania in the Wood of

took place (eg temples), tombs, etc.

Another story says that he was

Two Tents.

Guacarabita

(see Attabeira)

defeated at the Battle of Carn Chonaill

Guanamara

(see Guanamhara)

Guachimines

 Central American

by the high king, Dairmaid, and fled to

Guanhamara

 British

the brothers-in-law of Guamansuri

a convent. He later gave himself up to

[Guanamara]

They killed Guamansuri, who had

the high king and proved his

wife of King Arthur in the work of

seduced their sister, and later, when

generosity by giving away all his fine

Geoffrey of Monmouth

434

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Guanhuvara

Guebres

In this version, Arthur married a noble

a Quiche sky-god and creator-god

Gudrun3

 Norse

Roman lady, Guanhamara, rather than

son of E Quaholom and E Alom, in

[Cha(u)trun.Gudr(unn).Gurthr.

Guinevere, daughter of his friend

some accounts

Gutrun(e).Kudrun:=German Krimhild]

Leodegrance. (see also Guinevere)

In some accounts he is equated with

daughter of Giuki and Grimhild

Guanhuvara

(see Guinevere)

Hurukan.

(see also Kukumatz)

sister of Gunnar, Guttorm and Hogni

Guanin1

 West Indian

Gudanna

 Mesopotamian

wife of Atli, Jonakur and Sigurd

a mythical country

a Sumerian monster

mother of Swanhild by Sigurd

The hero Guagugiana was said to have

This celestial bull, which caused seven

mother of Eitel and Erp by Atli

gone to this country.

years of drought, was killed by

mother of Erp, Hamdir and Sorli

Guanin2

(see Guagugiana)

Gilgamesh.

by Jonakur

Guar Girl

(see Gum Girl)

Gudarz

 Persian

When Sigurd came to her father’s

guara

 South American

a nobleman

court her mother gave him a lovespirits in the lore of the

father of Gew

potion that caused him to forget

Chamacoco people

He dreamt about the young Khusraw

Brunhild and fall in love with Gudrun

guard

(see garde)

who was growing up in Afghanistan,

whom he married. When Sigurd was

Guardian of the Threshold

recognised him as a future king and

murdered by her brother, Guttorm,

(see Dragon of the Threshold)

sent his son Gew to bring him to Persia.

she went with her daughter Swanhild

Guaracy

 South American

Gudhorn

 Norse

to stay with Elf, the step-father of

[Guracy.Torushompek]

son of Halfdan by Groa

Sigurd who had married Thora after

sun-god and creator of animals

Halfdan was the brother-in-law of

his first wife, Hiordis, died.

(see also Torushompek)

Groa whom he abducted.

Atli, king of the Huns, demanded

Guarani

 South American

Gudmund’s realm

(see Odainsakar)

compensation for the death of his

an ancestral hero

Gudr

(see Gudrun)

sister Brunhild, who had died on

He was one of four brothers who

Gudratrigakwitl

 North American

Sigurd’s funeral pyre, and, under the

survived the flood and became the

[Above Old Man.Guatrigakwitl.

influence of another of her mother’s

ancestor of the Guarani tribe.

Old Man Above:=Cahroc Chareya]

magic brews, Gudrun agreed to marry

Guarinos

 European

the creator-god of the Wiyot tribes

Atli even though she hated him. They

one of Charlemagne’s knights

He created the world by opening his

had two sons, Eitel and Erp. When

In some accounts, Guarinos was killed

hands and could, if he chose, end it by

Atli, coveting the treasure of the

at Roncesvalles but others say that he

clapping his hands together.

Niblungs, killed Gunnar and Hogni,

was taken prisoner by the Saracens and

Gudrun1

 German

she killed her two sons by Atli and

was won in a draw by Marlotes.

[Cha(u)trun.Gudr(unn).Gurthr.

served their hearts and blood to Atli

Guarinos rejected his captor’s offer of

Gutrun(e).Kudrun.Krimhild]

and his guests. In one version, she then

his two daughters on condition that he

daughter of Hettel and Hilde

set fire to the palace killing all inside,

embraced Islam and was thrown into a

wife of Herwig

including herself; in another story she

dungeon. He was allowed out on some

She was promised in marriage to

killed Atli with Sigurd’s sword and

occasions and, when invited to take

Herwig but was abducted by Hartmut,

then drowned herself; in yet another

part in a knightly exercise, escaped.

one of her unsuccessful suitors. She

story she survived the sea and married

In French stories he is Garin.

refused to marry him so he handed her

King Jonakur, bearing three more

Guatavita

 South American

over to his mother, Gerlinda, who

sons, Erp, Hamdir and Sorli.

in the lore of the Chibcha, a lake

treated her very badly. Thirteen years

When her daughter, Swanhild, was

said to be the home of a snakelater, when she and her companion,

killed by King Ermenrich, she ordered

god

Hildburg, were washing clothes on the

these young sons to avenge her death.

Guatauva

 West Indian

shore, a mermaid or angel in the form

Hamdir and Sorli killed Erp en route,

a messenger-goddess of the Taino

of a swan told her that her brother

thinking him too young for such

Guatrigakwitl

(see Gudratrigakwitl)

Ortwin and her betrothed, Herwig,

an enterprise, and when they found

Guayacan

 South American

were coming to rescue her. Herwig,

the king they cut off his hands

in the lore of the Incas, a lake

Ortwin and Wat led a force that routed

and feet.

(see also Ildico)

It was believed that the sky rested on

the forces of Hartmut’s father,

In the Nibelungeleid she appears

pillars which rose out of this

Ludwig, who was killed by Herwig and

as Krimhild and in Wagner as Gutrune.

primordial lake.

Gundrun was reunited with her

Gudrun4

 Norse

Guayahona

(see Guagugiana)

beloved who married her.

wife of Thord and Thorwald

Guayavacuni

 South American

Gudrun2

 Norse

 Gudrun Lied

 German

a supreme god in Patagonia

[Cha(u)trun.Gudr(unn).Gurthr.

a 13th C epic, the story of Gudrun

Gubaba

(see Kubaba)

Gutrun(e).Kudrun.Svava]

daughter of Hettel and Hilda

Gucumatz

 Central American

a Valkyrie

Gudrunn

(see Gudrun)

[Bowels of Earth.Bowels of Heaven.

She fell in love with Helgi when she

Gudyri-mumy

 Russian

Four Ends of Earth.Gugumatz.Gukamatz.

saw him fighting the Hundings and

a thunder-goddess of the Votyaks

Gukumatz.Heart of Haven.Plumed

was reunited with him in Valhalla after

Guebres

Serpent:=Aztec Quetzalcoatl:

he was killed.

[Ghebers]

=Mohave Kukumatz]

In some accounts, she is Svava.

fire-worshippers

435

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Guecubu

Guilan

Guecubu

 South American

gueyo

 North American

by the Saracen’s daughter, Floripas,

[Guecufu.Hucuva]

ashes said to have magical powers

until rescued by the Franks. He later

an evil spirit of the

Guffitar

 Baltic

married Floripas and was made ruler

Araucanian Indians

[=Norse Govetter]

of half of Spain, the other half being

He was responsible for all the ills

Lappish dwarf spirits of the forest

given to Fierabras.

affecting mankind and is destined to

or living underground

Gui de Montfaucon

 European

destroy the earth with a flood. Some

Guga

 Hindu

a knight defeated by Godfrey

say that he has a benevolent aspect in

a serpent-god

de Bouillon

the form of a vegetation-god, Akakanet,

Gugal

 Mesopotamian

guianos

 West Indian

but others say that they are separate

a name of Marduk referring to

sacred yellow shells used as talismans

beings, brothers representing good

his wealth

by the Taino

and evil.

Gugoune

(see Ogoun)

Guibourc

 European

In another story, he sent a flood but

Gugsi

(see Zesa)

[Witburgis]

Guenu-Pillan raised the mountains so

Gugulana

(see Gugulanna)

wife of Girart de Vienne

saving some animals and human

Gugulanna

 Mesopotamian

In some accounts, the wife of

beings.

[Bull of Heaven.(Great) Gugulana]

Guillaume is called Guibourc.

In some versions, guecuba is used as

a god of the underworld

Guichard

 European

a generic term for all demons.

consort of Ereshkigal (see also Nergal)

[Guiscard.Guischart]

Guecufu

(see Guecubu)

Gugumatz

(see Gucumatz)

son of Aymon and Aya or Beatrice

Guédé1

 West Indian

Gugune

(see Ogoun)

brother of Alardo, Bradamante,

the first man to die, in Haitian

Guha

 Hindu

Ricciardetto, Ricardo and Rinaldo

voodoo lore

a demon: a name for Karttikeya

Guiderius

 British

guédé2

 West Indian

He compelled Brahma to make him

a king of Britain

a spirit of the dead, in Haitian

immune to any onslaught. Neither

son of Cymbeline

voodoo lore

Vishnu nor Shiva could defeat him

brother of Arviragus

It is said that these spirits can take

alone so they combined as Hari-Hara

He was killed in battle when Claudius

possession of humans.

to overthrow him.

invaded Britain and Arviragus became

Guendolen

(see Gwendolen)

Guhya

(see Guhyaka)

king.

Guendoloena

Guhya-pati

 Buddhist

Guido of Tours

 French

(see Gwendolen.Gwendoloena)

a master of secrets

the French version of Guy of Warwick

Guener

(see Gwen3)

Guhyaka

 Hindu

Guido the Savage

Guenever

(see Guinevere)

[Guhya.Strong One:fem=Guhyaki]

(see Guido the Wild)

Guenhuvara

(see Guinevere)

a yaksha

Guido the Wild

 European

Guenevere

(see Guinevere)

A servant of Kubera and one of the

[Guido the Savage]

Guengasoain

(see Gwengasoain)

guardians of his treasure. He stood

son of Aymon and Constantia

Guenhwyach

(see Gwenhwyfach)

guard at the door, holding a thunderAymon’s wife is usually given as

Guenhwyvach

(see Gwenhwyfach)

bolt.

(see also Chin-kang.Li-shih.

Beatrice and they had four sons.

Guenloie

(see Gwenloie)

Vajrapanibalin)

In Orlando Furioso, Aymon’s wife is

Guenole

 Egyptian

Guhyaki

 Hindu

given as Constantia and their son

a priest

[male=Guhyaka]

was Guido.

He acted as confessor to the king,

a female demon, servant of

He was captured by the Amazons

Gradlon, and was later made a saint.

Kubera

and killed ten of their male warriors

Guenu-Pillan

 South American

Guhyasamaja

 Buddhist

in single combat. When he finally

[Pil(l)an]

a protective deity

escaped, he took with him Aleria,

a name of Menechen as ‘spirit

He is depicted with three heads and six

one of the ten wives he had been

of heaven’

arms.

forced to marry.

In this role, he saved some human

Gui

 European

He is sometimes included in the

beings and animals when Guecubu

[Guy]

list of Charlemagne’s paladins or

sent a flood, by raising the height of

brother of Vivien

equated with Guy of Warwick, the

the mountains.

He rode with Guillaume to do battle

English hero.

Guerin

 European

with the Saracens, in support of his

Guigenor

 British

a lord of Vienna

brother Vivien, but was captured when

daughter of Guiromelant

Charlemagne besieged his city when

the Frankish army was totally

and Clarissant

they quarrelled and the conflict was

defeated. Only he and Guillaume

grand-niece of King Arthur

decided by single combat between

survived.

wife of Aalardin

Roland and Oliver, a grandson of

Gui de Burgogne

 European

Guignier

(see Guimer)

Guerin. They fought an honourable

[Guy of Burgundy]

Guilan

 British

draw, Guerin and the emperor were

a Frankish knight

a knight

reconciled and Roland and Oliver

husband of Floripas

He was one of the 100 knights fighting

became firm friends.

He was one of Charlemagne’s men

for Lisuarte against 100 knights of the

Guerrehet

(see Gaheris)

captured by Balan but he was protected

Irish king, Cildadan.

436

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Guillaume

Guinevere

Guillaume

 European

Guimazoa

(see Attabeira)

as a triune goddess while others say

[Guillaume d’Orange.Guillaume

Guimer

 British

there were two Guineveres, one good,

Fierebrace.Guillaume Short-nose]

[Guignier:=Welsh Tegau Eufron]

one bad, the latter being able to take

son of Aymeri

daughter of the king of Cornwall

the real Guinevere’s place to do evil.

uncle of Vivien

sister of Cador

Lanfal was the only man who realised

brother of Alane and Bertrane

wife of Caradoc

that the False Guinevere had taken

husband of Guibourc

She was betrothed to Caradoc who

over from the real Guinevere at the

Responding to Vivien’s plea for help

was dying from the effects of a bloodwedding feast when she married King

against the Saracens, Guillaume led an

sucking snake fastened on his arm by

Arthur.

army into battle but was defeated and

his father, the magician Eliaures. Her

She brought the Round Table as

he returned to Barcelona where his

brother, Cador, put her in a vat of sour

part of her dowry when she married

wife had raised more troops which he

wine and Caradoc in a vat of sour milk.

King Arthur.

once more led into the fray together

This induced the snake to try to cross

In the Welsh version, she was once

with Vivien’s brother, Gui. Only

from one vat to the other, giving

abducted by Melwas but Arthur soon

Guillaume and Gui survived the battle

Cador a chance to kill it with his

recovered her. In the British version,

and Gui was captured. Guillaume then

sword. She is said to have lost one

she and ten of her knights were

sought help from the king and was

breast in this encounter but it was

captured by Meliagaunt, who loved

given a huge army including the giant

replaced with a gold one by the

her from afar, and imprisoned her in

Rainouart who, in the final battle with

magician Aalardin.

his castle. When Lancelot rode to her

the Saracens, killed 3,000 of them.

Her faithfulness was demonstrated

aid, Meliagaunt begged for mercy and

Rainouart turned out to be the brother

when a mantle was produced at

the queen forgave him. She slept that

of Guibourc, having been stolen when

Arthur’s court which would fit only

night with Lancelot, with whom she

a child and sold as a slave.

faithful wives. Guimer was the only

had a long affair, and he left blood on

He later retired to a monastery

one who could wear it.

the sheets from a wound on his hand

where he terrorised the other monks

In Welsh stories, Caradoc’s wife is

sustained when he forced the window

and they sent him on a journey for

Tegau Eufron.

bars. Meliagaunt accused Guinevere of

supplies, hoping that he would be

Guinalot

 British

being unfaithful to the king by

robbed and killed by outlaws. In the

son of Eliaures

sleeping with one of her ten knights,

event, he killed the leader of the

His father was forced by King Caradoc

many of whom had been wounded

robbers and returned to the monastery

to mate with a bitch, a mare and a sow.

when he captured them. The queen

where he gave the monks a thorough

The first coupling produced Guinalot.

was saved from the stake by Lancelot

thrashing. He left the monastery and

Guinebaut

 British

who escaped from a trap set for him by

set up his own hermitage but the

a magician

Meliagaunt and killed him in single

Saracen king, Synagon, captured him

brother of Ban and Bors

combat even though he had one hand

and held him in prison for seven years

Guinechen

 South American

tied behind his back.

until Guillaume’s nephew, Landri,

a name of Epunamun as ‘master

The affair with Lancelot was

raised an army and defeated Synagon,

of men’

resumed when the Grail quest ended

who was killed, releasing Guillaume

Guinee

 West Indian

but when Lancelot tried to distance

who then returned to his cell.

home of the gods in Haiti

himself from her she became angry

He left it later to help King Louis

Guinemapun

 South American

and banished him from the court.

who was under siege by the heathen

a name of Epunamun as ‘master of

When she gave a dinner for twentyking Ysoré, killed Ysoré and returned

the land’

four of her knights, she was accused by

once again to his cell. He started to

Guinevere

 British

Mador of killing his cousin Patrise

build a bridge over a gorge but each

[Guanhuvara.Guanamara.Guanhamara.

who died after eating an apple

night the devil pulled down what

Geneura.Genevra.Genievre.Ginevra.

poisoned by Pinel and intended for

Guillaume had built during the day

Guenever(e).Guenhuvara.Guinever.

Gawain. She would have been burnt at

until Guillaume caught the devil and

Gvenour.Gwennere.Wenhaver:

the stake unless her innocence could

threw him into the gorge, thereafter

=French Gilan(e)ier:

be proved by single combat and the

completing the bridge. Some time

=Welsh Gwen(h)wyfar.

king ordered Bors to fight on her

afterwards he died in his hermitage.

Gwenh(w)yvar.Gwynhwfar]

behalf against Mador. At the last

Other feats attributed to Guillaume

daughter of King Leodegrance

minute, Lancelot took the place of

include the putting down of a rebellion

sister of Gotegrim and Gwenhwyach

Bors and defeated Mador who then

against King Louis led by Acelin, and

wife of King Arthur

accepted that the queen was innocent.

the liberation of Rome and the defeat,

In some accounts, she was the mother

When Arthur went off on a hunting

in single combat, of the giant Corsolt.

of Loholt. In Welsh stories, her father

trip, she was caught in bed with

In this fight, Corsolt cut off the tip

was Gogrvan while other versions say

Lancelot by Mordred and Agravain

of Guillaume’s nose, so accounting for

he was King Garlin or even Vortigern.

who betrayed her affair with Lancelot

his nickname, Short-nose.

Others say she was a Roman, an

to the king. He ordered Gawain to burn

Guillaume de Monclin

 European

orphan named Guanamara, reared by

her at the stake but he refused to do so.

brother of Fromont

King Cador.

Gawain’s brothers, Gaheris and Gareth,

Guillen

(see Laminak)

In some accounts she was regarded

had to obey the king’s command but

437

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Guinevere The False

Gulu

when the queen was led to the pyre,

Guire

 European

she took Bulugu, a watersnake-man as

Lancelot charged into the crowd and

mayor of Bordeaux

her lover.

rescued her, killing Gaheris and Gareth

brother of Sherasmin

Gulban

(see Ben Bulben)

and many others in the process.

Guireomelant

(see Guiromelant)

Gulbhan

(see Ben Bulben)

Lancelot took her off to Joyous Gard

Guiromelant

 British

Gulf of Black Grief

 Norse

and Arthur attacked this castle to

[Guireomelant]

the berth, in Niflheim, of Naglfari, the

recover her. The conflict was ended

husband of Clarisssant

ship of death

only when the Pope intervened and

father of Guigenor

Guli

 African

Guinevere was returned to Arthur who

A knight who hated Gawain, who

a Hottentot hunter who killed

pledged her safety. Lancelot took

had killed his father; they were later

the Sun-ram

himself and many of his followers off to

reconciled.

He shot the ram and cut off some of

his estates in France where he was later

Guiron

 British

the flesh. When he found that all water

followed by Arthur’s army, intent on

father of Calinan by Bloie

sources had dried up he replaced the

revenge. Mordred was left in charge of

His lover, Bloie, was carried off by

flesh and prayed. The god revived and

the country and he soon had designs on

Danain but Guiron forgave him. He

the water supplies were restored.

Guinevere. In some stories she became

eventually became a hermit and died

Gullbra

 Norse

his mistress, in others she went through

in a cave.

a princess

a form of marriage with him; still other

Guiscard

(see Guichard)

daughter of Visivald

versions say she merely pretended to

Guischart

(see Guichard)

sister of Soley

yield and then left him, shutting herself

Guitechin

(see Widukind)

half-sister of Hiarandi

away in the Tower of London.

Guiteclin

(see Widukind)

Her half-brother locked her up in a

On the death of Arthur she retired

Guithelin

 British

fortress and killed all who came

to a convent in Amesbury and refused

a monk

seeking her hand, cutting off their

to leave despite the pleas of Lancelot

He was sent to Brittany to offer

heads and putting them on poles to

to return with him to France. She died

Britain to the king, Aldroen, if he

deter others.

in the convent soon afterwards. Other

would send an army to defend it

Gullfaxi

 Norse

stories say that she joined Arthur in

against invading forces. The king

[Gold(en)mane.Goldfax.Gullifaxi]

Avalon or was captured by the Picts.

sent his brother Constantinus who

the horse of Hrungnir

Yet another version says that she was

became king of Britain.

When Thor killed Hrungnir in a duel

killed by Lancelot who believed that

guji

 Japanese

he acquired this golden-maned horse

she had been a willing accomplice of

a chief priest

and gave it to his son Magni.

Mordred. He shut Mordred in a room

Gujo

 Afghan

Gullifaxi

(see Gullfaxi)

with her dead body which, driven by

a local god of the Kafir

Gullinbursti

 Norse

hunger, Mordred ate.

Gukamatz

(see Gucumatz)

[Gollinbursti]

In a Continental tale, a man

Gukumatz

(see Gucumatz)

a boar with a golden pelt which pulled

named Gasozein claimed that he had

Gul

 Irish

Frey’s car

married Guinevere but she rejected

[Gulaidhe]

This marvellous animal was made by

the chance to leave Arthur for the

a satirist

Sindi and presented to Frey by Brock.

claimant. This upset Gotegrim who

father of Saba

(see also Slidrugtanni)

abducted her and would have killed

He entertained the king, Feidhlimid,

Gullinkambi

 Norse

her if Gasozein had not saved her.

when he was caught in a snowstorm.

[Gold Comb.Goldtop.Gollinkambi.

When Gawain rescued the queen

Gul-Ses

 Mesopotamian

Vithaf(i)nir.Vithofnir]

from Gasozein, the impostor

[=Hurrian Hutena]

the cockerel in Midgard that will wake

admitted that he had been lying.

Hittite goddesses of fate

the gods at Ragnarok

Some accounts say that Arthur had

Gula

 Mesopotamian

This bird sits on the topmost branch

three wives, all called Guinevere.

[Nin Ezen.Nintinugga.Ninudzalli:

of the great tree, Yggdrasil.

(see also Guanhamara)

=Babylonian Ninkarraka:=Kassite Hala:

(see also Vedfolnir)

Guinevere The False

=Phoenician Baau:=Sumerian Baba]

Gullintani

 Norse

(see False Guinevere)

the Sumerian goddess of death

a name of Heimdall as ‘golden-toothed’

Guingamor

(see Guingamuer)

and healing

Gulltop

 Norse

Guingamuer

 British

consort of Ninurta or Nimib

[Gulltoppr]

[Guingamor]

In some accounts, she is identified

the golden-maned horse of Heimdall

a lover of Morgan le Fay

with Baba.

Gulltoppr

(see Gulltop)

In some accounts he was a ruler of

Gulaidhe

(see Gul)

Gullveig

(see Gollveig)

Avalon.

Guland

Gullweig

(see Gollveig)

Guinganbresil

 British

[Nabam]

Gulsilia Mata

 Hindu

husband of Tancree

a demon associated with Saturday

an evil goddess causing illness

Guinglain

(see Gingalin)

Gulanundoidj

 Australian

Gulu

 African

Guiomar

 British

a woman betrothed to a snake-man

[Kulu]

[Giomar]

She was promised to Jurawadbad who

the creator-god of the Buganda

a nephew of King Arthur

turned into a snake and bit her when

father of Kaizuki, Nimba and Walumbe

438

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gum Baby

Gunnar

Gum Baby

(see Gum Girl)

where to find his wife. Outside

Gungnir

 Norse

Gum Girl

 African

Gunarh’s house, Gunarhnsengyet met

[Gung(n)er]

[Gum Baby.Guar Girl.Rubber Girl.

a woodman and repaired the wedge he

the spear of Odin

Tar Baby]

used for splitting logs. The woodman

In some accounts, this marvellous

an effigy covered with sticky matter

helped by taking pails of water into the

weapon was made by the dwarf Dvalin

This effigy was placed by a farmer

house which, when tipped on to the

and presented to Odin by Loki; in

whose crops were being stolen.

hot hearth-stones, caused so much

others, Odin fashioned it himself from

Anansi, the trickster-god who was the

steam that Gunarhnsengyet’s wife was

a branch of Yggdrasil and a blade was

culprit, kicked her to make her speak

able to escape. To stop the killer

later added by the dwarfs. When

her name and when his foot got stuck

whales from following, Gunarhnsengyet

thrown it had the power to determine

he hit her to make her release him. His

blew a magic potion over Gunarh who

the outcome of the battle by the

hand also got stuck and he was unable

swelled so much that he blocked the

direction of its flight.

to defend himself when the farmer

door, preventing the others from

In some accounts, it is referred to as

arrived and gave him a good thrashing.

getting out.

the sword of Odin.

Gum-Wa

(see Kumwa)

Gunasarman

 Hindu

Gunkamdeva

 Hindu

Gumakesi

 Hindu

owner of a magic eye-lotion which

a king who conquered the Nagas

daughter of MatAli by Sudharma

could make him disappear

The defeated Nagas each gave the

She was so beautiful that Sudharma

Gundari-myoo

 Japanese

victor a likeness of himself drawn in

could find neither mortal nor god

[Amrita Kundalin.Amrita Kundika.

his blood, telling the king that worship

worthy of his daughter so he married

Kanro Gundari.Kongo Gundari.

of the pictures would bring rain in

her to the handsome Naga, Sumukha.

Nampo Gundari Nasha.Renge Gundari]

times of drought.

Gumali

(see Wele Gumali)

a terrible god

Gunlad

(see Gunlod)

gumberoo

 North American

He is regarded as a manifestation of

Gunlauth

(see Gunlod)

a fabulous animal

Hosho and is depicted with three eyes,

Gunlod

 Norse

guna

 Hindu

large fangs, eight arms and serpents

[Gunlad.Gun(n)lauth.Gunnlod]

a strong principle of nature

twined round his limbs.

daughter of the giant Suttung

The transmigration of souls is

Gundebald

 British

mother of Bragi by Odin

governed by three gunas – raja, sattva

ruler of a mysterious kingdom

She was entrusted with the three

and tamas.

Despite the fact that his realm was

containers of the magic brew made by

guna-guna

 Pacific Islands

referred to as one from which nobody

the dwarfs Fialar and Galar from the

in Indonesia, witchcraft and magic

ever returned, Meriadoc was able to

blood of the sage Kvasir whom they

Gunadhya

 Hindu

rescue a German princess held there

had killed to obtain his knowledge.

a poet

by Gundebald.

She concealed it in the middle of a

A poem, written in Gunadhya’s own

Gundestrup bowl

 Norse

mountain but Odin knew about it

blood, was rejected by the king,

a 1st C bowl, silver-plate on copper,

from his ravens. Having gained access

Satavahana, to whom it was addressed,

decorated with gods and scenes

to the cave with the help of Baugi,

so he tore it into small pieces and fed

from mythology

Suttung’s brother, Odin seduced

them one by one into the fire. All the

Gundicarius

(see Gunnar)

Gunlod and, asking for a sip of the

game animals gathered round the fire

gundil

 Australian

fluid, drank it all. In the guise of an

and wept at the beauty of the poem.

witch-doctors of the Aborigines

eagle, he flew back to Asgard where he

Meanwhile the king fell ill and was

Rain, falling where the rainbow ends,

regurgitated the magical brew which

told to eat game to cure his illness –

is said to turn into crystals and those

endowed the drinker with the powers

but there was no game to be found.

who have these crystals in their bodies

of music and poetry.

The king hurriedly retracted his

can become gundil.

The product of Odin’s dalliance

rejection and bought what was left of

Gunduple

 East Indian

with Gunlod was the god Bragi.

the poem.

a cat

Gunna

 Scotland

Gunapipip

(see Kunapipi)

This animal was owned by a lame boy

spirits that search for scraps of food

Gunarh

 North American

in Borneo whose job it was to see that

such as bones

in the lore of the tribes of the norththe children of the village passed safely

Gunnar

 Norse

west, an animal spirit in the form of

to and from school. The evil goblin,

[Gundicarius.Gunnarr:

a killer-whale

Pasangu, managed to carry off some of

=German Gunther]

Gunarhnesemgyet

the children so the boy warned the

king of the Giukungs

(see Gunarhnsengyet)

others to trust nothing – only the mice.

son of Giuki and Grimhild

Gunarhnsengyet

 North American

Pasangu overheard this conversation –

brother of Gudrun, Guttorm and Hogni

a hunter of the killer-whale, Gunarh

as intended – and promptly turned

husband of Brunhild and Glaumvor

When his wife was abducted by the

himself into a mouse. He was then

When Sigurd married Gunnar’s sister

whale, Gunarhnsengyet dived to the

quickly despatched by Gunduple.

Gudrun, Gunnar and his brother

bottom of the ocean where he met the

Guneus

 Greek

Hogni became his blood-brothers.

Cormorant People who were blind. As

father of Laonome

Gunnar succeeded his father Giuki to

a reward for cutting open their eyes so

Gunger

(see Gungnir)

the throne and wished to make Brunhild

that they could see, they told him

Gungner

(see Gungnir)

his queen but lacked the courage to

439

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gunnar Helmingr

Guriang Tunggal

face the wall of flames that surrounded

Lake Serpent but was swallowed by it.

years, Hagen escaped from Attila’s

her castle. Sigmund, who had already

Hinum killed the snake and rescued

court and returned to Burgundy to

braved the flames before meeting

Gunnodoyak, restoring him to life and

join Gunther who became king on the

Gunnar and Gudrun, assumed the

taking him back to heaven.

death of his father. Later still, Walther

form of Gunnar with the help of a

Gunnthra

 Norse

and his lover Hildegunde, two other

magic potion brewed by his mother,

a river in Niflheim

hostages at Attila’s court, escaped with

and rode through the flames again,

one of the 12 rivers known

much treasure and Gunther and

spending three days with Brunhild.

as Elivagar

Hagen set out to kill the fugitives and

When she married Gunnar ten days

Gunphar

 British

seize the treasure. In the event,

later, she realised that she had been

a king of Orkney

Walther killed all the warriors

deceived and that she still loved Sigurd

He was one of the rulers who,

Gunther sent against him and finally

who had been the first to ride through

impressed by King Arthur’s might,

Gunther and Hagen did battle with

the flames so, after quarrelling with

submitted to his sovereignty.

Walther. Gunther lost a leg and Hagen

Gudrun, she asked her husband to kill

Gunter

 British

lost an eye but they became reconciled

Sigurd. Bound by blood-ties, Gunnar

a king of Denmark

with Walther who had had his right

could not do such a thing but his

When he refused to pay tribute to

hand cut off in the fight.

younger brother Guttorm speared

King Arthur he was killed.

Gunther2

 German

Sigurd in the back, killing him but

Gunthari

(see Gunther1)

son of Siegfried and Krimhild

dying in the attempt from Sigurd’s

Gunther1

 German

Gunthiof

 Norse

thrown sword. After Brunhild died in

[Gunthari.King of Worms:=Norse Gunnar]

son of Frithiof and Ingeborg

the flames of Sigurd’s funeral pyre,

the name of Gunnar in

Gunuko

 African

Gunnar married Glaumvor.

the Nibelungenlied

a deity of the Nupe of Nigeria and

In some versions, he and Hagen

son of Dankrat and Ute

in Brazil

ambushed Walther von Wasgenstein

brother of Gernot, Giselher

Gunura

 Mesopotamian

and Hildegrinde but had one hand and

and Krimhild

a Babylonian deity

one foot cut off in the fight.

husband of Brunhild

father or sister of Damuzi

Gunnar Helmingr

 Norse

father of Siegfried

Gunvasius

(see Guynas)

a Norwegian who offended the king

He became king of Burgundy on the

Gupta, Abhinava

 Hindu

He fled to Sweden to escape the wrath

death of his father and, with Siegfried’s

a 10th C sage

of King Olaf and went on an annual

help, won the hand of Brunhild. He

He was said to be a miracle-worker, an

procession in which Frey blessed the

invited Siegfried, who had married his

incarnation of Shiva, and was the

land. Many abandoned the god in a

sister Krimhild, to visit his court

author of many works on yoga and

blizzard but Gunnar stayed. In a fight

where Krimhild and Brunhild had a

Tantrism. He and some 1,200 of his

with Frey, Gunnar prayed to the

furious quarrel. Gunther was later

followers entered a cave and disChristian god and Frey was defeated.

induced by Hagen, who plotted to

appeared forever.

He took Frey’s place and was well

avenge the insult to Brunhild, to invite

Gur-Gyi Mgon-Po

 Tibetan

received by the people. He married a

Siegfried’s help in an alleged invasion.

a Buddhist god of tents

priestess of Frey’s temple and,

Hagen used the opportunity to kill

a form of Mahakala

reconciled with Olaf, returned to

Siegfried.

Gur-nu-gi-a

(see Kur-nu-gi-a)

Norway.

His sister, Krimhild, then married

Guracy

(see Guaracy)

Gunnar Lambason

 Norse

Etzel and they invited Gunther and

Gurdr

(see Gudrun)

one of the men in Flosi’s force

his nobles to visit their court. Here

Gurgiunt Brabtruc (see Gurgustius)

attacking the Njalssons

Krimhild, intent on vengeance

Gurgurant

 British

husband of Hallgerda

against Hagen, bribed her husband’s

a cannibal king

Gunnar was killed by Skarp-Hedin,

brother, Brodelin, to kill the party.

He became a convert to Christianity

Njal’s son, who hurled at him the

Gunther and Hagen were taken alive,

and took the name Archier, becoming

jawbone which, years before, he had

all the rest were slain. Krimhild had

a hermit.

cut from the head of Thrain whom he

Gunther, her own brother, beheaded

Gurguntius

(see Gurgustius)

had killed, an event which started the

and used his severed head to try to

Gurgustius

 British

feud between the Sigfussens and the

force Hagen to reveal where in the

[Gurgiunt Brabtrud.Gurguntius]

Njalssons.

Rhine he had hidden the Nibelung

a king of Britain

Gunnarr

(see Gunnar)

treasure. When he refused to tell her,

son of Rivallo

Gunnlauth

(see Gunlod)

she killed him.

Gurhyr

(see Gwrhyr)

Gunnlod

(see Gunlod)

Another story says that his father

Guri

(see Gwri)

Gunnodoyah

(see Gunnodoyak)

was Gibich, king of Burgundy, who

Gurikhaisib

 African

Gunnodoyak

 North American

surrendered when Attila’s hordes

the primaeval ancestor of the

[Gunnodoyah]

swept all before them, giving the Hun

Hottentots

an Iroquois warrior

a tribute of gold and the young noble,

Guriang Tunggal

 East Indian

He was a mortal who was taken to

Hagen, as a hostage in place of his own

a supreme god in Java

heaven and instructed in the arts of

son, Gunther (here, Gunthari), who

father of Guru Minda

war by Hinun. He fought the Great

was just a baby at the time. In later

husband of Ambu Dewi

440

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gurm

Gwaddyn Osol

Gurm

(see Garm)

Gushasp

 Persian

himself. When he was on his deathGurmun

 Irish

a sacred fire

bed, he was reunited with Felice who

an African king who became king

This fire, together with Burzhin, Mitro

died of grief.

(see also Guido)

of Ireland

and Frobach, protected the country.

guyascutus

 North American

son of Gormund, some say

Gushkinbanda

 Mesopotamian

[dismal sauger.godaphro.gouger.

In some accounts, he was the father of

a Babylonian god

gwinter.lunkus.mountain stemwinder.

Isolde. He may be the same as Gormund.

Gushtaspa

(see Vishtaspa)

prock.rackabore.sauger.sideswiper.

Gurnemans

(see Gornemant)

gusi

 East Indian

sidehill dodger]

Gurthr

(see Gudrun)

a pot-bellied type of jar in Borneo

a fabulous animal

guru

 Hindu

The Dasun tribe revere such jars,

Guynas

 Welsh

[gosain]

believing them to be the home of the

[Gunvasius.Gwenbaus.Gwinas]

a spiritual leader

spirits of their ancestors.

a mortal version of Gwyn ap Nudd as

The guru mediates between god and

Gusion

(see Gusayn)

king of Orkney

man. Those who malign a guru may be

Gusoin

(see Gusayn)

Guyon1

 British

struck dumb and turned into snakes.

Gustr

(see Thiassi)

a knight in The Faerie Queene,

 Guru-Gita

 Hindu

Gusts of Wind (see Breath of Wind)

temperance personified

[Song of the Guru]

Guta

 European

He rescued the prisoners held by

a poem of some three hundred and

a Hungarian demon

Acrasia and sent her captive to the

fifty stanzas relating conversations

Gutrun

(see Gudrun)

Queen of Faerie.

between Shiva and Parvati

Gutrune

(see Gudrun)

Guyon2

 European

Guru-kam-balu

 Tibetan

Guttlehog

a king of Denmark

a headless monk

the English version of Ciriato

son of Geoffroy

Guru Minda

 East Indian

Guttorm

 Norse

half-brother of Ogier

a Javan prince of heaven

[Guttormr]

father of Walter

son of Guriang Tunggal and

son of Giuki and Grimhild

He was the son of Geoffroy by his

Ambu Dewi

brother of Gunnar, Gudrun and Hogni

second wife and, when Geoffroy died,

husband of Purba Sari

His brothers Gunnar and Hogni had

the throne passed to his son by his first

He was sent down to earth to find a

become blood-brothers of Sigurd who

wife, the paladin Ogier. Ogier was

bride for himself and adopted the form

had married their sister, Gudrun.

advised by a heavenly voice that greater

of a black monkey, Lutung Kasarang.

When Gunnar’s wife, Brunhild,

things than kingship lay in store and he

With the help of some bujanggas, he

quarrelled with Gudrun, she asked

handed the crown to Guyon. When

provided the palace, the lake and the

Gunnar to kill Sigurd. He would not

Ogier was imprisoned by Charlemagne,

other items demanded by Purba

kill a blood-brother so the deed was

Guyon threatened to support the army

Rarang as the price for the hand of her

done by Guttorm who drove his spear

of Carahue who was preparing to

sister, the princess Purba Sari who

into Sigurd’s back while he slept. With

attack France to free Ogier. His forces

Lutung married.

a dying convulsion, Sigurd flung his

arrived after Carahue’s army had

Guru Nanak

(see Nanak)

sword at the fleeing Guttorm, cutting

routed Bruhier’s invading army and

Guru ri Seleng

 Pacific Islands

him in half.

they joined forces to invade the

one of the first beings in the lore

Guttormr

(see Guttorm)

Saracen lands in conjunction with a

of Sulawesi

Guy de Bourgogne

French force led by Ogier.

brother of Sangkuruwira

(see Gui de Burgogne)

guytresh

(see gytrash)

father of Nyilitimo

Guy of Burgundy

Guzhak

Persian

Guru Rimpoche

(see Rimpoche)

(see Gui de Burgogne)

consort of Hoshang

guruwari

 Australian

Guy of Southampton

 British

She and Hoshang, offspring of

paintings on stones, etc. used in

father of Bevis

Siyamak and Nashak, are regarded as

male rituals

Guy of Warwick

 British

the progenitors of the Iranians.

Gurzgi

 British

[=French Guido of Tours]

Gvenour

 British

son of Gornemant

a mediaeval hero

the name for Guinevere in Arthour

brother of Lascoyt, Liaze

son of Segard

 and Merlin

and Schenteflurs

husband of Felice

Gwaddyn Oddeith

 British

Guzil

 African

father of Rainburn

[Gwadyn Odyeith]

a god in Tripolitania

He served as a page to Rohand, the

a warrior at King Arthur’s court

This deity, having been fathered on a

earl of Warwick, and married his

He used the soles of his feet, which

cow, appeared in the form of a bull.

daughter, Felice. He killed the Dun

could become red-hot, to clear a path

Gusayn

Cow, a dragon in Northumberland

for Arthur’s war-band.

[Gusion.Gusoin.Pirsoyn]

and the giant Colbrand and went as a

He was also a member of the party

a demon

pilgrim to the Holy Land where he

that accompanied Culhwch in his

one of the 72 Spirits of Solomon

fought the Saracens. When he

quest for the hand of Olwen.

He is said to know the past and the

returned he found that Felice had

Gwaddyn Osol

 British

future and has the power to reconcile

given her life to good works so he left

[Gwadyn Osol]

enemies.

her in peace and built a hermitage for

a warrior at King Arthur’s court

441

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gwadyn Odyeith

Gwendolen1

He could flatten any mountain merely

Gwarthegydd

 Welsh

Gweir Hir

 British

by standing on top of it.

a warrior and counsellor at King

[Gwair]

He was also a member of the party

Arthur’s court

an uncle of King Arthur

that accompanied Culhwch in his

son of Caw

Gwen1

 British

quest for the hand of Olwen.

He was killed by the boar Twrch Trwyth.

[Gwenn.Llen Arthur.Mantle

Gwadyn Odyeith

Gwastad

 Welsh

of Invisibility]

(see Gwaddyn Oddieth)

[Gwested]

a cloak or veil of King Arthur

Gwadyn Osol

(see Gwaddyn Osol)

father of Gwefyl

This garment, said to make the

Gwaelod

(see Cantre’r Gwaelod)

Gwau Meo

 Pacific Islands

wearer invisible, was one of the

Gwaeth

 Welsh

a culture-hero of the Solomon Islands

Thirteen Treasures of Britain

maidservant to Cyfwlch

brother of Gwau Meo

collected by Merlin. It could be worn

and Drwgddyddwg

These two heroes, known as the Red

only by women who were faithful to

Gwaethaf Oll

 Welsh

Heads, were regarded as children of

their husbands, which excluded

maidservant to Syfwlch

the sun and were credited with slaying

Guinevere.

and Llynddyddwg

many monsters and bringing food,

Some say it is the same as Mantell.

Gwair

(see Gweir.Gwydion)

magic and other benefits to their

Gwen2

 British

Gwakko

 Japanese

people.

[Gwenn]

[=Hindu Chandra]

They were said to have led a band of

daughter of Cunedda

a Shinto moon-deity

their followers by sea to inhabit the

Gwen3

 Irish

He is depicted as a yellow-bodied

Solomon Islands and are now

[Guener]

youth with long hair, seated on a lotus.

worshipped as war-spirits.

a goddess of smiles

Gwal

(see Gwawl)

Gwawl1

 Welsh

sister of Jou and Sadurn

Gwalchafed

(see Gwalchaved)

[Gawl.Gwal.Prince of Sun]

Gwen4

 Welsh

Gwalchaved

 Welsh

a former suitor of Rhiannon

[Gwenn.The White Swan]

[Gwal(c)hafed.Gwalhaved.

son of Clud

daughter of Cynwal

Hawk of Summer]

At the wedding of Pwyll and Rhiannon

wife of Anlawdd

the Welsh name for Galahad

he asked a favour which Pwyll granted.

mother of Goleuddydd, Igraine

son of Lot and Gwyar

He claimed Rhiannon. She agreed to

and Rieingulid

brother of Gwalchmai

be his one year hence. At the feast to

She was said to be one of the most

Gwalchgwyn

 Welsh

celebrate that event, Pwyll appeared as

beautiful maidens in the country.

[White Hawk]

a beggar and asked Gwawl to put food

(see also Gwenlliant)

the Welsh name of Gawain

in his bag. When Gwawl tried to

Gwenbaus

(see Guynas)

(see also Gwalchmai)

stamp it down he was trapped in the

Gwenddolau

 British

Gwalchmai

 Welsh

bag and agreed to give up Rhiannon as

[Gwenddoleu]

[Gwalchgwyn.Gwalchmei.Gwalkmy.

a condition of being released.

a prince

Hawk of May]

Gwawl2

 Welsh

Merlin’s lord

a hunter at King Arthur’s court

[Gawl.Gwal]

He owned a gold gwyddbwyll board

son of Lot and Gwyar

daughter of Coel and Stradwawl

which became one of the Thirteen

brother of Mordred

wife of Cunedda, in some accounts

Treasures of Britain collected by

a nephew of King Arthur

Gweddw

 Welsh

Merlin. He also had some magical

He made peace between Tristram and

owner of the horse Gwyn Dunmane

birds which were yoked together and

King Mark and accompanied Culhwch

Ysbaddaden required Culhwch to

lived on corpses. These birds were

on his quest for the hand of Olwen. In

obtain this horse for use in the hunt

killed by Gall.

later stories he is Gawain although

for Twrch Trwyth.

He fought Rhydderch and his

others regard them as separate

Gwefyl

 British

cousins, Gwrgi and Peredur, at the

characters.

[Gwevyl]

Battle of Arthuret and was killed there

In some accounts, he is the son of

a warrior at King Arthur’s court

by Rhydderch.

Arthur by his own sister, Gwyar, and

son of Gwastad

Gwenddoleu

(see Gwenddolau)

was reputed to know the nature of

When he was sad, his bottom lip

Gwendolen1

 British

everything.

(see also Gwalchgwyn)

drooped to his midriff and his upper

[Guendoloen(a)]

Gwalchmei

(see Gwalchmai)

lip covered his head.

daughter of Corineus

Gwalhafed

(see Gwalchaved)

He was also a member of the party

wife of Locrinus

Gwalhaved

(see Gwalchaved)

that accompanied Culhwch in his

mother of Maddan

Gwalkmy

(see Gwalchmai)

quest for the hand of Olwen.

Her husband had a secret mistress,

Gwalu

 African

Gweir

 British

Estrildis, by whom he had a daughter,

[C’balu.Gbalu]

[Gwair]

Hebren. When he deserted Gwendolen

a rain-god of the Yoruba

a counsellor of King Arthur

in favour of Estrildis, she raised an

Gware

 British

son of Gwestyl

army in Cornwall, fought and killed

a member of King Arthur’s household,

Gweir Ennwir

 British

Locrinus, threw Estrildis and Hebren

appearing in the story of Culhwch

[Gwair]

into the Severn and took over the

and Olwen

an uncle of King Arthur

throne of England. Some say that

442

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gwendolen2

Gwrfoddw

she buried Estrildis alive. She later

Gwern

 Irish

to compensate for his extreme

abdicated in favour of her son Maddan.

a prince of Ireland

ugliness. Drops of the brew splashed

Gwendolen2

 British

son of Matholwch and Branwen

on Gwion’s thumb and he licked it off,

[Guendolen(a)]

When Bran invaded Ireland to rescue

so acquiring the knowledge intended

a fairy

his sister, Branwen, from Matholwch,

for Avagddu. He ran off and Ceridwen

mother of Gyneth by King Arthur

the Irish king surrendered without a

chased him, both taking various forms

Gwendolena

(see Gwendoloena)

fight and agreed to hand the throne to

until finally she, in the form of a hen,

Gwendoloena

 British

his three-year-old son, Gwern.

swallowed Gwion, in the form of a

[Chwimleian.Guendoloena.Gwendolena]

Efnisien killed the boy by pushing

grain of corn. She then found herself

a flower-maiden

him into the fire, precipitating the

pregnant and the boy Gwion was

wife of Merlin, in Italian romances

battle between the two sides that left

reborn. Ceridwen threw him into the

Some say that Merlin divorced her and

all the Irish, and all but seven of the

sea from which he was recovered by

she later married Rhydderch.

British, dead.

Elphin who called him Taliesin.

(see also Gwendydd)

Gwernach

(see Gwrnach)

(see Taliesin)

Gwendydd

 British

Gwested

(see Gwasted)

Gwlad Yr Hav

 Welsh

[=Italian Ganieda]

Gwestel

(see Gwestyl)

the Otherworld, a land of summer

a twin-sister of Merlin

Gwestyl

 British

from which men came

wife of Rhydderch, in some accounts

[Gwestel]

Gwladys

 Welsh

(see also Gwendoloena)

father of Gweir

a Welsh saint

Gwengasoain

 British

Gwevyl

(see Gwefyl)

daughter of Brychan

[Guengasoain.Gygantioen]

Gwiawn

 British

mother of St Cadoc

a giant

[Cat-eye]

She was abducted by Gwynllym who

the killer of Raguidel

a warrior at King Arthur’s court

was helped in the enterprise by King

father of Belinette

He had such sharp eyesight that he was

Arthur.

He had a bear to guard him against

said to be able to cut the eyelid from

Gwlgawd

(see Gawlgawd)

the prediction that he would be

the eye of a gnat.

Gwlwlydd

 Welsh

killed by two knights. These turned

He was also a member of the party

owner of the oxen Melyn Gwanwyn

out to be Gawain and Yder who

that accompanied Culhwch in his

and Ych Brych

killed him to avenge the death of

quest for the hand of Olwen.

Ysbaddaden required Culhwch to get

Raguidel.

Other stories describe him as a

these oxen for use in part of his quest

Gwenhwyfach

 British

magician with the power to cure

for the hand of Olwen.

[Guenhwy(v)ach]

wounds.

(see also Melyn Gwanwyn.Nyniaw.

a sister of Guinevere

Gwiffred Petit

 British

Peibiaw.Ych Brych)

In some accounts, she was the wife of

[Little King:=Welsh Y Brenhin Bychan]

Gwlyddyn

(see Glwyddyn)

Mordred and the Battle of Camlan

a small knight

Gwrach

 Welsh

resulted from her striking the queen,

He fought with Geraint and was

a hag: a witch: a form of banshee

her sister.

defeated but became his friend and

Gwrach y Rhibyn

 British

Gwenhwyfar

 Welsh

helper.

the Welsh version of Grey Washer by

[Gwenhwyvar.White One]

Gwilenhin

 Welsh

the Ford

(see Washer by the Ford)

the Welsh version of Guinevere

[Gwilenhyn]

Gwragedd Annwfn

 Welsh

Gwenhwyvar

(see Gwenhwyfar)

a king of France

lake-maidens

Gwenhyfar

(see Gwenhwyfar)

Ysbaddaden required Culhwch to

These beings are said occasionally

Gwenhyvar

(see Gwenhwyfar)

obtain the help of Gwilenhin in the

to marry humans but return to

Gwenlliant

 Welsh

hunt for Twrch Trwyth. He was killed

their lake if struck. They are said to

a beautiful maiden

(see also Gwen3)

by the boar during the hunt.

have passed on great knowledge of

Gwenloie

 British

Gwilenhyn

(see Gwilhenhin)

medicine.

[Guenloie]

Gwilym

 British

Gwreang

 Welsh

wife of Yder

a son of the king of France

father of Gwion

Gwenlon

 British

Gwinam

 British

Gwreidawl

(see Greidwl)

a knight at the court of King Mark

a horse of Kay

Gwres

 Welsh

He was one of a trio of knights who

Gwinas

(see Gwynas)

a standard-bearer for King Arthur

spied on Tristram and Isolde and

gwinter

(see guyascutus)

son of Rheged

informed King Mark of his wife’s

Gwion

 Welsh

Gwrfan

 Welsh

infidelity.

[Gwion Bach:=Irish Finn mac Cool]

[Gwrvan]

Gwenn

(see Gwen)

son of Gwreang

in some accounts, a name for Gawain

Gwennere1

 Irish

He was abandoned on the shore in a

Gwrfoddu

(see Gwrfoddw)

daughter of Ryon

basket and was found by Ceridwen

Gwrfoddhu

(see Gwrfoddw)

Gwennere2

(see Guinevere)

who employed him to stir the magic

Gwrfoddw

 British

Gwenwynwyn

 British

cauldron Amen in which she was

[Gwrfodd(h)u]

the chief warrior at King

brewing a potion that would give her

a warrior at King Arthur’s court

Arthur’s court

son, Avagddu, supernatural knowledge

uncle of King Arthur

443

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gwrgi

Gwyn1

He went on the hunt for the boar

In the story of Rhonabwy’s dream,

While Math was away at war,

Twrch Trwyth and was killed by the

King Arthur was playing this game

Gilfaethwy seduced Goewen who was

young boar Llwydawg.

against Owain.

dismissed from her post when Math

Gwrgi

 British

Gwyddeu

(see Gwyddno)

returned. Gwydion tried to have

cousin of Gwenddolau

Gwyddno Garanhir

Aranrhod appointed in her place but,

He and Peredur fought with

(see Gwyddno Garanhirtan)

when tested for virginity by Math’s

Gwenddolau against Rhydderch at the

Gwyddno Garanhirtan

 Welsh

magic wand, she produced a baby,

Battle of Arthuret.

[Dewrarth.Gwyddno Garanhir

Dylan. Gwydion collected in a

Gwrhyr Gwalstawt

 British

Gwyddeu.Urien]

handkerchief a drop of blood that

[Gurhyr]

king of Gwaelod

appeared at the same time and put it in

a warrior at the court of King Arthur,

a salmon-fisher

a chest. It developed into another

an interpreter

father of Elphin

baby, the boy Llew, who was raised by

He was said to be able to talk to the

He and his son found and rescued the

Gwydion as his own. Math punished

birds and animals and was sent to

infant thrown into the sea by

Gwydion and Gilfaethwy by turning

accompany Culhwch on his quest for

Ceridwen and raised him, calling him

them successively into male and female

the hand of Olwen.

Taliesin.

deer, pigs and wolves. In each form

In some accounts he was a magician

Some say that he is the same as

they produced offspring and in these

and could change into a bird; others say

Gwyddno Longshanks and the hamper

forms he was the ‘father’ of Hyddwn as

he was a Knight of the Round Table.

was a never-empty cauldron.

a deer, Hychdwn as a pig and

Gwri

 Welsh

Gwyddno Longshanks

 Welsh

Bleiddwn as a wolf. Math changed all

[Guri]

[Gwyddeu Longshanks]

these young animals into boys and

the name first given to Pryderi by the

ruler of Cantre’r Gwaelod, an

later restored both Gwydion and

couple who found him after he had

undersea kingdom

Gilfaethwy to human form.

been abandoned

owner of a never-empty hamper,

In some versions there was a third

Gwrnach

 British

Mwys Gwyddno

child of Aranrhod, all fathered by

[Gwernach.Wrnach.Wrynach]

Ysbaddaden required Culhwch to get

Gwydion.

a giant

this hamper as part of his quest for the

He is said to have led the forces that

In some accounts, he was the owner of

hand of Olwen.

fought the Battle of Godeu against the

a magic sword, Dyrnwyn, that

Some say that he is the same as

forces of Arawn.

Ysbaddaden required Culhwch to get

Gwyddno Garanhirtan.

In some accounts, he created Taliesin.

in his quest for the hand of Olwen.

Gwyddolwyn

 Welsh

Gwydion2

 Welsh

Kay got his hands on the sword on

[Gidolin.Gwydolwyn]

[Gwydyon]

the pretext of polishing it and used it

a dwarf

a herdsman for the tribe of Gwynedd

to decapitate Gwrnach.

owner of the bottles that kept

Gwydolwyn

(see Gwyddolwyn)

Gwrvan

(see Gwrfan)

liquids warm

Gwydre1

 British

Gwrvawr

 British

Ysbaddaden required Culhwch to get

an illegitimate son of King Arthur

an ancestor of King Arthur

these bottles as part of his quest for the

He was killed when a member of the

Gwrytheyrn

 Welsh

hand of Olwen.

party hunting the boar Twrch Trwyth.

the Welsh name for Vortigern

Gwyddrei

 British

Gwydre2

 British

Gwyar1

 Welsh

a gatekeeper of King Arthur’s palace

nephew of Hueil

[Gore]

He was said to be able to see in

He was killed by King Arthur who

a war-goddess

the dark.

fought his uncle, Hueil, when the

Gwyar2

 Welsh

Gwydion1

 Welsh

latter tried to exact vengeance. Hueil

[Gore]

[Gwair.Gwydyon:=Irish Ogma:

succeeded only in wounding the king.

wife of Lot

=Roman Ogmius]

Gwydyon

(see Gwydion)

mother of Dioneta and Gwalchmai

a magician and war-god

Gwyglet

 Welsh

In some accounts, she was the sister of

nephew and deputy for Math,

a warrior-hero

King Arthur, mother of Gwalchmai by

king of Gwynedd

Gwyl

 British

Arthur and mother of Hoel by Ymer.

son of Beli and Don

a mistress of King Arthur

Originally Gwyar was regarded as

brother of Aranrhod and Gilfaethwy

daughter of Gendawd

the father of Gwalchmai, latterly as

father of Nwyvre by Aranrhod

Gwyl Awst

(see Calan Awst)

his mother.

(see also Anna)

When his brother Gilfaethwy fell in

gwyllion

 Welsh

Gwyddawg

 British

love with Goewen, one of Math’s

mischievous spirits: cruel fairies

son of Menestyr

footholders, he organised the battle

These spirits are said to appear in

father of Arwyli

necessary to get Math away from her.

the form of ugly females, sometimes

He killed Kay and was himself killed

He did this by swapping some

seen as goats.

by King Arthur.

phantom horses for a herd of pigs

Gwyn1

 Welsh

gwyddbwyll

 Welsh

owned by Pryderi and coveted by

[Gwynn ap Nudd:=British Herne]

[=Irish fidchell]

Math. When Pryderi discovered that

king of the fairies, lord of the dead

a board game played by gods

the horses were merely a magician’s

son of Lludd

and mortals

illusion, he marched on Gwynedd.

brother of Gwythyr, some say

444

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gwyn2

Gyneth

Some say he is Arawn, king of the

grabbed him by the feet and dragged

Gyges2

 Greek

underworld, who left the underworld

him under the water.

[Gyes]

to become king of the fairies. Others

Gwynhwfar

(see Guinevere)

a shepherd who became king of Lydia

say that King Arthur made him king of

Gwynn ap Nudd

(see Gwyn1)

He found a horse made of brass hidden

the underworld.

Gwynn Gloy

(see Gwyn Gohoyw)

in a crack in the earth and opened it.

He carried off Creiddylad who had

Gwynn Gloyw

(see Gwyn Gohoyw)

Inside was the body of a giant wearing

been promised to Gwythyr who then

Gwynn Mygdwn

a magic ring. Gyges took the ring,

raised an army and attacked Gwyn.

(see Gwyn Dun Mane)

which conferred invisibility on the

Gwyn won the battle, taking many

Gwynn Mygddwn

wearer, and used it to gain access to the

prisoners and killing Nwython,

(see Gwyn Dun Mane)

king’s palace where he killed the king,

forcing Nwython’s son Cyledyr to eat

Gwynllym

(see Gwynnlim)

Candaules, and seduced his wife.

his father’s heart. King Arthur

Gwynnlim

 British

Another story says that Candaules

intervened to make peace between

[Gwynllym]

forced his wife to appear naked before

Gwyn and Gwythyr, decreeing that

king of Gwynllyg

Gyges so that he could admire her

Creiddylad should be returned to her

father of St Cadoc

beauty. This so enraged the queen that

father, Lludd, and that the two suitors

He abducted St Gwladys and was

she persuaded Gyges to kill her

for her hand should fight each other

helped by King Arthur to escape the

husband and then married his killer.

every May Day until the end of time,

pursuing Brychan, her father.

gygr

 Norse

the final winner to take the woman.

Gwri Gwallt-euryn

 Welsh

the female version of jotun (giant)

Some say that he was also a member

a Welsh hero, an early version

 Gylfa-ginning

 Norse

of the party that accompanied

of Gawain

[The Deluding of Gylfi]

Culhwch in his quest for the hand of

Gwys

 Welsh

a story from the Younger Edda of

Olwen. In some accounts, he is given

a young boar

Gylfi’s visit to Odin’s palace

as Creiddylad’s brother, in others he is

offspring of Twrch Trwyth

Gylfe

(see Gylfi)

equated with Gwyn, son of Tringad.

Gwythyr

 British

Gylfi

 Norse

(see also Guynas.Gwyn2)

son of Greidwl

[Gylfe]

Gwyn2

 Welsh

brother of Gwyn ap Nudd,

king of Sweden

a warrior at King Arthur’s court

some say

When he made the journey to the

son of Tringad

Gwyn carried off Creiddylad, the

palace of Odin, disguised as the old

Ysbaddaden required Culhwch to

intended bride of Gwythyr, who raised

man Gangleri, to find out about the

obtain the help of Gwyn, riding his

an army to recover her but was

gods, he was mystified by the three

horse Du, in the hunt for the boar

defeated in battle. King Arthur

deities Har, Iafn-Har and Thridi,

Twrch Trwyth. He was killed by the

intervened, making peace between

and the gatekeeper, Gangler, who

boar during the hunt.

them and decreeing that Creiddylad

related the Norse myths and then

In some accounts he is equated with

should be returned to her father,

disappeared, together with the palace.

Gwyn ap Nudd.

Lludd, and that the two suitors for her

In another version, Gangler is the

Gwyn Dunmane

 Welsh

hand should fight each other every

king of Sweden, the myths are related

[Gwyn(n) Mygd(d)wn]

May Day until the end of time, the

to him by the three mysterious gods

the horse of Gweddw

final winner to keep the woman.

and the gatekeeper is not named.

Ysbaddaden required Culhwch to get

Some say that he was also a

Gylli

 Norse

this animal for use in the hunt for the

member of the party that accom[Gyllir]

boar Twrch Trwyth.

panied Culhwch in his quest for the

a horse of the gods

Gwyn Gloy

(see Gwyn Gohoyw)

hand of Olwen.

Gyllir

(s ee Guylli)

Gwyn Gloyw

(see Gwyn Gohoyw)

gyal-tsan dsemo

 Tibetan

Gymer

(see Gymir)

Gwyn Gohoyw

 Welsh

a form of prayer-flag (see also da-cha)

Gymir1

 Norse

[Gwynn Gloy(w)]

Gyalin

 Tibetan

[Gymer]

father of Cigfa

king of the realm of demi-gods

a sea-giant

Gwyn Hen

 Welsh

Gyas

(see Gyges)

a shepherd of Gollweig

[Gwyn the Old]

gydja

 Norse

son of Aegir and Ran

father of Heilyn

an Icelandic priestess

father of Beli and Gerda

Gwyn Llogell Gwyr

 British

Gyes

(see Gyges)

brother of Mimir

(see also Gymir2)

an elder at King Arthur’s court

Gyfnewid, Llasar Llaes

(see Llasar)

Gymir2

 Norse

Gwyn Mygddwn

Gygantioen

(see Gwengasoain)

[Gymer]

(see Gwyn Dunmane)

Gyges1

 Greek

a name of Aegir as ‘concealer’

Gwyn Mygdwn (see Gwyn Dunmane)

[Gyas.Gyes]

In some accounts, the same as Gymi

Gwyn the Old

(see Gwyn Hen)

one of the Hundred-handed ones

the sea-giant.

Gwyngelli

 Welsh

son of Uranus and Gaea

Gyneth

 British

a warrior and companion of

brother of Briaraeus

daughter of King Arthur by Gwendolen

King Arthur

and Cottus

Merlin put her under a spell from

When the boar Twrch Trwyth was

He was killed by Heracles in the battle

which she was wakened by Roland de

brought to bay in the Severn, Gwyngelli

between the gods and the giants.

Vaux.

445

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Gyngalyn

gyu-O

Gyngalyn

(see Gingalin)

gytrash

 British

using a white paper bearing the rough

Gyoli

(see Giall)

[guytresh]

outline of a crow or raven, which is

gyromancy

a ghost haunting byways: the

then burnt. The accused then swallows

a form of divination

spirit of a horse, mule or dog

the ashes and, if he lied, he will be

In this system, a participant walks

In some accounts, this is the same as

devoured by the gyu-O.

round and round in a circle until he

the bargaist.

becomes dizzy and falls over. Prophecy

gyu-O

 Japanese

is based on the direction towards

a form of lie-detector

which the person falls.

An accused person swears on oath,

446

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

H

H

 Central American

He was the ancestral founder of the

The cry of this bird, an instrument of

a Mayan deity of uncertain identity,

Hawaiian people by his own daughter

the devil, portends death and anybody

referred to as god H

Ho’ohoku-ka-lani.

who imitates it is torn to pieces.

This deity seems to be connected with

Ha-nui-o-rangi (see Hanui-o-rangi)

Habotchkilawetha

 North American

the serpent.

Ha Wen Neyiu

 North American

[‘oat goat’]

Ha1

 Chinese

a supreme god of the Iroquois

a spirit of vegetation

[Ch’en Chi.The Blower]

Ha-mori

 Japanese

(see also field spirit)

a general who was deified as

a guardian god of the leaves

Habonde

 European

a door-god

of trees

[=Norse Fulla]

Ha was originally Ch’en Chi, a marshal

Ha-Yama-to

 Japanese

a Danish goddess of abundance

at the court of the emperor Chou

consort of O-Ge-Tsu-Hime

Habondia

Wang.

father of Wake-Sa-ne-me

a queen of spirits, witches, etc.

He and Hang did a service for the

and Waka-toshi

Haborim

(see Aini)

magician Tu O who rewarded Ha with

haab

 Central American

Haborym

(see Aini)

the power to breathe out poison gas.

the Mayan solar year

(see also time)

Habren

 British

He met Hang, who could project fatal

Haagenti

(see Hagenti)

[Hebren.Sabra.Sabre.Sabrina]

rays from his nostrils and who had

Haakon

(see Hakon)

daughter of Locrinus and Estrildis

defected to the opposing army, in

Haapi

(see Hapy)

Locrinus, married to Gwendolen, fell

battle and was killed.

Haatan

in love with the German prisoner

He was made one of Buddha’s

a demon said to hide treasure

Estrildis and fathered on her a

guards in heaven when he died.

Habbat-ar-Rumani

 African

daughter named Habren (or Sabra or

He is sometimes equated with

a blind man

Sabrina) or, in some versions, a son

Chin-kang and he and Hang together

He found seven doves, one of which

named Hebren. When Locrinus finally

are referred to as Hang Ha Erh

was blind. One of the other doves

rejected Gwendolen and married

Chiang.

found a magic herb that cured their

Estrildis, Gwendolen fled to her son

Ha2

 Egyptian

blindness and they all lived together in

Maddan in Cornwall and they raised an

a guardian god of the desert

the Castle of Light.

army which fought and defeated

Lord of the Libyans

Habeg

 Korean

Locrinus who was killed in the battle.

(see also Hah)

Lord of the River

Gwendolen took over as queen and had

ha3

 Egyptian

father of Yuhwa

Estrildis and Habren thrown into the

an entity not dependent on the

When Yuhwa became pregnant by

river Severn. In some versions,

physical body, one of the 5 elements

Hemosu, Habeg turned her out of

Estrildis was buried alive.

comprising the complete being

the house.

Habrok

 Norse

Ha-loa

 Pacific Islands

Habergeis

 European

the hawk owned by the Danish king

second child of Wakea

in the Tyrol, an evil bird

Hrolf Kraki

447

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Haemon2

Habyarimana

This bird was once put in a cage with

Hadding1

 Danish

Hadhayaosh

(see Hadhayosh)

thirty Swedish hawks which were

[Haddingr]

Hadhayosh

 Persian

supposed to kill Habrok. Instead,

a hero

[Sarsaok:=Hebrew Behemoth]

Habrok killed all of them.

son of Orvandil and Groa

a primaeval ox

Habyarimana

 African

brother of Svipdag

The beast carried people across the

a name of Imana as ‘he who

He was a favourite of Odin who helped

primaeval waters that were known as

gives children’

him in some of his battles.

Vourukasha.

Hacavitz

 Central American

After the death of his father,

Hadiganso Shano

 North American

a god of the Quiche Indians

Hadding was nursed by Hardgrep and

[False Face Society.Gagaso]

He was turned to stone by the rays of

reared by Odin who gave him a drink

an organisation of Iroquois shamans

the sun.

called Leifner’s Flames, which gave

This group purported to cure the sick

Hachacyum

(see Nohochacyum)

him great strength and courage.

by ritual dancing and the use of carved

Hache

 European

He became king of Sweden and

wooden masks or ‘faces’. They were

son of Berchther

waged war against the Danes who

assisted by the Gadjisa.

father of Eckhardt

were led by his half-brother, Gudhorn.

Hadir

(see Khadir)

Hachiman

 Japanese

He also killed a monster, only to find

Hadubrand

 Norse

[God of the Eight Banderoles.Ojin.

that it was Svipdag in disguise.

son of Hildebrand and Ute

Yahata:=Buddhist Daibosatsu]

Hadding2

 Norse

He grew up while his father was away

a Shinto god of war

[Haddingr]

fighting alongside Dietrich and met

He was originally the emperor Ojin,

a sea-god

him in battle, each not knowing the

son of the empress Jingo, and later

He was wounded by a fellow suitor for

other. They finally recognised the

deified.

Ragnhild. She nursed him, leaving a

relationship and were reunited.

Hachioji

 Japanese

ring in the wound. When she later had

Hadui

 North American

a group of 8 deities (3 female,

to choose between a group of suitors,

an Iroquois supernatural hunchback

5 male) spat out by Amaterasu

she was able to identify Hadding by

Although he was said to cause disease,

and Susanowa

touch. After some years, he longed for

he nevertheless passed on to Ioskeha

Hackeberg

(see Hackelberend)

the sea and she for the hills, so they

the secrets of medicines to cure

Hackelberend

 Norse

parted.

diseases.

[Hackeberg.Hackel-berend.‘mantleHaddingr

(see Hadding)

Hadur

(see European)

bearer’]

Hades1

 Greek

a Hungarian deity, light personified

a name for Odin as a wind-god

[Aides.Aidoneus.Ais.

Haedcyn

 Anglo-Saxon

Hackelberg, Hans von

 Norse

Clymenus.Euboleus.Eubouteous.

[Haethcyn]

a suggested leader of the Wild

Klymenos.Plouton.Pluteus.

son of King Hredel

Hunt

Pluto.Polydectes.Polydegmon.Pylartes.

haematomancy

He was condemned for ever to hunt in

Stygeros.‘unseen’.Zeus Katachthonios:

divination based on the way blood

the air as punishment for his sins.

=Egyptian Serapis:=Japanese Emma-O:

runs from a victim

Hacklespin

 British

=Norse Ymir:=Pacific Islands YamaHaemon1

 Greek

the English version of Calcabrina

raja:=Persian Yima:=Roman Aidoneus.

[Haimon]

Haco

(see Hakon)

Dis (Pater).Dives.Orcus.Pluto]

son of Creon

Hacou

(see Hakon)

god of the underworld, god of wealth

husband of Antigone

Hactce

(see Gahe)

one of the Olympians

When Antigone buried the body of

Hactci

(see Gahe)

son of Cronus and Rhea

Polyneices, killed at Thebes, against

Hactcin

(see Gahe)

brother of Demeter, Hera, Hestia,

the orders of Creon the king, she was

Hadachisi

 North American

Poseidon and Zeus

handed over to the king’s son,

a Navaho destroyer-god

husband of Persephone

Haemon, with instructions to bury her

one of the Yeibechi

He abducted Demeter’s daughter

alive. Instead, he married her and they

Hadad

 Mesopotamian

Core and, as Persephone, made her his

had a son. He killed both himself and

[Dad(da).Dadu.Kurgal.Martu:

wife and Queen of the Dead.

his wife when their son was sentenced

=Babylonian Adad:=Phoenician

When Heracles captured the dog

to death by Creon.

Balmarcodes]

Cerberus as his twelfth Labour, he

In some accounts, Antigone,

a Syrian weather-god

wounded Hades who had to go up

imprisoned in a cave, hanged herself

consort of Atargatis or Asherah

to Mount Olympus to be healed

and Haemon fell on his sword in

Hadburg

 Norse

by Ascelpius.

despair.

a swan-maiden

He wears a helmet of invisibility

Yet another story says that

aunt of Siegelinde

given to him by the Cyclopes and is

Haemon failed to answer the riddle of

Hagen met her and Siegelinde when

depicted as a stern god with a beard

the Sphinx who carried him off and

he was en route to Etzel’s court and

and crowned head, holding a key and a

ate him.

Hadburg prophesied good fortune. As

sceptre.

Haemon2

 Greek

soon as Hagen returned their garments

Hades2

 Greek

[Haimon]

which he had seized, Hadburg

[=Hebrew She’ol]

son of Andraemon and Dryope

prophesied doom.

hell

(see also Tartarus1)

father of Oxylus, some say

448

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Haemon3

Haggit

Haemon3

 Greek

When the body of a soldier was

head to try to force Hagen to reveal

[Haimon]

thrown up by the sea, he took the

where in the Rhine he had hidden the

son of Pelasgus

armour and weapons from the corpse

Nibelung treasure. When he refused,

father of Thessalus

and killed the griffins and the four of

she killed him.

haemony

them were rescued by a passing ship,

Another story says that, as a young

a plant said, in Milton’s works, to

only to find themselves in the hands of

boy, Hagen (here, Hagano) was

ward off evil spells

Count Garadie, an old enemy of

handed over as a hostage by the king,

Haethcyn

(see Haedcyn)

Hagen’s father. Hagen threw most of

Gibich, together with a tribute of gold,

Haeva

 German

the crew overboard and compelled

when Attila (Etzel) threatened to

a minor deity

Garadie to take him to his father’s

overrun his kingdom, since the king’s

Hafdan

(see Havgan)

court where he discovered that his

own son, Gunther, was just a baby at

Haferboch

 German

father had died. He took the throne

the time. At the Hun’s court, Hagen

[‘oat goat’]

and married Hilde who bore him a

met another hostage, Walther, and

a spirit of vegetation

daughter, also called Hilde.

they became lifelong friends. A third

(see also field spirit)

Hagen2

 German

hostage was Hildegunde with whom

Hafgan

(see Havgan)

[Amelrich.Hagan(o).Hagru:=Norse

Walther was in love. The boys were

Hafra-drottin

 Norse

Hogni]

schooled in the arts of war by Attila

a name for Thor as lord of goats

a Burgundian knight

and became great warriors. Hagen

hag

brother of Dankwart

escaped and returned to Burgundy

an evil witch or sorceress in the form

father of Aldrian and Hilda

where Gunther had become king on

of an ugly woman: a she-devil

In the Volsung Cycle he is Hogni.

the death of his father. Later, Walther

These beings are said to ride people,

In the Nibelungenlied he kills

and Hildegunde also escaped, taking

particularly young men, at night, to

Siegfried and is himself killed by

with them much of the Hun’s treasure

the extent that their victim wakes up

Krimhild. The story goes that, on a

and Gunther insisted that he and

exhausted. In extreme cases, the

visit to Gunther’s court, Gunther’s

Hagen should find the fugitives, kill

person affected may die.

sister, Krimhild, quarrelled with

them and seize the treasure. In the

hag-knots

Gunther’s wife, Brunhild, and Hagen

ensuing fights, Walther killed all the

tangled hair in a horse’s mane, said

plotted to avenge the insult to

warriors sent against him and finally

to be caused by witches

Brunhild by killing Siegfried. He

met the two leaders. Gunther lost a

Hag of Beara

(see Cailleach Bheur)

induced Gunther to invite Siegfried to

leg and Hagen lost an eye in the

Hag of Hell

(see Black Witch)

the court on a later occasion on the

encounter but they nevertheless

Hag of Iarnvid

(see Gollweig1)

pretext of requiring his help to repel an

became reconciled with Walther whose

Hag of the Cats

 Irish

invasion. Hagen took the opportunity

right hand had been cut off in the

a hag who, they say, was fed by cats

of the visit to kill Siegfried by stabbing

engagement.

Hag of the Mill

 Irish

him with a spear in the one point in

In the Wagnerian story of the Ring,

[White Goddess]

the middle of his back where he was

Hagen plotted to get his hands on the

a fairy affecting those driven mad

vulnerable. At Siegfried’s funeral,

Ring of Power and stabbed Siegfried

hag-stone

Hagen touched the body which was

in the back. When Brunhilde,

a naturally occurring flint with a hole

lying in state and it started to bleed

dying on Siegfried’s funeral pyre,

in it

where he touched it, betraying him as

threw the ring into the Rhine, the

These stones may be hung round the

the killer. Krimhild vowed vengeance

Rhine-maidens rose to claim it on a

neck or a bedpost etc, to ward off evil.

and, when she married Etzel, she

huge wave that drowned Hagen as he

Hagal

 Norse

persuaded him to invite Gunther and

snatched at the ring.

the tutor of Helgi

his nobles to the court. On the

Some versions say that he was the

Hagan

(see Hagen2)

journey, Hagen met two swan-maidens

son of Krimhild by Alberich.

Hagano

(see Hagen2)

one of whom, Siegelinde, prophesied

(see also Hogni)

Hagbard

(see Harbard)

death. He also, using the name

Hagenit

(see Hagenti)

Hagbardr

(see Harbard)

Amelrich, killed a ferryman and used

Hagenith

(see Hagenti)

Hagbarth

(see Harbard)

his boat to cross a river.

Hagenti

Hagbarthr

(see Harbard)

At Etzel’s court, Brodelin was bribed

[Haagenti.Hagenit(h)]

Hagbarthus

(see Harbard)

by Krimhild to kill Gunther’s party and

a demon

Hagedises

(see disir)

Hagen, who escaped the first attack,

one of the 72 Spirits of Solomon

Hagen1

 German

killed Etzel’s child, Ortlieb. After the

He is said to have the power of

son of Sigeband

Burgundians survived an attempt to

transmutation and appears in the form

husband of Hilde

burn down the hall in which they were

of a bull with wings.

father of Hilde

besieged, they were again attacked by

Haggit

At the age of seven, he was carried off

forces led by Rudiger. Only Gunther

[Hag(g)it(h)]

by a griffin and lived for many years in

and Hagen escaped with their lives and

one of the 7 Olympic Spirits

a cave with three young girls who had

both were taken prisoner and handed

This being was said to rule the planet

likewise been abducted. These were

over to Krimhild. She beheaded her

Venus and to have the power of

Hildburg, Hilde and another princess.

brother, Gunther, and used his severed

transmutation of metals.

449

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Haggith

Hakon2

Haggith

(see Haggit)

Hai Ho Shang

 Japanese

Haithne

 Irish

Hagit

(see Haggit)

a monster in the form of a huge fish

[Four-angled Music.Oak of Two Greens]

Hagith

(see Haggit)

This beast was said to have a shaven

the Dagda’s harp

Hagnias

 Greek

head like a monk and was regarded as

When it was stolen by the Fomoire, it

father of Tiphys, some say

the spirit of the unquiet dead sailors.

flew off the wall where it had been

Hagoromo

 Buddhist

Hai-en-Wat-ha

(see Hiawatha)

hung, killed those who stole it and put

a tennin who visited earth and left

Hai-uri

 African

the others to sleep with its music.

her robe behind when she returned

a half-bodied monster in the lore of

Haitsi-aibab

(see Heitsi-eibib)

to paradise

the Hottentot

Haiu

 Egyptian

Hagru

(see Hagen2)

Haia

 Mesopotamian

a serpent, night, which forever chased

Hags of Doom

(see Amaite Aidgill)

a Sumerian god of store-houses

the moon

Hags of Gloucester

 British

husband of Nunbarsegenu or Nanse

Haiuri

 African

9 witches

Ha’iaka

(see Hiiaka)

a Hottentot demon

These appear in the story of Peredur

Haibet

 Egyptian

This being, resembling half a man

at the Fortress of Marvels as the

the shadow: one’s other self

sliced vertically, collected victims and

Witches of Caer Llyw, one of whom

Haid

 Norse

took them down to the underworld.

trained Peredur in the arts of war.

a vala

Haiwa

 Arab

They were killed by King Arthur and

When Odin felt that the end of the

the Arab name for Eve, wife of Adam

his war-band.

world was near, he consulted Haid

mother of Abil(Abel) and Kabil(Cain)

Hah

 Egyptian

who told him how the world would

Hak

(see Heket)

a god, eternity and infinity

end but could tell him nothing about

Haka

 Arab

personified

what would follow Ragnarok.

a name for the moon

He is depicted holding up the heavens

(see also Heid1)

hakata

 African

with his raised arms and holding

haiden

 Japanese

carved wooden sticks, plates or tablets

a palm-frond.

part of a shrine for the use of

used in divination

Hahab

devotees (see also heiden)

Hakawau

 New Zealand

a demon associated with royalty

Haidu

 North American

a Maori sorcerer

Hahabi

the spirit of disease

Two other sorcerers, Puarata and

a demon of fear

Ioskeha defeated Haidu and forced

Tautohito, owned a wooden head which

Hahai Wugti

 North American

him to reveal the secrets of medicine

killed all who came near their fortress.

[Hahaiwugti.Spider-woman]

which he then passed on to the tribes.

Hakawau, by superior magic, overcame

a spirit of of the Hopi people

Haietleik

(see Heitlik)

the power of the two sorcerers and their

In some accounts, she takes the place

Haietlik

(see Heitlik)

head and entered their stronghold.

of the Navaho spider-woman, Naste

Haikili

 Pacific Islands

When he left he killed all those inside

Estsan. (see also Kokyangwuti.

a Hawaiian thunder-god

with a clap of his hands.

Naste Estsan.Spider Woman)

Haili’laj

 North American

Hakhma

(see Sophia1)

Hahaiwugti

(see Hahai Wugti)

a plague-god of the Haida Indians

Haki

 Norse

Hahana Ku

 Central American

Haimati

(see Haimavati)

an early king of Norway

a Mayan messenger-god

Haimavati

 Hindu

Hakim

 African

Hahanu

 Mesopotamian

[Haimati.Snow Queen]

brother of Azimu

a minor Sumerian god

an epithet of Devi or Parvati,

When he threw a spear at Khadu, god

Hahektaok

(see Heitlik)

referring to her birth in the

deflected it so that it struck Hakim.

Hahgwehdaetgah

 North American

Himalayas

Hako

 North American

a name used for Tawiscara, in

Haimon

(see Haemon)

a fertility rite of the Pawnees

some accounts

Hainowele

 East Indian

This ceremony celebrates the creation

son of Ataensic

a female deity

of the world by Atius Tirawa.

twin of Hahgwehdiyu

She was born from a coconut. The

Hakon1

 Norse

These twins were known as the Doyadano.

men of the tribe killed her and cut her

[Haakon.Haco(n).Hocken]

Hahgwehdiyu

 North American

body into pieces which, when buried,

a warrior-king

a name used for Ioskeha, in some

produced the fruits of the earth.

father of Thora

accounts

Haiowatha

(see Hiawatha)

The Valkyries Gondul and Skogul

son of Ataensic

Hairy Chief

(see No’a-huruhuru)

selected this warrior to fall in battle as

twin of Hahgwehdaetgah

Hairy One, The

(see gruacach)

a valuable addition to the ranks of slain

These twins were known as the Doyadano.

Hairuku

 Japanese

warriors in Valhalla.

Hahness

 North American

a fisherman

Hakon2

 Norse

[=Nootka Tu-tutsh:=Makah Kaikaitch]

He found a robe made of white

[Haakon.Haco(n).Hocken]

the thunderbird of the Chinook

feathers hanging on a tree. It turned

a rich merchant

This bird, a raven, first appeared when

out to belong to a moon-maiden who

Her parents promised the young

Too-lux cut open a whale. Its eggs

was bathing in the sea. When he gave

Ketilrid to Hakon but she was in love

were eaten by Quoots-hooi and the

it to her, she danced for him and then

with Viglund. Hoping to get rid of

men appeared from these eggs.

flew off to her home on the moon.

Viglund, Hakon, aided by Ketilrid’s

450

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hakon3

Hallows

two brothers, laid an ambush for

he kill somebody in this way, the witch

Haliae

 Greek

Viglund and his brother Trausti, both,

himself will die unless he walks round

sea-women: attendants of Dionysus

of whom were wounded. It did Hakon

the dead person’s house and crawls

Haliartus1

 Greek

no good – Ketilrid went through a

round his grave wearing the skin of

son of Sisyphus and Merope

form of marriage with her uncle, Ketil,

some animal.

brother of Coronus

and married Viglund when he later

Any person observing the rites of

Haliartus2

 Greek

returned from overseas.

a halda’wit must join the ranks or

the site of Telphusa’s spring

Hakon3

 Norse

be killed.

Halieia

 Greek

[Haakon.Haco(n).Hocken]

haldde

 Baltic

a festival in honour of Helios, held

a good king

a Lappish nature spirit

in Rhodes

He is due to take over after Ragnarok,

Haldi

 Armenian

Halirrhothius

 Greek

in some accounts.

a guardian god

a water-god

Hakona Tipu

 Pacific Islands

husband of Bagvarti

son of Poseidon and Euryte

the south wind (see also Tua-uo Loa)

haldja

(see haltija)

He abducted Alcippe the daughter of

Hala1

 Hindu

hale

 African

Ares who pursued and killed him.

the ploughshare of Balarama

magic employed by the Mende

In another story, he was cutting

He used this ploughshare as his

Halesus

 Greek

down trees in a grove sacred to Athena

favourite weapon.

son of Agamemnon

when he accidentally struck himself

Hala2

 Mesopotamian

He was a bastard son of Agamemnon

with the axe and died.

[=Babylonian Gula]

who escaped when his father, together

Halitherses

 Greek

a Kassite goddess of healing

with Cassandra and her twin sons, was

a prophet

hala3

(see halak)

murdered by Clytemnestra and her

son of Mastor

Halach uinic

 Central American

lover Aegisthus.

He predicted the safe return of Odysseus.

Mayan judges of good and evil: a high

Half Boys

(see Split Boys)

Halki

 Mesopotamian

caste status

Halfdan1

 Norse

a Hurrian corn-god

Halache

[Healfdene]

Halkis

 Mesopotamian

a demon associated with sympathy

son of Belé

[=Hattic Kait]

Halahala1

 Buddhist

brother of Helgi and Ingeborg

a Hittite god of oaths

a god of poison

After the death of their father, Halfdan

Hall of Judgement

 Egyptian

halahala2

 Hindu

and Helgi jointly ruled the kingdom of

[Hall of Two Truths.Maaty]

the poison regurgitated by the serpent

Sogn. When Sigurd Ring asked for the

the place in the underworld where

Vasuki at the Churning of the Ocean

hand of Ingeborg, his sister, Halfdan

the souls of the dead were judged

This poison was swallowed by Shiva

made a joking remark that upset the

by 42 judges

who held it in his throat.

old king of Ringric who then sent in

Hall of Two Truths

halak

 Malay

his army. He and Helgi sent Hilding to

(see Hall of Judgement)

[belian orang.hala]

persuade Frithiof to fight for them but

Hallgerda

 Norse

a shaman

he, having been insulted by Helgi,

wife of Gunnar Lambason

The halak is said to be able to diagnose

refused to help. They then signed a

In some accounts, it was her quarrel

illness using a magic crystal and to

treaty with the invading king, paid him

with Bergthora that started the feud

effect cures by untangling the roots of

an anual tribute and gave him Ingeborg

between the Njalssons and the

a shrub dug up by his assistant. Some

in marriage. In later years, in one story,

Sigfussons. When her husband, finally

say that the halak has the power to

he made friends with Frithiof and gave

trapped, asked for a lock of her hair

change into a tiger.

him Ingeborg as his wife.

with which to make a new bowstring,

Halak Ghimal

 Malay

Halfdan2

 Norse

she refused to give him one.

a chinoi

[Healfdene]

Hallinskide

(see Heimdall)

This supernatural being sits on Mat

husband of Signe-Alveig

Hallinskidi

(see Heimdall)

Chinoi’s back and supervises the

He captured Orvandil, his wife Groa

Hallowes

(see Hellowes)

contents of his stomach.

and their son Svipdag. He then forced

Hallows

Halasa

(see du’l Halasa)

Orvandil (or Egil) to shoot an apple off

emblems or symbols of power

Halayudha

 Hindu

the top of Svipdag’s head and fathered

or veneration

a name for Balarama reflecting his

a son, Gudhorn, on Groa, his sister-inMany cultures have collections of such

use of the ploughshare, Hala,

law. He was later killed by Svipdag.

objects, a modern example of which

as a weapon

Halfdan Svarti

 Norse

are the British Crown Jewels.

halcyon

 Greek

a 9th C king of Norway

Earlier collections are the Thirteen

the kingfisher: the bird of Tethys

He was cut into quarters, one for each

Treasures of Britain and an Irish

Halcyone

(see Alcyone)

of four districts.

collection which includes the Lia Fail,

halda’wit

 North American

Halia

 Greek

the spear of Lugh, the sword of Nuada

a witch of the Tshimshian tribe

[Helia]

and the cauldron of the Dagda.

These people keep a piece of a corpse

a sea-woman

In magic, the four elements are

in a box and use it to bewitch others,

mother of Rhode by Poseidon,

the pentacle, the cup, the spear and

causing illness or even death. Should

some say

the sword.

451

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Halmus

Hamus

Arthurian lore lists the Holy Grail,

In other accounts, the two witches

Hamingja

(see Fylgukona)

the Grail Sword, the spear which struck

were called Thorgrim and Thorod.

Hamistakan

(see Hamestagen)

the Dolorous Blow and a dish for the

Hama

(see Heimdall)

Hamlet

(see Amleth)

head of the guardian of the Grail.

hamadryad

Hammadi

 African

(see also Treasures of Britain)

[plur=hamadryades]

a prince

Halmus

(see Almus)

a tree nymph who lived and died

He saved the princess Fatouma who

Haloa

 Greek

with the tree for which she

was about to be devoured by the

a festival in honour of Demeter,

was responsible

(see also dryad)

Dragon of the Lake and married her.

Dionysus or Poseidon

Hamguchi

 Japanese

 Hammarsheimt

 Norse

Haloeris

(see Horus the Elder)

a farmer who was deified as the god

[Homecoming of the Hammer.Lay of

Halogaland

 Norse

of agriculture

Thrym.Thrims-Kvida.Thrymskvida]

a name for Norway under the rule

Hamal

(see Al Hamal)

a story in the Elder Edda relating how

of Haloge

Hamaliel

Thor’s hammer was recovered after it

Haloge

 Norse

a demon, ruler of the Zodiacal sign

had been stolen by Thrym

a name of Loki as ruler of northern

Virgo, the virgin

(see also Schaltiel)

Hammer God

(see Sucellus)

Norway

Hamavehae

 Roman

Hammer, The

 European

He was said to have two daughters

3 Celtic mother-goddesses of Germany

the name given to Charles Martel after

carried off by husbands to nearby

hamaya

 Japanese

his victory over the Saracens

islands. One of these couples on

arrows used at New Year as good-Hammon

 African

Bornholm produced a son, Viking.

luck charms

[=Egyptian Amen]

halomancy

(see alomancy)

Hambarus

 Armenian

a Libyan sun-god (see also Amon)

Halpas

(see Halphas)

spirits of deserted places

Hammu-Mata

 Hindu

Halphas

Hambei

 Japanese

a local mother-goddess

[Halpas]

a gardener

Hamond

 Norse

a demon

A noble gave him money to be allowed

[Hamund]

one of the 72 Spirits of Solomon

to transplant an ancient plum tree

son of Sigmund and Borghild

This being is said to provoke wars

from Hambei’s garden but Hambei

brother of Helgi

and appears in the form of a stork or

sent the money back when Sumono,

Hamou

 Japanese

a dove.

the spirit of the tree, wept. The angry

a god of leaves

haltia

(see haltija)

noble slashed at Hambei with his

Hamoun

(see Kasavya)

haltija

 Finnish

sword but succeeded only in cutting

hamsa

 Hindu

[haldja.haltia.ort.urt]

off a branch of the plum tree which fell

[hansa]

a guardian spirit: the soul or spirit

on his head. The weakened tree died

Brahma’s transport, the swan (or goose)

immanent in all things

soon afterwards and the noble’s father

as a symbol of the sun: an avatar

(see also varjohaltija)

died at the same time.

of Vishnu as a goose: a manifestation

halulu

 Pacific Islands

Hamdir

 Norse

of Brahma

a ghost: the soul of a dead person

son of Jonakur and Gudrun

It was said that, given a mixture of milk

Halys

 Greek

brother of Erp and Sorli

and water, this bird drank only the milk.

a river-god of Asia Minor

In one version of the story of Gudrun

Hamsika

 Hindu

Ham1

 African

and Atli, Gudrun survived an attempted

daughter of Surabhi

[=Swahili Hamu]

suicide by drowning and married King

She is regarded as the supporter of

son of Noah

Jonakur by whom she had three more

heaven at the south corner.

He was turned black as punishment for

sons, Erp, Hamdir and Sorli.

Hamskerpir

 Norse

disobeying his father’s order not to

When her daughter Swanhild was

a horse, sire of Gna’s

have intercourse with his wife during

killed by Ermenrich, Gudrun ordered

horse Hofvarpnir

their time in the Ark. He became king

her three sons to avenge her daughter’s

Hamti

 Egyptian

of Egypt and his sons were the

death. En route, Hamdir and Sorli

a farmer

progenitors of the African tribes.

killed their younger brother thinking

He seized the ass and its load which

Ham2

 Irish

him too young to be involved in such

the owner, a peasant, was taking to

son of Noah

an enterprise. When they found the

market. The peasant appealed to the

He is regarded as a progenitor of

king, they cut off his hands and feet.

landowner, Meritensa, who was also a

the Fomoire.

Only the intervention of Odin stopped

judge, and he placed the matter before

Ham3

 Norse

them from killing the king and both of

the king. The latter was so impressed

a witch

the brothers were stoned to death, on

by the peasant’s eloquence that he

sister of Heid

the orders of Odin, by the king’s

ordered Meritensa to confiscate

She and Heid were used by Helgé to

subjects.

Hamti’s property and to recompense

cause a storm that nearly wrecked

Hamedicu

 North American

the peasant.

Frithiof’s ship en route to the

a supreme god of the Hurons

Hamu

(see Ham1)

Orkneys. She was killed when the ship

Hamestagen

 Persian

Hamund

(see Hamond)

ran down the whale on which she and

[Hamistakan]

Hamus

 Persian

Heid were riding.

purgatory

a ruler of the jinn

452

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Han Chung-li

Hannahanna

Han Chung-li

 Chinese

He was the leader of a revival of

marshal at the court of the emperor

[Chi Tao.Chung-li Ch’üan.Ho-ho

Confucianism and he was said to have

Chou Wang.

Tzu.Wang-yang Tzu.Yün Fan]

killed an enormous reptile which was

He and Ha did a service for the

chief of the Eight Immortals

frightening all those living in the area.

magician To O. Hang was rewarded

He was a 1st C soldier who became a

He became known as Wen Kung

with the power to produce deadly light

hermit.

after his death and was deified as God

beams from his nostrils. He was

To test his wife’s fidelity, he feigned

of the Place in Peking.

captured and used his power for the

death, reappearing as a young man.

Hana1

 East Indian

opposing army and met Ha, who could

The wife fell in love with him but, when

a sun-god in New Guinea

breathe out poison gas, in battle. Ha

they opened the tomb to obtain the

brother of Ni

was killed and Hang was later killed by

sage’s brain, the ‘dead’ man came back

He mated with his sister to produce

an ox-spirit. He was made one of the

to life and her lover disappeared. She

the human race but then they retreated

Buddha’s guards in heaven.

committed suicide by hanging herself.

to the sky where he became the sun

He is sometimes equated with LiHe was said to have discovered the

and his sister became the moon.

shih and he and Ha together are

elixir of life and the secret of transHa’na2

(see A’na)

referred to as Hang Ha Erh Chiang.

mutation in a box which was revealed

Hana Matsuri

(see Hanamatsuri)

Hang Ha Erh Chiang

 Chinese

when the rock wall of his cave split

Hanael

[Erh Chiang]

open.

a demon, ruler of the Zodiacal sign

the deified generals Ha and Hang

He is usually depicted as a fat man

Capricorn, the goat

In some accounts this pair are the

holding a peach and a fan.

(see also Semaquiel)

Men Shen.

(see also Vajrapanibalin)

Han Hsiang-tzu

 Chinese

Hanagaki Baishu

(see Baishu)

Hang Tuah

 Malay

[Ch’ing Fu.Han Shang-chih]

Hanamatsuri

 Buddhist

a hero

a 9th C philosopher

[Flower Festival.Hana Matsuri]

He and some of his friends are said to

one of the Eight Immortals

the Japanese festival of flowers,

have repelled a fleet of pirates. He

He was carried to the magic peach-tree

April 8th, the birthday of Shaka

became a pupil of Adi Putra.

by his tutor Lu Tung-pin but he fell

Hanamin

(see Hanullim)

Hanga-Tyr

(see Hangagud)

out of the tree, becoming immortal.

Hananim

(see Hanullim)

Hangagud

 Norse

He was said to be able to make flowers

Hanatu

(see Anat)

[God of the Hanged.Hanga-Tyr]

grow and bloom immediately or to

hanbleceya

 North American

a name of Odin as ‘the hanging god’

produce plants with poems written in

a vision quest, a period of about 4

This title refers to the nine days he

gold on their leaves.

days spent in solitude without food,

spent hanging from the tree Yggdrasil.

He was a flute-player who could

in an attempt to find the answer to

hangdown

 North American

charm the animals and birds with his

some problem

a fabulous animal

music and so became the patron of

Hand of Glory

Hanghep Wi

 North American

musicians. His emblem is a flute.

the hand of a dead, mad person,

a Dakota moon-spirit

Han-shan Tzu

 Chinese

soaked in oil, which thieves were

Hanging Hair

 North American

an 8th C hermit and poet

said to use as a magic torch

a tree-spirit in the lore of the tribes of

one of the Eighteen Lohan,

Handsome

 North American

the north-west

in some accounts

an Algonquin maiden

She lived in a tree by a river and was

He is described as an ugly man who,

She rejected the suit of Elegant who

unhappy when the whirlpool Keagyihl

dressed in old rags, lived in a cave. His

nearly died of grief. Finally, he made a

Depguesk claimed the lives of many

poetry was written on rocks since he

snowman, bedecked it with the finest

young men of the tribe. She was the

had no paper. It was said that he could

clothes and feathers and gave it life,

tribe’s protector so she called a meeting

make himself so small that he could

calling it Moowis. Handsome fell in

of all the other river-spirits and they

hide in cracks.

love with Moowis and accompanied

arranged to curb the whirlpool’s power.

Han Shang-chih

him when he left on a long journey. As

Hanging Lines

 North American

(see Han Hsiang-tzu)

the days grew warmer, Moowis melted

the constellation Orion, in the lore

Han Shih

 Chinese

in the sun and the girl was left with

of the Zuni

the eve of Ch’ing Ming

nothing but a heap of feathers.

Hanhau

(see Hunhau)

On this day, all fires are put out and

Handsome Mystery

(see Gingalin)

Hani

 Mesopotamian

only cold food is eaten. The fires are lit

Handy

 British

[Hanis(h)]

again on the following day.

a nickname of Gareth

a god attendant on Adad

Han Tu-lung

 Chinese

Hanea

(see Nane)

a herald

a deity of happiness, an official in the

 Hanes Taliesin

 Welsh

Hanis

(see Hani)

celestial Ministry of Time

a book of stories about Taliesin written

Hanish

(see Hani)

Han Wu Ti

 Chinese

by Sion Llywelyn

Hanlon

(see Anluan)

a 2nd C magician

Hang

 Chinese

Hannahanna

 Mesopotamian

Han Yü

 Chinese

[Cheng Lun.Heng.The Snorter]

[Hannahannas]

[Wen Kung]

a general who was deified as a

a Hittite mother-goddess

(768–824)

door-god

When Telipinu disappeared she sent a

a Buddhist philosopher-poet

Hang was originally Cheng Lun, a

bee to find him.

453

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hannahannas

Hapy1

Hannahannas

(see Hannahanna)

Hanumin.Hwanin]

He has horns on his head and his face

Hannya

 Japanese

the supreme deity, ruler of heaven

is divided down the middle, one side

an ogress said to devour children

Hanuman

 Hindu

being miserable, the other cheerful.

 Hannya-shinkiyo

 Buddhist

[Anuman.HanumatHuniman:

He used the wind to beat a huge drum

a revered Buddhist text

=Chinese Sun Hou-tzu]

to cause thunder.

(see also heyoka)

Hanpa

 Mesopotamian

a trickster monkey-god

Haoma1

 Persian

lord of evil demons

a manifestation of Vishnu

[Homa]

father of Pazuzu

son of Vayu by Anjana

a sacred drink made from the

hansa

(see hamsa)

He had a deformed jaw as the result

haoma vine

hantu

 Malay

of a blow from one of Indra’s

The tree itself was brought by an eagle

a ghost: a demon

thunderbolts which broke his jaw

to Mount Alburz. (see also Gaokerena)

These beings are said to capture

when he tried to eat the sun.

Haoma2

 Persian

humans and demand ransom.

He was in charge of the forces that

a Zoroastrian physician-god

Hantu Air

 Malay

attacked Ravana’s fortress when the

son of Ahura Mazda

a Malaysian sea-god

demon-king abducted Rama’s wife,

He was the personification of the sacred

(see also Hantu Ayer)

Sita, building a bridge from India to

drink made from the haoma vine.

Hantu Ayer

 Pacific Islands

Ceylon for this purpose. When

In some accounts, Haoma is female –

St Elmo’s fire, regarded as a waterswallowed by the female demon

the moon.

spirit

(see also Hantu Air)

Surasa, he grew enormously to force

Haoshangha

(see Hoshang)

Hantu Belian

 Malay

her jaws apart and then shrank to the

Haoshyangha

(see Hoshang)

a tiger-demon

size of a finger and flew out of her ear.

Haosrvavah

(see Kay Krusraw)

Hantu Kibor

 Malay

When he was captured by Ravana,

Haoumea

(see Haumea)

a demon of graves

whose son set his tail alight, Hanuman

Hap

(see Hapy)

Hantu Kuang

 Pacific Islands

used the flame to burn down Ravana’s

Hapantalli

 Mesopotamian

a dangerous ghost, said to have 100 eyes

stronghold.

[=Hittite Hapantalliyas]

Hantu Pemburu

 Malay

In one account, Ravana persuaded

a Hattic guardian god

[Hantu si Buru]

his nephew to kill Hanuman but the

Hapantalliyas

 Mesopotamian

a demon hunter

monkey-god threw him back to his

[=Hattic Hapantalli]

He was supposed to be hunting a

uncle’s court in Ceylon.

a Hittite guardian god

pregnant doe but searched instead for

For his help, Rama gave him the

Hapi

(see Hapy)

a pregnant buck. Naturally, he found

gifts of immortality and eternal youth.

hapi-nunu

 South American

no such animal on earth so he sent

He could change his shape at will and

[hapinunu]

his hounds into the heavens to search

owned a magic stick that could expand

Inca demons: female spirits of the

for one there. He watched them

to a thousand miles.

Aymara

working the sky for so long that his

He accompanied Tripitaka and Chu

Hapikern

 Central American

head became permanently fixed in an

Pa-chieh on their journey to India and

a cosmic serpent

upward-facing position and a leaf fell

back and helped him to overcome the

Some of the tribes in Yucutan say that

into his mouth, growing into a plant

dangers they met en route. In one case,

this evil being will finally overcome

that covered his face. His spirit still

Tripitaka and Chu Pa-chieh were

the supreme god, Nohochacyum, and

hunts for the mouse-deer.

trapped by spider-women who

the world will end.

Hantu Puteri

 Malay

attacked Hanuman with a swarm of

hapinunu

(see hapi-nunu)

the ghost of a young girl

insects. He conjured up a flock of birds

Hapopo

 New Zealand

She is said to appear to young men and

which ate all the insects and his magic

a Maori priest

drive them mad.

overcame that of the spider-women

He was killed when the forces of

Hantu Ribit

 Malay

and the prisoners were released.

Uenuku attacked the fortress of the

a storm-demon

He was regarded as a huge, redchief, Tawheta.

Hantu Rinaba

 Malay

faced monkey with yellow fur and a tail

happy auger

 North American

a spirit of the deep forests

that was several miles in length.

a fabulous animal

Hantu si Buru (see Hantu Pemburu)

(see also Sun Hou-tzu)

Hapto-iringa

 Persian

Hantu Uri

 Pacific Islands

Hanumat

(see Hanuman)

[Haptok-ring]

a placenta-spirit who causes problems

Hanumin

(see Hanullim)

the constellation the Great Bear:

arising after child-birth

Hanwasuit

 Mesopotamian

leader of the northern quarter

Hantuen

 East Indian

a Hittite goddess, guardian of the

Haptok-ring

(see Hapto-iringa)

[Raja Hantuen]

royal throne

Happy Hunting-ground

king of the ghosts in Borneo

Hao

 African

 North American

Hanui-o-Rangi

 Pacific Islands

an Ethiopian creator-god

the heaven of the native Indian tribes

[Ha-nui-o-Rangi]

He is depicted as a crocodile.

Hapy1

 Egyptian

a name for Rangi as father of the wind

Haoka

(see Haokah)

[Hap.Ha(a)pi:=Greek Nilus]

In some accounts he was a son of Rangi.

Haokah

 North American

a fertility god and god of the Nile

Hanullim

 Korean

[Haoka:=Dakota Heyoka]

consort of Mut and Nekhbet

[Chesok.Ch’onje.Hanamin.Hananim.

a Sioux thunder-god and god of the hunt

An androgynous deity responsible for

454

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hapy2

hare

the Nile floods. He was born when

Hara1

 Hindu

 Harbardsljod

 Norse

a virgin cow was impregnated by

[Prah Eysor.‘ravisher’.‘robber’]

[Lay of Harbard]

moonbeams or by lightning.

a name of Shiva in Cambodia

a story in the Elder Edda

He helped to bring Osiris back to

(see also Harihara)

This story tells of the meeting

life, after he had been killed and

Hara2

(see Mount Alburz)

between Thor and Odin (as Harbard)

dismembered by Set, by suckling him

Hara Berezaiti

(see Mount Alburz)

when they boasted to each other about

after Isis had reassembled the parts.

Hara Ke

 African

their adventures.

He was sometimes depicted as a

[Harake.Mistress of Water]

Harbarthr

(see Harbard)

goose with two heads and a human

a Nigerian water-goddess and rainHard Ghilli

(see Gilla Dacar)

body or as a naked fat man with erect

goddess

Hard Gilly

(see Gilla Dacar)

phallus and pendulous breasts, holding

She is assisted in her duties by two

Hard Servant

(see Gilla Dacar)

a fan and tray.

dragons, Godi and Goru.

 Hardar Saga

 Icelandic

Hapy2

 Egyptian

Hara-Yama-Tsu-Mi

 Japanese

[Harthar Saga]

[Hap.Ha(a)pi]

a Shinto mountain-god

the story of the outlaw, Hoder

an ape-headed or dog-headed

Harab Serap

 Hebrew

Hardaul

 Hindu

god

a raven in the Cabbala

a local plague-god and god of

one of the 4 Amenti

harae-do

 Japanese

weddings

son of Horus

[harai]

Hardgrep

 Norse

He was guardian of the north and of

a simple shrine; an area used for

a sorceress

the lungs of the dead or, some say, the

purification ceremonies

daughter of Vagnhofde

north and the small intestine.

(see also hitogata)

She acted as nurse to Hadding when

Hapy3

 Egyptian

harai

(see harae-do)

he was wounded and escorted him in

[Hap.Ha(a)pi]

Harake

(see Hara Ke)

battle.

a name for the bull-god, Apis, in

Harakhtes

 Greek

She died when a huge black hand

some accounts

the Greek name for Harakhti

appeared and strangled her.

Hapy Qementu

 Egyptian

Harakte (see Horus of the Horizon)

Hardred

(see Heardred)

a rite involving Hapy, Isis and

Harakhti (see Horus of the Horizon)

hare

Nephthys

Harald1

 Norse

a small animal like a larger rabbit,

A cake in three pieces symbolised the

[Harald(r) Hilditonn]

with long ears, which appears

deities and one piece (Hapy as Osiris)

a king of Denmark

in many myths, often associated

was hidden or lost.

Odin promised to protect the king in

with the moon

Har1

 British

battle if he would hand over those he

(1) In West Africa, Hare (or Rabbit)

father of Tiriel

killed but, taking over as the driver of

is a trickster-god and is regarded as

Har2

 Norse

the king’s chariot, Odin stabbed and

the precursor of Brer Rabbit, taken

[Harr.Mighty]

killed him. (see also Brun)

to America by slaves.

one of 3 mysterious deities visited by

Harald2

 Norse

(2) In Buddhism the hare is

Gylfi, probably a manifestation of

[Haraldr]

regarded as a previous incarnation

Odin

a chieftain or a storm-demon

of Buddha.

Har3

 Norse

He tried to open the barrow said to

(3) In China, the hare (t’u)

[Harr]

contain the body of the god Balder to

represents longevity. It is said that

a rock-dwarf

steal its treasures. Water poured from

the female animal becomes

Har4

(see Horus)

the opening he had made and the land

pregnant either by looking at the

Har-em-akhet

was flooded.

moon or by licking its mate’s fur

(see Horus of the Horizon)

Haraldr

(see Harald)

and delivers her young through the

Har Hou

(see Hou1)

Haravaiti

 Persian

mouth. Some say that the hare can

Har Magedon

(see Armageddon)

[=Afghan Helmund]

live for 1,000 years and lives in the

Har-mau

 Egyptian

a river-goddess

moon where it sits at the foot of a

[Heru-sam-taui:=Greek Harsomtus]

Harbard1

 Norse

tree pounding the drug of

a name of Horus as unifier of the

[Hagbard(r).Hagbarthr.Hagbarthus.

immortality. In this role, it is

2 kingdoms

Harbardr.Harbarthr]

known as the Gemmeous Hare. Its

Har-nedj-itef

 Egyptian

a name adopted by Odin in one of

transfer to the moon is said to have

[=Greek Harendotes]

his disguises

been the reward of self-sacrifice.

Horus as the guardian of Osiris

Harbard2

 Norse

(4) In Greek myths the hare is the

Har-pa-khered

(see Harpakhrad)

[Hagbard(r).Hagbarthr.Hagbarthus.

animal of Aphrodite, Eros and

Har-pa-Neb-Taui

 Egyptian

Harbardr.Harbarthr]

Hermes.

a name of Horus as ‘Lord of Two

a lover of Signy

(5) In Hindu lore, Shasha, a hare, is

Lands’

He killed Signy’s brothers and, when

said to live on the moon.

Har-pi-chruti

(see Harpakhrad)

he was executed for the crime by her

(6) In Japan also, Usagi, Hare in the

Har-Soped

 Egyptian

father, the king of Denmark, she

Moon, is said to live on the moon

a syncretion of the hawk-gods, Horus

killed herself.

where it spends its time pounding

and Soped

Harbardr

(see Harbard)

rice which it makes into cakes.

455

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hare in the Moon

Harpalyce1

(7) In Roman myths the hare is the

Harischandra

 Hindu

Harleus

 British

animal of Mercury and Venus.

a king

a knight

(see also Great Hare)

son of Trishanku

He was on a quest when, at the king’s

Hare in the Moon

(see hare)

father of Rohitaswa

request, he was taken by Balin to the

Hare of the Aloes

(see Mexitli)

He had a hundred wives but no

king’s court. Before he could greet the

Harek

 Norse

children so he prayed to Varuna and

king, he was killed by the invisible

son of Kol

was granted a son. Varuna demanded

knight, Garlon.

brother of Biorn

the boy as a sacrifice but Harischandra

Harma

 Armenian

Harendotes

 Greek

kept postponing the rite. When the

father of Aram

the Greek version of the Egyptian

boy came of age, he hid in the forest

Harmachis

 Greek

Har-nedj-itef

and eventually persuaded a Brahmin to

[Harmakhis.Hermakhis:

Harfer

(see Holda)

sacrifice his son, Sunah-sepa, in his

=Egyptian Har-em-akhet]

Hari1

 Hindu

place in exchange for several herds of

a name of Horus as Horus of

[‘tawny one’]

cattle. When the boy prayed to the

the Horizon

a name for Vishnu as Vamana

gods, he was saved from execution and

Harmakhis

(see Harmachis)

in Cambodia

(see also Harihara)

the dropsy from which he had long

Harmerti (see Horus of the Two Eyes)

Hari2

(see Vahguru)

suffered was cured.

Harmonia

 Greek

Hari Hara

(see Harihara)

To mitigate an offence to the sage

[Hermione]

Hari Krishna

 Hindu

Vishvamitra, Harischandra handed

daughter of Ares and Aphrodite or

the young Krishna as the stealer

over all his possessions, including his

of Zeus and Electra

of hearts

wife and son. He was then sold as a

wife of Cadmus

He is said to have made 10,000 copies

slave to Chandala. When his son died

mother of Agave, Autonoe, Illyrius, Ino,

of himself so that each maiden could

of snakebite, Harischandra and his

Semele and Polydorus

appear to dance with him alone. He

wife proposed to die on his funeral

She was given a magic necklace made

eventually fell in love with Radha.

pyre but the gods intervened.

by Hephaestus as a wedding gift from

Hariasa

 German

Rohitaswa was restored to life and

Aphrodite and a magic robe or veil

a minor deity

took the throne so that his parents

by Athena.

Harihara

 Hindu

could reap the reward of their piety

Both she and Cadmus were changed

[Hari Hara]

and go to heaven where Indra had

into black serpents at the end of their

the Cambodian deity combining

prepared their own heaven for them.

lives and sent to the Islands of the

aspects of Vishnu (Hari) and Shiva

Hariti

 Buddhist

Blessed.

(Hara)

[Ananda:=Chinese Ho-li Ti:

Haroeris (see Harwer.Horus the Elder)

In statues, Vishnu (Hari) is the left

=Japanese Kishi Bojin]

Haronga

 Pacific Islands

half, Shiva (Hara) the right. The two

a child-snatching demon, goddess

son of Rangi and Papa

gods combined forces to defeat the

of plagues

father of Atarapa

demon Guha since neither could

consort of Kubera or Panchika

Harpa-khruti

(see Harpakhrad)

defeat him single-handed.

mother of Pingala and the Yakshas

Harpagus

 Greek

(see also Kritarajasa)

This female demon ate the children

a horse of Castor and Pollux

Harimau Kramet

 Malay

she stole until Buddha hid her own

Harpakhrad

 Egyptian

ghostly tigers

son, Pingala, so persuading her to

[Har-pi-chruti.Har-pa-khered.

Harimella

 German

change her ways when she became

Harpa-khruti. Harpi-chruti.Her-pe-khred.

a minor deity

Ananda, protectress of all children.

Heu-pa-khart. Heru-pakhret:= Greek

Harinaigamaisin

(see Haringamesi)

Harits

 Hindu

Harpocrates.Harpokrates]

Harinegamesi

(see Haringamesi)

the winged steeds of Indra

a god of silence

Haringamesi

 Jain

These twin sisters are sometimes

a name for Horus as an infant

[Deerhead.Harinaigamaisin.

regarded as the female version of the

son of Banaded and Hatmehyt

Harinegamesi]

Aswins. In other accounts they are said

In some accounts he is half man,

a messenger of the gods

to be the same as the Rohits.

half crocodile.

He conveyed to Devanda the

 Harivamsa

 Hindu

Harpale

(see Harpalus)

instruction from Sakra that her son,

a 16,000 line epic poem, a supplement

Harpaluke

(see Harpalyce)

Mahavira, still an embryo, should be

to the Mahabharata, relating the life

Harpalus

 Greek

transferred to Trishala.

and deeds of Krishna

[Harpale]

He has the power to grant children

Harlequin1

a dog of Actaeon

to those who worship him.

[Arlecchino.Arlecchioe.Hellekin]

When Artemis turned Actaeon into a

hariolate

a pantomime sprite

stag when she caught him spying on

foretell the future

Harlequin2

 British

her as she was bathing, his hounds,

hariolation

[Arlecchino.Arlecchioe.Hellekin]

including Harpalus, tore him to pieces.

divination

a fairy king

Harpalyce1

 Greek

Haripriya

 Hindu

lover of Morgan le Fay, some say

[Harpaluke]

a name for Lakshmi as ‘beloved of

In some accounts, he is a giant, leader

daughter of Clymenus

Vishnu’

of the Wild Hunt.

wife of Alastor

456

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Harpalyce2

Harwer

When she married Alastor and left her

were never seen again.

Hart Fell

 British

home, her father seized and brought

On another occasion they harried

a Scottish mountain

her back, wanting her himself. She

Aeneas and his men when they

In some accounts, this was the home

killed her younger brother (or her

landed on the Strophades Islands

of Merlin.

son by Clymenus) to serve his flesh to

where the Harpies lived. On both

 Harthar Saga

(see Hardar Saga)

Clymenus at a banquet and was turned

occasions, the monsters were saved

Hartman von Aue

(see Aue)

into an owl in answer to her own

from destruction by the angry sailors

Hartmut

 German

prayers. (see also Epopeus2.Nyctymene)

by the intervention of Iris.

a prince of Normandy

Harpalyce2

 Greek

They also carried off the daughters

son of Ludwig and Gerlinda

[Harpaluke]

of Pandareus and gave them to the

brother of Ortrun

daughter of Harpalycus

Furies as servants.

husband of Hergart

She was brought up by her father as a

They appear in the stories of

This prince was one of the suitors for

warrior-maid. When he died, she

Charlemagne where they harried

the hand of Gudrun, daughter of

became an outlaw and was caught and

Senapus, the blind king of Abyssinia,

Hettel and Hilde. While her father

killed by shepherds.

by snatching away or fouling his food

was helping another suitor, Herwig,

Harpalyce3

 Greek

so that he would have died of starvation

against a third, Siegmund, Hartmut

[Harpaluke]

if Astolpho had not arrived in time to

abducted Gudrun and took her to

a maiden who died from unrequited

drive them off and so save his life.

Normandy. Herwig, Ortwin and Wat

love for Iphiclus, the twin of

In mediaeval times they could be

led a force that killed Hartmut’s

Heracles

depicted in various forms such as

parents and only the pleas of his sister,

Harpalycus1

 Greek

centaur-like beasts with wings, rather

Ortrun, saved him from death at the

father of Harpalyce

than as bird-women.

hand of Herwig. He later married

He trained his daughter in the art of

Harpinna

 Greek

Herwig’s sister, Hergart.

warfare and she repaid him by saving

a horse of Oenomaus, son of Ares

Hartomes

 Egyptian

his life in a battle.

Harpocrates

 Greek

a name of Horus as ‘he who pierces’

Harpalycus2

 Greek

[Harpokrates]

Hartwaker

 Danish

one of the Trojans who accompanied

the Greek name for Harpakhrad

son of Hengist

Aeneas on his journey to Italy

Harpokrates

(see Harpocrates)

Haru-yama

 Japanese

He was killed in battle by Camilla.

Harpre

 Egyptian

a mountain god representing spring

Harpe1

 Greek

[Horus of the Sun]

brother of Aki-yama

one of the Amazons

a god

husband of Izushio tome

Harpe2

 Greek

son of Menthu and Rattawy

Harueris (see Harwer.Horus the Elder)

a curved sword

Harpre’s function was to protect the

Harun

 African

This was the type of sword used by Perseus

king.

[Haruna]

to decapitate the Gorgon, Medusa.

Harpuai

(see Harpies)

a Moroccan water-spirit said to

Harpeia

(see Harpyia)

harpy-hag

 North American

appear in the form of a snake

Harpichruti

(see Harpakhrad)

a fabulous animal

Haruna (see Harun)

Harpies

 Greek

Harpyia

 Greek

haruspex

 Italian

[Harpuai.Harpyiae.Hounds of Zeus]

[Harpeia]

[plur=haruspices]

female monsters, part woman,

a dog of Actaeon

an Etruscan diviner of

part bird

When Artemis turned Actaeon into a

future events

daughters of Typhon and Echidna, or

stag when she caught him spying on

haruspicate

Thaumas and Electra, or Phorcus

her as she was bathing, his hounds,

fortell the future

and Gaea

including Harpyia, tore him to pieces.

haruspication

sisters of Iris, some say

Harpyiae

(see Harpies)

[extispicy.haruspicy]

Originally, there was one such being,

Harr

(see Har)

divination from the entrails of

Podarge, on whom it is said, Zeus (or

Harrow

(see Great Bear)

animals

Zephyrus) fathered the horses of

Harrowd

(see Heroud)

haruspices

(see haruspex)

Achilles known as Balios and Xanthos.

Harrowhound

 British

haruspicy

(see haruspication)

Then Aello and Ocypete were added.

the English version of Cagnazzo

Harvatat

 Persian

Later stories had them as Aellopus,

Harry le Fise du lake

 British

an aspect of Ahura Mazda as ‘integrity’

Calaeno, Ocythoe and Nicothoe. At

a Knight of the Round Table

harvesptokhm

 Persian

first they were regarded as spirits of the

Harsa

 Hindu

a tree said to produce the seed of

air, later as foul monsters.

a goddess

all trees

Amongst other horrible deeds they

a sakti of Hrsikesa

Harwer

 Egyptian

harried Phineus, the blind Thracian

Harsaphes

(see Arsaphes)

[Aro(u)eris.Haroeris.Harueris.

king who had offended Zeus by the

Harsiese

(see Horus the Younger)

Hor-merti.Horus the Elder.

accuracy of his prophecies, befouling

Harsiesis

(see Horus the Younger)

Mekhenti-en-irty]

his food until they were chased off by

Harsomtus

 Greek

the early god Wer as an aspect

the two winged members of Jason’s

[Somtus]

of Horus

crew, Calais and Zetes. Some say they

the Greek name for Har-Mau

husband or son of Hathor

457

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hasameli

Hathor

Hasameli

 Mesopotamian

the sky from a pouch worn on his belt

Hastseoltoi

 North American

[Hasammeli]

and tipped out the fragments to form

the Navaho goddess of hunting

a Hittite smith-god

the Milky Way.

Hastseyalti

(see Hasteyalti)

Hasammeli

(see Hasameli)

Hasibwari

 Pacific Islands

Hastsezini

 North American

Hasan

 Persian

[Hatuibwari]

[Black Lord]

[Hasen]

a supreme deity in Melanesia

the fire-god of the Navaho

a hero of the Arabian Nights

He is said to have come from the sky and

Hastshehogan

(see Hastehogan)

He helped a magician to find the

made the first woman out of clay baked in

Hastsheyalti

(see Hasteyalti)

philosopher’s stone and later was

the sun and the first man from one of her

hasu

(see lotus1)

shipwrecked, coming ashore near a

ribs. The god himself, though male, has

Hasu-ko

 Japanese

palace. The magician turned up again

breasts and feeds all life from them.

[Lotus Child]

and Hasan killed him, after which he

He is envisaged as a serpent with

sister of Kei

entered a forbidden room to find ten

wings and a human head with four

When she died, her soul took over the

swan-maidens. He stole the feathered

eyes and four teeth.

body of her sister, Kei, who then lived

robe of one of the maidens who then

Hasikasnawanzas

 Mesopotamian

in a state of suspended animation and,

became his wife but she later

a Hittite god

for a whole year, lived with her lover.

recovered the robe and flew off to the

Hasis-Atra

(see Atrahasis)

At the end of that time, she left Kei’s

island of Wak Wak. With the help of a

Hasmodai

body who then revived and married

jinnee, he found this island and

one of the 7 Intelligences, ruler of

Hasu-ko’s former lover.

recovered his wife.

the moon

(see also Asmodeus)

Hat-Mehit

(see Hatmehyt)

Hascheyalte

(see Hashje-Altye)

Hassan

 European

hatak-mansarik

 Persian

Hasen

(see Hasan)

the name taken by Huon when he

a part of the Avesta

Hashakimana

 African

disguised himself as assistant

This part deals with both legal and

a name of Imana as ‘planner’

gardener under Sherasmin

spiritual matters. The other two parts

Hashat

 Canaanite

Hasta

 Hindu

are the datik and the gatha.

a goddess

a goddess of fortune

Hatakeshvara

 Hindu

She was killed by Anat.

one of the Nakshatras

king of Vitala, part of the underworld

Hashche

(see Hashje)

daughter of Daksha

Hatdastsisi

 North American

Hashcheyalte

(see Hashje-Altye)

wife of Candra

a healing god of the Navaho

Hashi-ne-Omi

Hastehogan

 North American

Hatea-motua

 Pacific Islands

(see Nome-No-Sukune)

[Hast(s)(h)ehogan]

a chieftain

Hashje-Altye

 North American

a Navaho house-god and god

When the son of Apakura sought the

[Hashcheyalte]

of agriculture

hand of his daughter, Hatea-motua

the Talking God of the Navajo

god of yellow maize

killed him. The young man’s mother

one of the Yeibechi

Hasteyalti

 North American

killed the chief in revenge.

This deity is regarded as the creator

[Hast(s)(h)eyalti.Yebitshai]

Hategekimana

 African

and supreme deity.

supreme god of the Navaho

a name of Imana as ‘ruler’

Hashje-Ba’ad

 North American

god of white maize

Hathor

 Egyptian

6 female gods of the Navaho

He and Hastehogan created the two

[Anit.Athyr.Great Mother.Het-Hert.

members of the Yeibechi

goddesses, Estanatlehi and Yolkai

Lady of Byblos.Lady of Dendera.

Hashje-Bakan

 North American

Estsan, and helped them to create

Lady of Faience.Lady of the West.

6 male gods of the Navaho

humans from maize-flour.

Lady of Turquoise.Qedeshet

members of the Yeibechi

Hastimukha

 Hindu

Sakhmet.Tafner.Triphis:

Hashje-Hlichi

 North American

a name for Ganesha as ‘elephant-face’

=Canaanite Baalat.Tanit:

the Red God of the Navaho

Hastings

 Norse

=Greek Aphrodite:

one of the Yeibechi

a pirate

=Mesopotamian Ishtar]

Hashje-Hogahn

 North American

He fostered Sigurd the Snake-eyed and

a mother-goddess, goddess of

a Navaho god

taught him the arts of war. Sigurd’s

childbirth, fertility, joy, love,

Hashje-Iditchonsi

 North American

brothers joined them in many raids and

marriage, music, sky

the Whistling God of the Navaho

they all returned to Denmark to help

wife of Horus the Elder

one of the Yeibechi

their father, Ragnar, repel the invasion

mother of Horus the Younger and Ihi

Hashje-Ohltohi

 North American

by Eystein, the king of Sweden.

mother of Khons by Sebek, some say

the Shooting God of the Navaho

Hastsbaka

 North American

In some versions she is Ra’s daughter

one of the Yeibechi

[Yebaka]

by Nut, in others his wife and mother

Hashje-Oyan

 North American

a Navaho god

of Ihy.

the Calling God of the Navaho

Hastsehogan

(see Hastehogan)

She was originally a war-goddess of

one of the Yeibechi

Hastsebaad

 North American

the Nubians and is sometimes identified

Hashje-Shohini

 North American

supreme goddess of the Navaho

with Sakhmet or with Isis, in which

the Black God of the Navaho

Hastseltsi

 North American

capacity she held the ladder by which

one of the Yeibechi

[Red Lord]

the good dead could ascend to heaven.

He is said to have placed the stars in

the Navaho god of racing

Others identify her with Mehet-Weret.

458

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hathor-Sakhmet

Havelin

She suckled the pharaohs and

Hatim Tay

 Arab

Haumea

 Pacific Islands

greeted the souls entering the

a king, famous for his generosity

[Haoumea.Haumia:=Tuamotu Faumea]

underworld. On one occasion, in the

He was said to have ruined himself by

the Hawaiian goddess of fertility

form of Sakhmet, she was sent by Ra to

slaughtering his camels and horses to

daughter of Ranga and Papa

kill all mankind but she got drunk on

feed guests.

sister of Rongo, Ruamoko, Tane,

the red-coloured beer with which Ra

In one story, he went in search of

Tangaroa, Tawhiri and Tu

flooded the land and forgot to carry

another’s bride who had been carried

mother of Pele by Kane Hoalani

out her mission.

off by a demon, found them and killed

Being reborn again and again she was

Her son is said to have cut off her

the maiden’s captor.

able to breed with her own deshead replacing it with the head of a

(see also Hatim T’ai)

cendants. She could order trees to

cow.

Hatiphas

produce fruit and could populate the

She was originally depicted as a

a demon associated with garments

seas with fish by using her magic rod. In

lioness and later as a cow, sometimes

Hativa

 North American

some versions she is identified as Hina.

wearing a headdress of horns enclosing

daughter of Atius Tirana and

Haumia

(see Haumea)

the disc of the sun. In some depictions,

Atira

Haumia-tikitiki (see Haumiatiketike)

her four limbs support the universe.

Hatmehit

(see Hatmehyt)

Haumiatiketike

 New Zealand

(see also Athor.Mut.NekmetHatmehyt

 Egyptian

[Haumia-tikitiki]

Awai.Sakhmet.Tauret)

[Hat-Mehit.Hatmehit.Heru-pa-kaut.

a Maori god of vegetation

Hathor-Sakhmet

 Egyptian

Herupakaut.Hetmetit.Mother of Mendes]

son of Rangi and Papa

[Eye of Ra]

a fertility goddess and goddess

In some accounts, he is equated with

the goddess of war

of fishing

Haumea.

Hathors, Seven (see Seven Hathors)

consort of Banaded

Haurun

 Canaanite

Hati1

 Egyptian

mother of Harpakhrad

an earth-god, god of healing

the corporeal heart, distinguished from

 Hattatal

 Norse

Haurvatat

 Persian

Ab, the symbolic heart that is judged

part of the Younger Edda dealing

[Hordad.Khurdad.‘wholeness’]

at death

with prosody

a water-god and god of health

Hati2

 Norse

Hatthi

 Hindu

and integrity

the strongest of the giants

a plague-goddess

one of the 7 Amesha Spentas,

He was killed by Helgi.

Hatto

(see Bishop Hatto)

perfection

Hati3

 Norse

Hatuibwari

(see Hasibwari)

one of the Yazatas

a wolf, one of the Varns offspring of

Hatun Raymi

(see Raymi)

son of Ahura Mazda

Fenris and Gollweig

Hatupatu

 New Zealand

This being was in charge of all water

This animal was one of the wolves

a Maori boy

and is opposed by the demon Zairicha.

pursuing the sun and moon and trying

He was carried off by the bird-woman,

Other accounts give Haurvatat as

to swallow them.

Kura ngaituku, but he stole her clothes

female, a goddess of prosperity.

It is said that when he, Managarm

and escaped. When he became a man,

Hauteclaire

 European

and Skoll managed to overtake the

he returned to Kura.

[Altecler]

heavenly bodies, they swallowed them,

Hau1

 New Zealand

a sword of Oliver

causing an eclipse. At Ragnarok they

a Maori wind-god

Hautupatu

 New Zealand

finally devoured the sun and moon

son of Rua-tapu

[Hau]

completely. They were fed on the

Hau2

(see Hautupatu)

a Maori youth

marrow from the bones of dead

Hau Maringi

 Pacific Islands

He was captured by the ogress

criminals.

(see also Managarm)

a god of mists

Kurangai Tuku who shut him in a cave.

hatif

 Persian

son of Ua

He escaped but she followed him until

[female=hatifa:plur=hawatif]

Hau-o-Tawera

 New Zealand

he used a magic spell to open a door in

a type of jinnee that can be heard

a Maori hero

a rock-face through which he escaped

but not seen: a voice in the

He killed a Poua-kai which had carried

again. When she next tried to seize

desert

off many of his people.

him, she fell into a hot spring and was

The voice may sound like a maiden in

Haubas

 Arab

scalded to death.

distress calling for help and the

[Hoba]

Havai

(see Hawaibi)

traveller who follows its sound may

a god of the southern region in

Havaiki

(see Hawaibi)

find himself lost. In some cases, he

pre-Islamic times

 Havamal

 Norse

may be led to an oasis where the caller

Hauhet

 Egyptian

[Ballad of the High One.High Song.

appears in human form and the

[Hehet.Hehit.Hehut]

Sayings of Odin]

traveller, forgetting where he was

a goddess of the primitive waters

a poem in the Elder Edda recording

going, stays with her.

consort of Huh

the code of moral laws handed

hatifa

(see hatif)

With Huh, she represented the

down by Odin

Hatim T’ai

 Indian

endlessness of the waters or, in some

Havelin

 European

a hero of Bengal, based on an Arab

accounts, space.

in some versions of the Tristram story,

chieftain, appearing in many

Haukim

 Arab

the name given to Hoel, father of

adventures

(see also Hatim Tay)

a god of law in pre-Islamic times

Isolde White Hands

459

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Havfru

Hayk

Havfru

(see Akkruva.Havfrue)

Hawart

 Norse

Haya-tsu-muji

(see Haya-Ji)

Havfrue

 European

a warrior at Etzel’s court

Hayagriva1

 Buddhist

a Danish mermaid

He was one of those who, bribed by

[=Tibetan rTa-mgrin.Tandim]

[male=Havmand]

Krimhild, tried to kill Hagen but failed

a Tibetan horse-god, god of wrath

These beings are said to be very

and was slain by Hagen.

one of the 8 dreadful Drag-gshed

beautiful but not always friendly. Their

hawatif

(see hatif)

In some accounts, Hayagriva is female.

function is to collect the bodies of those

Haweniyo

 North American

Hayagriva2

 Hindu

drowned at sea.

(see also Havfru)

a supreme god of the Iroquois

[Paramasva:=Tibetan rTa-Mgrin.Tandim]

Havmand

 European

Hawichyepam

 North American

a horse-headed demon

[female=Havfrue]

a supernatural being in the lore of the

one of the Dharmapalas

a Danish merman

Chemehuevi tribe of California

He stole the scriptures from Brahma

These beings are said to be very

It was she who caused the primordial

and was killed by Vishnu in his

handsome, wearing beards, and, unlike

waters to subside.

incarnation at Matsya.

the female of the species, are quite

hawk

Another version says that Hayagriva

friendly to humans.

a bird of prey found in many parts

was an incarnation of Vishnu who, at

Havelock

 Danish

of the world and featured in

the request of Brahma, recovered the

a prince of Denmark

some myths

Vedas from the ocean-bottom where

son of Birkabegn

(1) In Central America the hawk,

they had been taken by the two

husband of Princess Goldborough

Tlotli, was regarded as the

demons who had stolen them.

His father’s throne was seized by

messenger of the Aztec gods.

In some accounts he appears as

Godard who ordered that the young

(2) In the East Indies the hawk is a

Khasarpana or as Lokanatha, assistants

Havelock be cast adrift in a boat. He

revered bird, guardian of workers

to Avalokiteshvara.

landed in Britain where he was reared

in the rice-fields.

Some say that he will be reinby a fisherman called Grim. He later

(3) In Egypt the hawk is a sacred

carnated as Kalki, the tenth avatar of

inherited his father’s kingdom when he

bird and the god Horus is

Vishnu.

was recognised as being of noble blood

frequently depicted with the head

Hayasum

 Mesopotamian

by the cross on his shoulder and the

of a hawk (or falcon).

a Sumerian god

light issuing from his mouth.

(4) In Greek myths the hawk is the

Hayasya1

 Buddhist

Haven

messenger of Apollo or Hera.

a horse-goddess

a demon of dignity

(5) The Pacific Islanders regard the

Hayasya2

 Hindu

Havgan

 Welsh

hawk as an incarnation of Maui.

a horse-god

[Hafdan.Hafgan.Prince of the Underland]

(6) In Siberia they say the hawk

Some versions equate him

a warrior-king

stole fire and gave the secret to the

with Hayagriva.

He was an enemy of Arawn, king of

gods who passed it on to mankind.

Haydn

 Welsh

the underworld, and could be killed

(see also Great Hawk)

[Hyddwn.Hydwyn]

only with a single blow since he

Hawk-hole

 North American

son of Gwydion and Galfaethwy as

revived if struck again. When Pwyll

one of the 10 brothers who became

a deer

and Arawn reversed roles for one year,

the Supernatural People

For the rape of Goewen, Math

Pwyll met Havgan in single combat

He was so-called because, having

condemned the brothers Gwydion and

and killed him, taking over his

passed through the fire, he was found

Gilfaethwy to spend a year as deer.

kingdom.

to have a blue hole in his heart.

Their offspring was turned into a boy

Havoa

 East Indian

Hawk of May

(see Gwalchmai)

by Math and named Haydn.

daughter of Maelere

Hawk of Summer (see Gwalchaved)

(see also Bleiddwn.Hwychdwn)

sister of Eau

Hawthorn

(see Ysbadadden)

Hayhuaypanti

 South American

wife of Kopu

Haya

 Mesopotamian

Inca deities acting as messengers

Havstrambe

 North American

a name for Ninlil as goddess of

for Viracocha

a sea-monster of the Inuit

directions

Hayicanako

 North American

Hawa

 African

Haya-Akihiko

 Japanese

[Hayicanke]

wife of Adama

a river-god

in the lore of the Tlingit of Alaska,

In the lore of the Songhai, she bore

son of Izanagi and Izanami

the old woman who supports

forty children but she and her husband

brother and husband of Haya-Akitsu

the earth

hid twenty of them from god who built

Haya-Akitsu

 Japanese

In some accounts, the world is

a wall to keep the parents from these

a sea-goddess

supported on the leg of a beaver which

children which he kept for himself.

daughter of Izanagi and Izanami

the old woman looks after.

Hawaiki

 Pacific Islands

sister and wife of Haya-Akihiko

Hayicanke

(see Hayicanako)

[Avaiki.Havai(ki).Haval.Land of Kane.

Haya-Ji

 Japanese

Hayik

(see Hayk)

Polutu:=Japanese Awagi:=Tahitian Kahiki]

[Haya-tsu-muji]

Hayk

 Armenian

home of the Hawaiian spirits in the sky

a Shinto wind-god

[Hayik]

or under the earth: home of the

When Waka-Hiko was killed for

a giant who led his people from

ancestors of the Polynesians: home

neglecting his divine mission, Haya-Ji

oppression in Babylon

of Miru

carried his body back to heaven.

father of Armenak

460

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Haykoona

heaven

He later led his people against the

Heart of Heaven

(see Gucumatz.

Tonatiuhican, the home of

forces of Bel and overcame them in

Hurakan)

Tonatiuh, was the highest. Other

battle.

Heart, The

 Egyptian

stories say there were thirteen

He was later revered as a god of

Horus as an aspect of Ptah

heavens, the highest of which was

vegetation and wine.

heaven

called Zivena Vitzcatl (see

Haykoona

 Serbian

[Celestial City.paradise]

Ilhuicatl). In later belief, heaven

a Turkish princess

the home of the blessed: dwellingwas like a ladder with steps, on the

wife of Stephan

place of gods: paradise

top rung of which lived Ometeotl.

When the Turks captured Belgrade,

Most cultures envisage some form

Other rungs, in descending order,

Stephan was taken prisoner by the

of heaven:

were occupied by innocent

vizier who tried to make him embrace

 –Afghan

children, tempests, night and day,

the Turkish faith. He even used his

The Kafir paradise is called Burry

shooting stars, birds and Venus, the

daughter, Haykoona, to try to persuade

La Boola.

sun and the 400 warring sons of

his prisoner but she fell in love with

 –African

Coatlicue, the Milky Way, the

Stephan. They escaped together, she

The Bambara envisage a heaven

moon.

converted to Christianity and they

created by Faro divided into seven

 –Egyptian

married.

parts:

The paradise of Osiris, Aalu, lay far

Hayowentha

(see Hiawatha)

(1) Kaba Noro, the home of Faro

to the west and could be reached

hayula

 Arab

(2) Kaba dye, the home of the souls

only by travelling in Ra’s bark after

the primordial matter from which all

of the dead

being judged by Osiris in the

else is made

(3) Kaba fii, the home of spirits

underworld.

Hayunu

 North American

(4) Faro’s accounting room

 –Hindu

[Stone Men:=Zuni Ahayuta achi:

(5) Red Heaven, the hall

Each god has his own heaven and

=Tewa Towaesendo]

of judgement

Brahma lives in the highest heaven,

The name given to the twin war-gods

(6) Sleep Heaven, the store

Brahmaloka, said to be 84,000

of the Tewa at Taos.

for secrets

leagues above the earth

Hayyin

 Canaanite

(7) Faro’s store for rain

The heaven ruled by Vishnu is

a name of Kothar as ‘the deft one’

 –Australian

called Vaikuntha; that of Indra is

Hazzi1

 Mesopotamian

The paradise of the Aborigines is

Svarga; that of Krishna is Go-loka;

a Hittite mountain-god

called wathi-wathi. The road that

that of Shiva is Kailasa; that of

Hazzi2

 Mesopotamian

leads there forks: the road to the

the goddess Shanti is called Shantia mountain, home of the gods

right is clean and inviting but is the

Niketa and paradise for the

He People

 South American

home of evil spirits whereas the

uncremated dead is known as the

ancestral spirits of the Barasana

road to the left, though dirty, is the

Land of the Pitris.

people

realm of the good spirits.

 –Irish

He Zur

 Egyptian

 –Buddhist

The Irish envisage an earthly

a baboon-god

The place where Buddhas and

paradise in the form of the island,

an aspect of Thoth

bodhisattvas wait is known as the

called Emain Ablach, the Western

Hea

(see Ea)

Tushita heaven (Maya) and has

Paradise.

Head-he-go-round man

 East Indian

thirteen layers, the highest of which

 –Mesopotamian

a prophet or seer

is known as Paranirmita-Vasavarten.

Heaven was regarded as the playHead-splitter

(see Quatlapanqui)

In Mahayana Buddhism, a

ground of the gods and was known

Healers

(see Therapeutae)

paradise for those en route to

as Anduruna or, in Sumerian lore,

Healing Buddha

(see Yakushi)

enlightenment is known as the

Eridu.

Healfdene

(see Halfdan)

Pure Land (Jodo) and is equated

 –Norse

Heammawihio

 North American

with the Nirvana of Hinayana

The heaven to which slain warriors

a sun-spirit of the Cheyenne

Buddhism.

are conducted is known as Valhalla.

Heang Lo

 Chinese

The heaven reserved for past

 –North American

[Pai Yang:=Arab Al Kabah al-Alif]

Buddhas is known as Kshetra,

The native Indian tribes believe in

an early name for the constellation

Amitabha’s heaven is known as

a Happy Hunting-ground where

Aries as ‘the dog’

Sukhavati and a future heaven is

game is plentiful.

Heardred

 Norse

called Grdhakuta.

 –Pacific Islands

[Hardred]

In Cambodia, there are said to

Burotu, paradise, is envisaged as a

a king of the Geats

be twenty-six paradises, the highest

land of perpetual joy where the

son of Hygelac and Hygd

of which is known as Nirpean.

good can rest.

He was still an infant when he became

(see also Sukhavati)

The Hawaiian paradise is called

king of the Geats on the death of his

 –Central American

Paliuli.

father. He was killed by the sons of

The Aztecs envisaged three

The Polynesian heaven is multiOthere who were sheltering at his

heavens of which Tlalocan, home

layered, the highest realms being

court to escape from the wrath of their

of Tlaloc, was the lowest, TlillanPutahi-nui-o-Rahua. The tenth

own father.

Tlallapan was in the middle and

heaven is Rangi-Tuarea.

461

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Heaven Deaf

Hecatontocheiroi

 –Persian

when the tiger tried to climb it and the

him, calling him Kumwa. When

Heaven is a four-cornered region

animal fell to earth and was killed.

Hebura died, Kumwa took the throne.

known as Varena.

Heavenly King

(see Tenno)

Hecabe

(see Hecuba)

 –Shinto

Heavenly Kings

Hecadoth

Heaven is the Eternal Land, Taka(see Four Diamond Kings)

a demon

no-Hara, home of the gods, to

Heavenly Weaving Girl

Hecate1

 Greek

which the mikado is allowed to

(see Chih Nü.Tanabata)

[Empua.Hekate.Phosporos:=Roman Trivia]

ascend on his death and the

Heaven’s Concubine (see T’ien Hou1)

the three-headed or three-bodied

paradisal land of the spirits is

Heaven’s Forthright Female

goddess of darkness, fertility, moon,

Tokoyo-no-kuni.

(see Uzume)

streets, the underworld and

 –Slav

Heb-seb

 Egyptian

witchcraft

The paradise of the western Slavs is

a jubilee festival

a Titaness

known as Rai, that of the eastern

This ceremony was said to renew the

daughter of Perses or Zeus

Slavs as Svarog.

energy of an ageing pharaoh by magic.

by Asteria

 –Taoist

Hebat

 Mesopotamian

daughter of Coeus and Phoebe,

The island paradise where all the

[Hepatu.Hepit.Queen of Heaven:

some say

inhabitants are immortal is called

=Hittite Arrina]

daughter of Demeter, some say

Ying-chou. There are said to be

a Hurrian mother-goddess

mother of Circe

108 realms of paradise, one of

and sun-goddess

mother of Medea by Aetes, some say

which, called P’eng-lai, is the home

consort of Teshub

mother of Scylla by Phorcos, some say

of the Eight Immortals.

mother of Sharrumas

In some accounts she is Artemis on

There are said to be thirty-six

She is sometimes depicted with a lion.

earth, Persephone carrying a torch in

heavens of which the highest is Ta-lo.

(see also Hepit)

the underworld. Others say that she

The imperial heaven is known

Hebe

 Greek

helped Demeter in her search for Core

as Huang-t’ien.

[Ganymeda.‘youth’:=Roman Juventas]

(Persephone) in the underworld.

 –West Indian

goddess of youth

The triple aspect of her nature is

The Caribs of the Antilles call their

cup-bearer to the gods

represented by Artemis, Hecate and

heaven Hueyuku.

daughter of Zeus and Hera

Salene but she is otherwise identified

Heaven Deaf

(see Hsüan Tung-tzu)

wife of Heracles

with Brimo, Cybele, Demeter and Rhea.

Heavenly Arch

(see Atius-Tirawa)

She had to resign her post when she

She is depicted as having six arms,

Heavenly Deity

(see Tenjin)

fell over and spilt wine at an important

three or four bodies and the heads of a

Heavenly Dog

 Chinese

feast. She was superseded in the post

dog, a horse and a lion.

[Child-stealing Devil]

by Ganymede.

(see also Queen of Elphame)

the spirit of a girl who died at an

After Heracles was deified, Hebe

Hecate2

 Greek

early age

married him and they had two

a poor woman who made Theseus

This child will kill any child so that its

children, Alexiares and Anicetus.

welcome when he was hunting

spirit can replace her own so that she

She is said to have rejuvenated Iolaus

the Marathonian Bull

can be reincarnated.

in his old age so that he could fight

Hecate3

 Roman

(see also Heavenly Dog Star)

Eurystheus to protect the children of

a name for Diana as goddess of death

Heavenly Dog Star

 Chinese

Heracles.

and the underworld

[Celestial Dog.Demon of the Eclipse.

Heber

(see Eber)

Hecate the Younger (see Iphigenia)

T’ien Kou.T’ou-sheng Kuei]

Hebes le Renoumes

 British

Hecate Trioditis

 Greek

a star said to cause an eclipse by

a knight attendant on Tristram

[=Roman Trivia]

devouring the moon

He saved Tristram when the wife of

a name for Hecate as goddess of

It is said that this star represents the

King Anguish tried to kill him while

the (cross-) roads

spirit of a girl who tries to steal babies

he was in the bath.

Hecatea

 Greek

to make up for the child she never had.

Hebren

(see Habren)

white pillars set up at cross-roads

It is envisaged as a shooting star or as a

Hebron

 British

where offerings were left for the

fearsome dog and was shot down by

[Bron(s).Rich Fisher]

goddess Hecate

the archer, I.

husband of Enygeus

Hecaterus

 Greek

(see also Heavenly Dog)

father of Alan and 11 other children

an ancestor of the Curetes

Heavenly Iron Chain

 Korean

He was given the Holy Grail by Joseph

He was said to be the father of five

a route to heaven

of Arimathea who was his wife’s brother.

daughters who became the mothers of

When two children, who were in

Some say he was Percival’s grandthe Curetes, satyrs and the Oreads.

danger of being eaten by a tiger prayed

father and became the Rich Fisher

Hecates

(see Apollo)

for help, god dropped the Heavenly

who was cured of his wounds and

Hecatoncheires

Iron Chain down to them and they

carried to heaven by angels.

(see Hundred-handed)

climbed up it, later becoming the sun

Hebura

 Korean

Hecatonchires

and the moon.

a king

(see Hundred-handed)

When the tiger prayed, god dropped

He found a little boy, in the form of a

Hecatontocheiroi

the Rotten Straw Rope which broke

golden frog, under a stone and adopted

(see Hundred-handed)

462

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hechuchan

Heike-hani

Hechuchan

 Central American

into a bitch, Maera, and jumped into

Hegemone

 Greek

a Mayan war-god

the sea.

in some accounts, one of the Graces

Hector1

 Greek

 Hecuba2

 Greek

Hegir-nuna

(see Gangir)

[Hektor.‘prop’]

a play by Euripides

Heh

(see Huh)

son of Priam and Hecuba

This work relates the story of her

Heheh

(see Huh)

brother of Deiphobus, Helenus

vengeance on Polymestor and the

Hehet

(see Hauhet)

and Paris

death of her daughter Polyxena.

Hehit

(see Hauhet)

husband of Andromache

Hedammu

 Mesopotamian

Hehu

(see Huh)

father of Astyanax

a Hurrian sea-monster

Hehut

(see Hauhet)

He led the Trojans in their defence of

son of Kumarbi

Hei Lao-yeh

 Chinese

the city against the attacking Greeks

This monster was born of Kumarbi’s

[Mr Black]

who had been angered by the

union with the daughter of a sea-god

a minor deity

treachery of Paris who carried off

and emerged from the sea to devour

He, together with Po Lao-yeh, is an

Helen, the wife of Menelaus when a

animals and humans. It was eventually

assistant to Ch’eng-huang, the god of

guest in their house. He killed

subdued by Ishtar who caused the seaWalls and Moats, reporting on events

Patroclus, bosom friend of Achilles,

water to act as a sleeping draught.

occurring during the night.

who, wearing the armour of Achilles,

Hedetet

 Egyptian

hei-tiki

 New Zealand

had rallied the Greeks for a further

a scorpion-goddess

a Maori amulet

attack. The death of his friend brought

Hedin

(see Hedinn)

This charm represents a human foetus

Achilles back into action – he had been

Hedinn

 Norse

and is said to ward off attacks by the

sulking in his tent, refusing to fight,

[Hedin.Hildren]

spirits of the still-born, envious of

after falling out with Agamemnon over

a king

those who survived at birth.

a girl captive. Now, in new armour

He abducted Hilde and was attacked

heiau

 Pacific Islands

made by Hephaestus, he led the Greeks

by Hogni who attempted to rescue

a temple built of lava in Hawaii

in a fresh onslaught and killed Hector.

her. They fought an everlasting battle

Heid1

 Norse

He tied Hector’s body to his chariot

in which the slain were revivified every

[Heidh.Heidr]

and drove round the walls of the city.

night by Hilde or a sorceress.

a witch

Priam pleaded for his son’s body and

Hedjwer

 Egyptian

sister of Ham

was allowed to take it for burial.

a baboon-god

With her sister Ham, she was used by

In some French accounts, Morgan

Hedley kow

 British

Helgé to cause a storm that nearly

le Fay fell in love with him but

a mischievous spirit

wrecked Frithiof’s ship en route to the

turned against him when he spurned

These spirits are said to appear as an

Orkneys. They were both killed when

her advances.

immoveable bale of hay or a horse

the ship ran down the whale on which

In Charlemagne stories, his armour

which cannot be restrained by harness.

they were riding.

and sword, Durindana, are fought over

Heduru

 East Indian

In other accounts, the two witches

by several of the paladins.

a sky-god of New Guinea

were called Thorgrim and Thorod.

Hector2

(see Ector1)

This god existed at a time when the

(see also Haid)

Hector de Marys

(see Ector2)

sky was very close to the earth, to

Heid2

(see Gollweig1)

Hecuba1

 Greek

which it was connected by a rope

heiden

 Japanese

[Hecabe.Hekabe]

ladder. Heduru often descended to

part of a shrine used by the

daughter of Cisseus, Dymas

earth to look after the children of

officiating priest

or Sangarius

those out at work but he started to

Heidh

(see Heid)

sister of Theano

steal children and take them back to

Heidr

(see Heid)

second wife of Priam, king of Troy

the sky with him so the angry people

Heidrum

(see Heidrun)

mother of Antiphus, Cassandra, Creusa,

cut the ladder, with the result that the

Heidrun

 Norse

Deiphobus, Hector, Helenus, Iliona,

heavens retreated to their present

[Heidrum]

Laodice, Paris, Polydorus, Polites,

position.

the goat of Odin

Polyxena, Pontes

Hefaidd

(see Hefeydd)

This goat supplied the mead of the

She is said to have had nineteen

Hefedha

 Arab

gods, grazing on the leaves on Laerad,

children by Priam.

a guardian god

the highest branch of Yggdrasil.

She sent Polydorus to Polymestor,

Hefeydd

 Welsh

Heidyn

 Welsh

king of Thrace, for safety when the

[Hefaidd.Hefeydd the Tall.Hefyd(d).

killer of the bard Aneurin

Greeks attacked Troy but the king

Heveidd.Hev(e)ydd]

heifer

 Egyptian

killed her son for the treasure he

a messenger of Bran

the animal of Isis

carried. She was taken captive by the

Hefeydd Hen

 Welsh

Heiglot

Greeks at the fall of Troy and given to

[Hefaidd.Hefeyyd the Old.Hefyd(d).

a demon of snowstorms

Odysseus. When she learned from him

Heveidd.Hev(e)ydd]

Heijo

 Japanese

what had happened to her son, she

father of Rhiannon

a mythical castle of peace

tore out Polymestor’s eyes and killed

Hefyd

(see Hefeydd)

Heike-hani

 Japanese

his two sons. To escape the wrath of

Hefydd

(see Hefeydd)

the spirit of a dead warrior of

the king’s subjects, she changed herself

Hegal

(see Marduk)

the Heike clan

463

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Heil

Heitsi-eibib

Heil

(see Helith)

each couple and these became the

antelope and they had two halfHeilyn

 Welsh

forerunners of humanity.

human, half-antelope offspring. When

a warrior in Bran’s army

He blew his horn to warn the gods

he snapped off the branch of a tree, the

son of Gwyn Hen

of the impending battle of Ragnarok

maiden trapped inside the tree was

He was one of only seven to return

but, by then, it was too late. In the

released and became his wife.

from Bran’s expedition to Ireland to

fighting, he killed Loki but was

Heitaro

 Japanese

rescue his sister, Branwen, from

himself killed with the other gods.

a farmer

Matholwch.

He had a horse called Gulltop and is

husband of Higo

Heilyn Goch

 Welsh

depicted in shining white armour.

father of Chiyodo

son of Cadwgawn

(see also Cheru.Rati2.Lyfir.Riger)

He became so fond of a large willow

He owned the cottage where Rhonabwy

Heimdallr

(see Heimdall)

tree that grew near his house that

slept and had his famous dream.

Heimdellinger

 Norse

eventually the spirit of the tree

Heimarmene

 Greek

a name of Heimdall as ‘herald of

appeared to him in the form of a

destiny personified

the day’

maiden called Higo. He married her

Heimchen

 German

Heime

 Norse

and they had a child, Chiyodo. When

the souls of unborn or unbaptised

[Heimir]

the emperor had the willow felled to

children

son of Studas

provide timber for a new temple, Higo

Heimdal

(see Heimdall)

son of Volund, in some accounts

cried out in pain as the axes fell and

Heimdall

 Norse

In the Germanic stories, Studas gave

then disappeared forever.

[Er.Gullintani.Hallinskide.Hama.Heimdal.

his son the marvellous sword,

Heithiurun

 British

Heimdallr.Heimdellinger.Hermin.

Blutgang, with which he challenged

an idol, possibly representing the

Irmin.Mardall.Rati.Rig(er).Vindlir.

Dietrich von Bern. He was defeated

god Taran

White God:=Saxon Saxsnot]

and became a devoted follower of

Heithrek

 Norse

a giant demi-god, god of the dawn

Dietrich to whom he gave the horse,

a king

guardian of Bifrost, the rainbow bridge

Falke, which never grew tired. When

When offenders were brought to his

son of Odin by 9 wave-maidens

he saw Wittich fall in battle, he took

court for trial, he would allow them to

His mothers, giantesses all, are listed

his famous sword, Miming, thinking

go free if they could pose a riddle which

as Atla, Augeia, Aurgiafa, Egia, Gialp,

the owner was dead. When he later

he could not answer. None did – until

Greip, Iarnsaxa, Sindur and Ulfrun

discovered that Wittich had survived,

Gestumblindi. This proud landowner

and they simultaneously gave birth to a

he returned the sword.

asked many questions, all of which the

baby, fathered by Odin, which they

He later fell out with Dietrich

king answered with ease, but finally

reared on warmth from the sun,

and became the leader of a band

asked ‘What did Odin whisper to

moisture from the sea and strength

of robbers.

Balder as he lay on his funeral pyre?’. It

from the earth. Another account gives

(see also Wittich)

was only then that the king realised that

his mother as Angey.

Heimer

 Norse

he was dealing with Odin who had

He was said to have very keen

in some accounts, the man who saved

taken on the likeness of Gestumblindi.

eyesight, able to see 100 miles by

the child Aslaug

As he struck at the god with his sword,

night, hearing that could detect the

In some accounts, it was he, not

Odin changed into a falcon and flew

grass growing and, armed with a

Brunhild’s father, who took the child

away, losing only a few tail feathers.

bright sword Hofud and his trumpet

Aslaug to safety hidden in a harp.

Angry at this insult, Odin ensured that

Giallarhorn, he lived in a palace

Heimir

 Norse

Heithrek died that same night.

known as Himinbiorg built on top of

the name for Heime in Thidrekssaga

heitiki

 Pacific Islands

the bridge, from where he had a good

 Heimskringla

 Norse

an amulet

view. His job was to keep the Frost

a book by Snorri Sturluson listing the

Heitlik

 North American

Giants from entering Asgard.

ancient kings of Norway, including

[Hahektaok.Haietl(e)ik]

On one occasion he saw Loki, in the

the Ynglingasaga

a demon of the tribes of the north-west

form of a flea (or fly), steal the

Heinin

 British

This ‘lightning-snake’ was revered

marvellous necklace, Brisingamen,

the chief bard at King Arthur’s court

by fishermen.

from the sleeping Freya and, after a

or, in the story of Elphin, at the

Heitsi-eibib

 African

struggle in which they both changed

court of the king, Maelgwn

[Haitsi-aibab]

forms several times, Heimdall finally

Heinze

 German

a Hottentot god or hero,

retrieved the necklace and restored it

one of the kobolds

a shape-changer

to Freya.

Heinzelmannchen

 German

Some say his mother was a cow, others

In the guise of Riger, he visited

friendly dwarfs who work by night

that she was a virgin impregnated by a

earth and became the progenitor of

to help people

(see also kobold)

herb.

the human race, spending three days

Heinrich von dem Turtin

He killed the monster Ga-Gorib by

each with three couples, the

(see Turtin)

pushing him into the pit he had used

impoverished Ai and Edda, the wellHeise

 African

to trap travellers. In some accounts the

off Afi and Anima and the very wealthy

an itinerant Bushman hero

monster was Gama and Heitsi-eibib

Fadir and Modir. A son (Thrall, Karl

He was half-man, half-god and knew

killed him by striking him behind the

and Jarl respectively) was born to

all the wild animals. He married an

ear with a stone.

464

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hek

Helen4

He is said to have died and been

of the Wild Hunt, in others she is Urd.

daughter of King Hoel

resurrected several times.

Hel2

(see Niflheim)

She was carried off by Cormoran, the

Hek

(see Heka)

Hel-cake

 Norse

giant of Mont St Michel. King Arthur

heka1

 Egyptian

food used to pacify the dog Garm

killed the giant but was too late to

[hek(au).hike.hyk]

Hel-gate

 Norse

save Helen.

the magical power of the gods

the entrance to Niflheim

Helen3

 Greek

Heka2

 Egyptian

Hel-kappe

(see Tarnkappe)

[Dendritis.Helen of Troy.Helena.

[Hek(au).Hike.Hyk]

Hel Keplein

 Norse

Helene.Kunopis]

a god of magic

a mantle producing invisibility

daughter of Zeus by Leda or Nemesis

He was one of those who accompanied

(see also Tarnkappe)

wife of Menelaus

the god Ra in his boat journey across

Hel-shoes

 Norse

sister of Castor, Clytemnestra

the sky each day.

[Hel-sko.Helsko.Todtenschuh]

and Polydeuces

In some accounts he is equated

stout shoes fitted to the dead for their

mother of Hermione and Xuthus

with Shu.

journey over the rough road, Helveg,

She was born from the coupling of

Heka3

(see Heket.Hike)

leading to Niflheim

Zeus, in the form of a swan, with Leda,

Hekabe

(see Hecuba)

Hel-sko

(see Hel-shoes)

or with Nemesis who took the form of

Hekate

(see Hecate)

Hel Tor

 British

a goose, to produce an egg from which

Hekatonkheires

a point on the Devon moors where

Helen was hatched.

(see Hundred-handed)

King Arthur is said to have fought

As a young girl, she was carried

hekau

(see heka1)

and defeated the Devil

away by Peirithous and Theseus who

Heke-Heke-I-Papa

 New Zealand

Hela1

 British

drew lots for her. Theseus won and

the third wife of Rangi

daughter of Tiriel, in the works of

sent her to Aphidnus who cared for her

Heket

 Egyptian

William Blake

until she was of marriageable age. She

[Hak.Heka.Hekt.Hequat.Heq(u)et]

Her father rebelled against his own

was rescued by Castor and Polydeuces

a water-goddess, goddess of childbirth

father, Har, and became a tyrannical

when they invaded Attica while

consort of Haroeris or Khnum

ruler, killing many of his own children

Theseus was imprisoned in Tartarus.

In some accounts, she is the daughter

and turning Hela’s hair into snakes

She later married Menelaus but was

of Ra and the twin sister of Shu. As the

like Medusa.

abducted by Paris, precipitating the

wife of Khnum, she gave life to the

Hela2

(see Hel1)

Trojan War. After the death of Paris,

bodies he made from clay.

Helaius

 British

whom she had married, in the fighting

Originally, she was one of the frogs

[Helyas]

at Troy, she married his brother

which lived in the primaeval swamp

an ancestor of King Arthur

Deiphobus but when the city fell to

and is depicted as a frog or as a frogfather of Joshua

the Greeks she was reunited with

headed human. In some accounts she

He is regarded as an earlier Grail

Menelaus and returned with him to

is regarded as the mother of Haroeris

King.

Greece. Menelaus was one of those

and wife of Khnum.

Helain

(see Elyan)

who condemned Orestes to death for

Hekija

 Buddhist

Helblindi1

 Norse

killing Aegisthus and Clytemnestra to

an underworld being

son of Farbauti

avenge their murder of his father

He dips the evil-doers in sauce and

brother of Loki, some say

Agamemnon and Orestes would have

bites off their heads.

Helblindi2

 Norse

killed Helen to punish her husband

Hekkenfeldt

 European

a name used by Odin

had not Zeus intervened and carried

[=Icelandic Hekla]

Helche

 Norse

Helen off to Olympus as one of the

a site where Danish witches held

[Herka]

immortals where she became, like

their meetings

daughter of Rother and Oda

Castor and Pollux, guardian of sailors,

Hekla

 Norse

first wife of Etzel

appearing as St Elmo’s fire.

[=Danish Hekkenfeldt]

 Heldenbuch

 German

Another version says that, when

in Icelandic lore, a mountain where

[Book of Heroes]

Menelaus died, Helen went to Rhodes

witches held their meetings

a 15th C book of myths and legends by

where she was hanged by Polyxo.

Hekt

(see Heket)

Kaspar von der Rhon

An alternative story says that, when

Hektor

(see Hector)

Heldins

 European

Paris’ ship was driven ashore in Egypt,

Hel1

 Norse

in some accounts, the first king of

Proteus took Helen to the safety of a

[Hela.Hell]

Denmark. predecessor of Tallas

cave and put a spirit facsimile in her

a parti-coloured underworld goddess

Heledd

 Welsh

place to be abducted by Paris.

daughter of Loki and Angerbode

daughter of Cynddylan

In some accounts she is said to

She was thrown into Niflheim by Odin

Heleius

 Greek

have married Achilles in Hades and

to rule the nine worlds of the dead.

a king of the Taphians

bore a son, Euphorion, though Goethe

She occasionally roamed the earth on a

son of Perseus and Andromeda

says that Euphorion was her son by

three-legged horse, bringing famine

Helen1

 Canaanite

Faust.

and disease, and is envisaged as half

the consort of Simon Magus

Helen4

 Greek

black, half white.

Helen2

 European

daughter of Aegisthus and

In some accounts, she is the leader

[Helena]

Clytemnestra

465

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Helen5

Helgi4

She was one of those killed by

She was trapped when Flosi’s men

son of Sigmund and Borghild

Orestes when he killed her parents

surrounded the house but, with the

brother of Hamond

to avenge the murder of his father,

other women and children, was given

Tutored by Hagal, Helgi became a

Agamemnon.

safe passage before the house was

fearless warrior and killed the giant

 Helen5

 Greek

burnt to the ground.

Hati. He saw nine Valkyries riding in

a play by Euripides in which he alleges

Helga-fell

 Norse

the sky and one of them, Svava, told

that only a phantom Helen was

In Icelandic lore, a hill which is the

him where to find a magic sword.

taken to Troy

home of the dead

In another story, Sigrun (Svava

Helen6

 Serbian

Helgé

(see Helgi1.2.3.4)

reborn) saved him from a storm at sea

the real name of Yevrossima

Helgi1

 Norse

and, in yet another, Kara (Sigrun

Helen7

(see Elaine1)

[Helgé]

reborn) protected him in the form of a

Helen of the Hosts

(see Elen)

son of Belé

swan but was killed when he swung his

Helen of Troy

(see Helen3)

brother of Halfdan and Ingeborg

sword too high in the air.

Helena1

 British

After the death of their father, Helgi

Some say that Sigrun had been

daughter of Coel

and Halfdan jointly ruled the kingdom

promised in marriage to Hadbrod and

Her father overthrew the king,

of Sogn. At their coronation, Frithiof

that he fought Helgi for her hand and

Asclepiodotus, and took the throne.

offered his loyalty and asked for the

was killed.

He died a month later and Helena

hand of their sister, Ingeborg. Helgi

Helgi escaped capture by the

married the Roman, Constantine, who

rejected his suit because Frithiof was a

Hundings, traditional enemies of the

became king of Britain.

mere commoner and insulted him by

Volsungs, by disguising himself as

In some accounts, she is the same

offering him work in the palace.

Hagal’s man-servant and then, with

as Elen.

When the aged king, Sigurd Ring,

Sinfiotli, led an army against the

Helena2

(see Helen1.3)

sued for the hand of Ingeborg,

Hundings which killed all except

Helena Dendritis

(see Dendritis)

Halfdan upset the king by a joking

Dag who promised to end the

Helene

(see Helen3)

remark about his age, whereupon the

feud. Instead, he used Odin’s spear,

Helenos

(see Helenus)

king sent an invading army. The

Gungnir, to kill Helgi.

Helenus

 Greek

brothers sent Hilding to ask Frithiof to

One of the Valkyries, Gudrun, had

[Helenos]

fight for them and when he refused

fallen in love with Helgi and they were

a Trojan prophet

they made peace with Sigmund Ring,

reunited in Valhalla after his death. In

son of Priam and Hecuba

paying him an annual tribute and

some versions, Gudrun is Svava.

twin-brother of Cassandra

giving him Ingeborg in marriage.

Helgi3

 Norse

brother of Deiphobus, Hector and Paris

Frithiof offered to free them from

[Helgé]

Some stories say that both he and

their obligations to Sigmund Ring if

son of Njal and Bergthora

Cassandra acquired prophetic powers

they would allow him to marry

brother of Grim, Helga, Skarp-Hedin

when they were licked on the

Ingeborg but, because Frithiof and

and Throgerd

ears by serpents when they were

Ingeborg had broken the sacred laws

He died, with the rest of the Njalsson

young children.

by speaking in Hoder’s temple, Helgi

clan when they were trapped in their

When Paris was killed during the

again rejected his suit and imposed a

house, Bergthorsknoll, which was

siege of Troy, Helenus and his brother

sentence which he fully expected

burnt to the ground by Flosi and his

Deiphobus fought for possession of

would result in Frithiof’s death.

men. He tried to escape dressed as a

Helen. Helenus lost the encounter and

Angantyr, king of the Orkneys, had

woman but was spotted and killed

fled from the city. He was either trapped

ceased paying an annual tribute to Belé

by Flosi.

by Odysseus or voluntarily joined the

when he died. Helgi sent Frithiof to

Helgi4

 Norse

Greek forces and predicted that they

Orkney to demand that the king should

[Helgé.Helgi Thorgilsson]

would take the city only if Philoctetes

hand over the tribute. Helgi then used

father of Bjarni

and Pyrrhus joined the battle, the

two witches, Ham and Heid, to brew

In one story, it was said that Helgi

shoulder bone of Pelops were brought

up a storm that almost wrecked

killed Geiter but others say that they

from Greece and the Palladium were

Frithiof’s ship but they survived by

fought but became good friends.

seized from within the city. When the

running down the whale on which the

Another story tells how he plotted

city fell to the Greeks, he led a band of

witches were riding and killing them.

with Geitir, his brother-in-law, to

survivors to settle in Greece itself.

Frithiof returned safely with a bag of

murder a rich merchant for his valuables

Andromache, the widow of Hector, was

coins given to him by Angantyr which

but the merchant’s partner, Thorlief,

given as a prize to Pyrrhus but he soon

he flung in Helgi’s face.

sent the dead man’s possessions to his

abandoned her. Helenus later married

When hunting in the mountains, he

heirs. Helgi then employed Ketill to

her and they had a son, Cestrinus.

came upon a deserted shrine and when

kill Thorlief but the assassin made

Helfrat

(see Elf4)

he tugged at the lock the god’s statue

friends with his intended victim. Helgi

Helferich

(see Elf4)

fell from over the gate and killed him.

and Geitir each came to suspect the

Helga

 Norse

Other accounts say that he was

other of having stolen the merchant’s

daughter of Njal and Bergthora

killed by Frithiof.

fortune and they quarrelled. In the end,

sister of Grim, Helgi, Skarp-Hedin

Helgi2

 Norse

Geitir laid an ambush for his brotherand Thorgeid

[Helgé]

in-law and Helgi was killed.

466

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Helgrind

hell2

Helgrind

 Norse

Heliopolis

 Greek

on islands in the Mediterranean and

[Helgrindr.Nagrind.Valgrind:=Finnish

the Greek name for the sacred

tended by his daughters. These herds

Tuonen-portti]

Egyptian city of the sun

never grew larger or smaller until they

the gate at the entrance to Hel’s

Helios

(see Helius)

were attacked by the crew of Odysseus’

kingdom of the dead

heliotrope1

 Greek

ship.

Helgrindr

(see Helgrind)

the sunflower into which Clytie

Heljar-ran

 Norse

Helgunda

 European

was changed

the realm of Dellinger

the name for Hildegunde in the Polish

heliotrope2

Hell1

(see Hel1)

version of the story of Walther

a stone, a greenish form of quartz

hell2

and Hildegunde

Some say it makes its wearer invisible.

[Abyss.Bottomless Pit]

In this version, her husband was Walczerz.

Helis1

 British

a place of punishment after death,

Helheim

(see Niflheim)

son of Ardan

common to many cultures

Heli

(see Beli1)

cousin of King Arthur

 –Afghan

Helia

(see Halia)

Helis2

(see Helith)

The Kafir hell is called Burry

Heliades1

 British

Helith

 British

Duggan Boola.

a king of Scotland

[Heil.Helis]

 –Buddhist

He was an ally of Mordred when he

a sun-god

The Buddhists envisage a hell with

usurped the throne of Britain and was

Some say that he is represented by the

eight, ten or as many as 136 realms,

rewarded with the throne of Scotland.

figure known as the Cerne Abbas Giant.

the lowest of which is called Avici.

Heliades2

 Greek

Helius

 Greek

 –Central American

the daughters of Helius

[Apollo.Helios.Phoebus.Titan:

The Mayan hell consisted of nine

and Clymene

=Egyptian Ra:=Roman Sol]

steps which required the soul to

sisters of Phaeton

a sun-god and god of beauty

cross a river guarded by a yellow

Their names were Aegle (or Phoebe),

son of Hyperion and Thea

dog, pass between two mountain

Lampetia and Phaetusa.

or Euryphaessa

peaks, suffer the onslaught of bitterly

Grieving at the death of their

brother of Eos and Selene

cold winds, banners and arrows, and

brother Phaeton, they were turned into

consort of Perse

escape from a wild animal before

poplar trees on the banks of the river

father of Aegle, Lampetia,

reaching a land of peace.

Eridanus, the river into which he fell

Phaetusa and Phaeton by

 –Chinese

when struck by the thunderbolt of

Clymene

This home of departed souls,

Zeus.

father of Pasiphae by Crete

known as Ti Yü, Earth Prism, is

The term is also used for the

father of Aetes and Crete by

said to be somewhere in Szechuan

children of Helios, of whom there

Perse, some say

province and has ten departments,

were many, by various consorts.

father of Prote by Rhode, some say

known as Shih T’ien-wen-yang,

Helias

(see Elias)

He was said to have fathered seven

each of which is ruled by one of the

Helicaon

 Greek

sons and one daughter on the nymph

Ten Yama Kings.

son of Antenor

Rhode. In some accounts, Phaeton is

Souls reaching this region are

husband of Laodice

one of those sons, in others he is the

asked for money at the entrance

Helice1

 Greek

son of Helius by Clymene. Other

and beaten if they fail to pay. After

a nymph

accounts say that he was the father of

being weighed to ascertain whether

wife of Oenopion

Silene by Euryphaessa while others say

they are weighed down by evil,

mother of Merope

there were three sons (or grandsons),

they are segregated into good and

Helice2

 Greek

Camirus, Ialysus and Lindus.

evil in Bad Dog Village. They are

daughter of Selinus

He drove his sun-chariot across the

allowed a glimpse of their future in

wife of Ion

sky from east to west every day,

a mirror and a nostalgic look at

Helicon

(see Mount Helicon)

returning to his eastern palace each

their past before crossing a bridge

Helie

 British

night in a golden ferry-boat operating

which, for sinners, is only about an

a servant of Blonde Esmerée

in Ocean. Foolishly he allowed his son

inch wide. On the far side, they

She went to King Arthur’s court

Phaeton to drive his sun-chariot with

receive a drink which destroys all

to enlist the help of Gingalin for her

disastrous results.

recollection of an earlier life and

mistress.

During the war between the Giants

pass through the Wheel of the Law

Helig

 Welsh

and the gods, he was absent from

to emerge into a new incarnation.

a ruler of Lafau Sands

the sky to prevent the growth of a

 –European

As a result of his wickedness, his realm

herb that would have made the

In his Divine Comedy, Dante divides

was inundated by the sea. He escaped

Giants immortal.

hell into nine cirles, some of which

with his family and thereafter lived a

It was Helius who gave Heracles the

are sub-divided.

pious life.

golden bowl in which he crossed from

After entering at the gates and

Heliogabalos

 Greek

Africa to Erythea en route to seize

passing through the vestibule

the Greek version of Elagabalus

Geryon’s cattle.

reserved for the futile, one crosses

heliolatry

Helius owned seven herds of cattle

the Acheron to reach the first circle,

sun-worship

and seven flocks of sheep, pastured

Limbo, reserved for the unbaptised.

467

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hell-money

Helva

The next three circles are reserved

major hells there are others, each

Hellraker

 British

for the lustful, the gluttonous and

divided into four parts, known as

the English version of Malebranche

the hoarders (or spendthrifts).

Kimpen-jigoku and others, the

Helm Gunnar

(see Hialmgunnar)

Crossing the Styx, one reaches the

Koduko-jigoku, which appear

Helm Wind

(see helmwind)

fifth circle, reserved for the angry,

randomly. Souls are judged by

Helmet of Dread

and then the city of Dis. Passing

Emma-O and sent to one or more

(see Helmet of Invisibility2)

from the upper hell to the lower

hells or, if deserving, reborn.

Helmet of Invisibility1

 Greek

hell, one comes to the sixth circle,

(see also underworld)

[Cap of Hades]

reserved for heretics. The seventh

Hell-money

a helmet owned by Hades

circle, for the violent, is subpaper money burnt as an offering to

This helmet was worn by Perseus

divided into three rings (for those

the dead

when he killed the gorgon, Medusa.

who attacked relatives; suicides;

Hellawes

(see Hellowes)

In some versions, this headgear was

and blasphemers) and the eighth

Helle

 Greek

a cap made of dogskin which Perseus

circle has ten trenches reserved for

daughter of Athamas and Nephele,

got from the Graiae.

panderers, flatterers, simoniacs,

Ino or Themisto

Helmet of Invisibility2

 Norse

sorcerers, barrators, hypocrites,

sister of Phrixus

[Aegis.Helmet of Dread.Oegishialm.

thieves, fraudsters, agitators and

She and her brother were rescued

Tarnhelm]

falsifiers.

from being sacrificed and carried away

a magic helmet made by the

The final circle has four zones

by Chrysallom, a flying ram with a

dwarf, Mime

that are known as Caina (for

golden fleece, but she got giddy, fell

This was part of the treasure

those who betrayed their families),

into the sea and was drowned in what

surrendered under duress by Andvari

Antenora (for those who betrayed

became known as the Hellespont.

to Loki to ransom himself, Odin and

their country), Ptolomaea (for

Some stories allege that she was

Hoenir who were held captive by

betrayers of hospitality) and Judecca

saved from drowning by Poseidon and

Hreidmar for the killing of his son

(for those who betrayed their

bore his son, Paeon or Edonus.

Otter by Loki. It was seized by Fafnir

superiors).

Hellekin

(see Harlequin)

who used it to turn himself into a

 –Greek

(see Hades.Tartarus)

Hellen

 Greek

dragon.

 –Hebrew

son of Deucalion and Pyrrha

Helmigis

 German

She’ol, sometimes referred to as

brother of Amphictryon, Idomeneus

a shield-bearer to Alboin

Belial, is a dark realm under the

and Molus

When Alboin was murdered by

earth, largely a place for the dead

husband of Orseis

Perideus at the behest of Alboin’s wife,

awaiting the last day, rather than a

father of Aeolus, Dorus and Xuthus

Rosamund, she became ruler of the

place of punishment.

He is regarded as the father of all Greeks.

Lombards and proposed to marry

(see also Gehenna)

Heller

 South American

Helmigis. Her subjects would not

 –Hindu

a Patagonian creator-god

accept such a man as king and they

Hell has twenty-eight realms. Of

son of the sun

fled together. She grew tired of him

these, Asipatravana is for heretics,

Hellespontine Sybil

 Greek

and gave him a poisoned drink. He

Avichimat is for liars, Kalasutra is

a prophetess

forced her to drink half of it and they

for killers of Brahmins, Krimibhoja

Helli

(see Selli)

died together.

is for the selfish, Raurava is for

Hellison

Helmschott

 Norse

sadists, Suchimukha is for misers,

a spirit of fruitfulness

a warrior serving with Dietrich

Sukramukha is for tyrants, Tamusra

Hellkin

 British

von Bern

is for adulterers and thieves,

the English name for Alichino

He was one of the party captured by

Vaitarani for pillagers and those

Hellotia

 Greek

Ermenrich.

who have destroyed beehives, and

a Cretan festival in honour of Athene

Helmund

 Afghan

Vajrakantaka is for those who

or Europa

[=Persian Haravaita]

married into another caste. Those

hellotis

 Greek

a river-goddess

people who have caused religious

a wreath, said to contain the bones of

helmwind

 British

controversy are thrown into the

Europa, carried in the festival

[Helm Wind]

filthy river, also called Vaitarani.

of Hellotia

a Cumbrian wind in Arthurian

 –Jain

Hellowes

 British

legends

Hell has a number of layers of

[Hallowes.Hellawes]

Heloha

 North American

which the lowest is known as

a sorceress of Castle Nigramous

a female Thunderbird, in the lore of

Mahahima. In one realm, Valuka,

She was sent by Morgan le Fay to

the Choctaws

the torture involves burial in hot

entrap Lancelot but he warded off all

Helsko

(see Hel-shoes)

sand.

her enchantments by using the hilt of

Helva

 Norse

 –Japanese

his sword as a cross. She fell in love

daughter of the lord of Nesvek

Yomitsu-kuni or Jigoku lies under

with Lancelot but perished since a

Her father agreed that she could

the earth and comprises eight hells,

sorceress cannot love a mere mortal

marry Esbern if he would build a

each of which is divided into

and live. Others say she died of a

church. Esbern agreed to give his

sixteen parts. In addition to these

broken heart.

eyes, heart and soul to the dwarf who

468

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Helveg

Henten Karube

undertook the work, unless he could

Hemosu

 Korean

conferred immortality. Heng-O stole

discover the dwarf’s name before the

father of Chumong

it and fled to the moon, becoming a

church was completed. Helva’s prayers

He pretended to be the son of a god

three-legged celestial toad. She was

to the gods enabled her to discover

and raped the maiden Yuhwa who

reunited with I when he became a

that the dwarf’s name was Father Fine

produced an egg from which Chumong

sun-god.

in time to save her lover.

was born.

(see also Heng Hsi)

Helveg

 Norse

Hemp Lady

(see Ma Ku)

Heng Shan1

 Chinese

[Helvegr.Helvig]

Hemsut

 Egyptian

one of the Five Holy Mountains, known

the rough road leading to Niflheim

[Hemusut]

as Wu Yüeh, in Hunan province

Helvegr

(see Helveg)

a goddess of fate

Heng Shan2

 Chinese

Helvig

(see Helveg)

Hemusut

(see Hemsut)

one of the Five Holy Mountains,

Helyas

(see Elias.Helaius)

Hen Wen

 Welsh

known as Wu Yüeh, in Shansi

Hema1

 New Zealand

[Henwen.Old White One]

(Shanxi) province

son of Kai Tangata and Whaitiri

a magical white sow

Henga

 North American

husband of Urutonga

She distributed gifts of corn, bees, etc.,

an eagle-spirit in the lore of the

father of Tawhaki

and was said to be the mother of the

Osage tribe

He was killed by demons but his death

monstrous animal, Cath Palug, and

Hengest

(see Hengist)

was avenged by Tawhaki.

other troublesome offspring. King

Hengi-kiaptr

 Norse

(see also Hema2)

Arthur chased her until she jumped

a name for Frodi’s mill (see also Grotte)

Hema2

 Pacific Islands

into the sea.

Hengist1

 Norse

in Hawaii, Hema was the son of Ai

In some accounts she is identified

[Hengest]

Kanaka and Mahina and the brother

as Ceridwen.

a Danish clan-chief

of Puna

henbane

brother of Horsa

Hemadri

 Hindu

a plant said to have magical powers

father of Aesc, Ebissa, Hartwaker, Octa,

a name for Mount Meru as

Henbeddestyr

 Welsh

Renwein and Sardoine

‘golden mountain’

son of Erim

When Hnaef was killed in the battle

Hemakuta

 Hindu

He could run faster than any man

with Finn who had married Hnaef’s

a range of mountains said to lie to the

whether on foot or on horseback.

sister, Hildeburh, Hengist took over as

north of the Himalayas

(see also Henwas)

leader of the clan. He pretended to

Hemantadevi

 Buddhist

Hendursaga

 Mesopotamian

make peace with Finn but treacherously

[=Tibetan dGun-gyi-rgyal-mo]

[Hendursanga:=Akkadian Ixum]

killed him and took Hildeburh back to

a goddess of winter

a Sumerian god of law

her own people.

She is depicted as blue and having the

Hendursanga

(see Hendursaga)

He led the Saxon invasion of Britain

head of an animal.

Heneb

 Egyptian

with his brother Horsa and became

Hemen

 Egyptian

a god of the vine

king of Kent. He was killed in battle

a falcon-god

Heng1

 North American

by Eldol.

He is said to be an aspect of Horus.

[De Hi No]

Hengist2

 Saxon

Hemera

 Greek

a thunder-god of the Hurons

the Saxon name for Ivald or Hiuki

[‘day’]

Heng, one of seven brothers, was so

Hengroen

 Welsh

an aspect of Eos as ‘morning’

vigorous and so clumsy that his

the horse of Cynwyl

daughter of Erebus and Nyx

brothers abandoned him on a small

Henin

 Welsh

mother of Aphrodite, some say

island in a lake in the mountains where

father of Garwen

hemicyne

 Greek

he still lives.

henky

 Scottish

one of a race of dog-headed humans,

Heng2

(see Hang)

a troll of the northern islands

said to bark like dogs, living near the

Heng Hsi

 Chinese

Henning

 European

Black Sea

(see also cyanocephali)

[Chang Hsi.Ever Breath]

the cock in Reynard the Fox, mate

Hemison

 British

one of the wives of Ti Chün

of Scratchfoot

a knight

She had ten (or, some say, twelve)

Heno

(see Hinun)

lover of Morgan le Fay

sons by Ti Chün and took them, one

Henry

 European

He was said to be the father of Pulzella

each day as the moon, across the sky

a German emperor

Gaia by Morgan and was killed by

in her chariot.

father of Laris and Lidoine

Tristram.

In some accounts, she is the same

Henry the Courtly

 British

Hemithea

 Greek

as Heng O.

leader of an army sent by King Arthur

daughter of Cycnus and Procleia

Heng O

 Chinese

to relieve Jerusalem from the threat

Her father’s second wife, Phylonome,

[ch’an-ch’u.Chang O.Ever Sublime.

of invasion

accused Hemithea’s brother, Teles, of

Moon Lady]

Hensho Kong

(see Kobo Daishi)

improper advances and Cycnus cast

a moon-goddess

Hent-Taui

 Egyptian

both Teles and Hemithea adrift in a

sister of Ho Po

a priestess of Amon-Ra

chest. They were rescued by Poseidon

wife of I

Henten Karube

 African

and landed on Tenedos where Teles

Her husband built a jade palace for Hsi

daughter of Bincigi

was made king.

Wang Mu and was given the drink that

sister of Marain Jagu

469

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Henwas

Hera

She helped her brother avenge her

he fell on Lemnos. He walked on

Her-ap-sheta

 Egyptian

father’s death at the hands of the tyrant

golden leg supports which, some say,

Horus as ‘opener of secrets’

king, Garakhe.

were in the form of hand-maidens who

the planet Jupiter

Henwas

 Welsh

supported him. He made a golden

Her-ka

 Egyptian

son of Erim

throne which trapped anyone who sat

Horus as the Bull: the planet Saturn

He was known as Henwas the Winged

in it and sent it to Hera. After Hermes

Her-pe-khred

(see Harpakhrad)

because he could run faster than

had failed, Dionysus persuaded

Her-Tyr

(see Herfadir)

any animal.

(see also Henbeddestyr)

Hephaestus to return to Olympus and

Hera

 Greek

Henwen

(see Hen Wen)

release her, whereupon he was

[Chera.Gamelia.Great Goddess.Here.

Henwinus

 British

restored to his parents’ favour. Some

Karpophonos.Kourotrophos.‘lady’.

a duke of Cornwall

say that he released Hera only when he

Parthenos.Queen of Heaven.Teleia:

husband of Regan

was promised Aphrodite as his wife.

=Egyptian Mut:=Hindu Indrani:

He and his wife, together with Goneril

He soon returned to his forge and

=Roman Juno]

and her husband, deposed the aging

made golden palaces for each of the

the goddess of marriage and sky

King Lear. Lear went to his other

gods and the thunderbolts that Zeus

one of the Olympians

daughter, Cordelia, in Gaul and they

used as his personal weapons. His

daughter of Cronus and Rhea

returned with an army that restored

other works included Talos, the

twin sister and wife of Zeus

the king to his throne.

bronze guardian of Crete, a golden

mother of Ares, Hebe, Hephaestus

Heol

 European

mastiff for Rhea to guard the infant

and Ilithyia

a Breton sun-god

Zeus, Harmonia’s beautiful necklace,

She was one of the children swallowed

Heorot

 Danish

the bulls of Aetes and the golden

by Cronus who was afraid that one of

the palace of Hrodgar

basket used by Core when picking

them might usurp his throne. Only Zeus

Heosphorus

(see Phosporus)

flowers. Some say that he also

escaped this fate and he later caused

hepatoscopy

created Pandora.

Cronus to regurgitate the children he

divination by inspection of animals’

In some accounts he married Aglaia,

had swallowed. She was nursed by the

livers or entrails

one of the Graces, or Charis; others

Seasons and raised by Temenus.

Hepatu

(see Hepit)

say he married Aphrodite. In this latter

She was raped by Zeus in the form

Hepetiupa

(see Rua Kenana)

story, he caught Aphrodite in bed with

of a cuckoo and later married him,

Hephaestia1

 Greek

Ares and trapped them both in a net of

receiving a tree that yielded golden

[Hephaistia:=Roman Vulcania]

very fine metal mesh which he had

apples as a wedding gift from Gaea.

a festival in honour of Hephaestus

made, allowing all the bystanders to

She was so disgusted by the puny

Hephaestia2

 Greek

see her shame. It was he who split

and ugly infant Hephaestus that she is

[Hephaistia]

open the head of Zeus with his axe to

said to have dropped him from Mount

a name of Athena as a smith-goddess

allow the birth, fully dressed in armour

Olympus. She had the power to grant

Hephaestus

 Greek

and already armed, of the goddess

to others the gift of prophecy.

[Hephaistos:=Hindu Tvashtri:

Athene. In an abortive attempt to rape

She found the infant Heracles

=Roman Mulciber.Vulcan]

Athene he fertilised Gaea, giving rise

abandoned by Alcmene and, not

god of fire, a smith-god

to Erichthonius.

realising that this was another son

one of the Olympians

His symbol is the hammer.

of her errant husband Zeus, suckled

son of Zeus and Hera or of Hera alone

Hephaistia

(see Hephaestia)

it at her breast, so making him

brother of Hebe and Ares

Hephaistos

(see Hephaestus)

immortal. She later did all she could to

husband of Aglaia, Aphrodite or Charis

Hephzibah

(see Rua Kenana)

harass Heracles.

father of Olenus and Palaemon

Hepiales

(see Ephialtes2)

She once led a revolt against the

father by Etna of the twins, Palici, in

Hepialos

(see Ephialtes2)

imperious Zeus and was severely

some accounts

Hepit

 Mesopotamian

punished for her treachery. She was

father by Gaia of Erichthonius

a Hurrian sky-goddess

suspended by her wrists with heavy

father by Medusa of Ardalus, Cacus,

In some accounts, she is identified

weights attached to her ankles. Others

Cercyon and Periphetes

with Hebat; in others, they are

say that this treatment resulted from

He was a puny and ugly infant and may

separate deities.

her persecution of Heracles.

have been born lame, prompting his

She is depicted as standing on a lion.

When Semele was having an affair

mother Hera to throw him off Mount

Heptad

(see Amesha Spentas)

with Zeus, Hera came in the form of

Olympus. In another account, he was

Hepti

 Norse

Semele’s old nurse, Beroe, and

thrown down by Zeus when he had the

one of the dwarfs

persuaded her mistress to demand that

audacity to criticise Zeus for his

Heqet

(see Heket)

her lover should prove that he really

treatment of Hera who had been hung

Heqt

(see Heket)

was who he said he was. When Zeus

up by her wrists. Whether he was lame

Hequat

(see Heket)

complied, the divine radiance killed

before or not, he was certainly lame

Heques

 Egyptian

Semele. The son of this union was

thereafter as a result of breaking his

a god of fishermen and river-mouths

Dionysus and Hera ordered the Titans

legs in the fall. In the first version he

Hequet

(see Heket)

to destroy him. They tore him to

fell into the sea and was rescued by

Her

 Egyptian

pieces and boiled him but Rhea

Thetis and Euryneme, in the second

a sky-god

collected all the bits, reassembled them

470

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Heracleidae1

Heracles1

and restored Dionysus to life.

deceiving her into thinking he was her

telling the story – who became known

When Paris awarded the golden

husband and causing the motions of

as the Alcaides.

apple to Aphrodite at the wedding of

the universe to slow so that one night

Hera eventually drove Heracles

Peleus and Thetis, she and Athene, the

lasted for three. The result of this

mad and he tried to kill his own

losing contestants, became his enemies

union was Heracles, known in his early

nephew Iolaus. Iolaus escaped but

and supported the Greeks against the

years as Alcides.

Heracles did kill six of his own sons

Trojans during the Trojan War.

Alcmene, fearing the wrath of the

and two of the sons of his brother

Once, when she left Zeus, he made

jealous Hera, abandoned Heracles in a

Iphicles or, in an alternative version,

a wooden image, dressed it in a bridal

field where he was found by Hera

Megara and two or three of his own

gown and displayed it as his new wife.

who, not knowing who the infant was,

sons. He was purified by King

She then came back, knocked over

suckled him, so making him immortal.

Thespius and, when he consulted the

the statue and was reconciled with her

When she later discovered that the

Delphic Oracle, he was told to serve

husband.

boy – originally known as Alcaeus or

King Eurystheus for twelve years and

Some say that she produced the

Palaemon – was the son of her own

do whatever the king demanded of

monster, Typhon, in jealousy when

husband she became obsessed with

him. Hermes gave him a sword, Apollo

Zeus produced Athene unaided.

making his life difficult. As a start, she

donated a bow and arrows, Hephaestus

Amongst other exploits, she

sent two fiery-eyed serpents to kill

a breast-plate, Athena a robe,

changed Callisto into a bear for having

him but Heracles, though a mere lad

Poseidon a team of horses and his

an affair with Zeus, although others

at the time, strangled them both, one

father, Zeus, gave him a shield. So

say that Zeus did this to deceive Hera,

in each hand.

equipped, Heracles set out to perform

and transferred the eyes of Argus to

As a youth, he killed Linus who was

the twelve Labours, taking with him

the peacock’s tail. When Teiresias

teaching him to play the lyre by

young Iolaus as charioteer.

said that women have nine times as

striking him with the instrument in a

After his fourth Labour, he joined

much pleasure as a man from sexual

fit of anger. He was acquitted at his

the Argonauts on their expedition to

intercourse, she struck him blind.

trial, quoting the law that gave him the

recover the Golden Fleece but was left

On some accounts, she is identified

right of self-defence against Linus who

behind at Mysia when he went off to

with Ilythia.

had been beating him. He also killed

look for his armour-bearer, Hylas, who

Her animal was the cow, her bird the

the outlaw Saurus and another called

had been carried off by water-nymphs.

peacock and her symbol the cornucopia.

Termerus, the latter in a head-butting

Giving up his fruitless search, he

(see also Selene)

contest just as Termerus had killed

resumed his Labours, successfully

Heracleidae1

 Greek

many a traveller.

completing all twelve. He later killed

[Heraclidae.Heraclides.Heraklidae]

At eighteen, he slept with each of

Calais and Zetes who had advised

descendants of Heracles

the fifty daughters of King Thespius,

Jason to sail on, leaving Heracles

 Heracleidae2

 Greek

producing fifty-one sons, and went on

stranded in Mysia.

[Children of Heracles]

to kill the Cithaeronian lion which had

Afterwards, he gave his wife Megara

a play by Euripides

been causing havoc. He wore the skin

to Iolaus and tried for the hand of Iole

Heracles1

 Greek

as armour with the jaws forming a

by beating her father Eurytus in an

[Alcaeus.Alcides.Amphitryonides.

helmet. Other accounts say that this

archery contest. When Eurytus

Criophorus.Herakles.Herc(l)e.Kymenos.

was the skin of the Nemean Lion

reneged on his offer of Iole’s hand to

Maneros.Melampygos.Melon.

which he killed as the first of his twelve

the victor and an argument arose

Palaemon.Palaimon.Tirynthian:

Labours and that the Cithaeronian

about some stolen cattle, Heracles

=Armenian Vahagn:

Lion was killed by Alcathous.

killed Iphitus, son of Eurytus, by

=Canaanite Melkarth:=Celtic Ogmios:

Reputedly the strongest man who

throwing him from a tower. As

=Etruscan Hercle:=Italian Hereklo:

ever strode the earth, he fought on the

punishment, he was sold as a slave to

=Roman Hercules.The Unconquerable]

side of the gods when the Giants rebelled

Omphale, queen of Lydia, for one year

son of Zeus by Alcmene

and killed Ephialtes, Porphyrion and

but this proved pleasant punishment

twin of Iphicles

their leader Alcyoneus.

when Omphale fell in love with him

husband of Megara and, later,

When a Theban charioteer

and bore him three children, Agelaus,

of Deianeira

accidentally killed King Clymenus, his

Lamus and Laomedon. He also

father by Megara of Creontidas,

son Erginus avenged his death by

fathered Cleodaeus and Alcaeus on

Deicoon and Thersimachus

exacting a tribute of a hundred cattle

Malis, a servant of Omphale.

father by Deianeira of Ctesippus,

for twenty years. Heracles became

To avenge himself on Augeas who

Glenus, Hodites, Hyllus, Macaria

involved when he cut the noses off the

had failed to hand over the promised

and Tlepolemus

men sent to collect the cattle and,

reward of a tenth of all the herds when

father by Procris of Antileon and

when Erginus attacked Thebes, he led

Heracles cleansed his stables and land,

Hippeus, some say

the Theban youth and defeated the

Heracles attacked Elis and later killed

When Zeus decided that there was a

Minyan army, killing Erginus. As

Eurytus and Cteatus, the twins who

need for a great champion to safeguard

reward he was given Megara, the

had acted as general for Augeas and

both the gods and mortals, he slept

eldest daughter of King Creon, in

were joined at the waist. He also

with Alcmene during the absence of

marriage and they had several sons –

sacked Pylus because the king, Neleus,

her husband Amphitryon at the wars,

the number varies according to who is

had fought for Augeas, and killed his

471

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Heracles2

Hereret

sons including Periclymenus who,

would be abandoned in favour of Iole,

Heraia

 Greek

given the power by Poseidon of

anointed the shirt with what she

a festival in honour of Hera, held at

assuming any shape he wished,

believed to be the love-potion given to

New Year in every fourth year

attacked Heracles in the form of an

her by Nessus. In fact, the mixture

Herakhte (see Horus of the Horizon)

eagle until killed with an arrow.

contained the poison of the Hydra

Herakhty (see Horus of the Horizon)

Heracles gave the city to Nestor, son

which had entered the blood-stream

Herakles

(see Heracles)

of Neleus.

of Nessus from the arrow fired by

Heraklidae

(see Heracleidae)

Hippocoon had become king of

Heracles and Heracles died in agony,

Herambá

 Hindu

Sparta by deposing his brothers, the

finally immolating himself on a pyre

in Nepal, a form of Ganesha with 5

co-kings Icarius and Tyndareus. He

on Mount Oeta. Before he died he

elephant heads

had also helped Neleus in his fight

grabbed Lichas by one foot and

herba sacra

 Roman

with Heracles. In revenge, Heracles

threw him to his death from Mount

[vervain]

killed Hippocoon and his twelve

Oeta. The pyre was lit either by

a plant said to have magic properties

sons, restoring the former rulers to

Philoctetes, to whom Heracles

to cure sickness and avert witchcraft

the throne.

bequeathed his bow and arrows, or by

Herbart

 German

He also fought and defeated the

his father, Poeas. Zeus conveyed

a nephew of Dietrich von Bern

many-formed river-god Achelous for

the immortal part of his son to

His uncle sent him to King Arthur’s

the hand of Deianeira and married

Olympus where he became one of the

court to sue for the hand of Hilde, the

her. Their children were called

gods. Finally reconciled with Hera,

king’s daughter. Herbart and Hilde fell

Ctesippus, Glenus, Hodites, Hyllus

he married her daughter Hebe and

in love and eloped.

and Macaria.

fathered two more children, Alexiares

Herbrand

 European

Heracles also killed Phyleus, king

and Anicetus.

son of Berchther

of Ephyra, abducting his daughter

In the Roman version, where

father of Hildebrand

Astyoche on whom, according Heracles becomes Hercules, he is said

Herce

 Egyptian

to some accounts, he fathered

to have married Lavinia and fathered

Heracles as the god of merchants

Tlepolemus. Others say the mother

Latinus and Pallas.

and soldiers

was Astyadameia, also abducted.

As father of Celtus by Celtina, he

Hercle

 Greek

He accidentally killed Eunomus

originated the Celts.

the Etruscan name for Heracles

when the boy spilled some wine and

(see also Labours of Hercules)

Herculean knot

 Greek

exiled himself and family to Trachis.

 Heracles2

 Greek

the entwined snakes (originally said

A Centaur named Nessus offered to

a play by Euripides

to be ribbons) on Hermes’ rod

carry Deianeira and the children over

Heracles of Ceta

 Greek

This complex knot was used by

the Evenus while Heracles swam

a barley-god

brides for their girdles and it was said

across but ran off with Deianeira and

twin brother of Poeas

that it could be unfastened only by

tried to rape her. Heracles shot him

He was the ruler of twelve chieftains

the bridegroom.

from across the river. At the behest

but subject to the Queen of the Woods

Hercules

 Greek

of Nessus, Deianeira collected his

whom he married in an annual

the Roman name for Heracles

spilt semen and blood and mixed it

ceremony and then died.

Hercules Barbatus

(see Donar)

with olive oil in a sealed jar, believing

In an alternative version, he was

Hercules secundus (see Commodus)

his story that it would act as a lovekilled at mid-summer each year and

Herculis columnae

potion if she spread it on her

Poeas reigned until the New Year

(see Pillars of Hercules)

husband’s shirt. In another version,

when he in turn was killed by a

Herdesher

(see Herdesuf)

Nessus gave her his own robe, stained

new Heracles.

Herdesuf

 Egyptian

with his poisoned blood, which had

The annual ritual required that he

[Herdesher]

the same effect.

be impaled on a stake, blinded,

Horus as the Red Horus: the planet

Challenged to a chariot-duel by

castrated, killed, flayed and cut into

Mars

Cycnus, a son of Ares, he won the

pieces which were then roasted. The

Herdsman

(see Pan2)

contest, killing Cycnus and wounding

head was floated down the river in a

Here

(see Hera)

Ares who was supporting his son in

boat or preserved as an oracle.

Herecgunina

 North American

the duel.

Heracles of Tiryns

 Greek

an evil spirit of the Winnebago tribe

He next took further revenge on

an early vegetation god

Hereklo

 Roman

Eurytus, who had reneged on his

He was the lover of fifty maidens, who

[=Greek Heracles:=Roman Hercules]

promise to give his daughter Iole to

were priestesses of a mountain goddess.

an Italian hero

the winner of the archery contest, by

In the recurrent rite of death and

Heremod

(see Hermod2)

sacking Oechalia and killing Iole’s

renewal, he was killed at intervals of

Heremon

(see Eremon)

family. He captured Iole and sent her

eight years, alternately with his twin,

Herensugue

 European

back to Trachis while he remained to

Iphicles. In later years, a child victim

a Basque demon in the form of a

offer sacrifices to Zeus. By the hand of

was sacrificed in his stead, prolonging

flying snake with 7 heads

the herald, Lichas, Deianeira sent, at

his reign.

Hereret

 Egyptian

Heracles’ request, a new shirt for the

Heraclidae

(see Heracleidae)

a huge serpent living in the Lake

ceremony and she, fearing that she

Heraclides

(see Heracleidae)

of Cobras

472

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hereric

Hermes

The evil that this beast spewed out was

palace. When they returned, they

said to support the world, was

swallowed by the goddesses guarding

found that they had been away for 200

destroyed by Charlemagne.

the flame of Ra.

years and those that dismounted from

In some accounts, the name is

Hereric

 European

their horses crumbled away to dust.

merely that of the sacred pillar.

[Heriricus]

The others were condemned to ride

(see also Tiwaz)

a Frankish king

on forever or suffer the same fate.

Hermes

 Greek

father of Hildegunde

Herla was said to be a leader of the

[Agoneus.Arais.Arg(e)iphontes.

When the advancing hordes of Attila

Wild Hunt, unable to dismount until

Atlantiades.Camillus.Clithonius.

threatened his kingdom, he surrendered

the small dog he carries, which was

Cyllen(ius).Hermanubis.Hermeias.

without a fight, paid a tribute of gold

given to him by the dwarf king, jumps

Master of Animals.Master Thief.

and handed over his young daughter,

down.

Nomius. Oneicopompus.Pasturer.

Hildegunde, as a hostage.

Herlathing

(see Herelethingi)

Psychogogue.Psychopomp(us).Terminus.

Heres

 Canaanite

Herelethingi

 British

The Master.Trismegistus:

a name for the Babylonian sun-god,

[Herlathing]

=Egyptian Anubis.Thoth:=Etruscan

Samas

a train of phantom soldiers

Turms:=Roman Mercury]

Hereshguina

 North American

on horseback

god of art, commerce, eloquence,

an evil spirit of the Winnebago

These men, carrying many fine gifts,

fertility, games, herdsmen, luck,

In some accounts, this spirit is equated

were said to move through the

markets, roads, thieves,

with Wakdjunkaga.

countryside in broad daylight. They

travellers, wisdom

Heret-Kau

 Egyptian

are generally regarded as the survivors

herald and messenger of the

a goddess of the underworld

of Herla’s visit to the kingdom of the

gods

Hereward the Wake

 British

pygmy king but others say that they

one of the Olympians

an 11th C hero

are the riders of the Wild Hunt.

son of Zeus by Maia

He is said to have fought a giant and a

Herlind

 African

Hera, as usual, was jealous of her

bear, winning a magical suit of armour

a handmaiden of Oda

husband’s affair with Maia so Hermes

from the former.

Herma

 Greek

disguised himself as the infant Ares

Herfadir

 Norse

[=Roman Terminal]

and deceived Hera into suckling him,

[Her-Tyr.Herfather]

a marker, originally a heap of stones,

after which she felt obliged to regard

a name for Odin as ‘father of hosts’

but later a post or column bearing a

him as her own son.

Herfather

(see Herfadir)

head of Hermes, erected at street

As an infant he stole some of

a name for Odin

corners and venerated by the public

Apollo’s cattle and gave him the lyre,

Herfjoturr

 Norse

Hermaia

 Greek

which he had invented when less than

a Valkyrie

a festival in honour of Hermes

one day old, to earn his forgiveness.

Hergart

Hermakhis

(see Harmachis)

The peasant Bottus had told Apollo

sister of Herwig

Hermaneric

(see Ermenrich)

who had taken the cattle and Hermes

wife of Hartmut

Hermangarde

 European

turned him to stone.

Heri

 Norse

daughter of Desiderius

When he was appointed official

in the Icelandic version of the

In some accounts she was the second

herald to the gods, Zeus gave him his

Tristram and Isolde story, it was he

wife of Charlemagne.

winged sandals, his hat and his staff.

who told King Mark of his wife’s

Hermanubis

 Greek

Others say that Apollo gave him the

affair with Tristram

the Egyptian god Anubis identified

staff when Hermes gave the god the

Herian

 Norse

with Hermes

lyre and they became friends.

[Herjan]

Hermaphrodeitos

He was also appointed by Hades to

a name for Odin as ‘leader of hosts’

(see Hermaphroditus)

summon the dead and conduct their

Heriricus

(see Hereric)

Hermaphroditos

souls to Tartarus, as Psychopompus.

Herishef

(see Hershef)

(see Hermaphroditus)

He had many children, among them

Herjan

(see Herian)

Hermaphroditus

 Greek

Daphnis, Echion and, in some stories,

Herjan’s Maids

(see Valkyries)

[Aphroditus.Hermaphrod(e)itos]

Pan. He was also the father of:

Herka

(see Helche)

son of Hermes and Aphrodite

Abderus

Herke

(see Holda)

When he spurned the advances of

Autolycus by Chione

Herkhty (see Horus of the Horizon)

the nymph Salmakis she prayed

Cephalus and Ceryx by Herse

Herkios

 Greek

that they might be united. When she

Daphnis by a nymph

a name for Zeus as god of enclosures

embraced him as they bathed their

Eros by Aphrodite, in

Herla

 British

bodies merged into one. Subsequently,

some accounts

[King Herla]

the spring changed all men who

Evander by Carmenta

a mythical king of Britain

bathed in it into hermaphrodites.

Hermaphroditus by Aphrodite

A dwarf king appeared at Herla’s

Hermeias

(see Hermes)

Myrtilus by Phaetusa or Theobule

wedding and invited the king to visit

Hermensul

 German

Pan by Penelope or a nymph

his court. Herla and some of his

[Herminsul.Irmensaule.Irminsul]

Priapus by Aphrodite, some say.

retinue accepted the invitation and

a fertility-god

He saved the infant Dionysus when

spent a few days in the underground

A pillar dedicated to this god, who was

his mother was killed by Zeus and

473

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hermes Argeiphontes

Heroides

planted him in the father’s thigh until

Hermis

(see Hirmis)

Hernaut

 European

full term.

Hermisent

 British

son of Garin de Monglane

He is credited with the invention of

[Hermesent]

brother of Girart de Vienne

fire, the lyre from the shell of a tortoise,

sister of King Arthur

father of Aymeri

the shepherd’s pipe, astronomy, musical

In some accounts, she was the daughter

He helped his brother in his war

scales, measures, etc.

of Hoel and Igraine and sister of

with Charlemagne.

He brought Protesilaus back from

Blasine and Bellisent.

Herne

 British

Hades to see his wife who, refusing to give

Hermit King

(see Elyas.Pelles)

[Hern the Hunter:=Welsh Arawn.

him up, went back to Hades with him.

Hermitten

 South American

Gwyn ap Nudd]

He killed the Giant Hippolytus

a survivor of the flood

a wind-god and god of the underworld

during the battle between the Giants

brother of Coem and Krimen

In some versions he is leader of the

and the gods and restored to Zeus the

These three brothers escaped the

Wild Hunt.

sinews cut out by the monster Typhon.

flood by taking refuge in caves or

He is depicted as a giant with

He rescued Io (in the form of a cow)

trees.

the antlers of a stag growing from his

from imprisonment under the eyes of

Hermod1

 Danish

head. Some say that he still lives in

Argus, killing Argus and cutting off his

a Danish king

Windsor Great Park where he roams

head. Hera, who had ordered the

Hermod2

 Norse

through the woods, disappearing at

detention of Io, placed the 100 eyes of

[Heremod.Hermod(e)r.Hermoth(r).

midnight.

Argus in the peacock’s tail.

Irwin]

hero1

 Greek

He gave Perseus the sickle with

messenger of the gods

a demigod, offspring of a god and

which he beheaded Medusa.

son of Odin and Frigga

a mortal

He is depicted as wearing the

brother of Balder, Hoder and Thor

Hero2

 Greek

winged hat and sandals and carrying

Swiftest of the gods, he received fallen

a priestess of Aphrodite

his staff, the caduceus, with wings and

heroes in Valhalla.

She was loved by Leander but they

entwined serpents. (see also Charidotes)

When Hoder inadvertently killed

were forbidden to marry and were

Hermes Argeiphontes

 Greek

his twin brother Balder with a

separated by the waters of the

a name for Hermes as the killer

mistletoe branch, Hermod rode down

Hellespont. Every night she put a

of Argus

to Niflheim on Sleipnir, Odin’s

light in the window of her tower to

Hermes Chthonius

 Greek

eight-legged horse, to plead that his

guide Leander as he swam over to see

the god Hermes as a magician

brother be restored to life. Hela

her but one night a storm blew the

In this role, he was second only to Hecate.

agreed provided that the whole world

light out and he was drowned. Hero

Hermes Psychopompus

wept for Balder. When just one

killed herself in grief by jumping

(see Psychopomp)

giantess, Thok (thought to be Loki in

from the tower into the sea.

Hermes Trismegistus

 Greek

disguise), refused to shed a tear, Hela

 Hero and Leander

 English

[=Arab Hirmis]

kept her own.

a poem by Christopher Marlowe

a Greek derivation from the Egyptian

He brought back from Niflheim

 Hero of Estonia

 Estonian

god, Thoth

Odin’s ring, Draupnir, and Nanna’s

an epic tale of the exploits of the

He is said to have written many works

magic ring which had been placed in

hero Kallivipoeg

of scholarship.

Balder’s pyre.

Hero, The

 Greek

Hermesent

(see Hermisent)

Hermoder

(see Hermod2)

the ghost of Polites

(see Polites2)

Hermetic art

(see alchemy)

Hermodr

(see Hermod2)

Hero Twins, The

 South American

hermetic powder

Hermondine

 British

the twin brothers Hunapu and

a powder said to be able to effect

a Scottish princess

Ixbalanque

cures at a distance

wife of Meliador

Herodiades

Hermetic philosophy (see alchemy)

Hermoth

(see Hermod)

[Nocticula]

Hermin

(see Irmin2)

Hermothr

(see Hermod)

a demon, ruler of the night

Herminius

(see Titus Herminius)

Hermothea

 Greek

He is said to have presided over the

Herminsul

(see Hermensul)

wife of Pandareus

rites of sabbat.

Hermione1

 Greek

Hermouthis

 Greek

Herodis

 British

daughter of Menelaus and Helen

[Thermouthis]

[Meroudys]

wife of Orestes and Pyrrhus

the Greek name for the Egyptian

a lady rescued from the underworld

mother of Tisamenus by Orestes

goddess Renenutet

by Orpheo

She married Pyrrhus after he had

Hermus

 Roman

Herod’s Hunt

(see Wild Hunt)

abandoned Andromache, widow of

a river-god

 Heroes, The

 English

Hector, whom he had brought back

Hermutrude

 British

the story of Jason, Perseus and other

from Troy but she had earlier been

a queen of Scotland

Greek heroes, by Charles Kingsley

betrothed to Orestes who killed

When Ameth arrived at her court with

 Heroides

 Roman

Pyrrhus and married her.

a message from the king of Britain

[Heroines]

Hermione2

asking her to kill the bearer, she

a book of poems, addressed to the

(see Demeter.Harmonia.

ignored the message and married him.

heroines of Greek and Roman myths,

Persephone)

Hern the Hunter

(see Herne)

written by Ovid

474

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Heroines

Herwig

Heroines

(see Heroides)

She and her sisters were entrusted

Heru Ur

 Egyptian

Heron1

 Egyptian

with the care of the infant

name for Horus

[Thracian Hero]

Erichthonius. In one story, they were

Heruka

 Buddhist

a god depicted on horseback

so shocked when they saw the infant

[Buddhakapala.Vajraheruka]

Heron2

 North American

that they threw themselves to their

a wrathful aspect of Aksobhya

a sage of the Tlingit tribe

death from the Acropolis.

He combines with his sakti, Nairamata,

He was created by Nascakiyetl at the

Hersent

 European

to produce nirvana.

same time as Raven (Yetl).

a she-wolf

In this aspect, he is envisaged as blue.

Herophile1

 Greek

mate of Isengrim in some versions of

(see also Karuna.Saptaksara)

a prophetess, priestess at Delphi

 Reynard the Fox

Herukabuddhas

 Buddhist

daughter of Zeus and Lamia

In one story she chased Reynard into

manifestations of the Dhyanibuddhas

She was the oracle at Delphi at the

his burrow but got stuck in the

and their saktis

time when Heracles seized the tripod,

entrance. Reynard came out through

They are depicted with one or three

the seat of the oracle.

another hole and raped her.

heads, two or six arms and four legs.

Herophile2

(see Sibyl of Cumae)

(see also Gieremund)

They are listed as Karmaheruka

Herophilus

 Greek

Hershef

 Egyptian

(green), Padmaheruka (red),

son of Poseidon by Aphrodite

[Herishef.Herysaf.Heryshef.Terrible

Ratnaheruka (yellow), Vairocana

Heros

 Greek

Face:=Greek Arsaphes.Harsaphes]

(white) and Vajraheruka (blue).

a Thracian god of the underworld,

a fertility god

Herunub

 Egyptian

vegetation and the chase

an aspect of Horus

a name for Horus

Hero’s Portion

(see Curad-mir)

He is said to have emerged from the

Herupakaut

(see Hatmehyt)

Heroud

 British

primordial waters and is depicted as a

Herus

 Central American

[Harrowd]

ram or as a human with a ram’s head.

an Apache hero

father of Asslake

His feet rested on earth but his head

He is said to have appeared among

He looked after Rainburn, son of

was in the sky where his right eye was

the Chiricahua Apache and told

Guy of Warwick, but the boy was

the sun and his left eye was the moon.

them to keep the book he gave them.

kidnapped by Russians and sold to

He is sometimes depicted with

When he died, the tribe followed

Argus, an African king. Heroud went

four heads.

their usual practice of burning all the

in search of the youth but was himself

Hersilia

 Roman

dead man’s possessions, including

captured and put in prison in Africa.

wife of Romulus

the book, with the result that they

He was later reunited with Rainburn

She was taken up to heaven after the

suffered many disasters.

when the latter led the forces of Argus

death of her husband and became one

Herusmatauy

(see Ihy)

in an attack on the adjoining country.

of the Horae.

Hervis de Revel

 British

On the return journey to England, they

Hertha

(see Nerthus)

a Knight of the Round table

met a young champion who fought a

Hertnid

(see Hertnit)

Hervor1

 Norse

draw with Rainburn and who turned

Hertnit

 German

daughter of Angantyr

out to be Heroud’s son, Asslake, who

[Hertnid]

Her father owned the magic sword

was searching for his father.

an earl of Greece

Tyrfing which was buried with him.

Herovit

(see Gerovit)

brother of Osantrix

She used magic to force him to rise

Herowdes

 British

husband of Isollde

again and hand the sword over to her.

an emperor of Rome

He helped his brother in the battle

Hervor2

 Norse

He became blind and was cured only

with Etzel who was helped by Dietrich

in some stories, the swan-maiden, wife

when, on the advice of Merlin, he

and some of his warriors. He captured

of Volund, otherwise known as Alvit

killed his advisers, the Seven Sages.

Wittich and put him in prison, until

Herwig

 Norse

Herrad

 Norse

Wildeber, dressed as a dancing bear,

a prince of Zealand

the name of Herrat in Thidrekssaga

got access to the prisoner, killed

brother of Hergart

Herrand

(see Herrat)

Hertnit and freed Wittich.

husband of Gudrun

Herrat

 German

Heru

(see Cheru.Huh)

He was one of the suitors for the hand

[Herrad.Herrand]

Heru Khent Khat

 Egyptian

of Gudrun, daughter of Hettel and

a princess of Transylvania

a name for Horus

Hilde, and when her father refused to

second wife of Dietrich von Bern

Heru Khent an Maa

 Egyptian

sanction their marriage, he invaded his

Herren-Surge

 European

a name for Horus

kingdom. His courage persuaded

a Basque monster in the form of a

Heru Khuti

 Egyptian

Hettel to accept him as a son-in-law.

huge snake with 7 heads

a name for Horus

While Herwig was away fighting

Herrick

(see Erik.Svipdag)

Heru Murti

 Egyptian

Hettel, Siegfried, another suitor for

Herse

 Greek

a name for Horus

Gudrun’s hand, invaded Herwig’s

goddess of dew

Heru-pa-kaut

(see Hatmehyt)

kingdom. Herwig returned to fight

daughter of Cecrops and Aglaurus

Heru-pakhret

(see Harpakhrad)

Siegfried and was helped this time by

sister of Aglaurus and Pandrosus

Heru-pakhart

Hettel. They all joined forces to fight

She was seduced by Hermes and bore

(see Harpakhrad.Hatmehyt)

Hartmut who had abducted Gudrun,

Cephalus and Ceryx.

Heru-sam-taui

(see Har-mau)

but failed to rescue her.

475

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Herysaf

Hetwn

Later he sailed to Normandy with

Podarces, for the price of her veil and

Hesperusa

 Greek

Ortwin and Wat and rescued Gudrun

Heracles made him king of Troy as

[Hesperethusa]

and her companion, Hildburg. In the

Priam.

a nymph

battle that ensued, Herwig killed

In other stories, Telamon helped

one of the 7 Hesperides

Ludwig and would have killed Hartmut

Heracles in his later attack on Troy

Hest

(see Hesat)

as well but was persuaded by Gudrun

and, for his help, was awarded Hesione,

Hestia1

 Greek

and Ortwin to spare him. When they

as a prize and fathered Teucer on her.

[‘hearth’.Histie:= Roman Vesta]

returned to Gudrun’s home, she and

Hesione2

 Greek

goddess of the community, family, fire,

Herwig were married.

a sea-nymph, one of the Nereids

hearth, house

Herysaf

(see Hershef)

wife of Prometheus

one of the Olympians

Heryshef

(see Hershef)

Hesione3

 Greek

daughter of Cronus and Rhea

Herzeloide

(see Herzeloyde)

wife of Nauplius, some say

A virgin-goddess whose symbol is a torch.

Herzeloyde

 British

mother of Nausimedon, Oeax

Hestia2

 Greek

[Herzeloide]

and Palameded

a nymph

a queen of Anjou

In some stories, the wife of Nauplius

one of the 7 Hesperides

daughter of Frimutel

and mother of his three children was

Hesus

(see Esus)

sister of Amfortas, Josiane, Repanse

Clymene.

Het-Hert

(see Hathor)

and Trevrezent

Hesioneus

(see Eioneus)

Het Nabes

 Egyptian

wife of Castris and, later, of

Hesius

 Mesopotamian

the palace of Shu

Gahmuret

a Hurrian god

Hetel

(see Hettel)

Her sister, Josiane, died giving birth

Hesper

(see Vesper)

Hetepes-Sekhus

 Egyptian

to Sigune and Herzeloyde raised the

Hespera1

 Greek

a goddess of the underworld

girl alongside Schionatulander, another

an aspect of Eos as ‘evening’

She is attended by crocodiles and her

orphan.

Hespera2

 Greek

function is to destroy the souls of the

In some accounts, she later married

a nymph, one of the 7 Hesperides

enemies of Osiris.

Gahmuret and bore Percival, dying of

Hespere

(see Hesperis)

She is sometimes depicted as a cobra

a broken heart when Percival left

Hespereia

 Greek

or cobra-headed.

home to seek his fortune.

[Hesperia]

Hetmehit

(see Hatmehyt)

Hesat

 Egyptian

a nymph

Hetpet

 Egyptian

[Hest]

one of the 7 Hesperides

a goddess, happiness personified

a name for Isis as a goddess of birth

Hesperethusa

(see Hesperusa)

Hettel

 German

She is depicted in the form of a cow.

Hesperia

(see Hespereia)

[Hetel.Hettle]

Hesiod

 Greek

Hesperides

 Greek

a north German king

an 8th C BC writer

[African Sisters.Atlantides]

husband of Hilde

He was the author of Theogony, an

nymphs

father of Gudrun and Ortwin

attempt to classify the many deities

daughters of Atlas and Aethra,

Three of his followers, Frute, Horant

and heroes of the past, and Shield

Hesperis or Pleione, or of Erebus and

and Wat, abducted Hilde, the daughter

 of Heracles.

Nyx, or of Phorcos and Ceto

of Hagen, with whom Hettel was in

Heshwash Ceremony North American

In some accounts, there were three

love. Hagen invaded to rescue his

a contest of magic between shamans

(Aegle, Erythia and Hespera), in others,

daughter and wounded Hettel in the

Hesione1

 Greek

four or seven, the other suggested

battle that ensued but they made peace

daughter of Laomedon

names being Arethusa, Hespereia,

and Hettel married Hilde, fathering a

wife of Telamon

Hesperusa and Hestia.

daughter, Gudrun, and a son, Ortwin.

mother of Teucer

They, with the dragon Ladon, were

When Hettel rejected Herwig’s suit

sister of Podarces (Priam)

the guardians of the golden apples

for the hand of Gudrun, Herwig

Laomedon chained his daughter to a

from Hera’s tree who helped Heracles

invaded Hettel’s kingdom and so

rock in the sea as a sacrifice to appease

in his quest for some of these apples on

impressed the king with his courage

a sea-monster sent by Poseidon

his eleventh Labour.

that he consented to the marriage.

because Laomedon had refused to pay

In some versions the name is used

Gudrun was abducted by another

Apollo and Poseidon for building the

for the Pleiades.

unsuccessful suitor, Hartmut, so

walls of Troy. Heracles found her

Hesperis

 Greek

Hettel joined forces with Herwig and a

when he was returning from his ninth

[Hespere]

third suitor, Siegfried, to rescue her.

Labour, and undertook to rescue her

a nymph

They failed in this attempt even

in exchange for Laomedon’s horses.

mother of the Hesperides by Atlas

though Hettel killed Hartmut’s father,

He was swallowed by the monster but

Hesperus

 Greek

Ludwig, in the battle.

killed it by attacking its internal

[=Roman Vesper]

In some versions, Hettel himself

organs. Her father reneged on the

god of the west, the evening star

was killed in the battle.

promise of the horses so Heracles

son of Atlas or of Atraeus and Eos

Gudrun was later rescued by Herwig,

killed him and took Hesione as a

brother of Phosphoros

Ortwin and Wat.

captive to Athens where she married

He was said by some to be the father of

Hettle

(see Hettel)

Telamon. She ransomed her brother,

the Hesperides.

Hetwn

(see Hetwyn)

476

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hetwyn

Hidari Jingoro

Hetwyn

 Welsh

Hi Haela, is appointed to ensure that

a 16th C sage of the Iroquois

[Hetwn (the Leaper)]

this does not happen by cutting the

son of Mudjekeewis and Wenonah

father of Cynedyr

‘strings’ of the creeping plants.

husband of Minnehaha

Hevajira

 Buddhist

Hi-Hya-Hi

 Japanese

He was reared by his maternal

[Hevajra:=Tibetan Kye-rdor.

a Shinto sun-god

grandmother, Nokomis.

Kye-ba-rdorje]

son of Kazu-Tsuchi

His wife and daughter were killed

a bodhisattva

He was born from the blood of

by the magician Atotarho but the two

one of the Yi-dam

Kazu-Tsuchi who was decapitated by

men later became reconciled and

an aspect of Aksobhya

his father.

founded the Confederacy of the

consort of Vajravarahi or Nairatama

Hi-matsuri

 Japanese

Five Tribes.

He is variously depicted with three or

a Shinto festival in honour of

He was regarded as a culture-hero

eight heads, three eyes, two or four

the fire-gods

who taught the tribes the arts of

legs and as many as sixteen arms.

Hi-no-kami

 Japanese

agriculture and medicine, killed the

Hevajra

(see Hevajira)

a fire-god

(see Kamado-no-kami)

corn-spirit Mon-da-moin to give

Hevehe

 East Indian

Hialli

 Norse

mankind maize, overcame the great

a feast at which the spirits of the dead

a servant of Atli

strugeon Mishe-Nahma and killed

are said to appear

When Atli captured Gunnar and

the evil magician Megissogwon. He

Heveidd

(see Hefeydd)

Hogni and tortured them to make

was helped by a pair of mittens which

Heveydd

(see Hefeydd)

them disclose the hiding place of the

enabled him to split rocks when he

Hevydd

(see Hefeydd)

Niblung’s gold, he ordered that

wore them and a pair of moccasins

hex

Hogni’s heart be cut out to force his

in which he could cover a mile at each

a witch or wizard: a spell: to bewitch

brother to speak. His servants, fearful

step.

Hex Chun Chun

 Central American

of such a warrior, killed the scullion

When his work was done, he sailed

a Mayan war-god

Hialli instead and took his heart to

off to Ponemah in the west in his

hexagram

Atli. Gunnar rejected it as his brother’s

magic canoe.

a six-pointed star used in magic

heart with the result that they then

In another version, Tatenyawagon

Hexe

 German

killed Hogni and cut out his heart.

took pity on the suffering tribes and

a witch

Hialmgunnar

 Norse

came to earth as a man, Hiawatha.

Hey-tau

 Egyptian

[Helmgunnar.Hjalmgunnar]

He led the tribes to a cave where they

[Es(h)mun]

a hunter

recovered their strength and then

a god who was changed into a pine tree

He was killed by Brunhild against the

led them to their own homelands,

In some accounts, he is equated with

orders of Odin and for this she was

separating them into the five tribes,

Tammuz.

demoted and put to sleep inside a wall

the Cayuga, Mohawks, Onondaga,

Heyoka

 North American

of flame.

Oneida and Seneca, each with its own

[=Sioux Haokak]

Hialpret

(see Elf4)

language and character. When they

spirits of the Dakotas: clowns

Hian

 East Indian

were attacked by wild tribes from the

(see also Haokah)

a deity of Kei Island

north the five appealed to Hiawatha

Heyvoso

 African

brother of Parpara

for help. He sacrificed his daughter

the sky-god of the Fon

He and his brother descended from

Minnehaha to the Great Spirit and she

son of Mawu-Lisa

the heavens on a rope and became the

was taken up to heaven on the back

Heywood, Thomas

 English

ancestors of the islanders.

of a great eagle. Hiawatha united the

(1574–1641)

Hiang Piumbung

 East Indian

tribes into the Five Nations who

a writer and dramatist, author of Life

a supreme god of the Dayaks

repelled the invaders and brought

 of Merlin and Morte Arthur

Hiarandi

 Norse

peace to the land. Hiawatha himself

Hez-ur

 Egyptian

[Hjarandi.‘whirlwind’]

entered his white canoe which then

a baboon-god

a prince

rose into the sky and disappeared.

an aspect of Thoth

son of Visvald

(see also Manabozho)

Hi-asa

 East Indian

half-brother of Gullbrag and Soley

Hibakara

 Japanese

a primaeval being in the

To protect Gullbra from unwanted

a guardian deity

Admiralty Islands

suitors, Hiarandi locked her in a

one of the 28 Nijuhachi-Bushu

When she cut her finger, she collected

fortress and killed all who came

Hibernia

 Celtic

the blood in a shell. Two eggs formed

seeking her hand, cutting off their

[Ivernia]

from the blood and the first man and

heads which he put on poles to deter

an old name for Ireland

woman emerged from the eggs.

others.

Hicetaeon

 Greek

Hi Haela

 Pacific Islands

Hiarbas

(see Iarbas)

son of Laomedon and Strymo

[String Man]

Hiauna

 West Indian

Hickathrift, Tom

 English

a priest

father of Guagiana

a mythical giant-killer

Some tribes believe that spirits

Hiaunael

(see Guagiana)

Hidari Jingoro

 Japanese

descend the long creeping stems of

Hiawatha

 North American

a sculptor

some plants, such as the convolvulus,

[Hai-en-Wat-ha.Haiowatha.

He carved the figure of a woman he

and destroy their crops. A priest, called

Hayowentha.Hy-ent-wat-ha]

had fallen in love with, incorporating a

477

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hidden-Kissa

Hilaeria

mirror which she had dropped. When

High Ones

(see Superior Gods)

 Hikayat Bayan

 Malay

it was completed, it came to life.

High Song

(see Havamal)

a book of legends and fables

Hidden-Kissa

 Baltic

Higo

 Japanese

 Hikayat Hang Tuah

 Malay

a cat owned by the giant, Hiisi

[‘willow’]

the story of the life and exploits

This cat could so frighten criminals

the spirit of the willow tree

of the hero Hang Tuah

that they confessed their misdeeds.

She appeared to Heitaro in the form of

 Hikayat Pandawa Jaya

 Malay

Hide

 South American

a lovely maiden and they married and

the Malay version of the

a water-monster in Argentinian lore

had one child, Chiyodo. When the

 Mahabharata

hidebehind

 North American

emperor had the tree cut down to

Hike1

(see Heka2)

a fabulous animal

provide wood for a new temple, Higo

hike2

(see heka1)

Hidesato

 Japanese

cried out in pain as the axes fell and

Hiko-hoho-demi

(see Fire Fade)

[My Lord Bag of Rice.Tawara Toda]

then disappeared for ever.

Hiko-Sashiri-No-Kama

 Japanese

a warrior

High Plains of Heaven

a Shinto carpenter-god

He undertook to kill the huge centi(see Takama-gahara)

Hikoboshi1

 Japanese

pede that had taken all the children

Higher Azure Palace

 Chinese

[Kengyu-Sei]

and grandchildren of the Dragon King

[Shang Ch’ing]

a Shinto sky-god (see also Hikoboshi2)

of Lake Biwa. The first two arrows he

the home of Tao Chun

Hikoboshi2

 Japanese

shot when the monster next appeared

Highest Azure Palace

 Chinese

[Aquila.Kengiu.Kengyu:=Chinese Ch’ien

had no effect but the third, moistened

the home of Lao-tzu

Niu.Tung Yung]

with saliva, killed the centipede. As

higona

(see figona)

an ox-herder

reward, the Dragon King gave

Hiiaka

 Pacific Islands

He fell in love with Tanabata and his ox

Hidesato a never-empty bag of rice, an

[Ha’iaka]

wandered free, causing great damage.

endless roll of silk, a cauldron that

sister of Pele and Kapo

Tanabata’s father caused them to be

cooked without fire and two bells. He

second wife of Lohiau

separated by a celestial river and they

was thereafter known as My Lord Bag

She was born from an egg which Pele

could meet only once a year when a

of Rice.

carried in her armpit.

flock of magpies formed a bridge over

Hideyoshi

 Japanese

Lohiau was the second husband of

the river.

(see also Hikoboshi1)

[Toyo Kuni.Toyokuni]

her sister, Pele, who killed him and all

Hiku

 Pacific Islands

a peasant who became a civil dictator

his attendants when they were very

a Hawaiian demi-god

and was deified as Toyokuni

slow in arriving at the new home she

son of Hina

Hidimba

 Hindu

had made for her husband.

Taking his magic arrow, Pua-ne, he

[Hidimva]

Another story says that Lohiau died

came to earth seeking adventures and

a demon

before Pele sent for him and Hiiaka was

stayed with a queen, Kawelu, who put a

brother of Hidimbaa

sent to collect his body. She retrieved

spell on him. When he grew wings and

He was killed by Bhima who then

his soul from the underworld and

flew away, she died. Hiku had himself

married Hidimbaa.

reunited it with his body. Lohiau then

lowered on a vine into the realm of

(see also Shurpanakha)

fell in love with Hiiaka but the jealous

Milu and rescued Kawelu’s soul, which

Hidimbaa

 Hindu

Pele poured lava over him and he died

took the form of a butterfly, catching it

[Hidimvaa]

again. Hiiaka went to the underworld

in a coconut shell. Back on earth, he

sister of Hidimba

to wait for his soul to arrive but Kanemade a small incision in the dead

wife of Bhima

hoalani had found the soul in the

queen’s toe and, by inserting her soul

mother of Ghatotkacha

upper world and restored Lohiau to

by magic, brought her back to life.

Hidimva

(see Hidimba)

life once again. The god gave Lohiau a

Hikula’o

 Pacific Islands

Hidimvaa

(see Hidimbaa)

magic shell which turned into a boat

a god of Tonga

Hidr

(see Khadir)

that took Lohiau to an island where he

His home was in Putolu, land of the

hieracosphinx

 Egyptian

found Hiiaka and they married.

dead, and he was envisaged as having a

a sphinx with the head of a hawk

Hiisi

 Baltic

tail which encircled the earth. He later

and the body of a lion

a Finnish giant

came to be regarded as female.

hieromancy

a tree-god

Hikuli

 Central American

[hieroscopy]

son of Kaleva, some say

a Mexican deity, peyote personified

divination from objects used in sacrifice

He owned an elk, the fastest creature on

This spirit is envisaged as having four

hierophant

 Greek

earth, that Lemminkainen was required

faces, one looking in each direction.

chief official at the celebration

to outrun as one of the tasks required of

Hilaeria

 Greek

of the Eleusian mysteries

him by Louhi.

[Hilaira.Hilara]

hieros gamos

 Greek

He also owned a fierce cat which

daughter of Leucippus

[theogamy]

terrorised criminals into confessing

sister of Phoebe

marriage between gods or between

their misdeeds.

mother of Anogon by Castor

gods and humans

Some accounts equate him with the

In some stories of the death of Castor,

hieroscopy

(see hieromancy)

Devil or Lempo.

she and her sister were abducted by

Higelac

(see Hygelac)

He is envisaged as a very ugly man

Castor and Polydeuces. Their cousins,

High One, The (see Briganta.Odin)

with no eyelids.

Idas and Lynceus, to whom they were

478

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hilaira

Hildegunde1

betrothed, pursued them and Idas

Hilde1

 German

ravaging the countryside and forced

killed Castor who was hiding in a

[Hild(a).Hildr.Hil(l)d ur]

the dwarf, Alberich, to lead them to the

hollow tree.

an Indian princess

giant. Dietrich killed Grim and his wife

Hilaira

(see Hilaeria)

As a child, she was carried off by a

Hilde with his magic sword, Nagelring,

Hilaria

 Greek

griffin and lived for many years in a

and he and Hildebrand shared the

a festival in honour of Cybele held at

cave with three others who had

giant’s treasure between themselves.

the Spring equinox

likewise been abducted. Two of these

Both he and Dietrich were captured

Hilal1

 Arab

three were Hagen, son of the king of

by Sigenot, brother of the slain Grim,

[Hillaliy]

Denmark, and Hildburg, daughter of

but Hildebrand managed to kill the

a moon-god

the king of Portugal. They were all

giant and they escaped.

Hilal2

 Arab

rescued by a passing ship owned by

He was present when Krimhild

[Hillaliy]

Count Garadie who was forced by

killed the captive Hagen who refused

founder of the warrior race

Hagen to take them to his father’s

to reveal where in the Rhine he had

father of Al-Mundzir

court. There they married, Hagen

hidden the Nibelung treasure and he

He is the hero of the stories in Sirat

took his father’s throne and they had a

was so incensed by her cruelty that he

 Bani Hilali.

daughter, also called Hilde.

killed her.

Hilara1

 Greek

Hilde2

 Norse

When Emenrich attacked Dietrich

a priestess of Artemis

[Hild(a).Hildr.Hil(l)dur]

who had refused to pay tribute,

daughter of Apollo

daughter of Hagen and Hilde

Hildebrand and a party of his men

Hilara2

(see Hilaeria)

wife of Hettel

were captured. To save their lives,

Hilaria

 Roman

mother of Gudrun and Ortwin

Dietrich gave up his kingdom to

a festival celebrating the reunion of

Hilde3

 Norse

Ermenrich and left with many of his

Attis and Cybele

[Hild(a).Hildr.Hil(l)dur]

friends, going to Etzel’s court.

Hild

(see Hilde)

a Valkyrie

In later years, he met his son

Hilda

(see Hilde.Ildico)

daughter of Hogni

Hadubrand in battle, although neither

Hildburg1

 German

She was abducted by Hedin and he

recognised the other. They fought to a

daughter of the king of Portugal

fought an everlasting battle with

standstill and, finally realising the

As a child, she was carried off by a

Hogni over her, in which the slain

relationship, were re-united. Some

griffin and lived for many years in a

were revivified every night by Hilde or

accounts say that he killed his son.

cave with three others who had

a sorceress.

Hildebrandslied

 German

likewise been abducted. Two of these

In German stories she is Hilde,

a 9th C poem telling the story of the

three were Hagen, son of the king

daughter of Hagen.

warrior Hildebrand

of Denmark, and Hilde, another

Hilde4

 Norse

Hildeburh

 Danish

princess. They were all rescued by a

[Hild(a).Hildr.Hil(l)dur]

sister of Hnaef

passing ship owned by Count Garadie

a giantess

wife of Finn

who was forced by Hagen to take them

wife of Grim

In the battle between the clans of

to his father’s court where he and

When Dietrich killed her husband, she

Hnaef and Finn, Hnaef was killed. The

Hilde were married.

attacked him and Hildebrand but

new leader, Hengest, treacherously

Hildburg2

 Norse

Dietrich cut her in half with his sword,

killed Finn after talking peace and took

daughter of Walgund

Nagelring. The two halves of her body

Hildeburh back to her own people.

wife of Hugdietrich

immediately joined together and she

Hildegarde1

 European

mother of Bogen, Waxmuth

renewed her attack. Dietrich cut her in

in some accounts, one of the 9 wives

and Wolfdietrich

half again and prevented her from

of Charlemagne

Her father kept her locked in a tower

restoring herself by placing his sword

Another version says that she was

to exclude would-be suitors but

between the two halves.

betrothed to Roland who was called

Hugdietrich gained access in the guise

Hilde5

 Norse

away to fight in Spain before they could

of an old woman, fathering a son on

[Hild(a).Hildr.Hil(l)dur]

get married. When she heard that

her. She kept the birth secret but

a daughter of King Arthur

Roland had been killed at Roncesvalles,

the boy was taken by wolves from

In Germanic stories, Herbart came to

she became a nun. A similar story is

which he was rescued by Berchther and

Arthur’s court to sue for the hand of

told of Aude. (see also Aldabella.Aude)

Walgund and given the name

Hilde on behalf of his uncle, Dietrich

Hildegarde2

(see Hildegunde1)

Wolfdietrich. She later married

von Bern, but she fell in love with

Hildegrim

 Norse

Hugdietrich and bore two more sons,

Herbart and they eloped.

[Hildigrimur]

Bogen and Waxmuth.

Hildebrand

 Norse

a magic helmet made by Grim

Hildburg3

 Norse

son of Herbrand

Dietrich took possession of this helmet,

a companion of Gudrun

brother of Ilsan

which gave the wearer increased

She was captured when her mistress

husband of Ute

strength, when he killed Grim and his

was abducted by Hartmut and taken to

father of Hadubrand

wife Hilde.

Normandy. They were both rescued

He was foster-father to Dietrich and

Hildegunde1

 German

by Herwig and Ortwin and Hildburg

became his greatest friend. They set

[Hildegarde]

later married Ortwin.

out to kill the giant Grim who was

the German version of Aude

479

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hildegunde2

Hina3

Hildegunde2

 German

Hildisvini

(see Hildeswm)

Himilitrude

 European

[Helgunda.Hildigundr.Hiltgunt]

Hildr

(see Hilde)

in some accounts, one of the 9 wives

a Frankish princess

Hildren

(see Hedin)

of Charlemagne

daughter of Hereric

Hildur

(see Hilde)

Himinbiore

(see Himinbiorg)

wife of Walther von Wasgenstein

Hi’lina

 North American

Himinbiorg

 Norse

Her father handed her over when she

a god of the Haida Indians

[Himinbiore.Himinbjorg]

was just a child as a hostage to Attila

the thunderbird

the palace of Heimdall built on top of

when he feared that his small kingdom

Hill, Eleanor

 Irish

the rainbow bridge, Bifrost

would be overrun by the Hun’s army.

author of Cuchulainn Saga

Himinbjorg

(see Himinbiorg)

She was raised by Attila’s queen and, as

hill folk

 Norse

Himinbrioter

 Norse

she grew older, virtually ran the

a race of people somewhere between

[Himinhriod]

household. She fell in love with

elves and humans

the ox of Hymir

Walther, another hostage who, with

Hill of Aisneach

 Irish

Thor killed this animal and used its

his friend and fellow-hostage Hagen,

[Balor’s Hill.Hill of Uisneach.

head for bait when he went fishing for

had been trained in the arts of war by

(Mount) Killa(u)r(a)us]

the Midgard serpent.

Attila. Hagen later escaped and

a hill said to be the centre of Ireland

Himinhriod

(see Himinbrioter)

returned to Burgundy where he joined

This was the site of one of Tuathal’s

Himmel Wagon

(see Great Bear)

Gunther who had just become king on

four palaces and of the Giants’ Ring

himorogi

 Japanese

the death of his father.

from which Merlin transported the

a primitive shrine in the form of an

Later, she escaped with Walther,

stones to build Stonehenge.

area bounded by stakes or

taking with them much treasure from

Hill of Bat

 Egyptian

evergreen trees

the Hun’s coffers. Gunther coveted

the hill which supports the heaven,

Hin-Han

 North American

this treasure and persuaded Hagen to

home of Sebek

an owl

join him when he set out to find and

Hill of Uisneach

The Sioux say that this bird guards the

kill the fugitives and seize the treasure.

(see Hill of Aisneach)

entrance to the Milky Way, the road

In the event, Walther killed all the

Hillaliy

(see Hilal)

that leads to the home of the spirits.

warriors sent against him by Gunther

Hilldur

(see Hilde)

Hina1

 New Zealand

and severely wounded both Gunther

Hilldigundr

 Norse

[Great Lady of the Night.Hine-i-tau-ira.

and Hagen. Walther lost his right

the name of Hildegarde, daughter of

Hine(-nui-te-po).Ina.Ma Hina.Mahina]

hand in the encounter but the three

Hereric, in Thidrekssaga

the Maori goddess of death

men became reconciled and Walther

Hills of Longevity

(see Shou Shan)

She was originally the sky-goddess

and Hildegunde continued their

Hiltgunt

(see Hildegarde2)

Hine Titama.

journey to his home in Aquitane where

Hilyaish

 Persian

When Maui tried to avoid death by

they were married.

a ruler of the jinn

creeping through her body, she

In Thidrekssaga

she is called

Hima-Pandara

 Hindu

squeezed him to death.

Hildigundr, and, in a Polish version,

[‘snow palace’]

She was envisaged as a black goddess

Helgunda.

the home of Kubera

with green eyes.

Hildeswm1

 Norse

Himalaya

(see Himavan)

(see also Hine Titama)

[Hildisvin(i)]

Himantes

 Greek

Hina2

 Pacific Islands

a helmet worn by the Swedish kings

a Titaness

[Hine.Ina]

Hildeswm2

 Norse

mother of Pluto, some say

a double-faced woman made from

[Hildisvin(i)]

Himavan1

 Hindu

sand by Te Tuna

a golden-haired boar owned and

[Himalaya.Himavat(a)]

mother of Tiki and the Dawn Maiden

ridden by Freya

a mountain god, personification of

In some stories, Hina is the mother of

In some accounts, he is a boar to all

the Himalayas

Maui; in others she deserted her

appearances but is really Ottar, a lover

consort of Mena

husband, the eel Te Tuna, in favour of

of Freya, in disguise.

father of Devi, Ganga and Parvati

Maui who killed Te Tuna. They buried

Hildigoltr

 Norse

Himavan2

 Tibetan

his head and, from it, sprang the first

the helmet of the Swedish king, Athils

a sacred mountain in Tibet

coconut tree.

Hildigrimur

(see Hildegrim)

It is here that Zampu, the tree of life,

In some stories she is a Tongan

Hilding

 Norse

grows. It is also the place where the ark

noblewoman impregnated by an eel.

the tutor of Frithiof and Ingeborg

landed after the flood.

(see also Tiki2)

When the Ringric king, Sigurd Ring,

Himavat

(see Himavan)

Hina3

 Pacific Islands

invaded their kingdom, the kings of

Himavata

(see Himavan)

[Ina:=Hawaiian Mahina:=Hervey Islands

Sogn asked Hilding to persuade

Himeropa

 Greek

Ina:=New Zealand Marama:

Frithiof, whom they had earlier

one of the sirens

=Samoa (Ma) Sina]

insulted and rejected as a suitor for

Himeros

(see Himerus)

a moon-goddess of Tahiti

Ingeborg, to help them in the defence

Himerus

 Greek

daughter of Tangaroa

of their land. Hilding tried but to no

[Himeros]

sister of Ru

avail.

a deity, desire personified, attendant

The Tahitians say that the dark

Hildisvin

(see Hildeswm)

on Aphrodite

markings on the moon are the shadows

480

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hina4

Hintze

of the branches of the original banyan

Hinako-Nai-Shinno

 Japanese

goddess of the underworld in the form

tree from which Hina stripped bark to

a princess

of Hine-nui-te-po.

make clothes for the gods. She is

It is said that she bit into a chestnut but

In some accounts it was Hine-i-tautherefore the tutelary deity of cloththrew it away without eating it. The

ira who killed herself in shame and

beaters. It was beating tapa that took

nut grew into a tree and all the fruit

became an underworld goddess.

her to the moon in the first place.

bore the marks that the princess’s teeth

(see also Hina1)

Ta’aroa got fed up of the noise and

had made on the original nut.

Hine Titamauri

 Pacific Islands

told her to stop. When she refused,

Hind of the Fairies

 British

[Hine-atua-rangi]

Pani grabbed the mallet and struck

a fairy deer

daughter of Hine Titama by her own

her on the head, whereupon she flew

In an Italian story, this animal led

father, Tane

off to the moon.

King Arthur through a mountain to

Hine-tu-Whenua

 Pacific Islands

In another story, she accidentally

Morgan le Fay’s palace where he was

a benevolent wind-goddess

broke a branch from this tree and it fell

shown all the wonders of the world.

Hine-tuanange

 Pacific Islands

to earth, took root and so the banyan

Hindarfiall

 Norse

in some accounts, a wife of Tane

was introduced to the islands.

[Hindfell.Hlymdall]

It was said that she produced reptiles

Hina4

 Pacific Islands

a mountain

and mountain streams.

[Ina]

It was here that Odin put Brunhild to

Hinegba

 African

daughter of Rona

sleep within a wall of flame to await

[Ihinegba]

Her mother, a cannibal, devoured Hina’s

the arrival of a warrior-husband.

the supreme god of the Igbira people

lover, Monoi. With the help of No’aHindfell

(see Hindarfiall)

of Nigeria

huruhuru, Hina killed her mother.

Hine

(see Hina1.2)

Hinemaka

 Pacific Islands

Hina-a-rauriki

 Pacific Islands

Hine-ahu-one

 Pacific Islands

a Polynesian maiden

wife of Turi-a-faumea

[Earth-girl]

She was captured by Maru when he

She was abducted by Rogo-tumu-here,

an underworld goddess

raided the compound of Whakaputa

the demon octopus, but her husband and

wife of Tane

and married Maru’s son.

his father, Tangaroa, fished the monster

mother of Hine Titama

Hineteiwaiwa

 New Zealand

up from the depths of the ocean, killed

mother of Tiki, some say

the Maori goddess of childbirth

him and rescued the woman.

She was created by Tane from sand or

daughter of Tane

Hina-ika

 Pacific Islands

carved from sandstone.

Hinglaj

 Hindu

sister of Maui

In some accounts she is called Hine[Hinglaj-Mata]

wife of Ira Waru

i-tau-ira.

a mother-goddess of northern India

Maui used her hair to make a net in

(see also Hine Titama)

Hiniel

which he trapped the sun.

Hine-atua-rangi

(see Hine Titama)

an angel of the fifth heaven,

In some accounts, she is the same

Hine-i-Tapeka

 Pacific Islands

associated with the north

as Hina-uri.

a fire-goddess

and Tuesday

Hina-keha

 Pacific Islands

Hine-i-tau-ira

Hinkon

 Siberian

[Hine-te-iwa-iwa.Hine-te-Ngaru-Moana]

(see Hina1.Hine Titama)

a god of the hunt in the lore of the

goddess of the bright moon and

Hine Kaikomako

(see Kaikomako)

Tungus tribes

of childbirth

Hine-kau-Ataata

 Pacific Islands

Hino

(see Hinun)

sister of Hina-uri and Maui

[Lonely Gentle Woman]

Hino-haya

(see Kazu-Tsuchi)

In some stories she appeared out of

daughter of Tiki and Marikoriko

Hinokagutsuchi

(see Kazu-Tsuchi)

the sea as a beautiful maiden and made

She was the first child to be born on

Hinquememan

 North American

love to Tinirau, bearing a son called

earth.

a lake in British Columbia

Tuhuruhuru. Other versions say that

Hine-make-moe

 New Zealand

It is said that the waters of this lake will

this was Hina-uri.

a goddess of troubled sleep

reach out and draw back into the

Hina-te-Ngaru-Moana Pacific Islands

daughter of Te Kore

depths of the lake anyone who dares to

a name for Hina-keha, in the form of a

Hine-nui-te-po

take water from it.

fish, as ‘lady of the ocean’

(see Hina1.Hine Titama)

Hintubuhet

 Pacific Islands

Hina-tu-a-uta

 Pacific Islands

Hine Piripiri

 Pacific Islands

an androgynous supreme deity in

mother of Oro

wife of Tawhaki

New Ireland

Hina-uri

 Pacific Islands

Hine-te-iwa-iwa

(see Hina-keha)

Hintze

 European

[Indigo Lady]

Hine Titama

 Pacific Islands

the tom-cat in Reynard the Fox

goddess of the dark moon

[Dawn-girl.Dawn Maiden.HineHe accused Wackerlos of stealing the

sister of Hina-keha and Maui

atua-rangi.Hine-nui-te-po.

sausage that he had stolen from the

Some say that it was she who emerged

Tiki-kapakapa.Tikikapaka]

miller’s wife and was sent to summon

from the sea and made love to Tinirau

a sky-goddess

Reynard to appear at the king’s court

who left her after the birth of their

daughter of Tane and Hine-ahu-one

after Brown had failed in the attempt.

son, Tuhuruhuru. Others say that this

mother of Hine Titamauri

He was tricked by Reynard into

was Hine-keha.

She unwittingly married her own

entering a barn where he was caught in

In some accounts, she is the same

father and, ashamed of what had

a trap. He managed to escape but lost

as Hina-ika.

happened, killed herself and became a

an eye in the process.

481

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hinu

Hippolyta2

Hinu

(see Hinun)

a title of Athena as goddess of horses

This animal, fathered by a griffin on a

Hinun

 North American

She was said to be a nurse of Baachus.

mare, features in several stories of

[Heno.Hino.Hinu.Thunderbird]

Hippios

 Greek

Charlemagne’s paladins and was

a thunder-god of the Iroquois

a title of Poseidon as god of horses

ridden by Astolpho and Rogiero.

husband of Rainbow

Hippo

 Greek

hippogryph

(see hippogriff)

When the serpent of the Great Lakes

an Amazon queen

Hippokrene

(see Hippocrene)

swallowed his helper, Gunnodoyak,

hippocampus

hippolatry

Hinun killed the snake with one of his

[hydrippus:plur=hippocampi]

the worship of horses

flaming arrows shot from the sky,

a sea-monster like a horse with the

hippolectryon

restored the boy to life and took him

tail of a fish or dolphin: the horse

a monster in the form of a horse with

back to heaven.

of Poseidon (see also Farasi Bahari.

the feet and tail of a cockerel

He also saved his people from the

Sabgarifiya)

Hippolochus

 Greek

Stone Giants of the west by shattering

Hippocentaur

(see Centaur)

son of Bellerophon and Philonöe

them with his divine power.

Hippocoon

 Greek

brother of Deidameia and Isander

Each year, he sent the three

king of Sparta

father of Glaucus

Thunderers to earth to destroy evil.

son of Oebalus and Batia

He competed with Isander for the

He is accompanied by the eagles

brother of Icarius and Tyndareus

throne of Lycia by trying to shoot an

Keneu and Oshadagea.

He was the father of twelve sons and

arrow which would displace a ring fixed

Hinzelmann

 German

expelled Tyndareus and Icarius, the coto the chest of the child Sarpedon.

a house-spirit

kings of Sparta, taking the throne for

Hippolute

(see Hippolyta)

hi’ona

(see figona)

himself. Heracles killed him and his

Hippolyta1

 Greek

Hiordis

 Norse

sons and reinstated the former kings.

[Hippolute.Hippolyte]

[Hjordis]

Hippocrene

 Greek

daughter of Cretheus

daughter of Eglimi

[Hippokrene]

wife of Acastus

sister of Gripir

a spring which appeared on Mount

mother of Laodamia, Sterope

second or third wife of Sigmund

Helicon from a hoof-print of Pegasus

and Sthelene

mother of Sigurd

which became sacred to Apollo and

She accused Peleus of rape and the

When Sigmund abandoned his wife

the Muses

(see also Aganippe)

dispute ended with Peleus killing

Borghild after she had poisoned his

Hippodameia

(see Hippodamia)

Hippolyta and, some say, Acastus also.

son, Sinfiotl, he married Hiordis,

Hippodamia1

 Greek

In other versions, Astydamia is the

daughter of the King of the Islands.

[Hippodameia]

wife of Acastus.

Her unsuccessful suitor, Lygni, made

daughter of King Oenomaus

Hippolyta2

 Greek

war on Sigmund who was killed in the

wife of Pelops

[Hippolute.Hippolyte]

battle when Odin shattered his sword,

mother of Alcathous, Atreus

a queen of the Amazons

Gram, and left him defenceless.

and Thyestes

daughter of Ares

She then married Elf, King of the

Pelops won her by defeating her father

She was given a love-girdle by Ares

Vikings, who, when Sigurd, her son by

in a chariot race after bribing Myrtilus,

which Heracles seized as his ninth

Sigmund, was born, raised the boy as

the charioteer, to sabotage the chariot

Labour, killing her in the fight that

his own.

of Oenomaus.

ensued when her followers thought

Hippa

(see Hippia)

She induced her own sons to kill

that he was abducting her. Others say

Hippalcimus

 Greek

Chrysippus, an illegitimate son of

that she fell in love with him and gave

father of Peneleos

Pelops, and, when her part in the crime

him the girdle while another story says

Hippasus1

 Greek

was discovered, she either hanged

that Heracles captured Melanippe, one

son of Leucippe

herself or fled to Midea to the protection

of her generals, and won the girdle as

He was torn to pieces and eaten by

of her sons Atreus and Thyestes.

ransom for her release.

his mother and her sisters, Alcippe

Hippodamia2

 Greek

In some versions she was not killed

and Alcithoë, when Dionysus drove

[Danais.Deidameia.Hippodameia]

in this way but was later captured by

them mad.

daughter of Butes and Aphrodite

Theseus who fathered Hippolytus on

Hippasus2

 Greek

wife of Peirithous

her and, some say, married her. In this

son of Ceyx and Alcynone

mother of Polypoetes

version she was killed in a battle when

He was killed when fighting for

At her wedding to Peirithous, some

the Amazons invaded in an attempt to

Heracles at Oechalia.

drunken Centaurs tried to rape her and

recapture her.

Hippasus3

 Greek

the ensuing fight started the long feud

Another story says that she (or

son of Admetus and Alcestis

between the Centaurs and Lapiths.

Antiope) was killed when she

brother of Eumelus and Perimele

In some accounts she is referred to

interrupted the wedding of Theseus

Hippe

(see Euippe)

as Deidameia.

and Phaedra and yet another that she

Hippeus

 Greek

Hippodamia3

(see Briseis)

was killed by accident by Penthesilea

son of Heracles by Procris

hippogriff

who is described as her sister.

twin brother of Antileon

[hippogryph]

In some accounts, she is equated

Hippia

 Greek

a monster in the form of a winged

with Antiope; in others, she is given as

[Hippa]

horse with the head of an eagle

Antiope’s sister. This version says that

482

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hippolyta3

Hirmis

it was Antiope who was captured by

hand in marriage. Both he and

Womb.Narayana.Prajapati]

Theseus and Hippolyta led the

Atalanta were changed into lions by

the creator-god of the Rigveda, later

attempted rescue, dying of grief when

Zeus when they defiled the god’s

identified with Brahma

she was defeated.

precinct or by Aphrodite for failing to

In some accounts, he was a sage,

Hippolyta3

(see Ypolita)

render thanks for her help.

originator of yoga, in others,

Hippolyte

(see Hippolyta)

That is the Boeotian version; the

hiranyagarbha was the golden egg,

Hippolytus1

 Greek

Arcadian version names the runner

which appeared in the primordial

one of the Earthborn Giants

as Melanion.

waters, from which Brahma or

son of Uranus and Gaea

Hippona

 Greek

Prajipati emerged. (see also Narayana2)

He was killed by Hermes during the

[=Celtic Epona]

Hiranyakashipu

 Hindu

battle between the Giants and the gods.

a goddess of horses

[Hiranyapakasura.Hiranyakasipu]

Hippolytus2

 Greek

Hipponous1

 Greek

a demon-king

son of Theseus and Hippolyta

husband of Astynome

the first manifestation of Ravana

or Antiope

father of Capaneus and Periboea

twin brother of Hiranyaksha

He was adopted by Pittheus, king of

Hipponous2

(see Bellerophon)

father of Hrada and Prahlava

Troezen and rejected the advances of

Hippotades

 Greek

father of Bali, some say

Phaedra, his step-mother, whereupon

a mortal deified as Aeolus, god of

He achieved great strength by

she hanged herself claiming he had

the winds

austerity and took power over air,

tried to rape her. Theseus invoked the

son of Hippotas, some say

earth and sky for a million years until

help of his father Poseidon to

Hippotas

 Greek

he was killed by Vishnu in his fourth

bring about the death of Hippolytus.

[Hippotes]

avatar as the man-lion Narasinha.

Poseidon sent a huge bull or seal that

father of Hippotades, some say

Hiranyakasipu (see Hiranyakashipu)

frightened the horses which pulled the

Hippotes1

 Greek

Hiranyaksa

(see Hiranyaksha)

chariot of Hippolytus and when they

a soldier under Temenus

Hiranyaksha

 Hindu

bolted, Hippolytus was dragged

When Temenus invaded the

[Gold Eye.Hiranya-Aksa.Hiranyaksa:

against the rocks and killed. In Tartarus

Pelopponese, Hippotes killed a seer,

=Thai Hirantayaksa]

he was almost restored to life by

thinking he was a spy, with the result

a giant

Asclepius but Zeus killed the physician

that the fleet was wrecked and they

twin brother of Hiranyakashipu

before he could complete the task.

had to mount a new attack.

He is said to have pulled the earth to

In some versions he was restored to

Hippotes2

(see Hippotas)

the bottom of the ocean and kept it

life and lived as an immortal in Italy

Hippothoe

 Greek

there for a thousand years until he was

where he was worshipped as Virbius.

daughter of Mestor and Lysidice

killed by Vishnu in his third avatar as

Hippolytus3

 Greek

mother of Pterelaus by Poseidon

the boar Varaha.

father of Deiphobus, some say

Hippothoon

(see Hippothous)

Hiranyapakasura

 Hippolytus4

 Greek

Hippothous

 Greek

(see Hiranyakashipu)

a play by Euripides telling the story

[Hippothoon]

hircocervus

of Hippolytus and his step-mother,

son of Poseidon by Alope

a monster, part goat, part stag

Phaedra

father of Aepytus, some say

(see also tragelaph)

 Hippolytus5

 Greek

He was abandoned by his mother,

Hirguan

 Canary Islands

a play by Seneca alternatively

suckled by mares and found by some

on Gomera, a demon opposed to the

called Phaedra

shepherds who took him to Alope’s

god Orahan

Hippomedon

 Greek

father, Cercyon. He killed his daughter

Hirihbi

 Mesopotamian

one of the Seven against Thebes

and abandoned the boy again. He was

a Sumerian king

brother of Adrastus

found by the same shepherds and

He acted as intermediary when Yarih

father of Polybus

reared by them. When Theseus killed

sent him to ask Baal for the hand of

father of Polydorus, some say

Cercyon, he made Hippothous king of

Nikkal.

He was killed at Thebes by Ismarus.

Eleusis in his place.

hirizi

 African

In some accounts he is the same

Hir Atrym

(see Long Atrym)

a Swahili amulet

as Eteoclus.

Hir Erwm

(see Long Erwm)

Hirmis

 Arab

Hippomene

 Greek

Hir Peisawg

 Welsh

[Hermis:=Greek Hermes Trismegistus]

daughter of Menoeceus, some say

king of Llydaw

an early prophet in Egypt

mother of Amphityron and Anaxo

He was killed by the young boar

father of Idris

Hippomenes

 Greek

Llwydawg during the hunt for

He is said to have built the first

son of Amphidamas or Megarius

Twrch Trwyth.

pyramid and invented writing and was

husband of Atalanta

Hira

 African

lost in the flood, only to appear again at

father of Parthenopaeus , some say

a huge monster of the Shilluk

Babel hundreds of years later to invent

Hippomenes was given three golden

Hirantayaksa

 Thai

science and re-invent writing. On an

apples by Aphrodite which he dropped

the Thai version of Hiranyaksha

even later occasion, he reappeared in

in the path of Atalanta during a footHiranya-Aksa

(see Hiranyaksha)

Egypt and wrote a famous work on the

race. When she paused to pick them

Hiranya-garbha

 Hindu

sciences.

up, he won the race and, with it, her

[Gold Germ.Golden Nucleus.Golden

Some say that he was discovered still

483

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hiro-ko

Hler

alive, sitting in a tunnel beneath his

Hitogaki

 Japanese

Hkrip Hkrawp

 Burmese

own statue in Hermopolis, by the

the ghosts of dead nobles

a male earth-spirit

scholar Balinus.

Humans were buried up to their necks

husband of Sik Sawp

He has been identified with Thoth.

in a circle round the grave of a noble

father of Chanum, Ngawn-wa-Mogam

Hiro-ko

(see Hiru-ko)

and left there to die.

and Woi-shun

Hiru-ko

 Japanese

hitogata

 Japanese

hkuang-beit-set

 Burmese

[Hiro-ko.Hirugo.Hiruko.Leech Child]

paper cut-outs of human beings used

sacred objects in the form of

a Shinto god of fortune

in purification ceremonies

pieces of precious metals,

the deformed son of Izanagi

These silhouettes, said to absorb the

stones, etc., inserted under

and Izanami

sins of real humans, were placed in a

the skin

He was so ugly that his parents

temple and later burned.

Some of these objects have incantations

abandoned him, putting him in a boat

 Hitopadesa

(see Hitopadesha)

inscribed upon them and are said to

which was then cast upon the sea.

 Hitopadesha

 Hindu

make the wearer invulnerable.

Others say that the child was born as

[Book of Sound Counsel.Hitopadesa]

Hkum Yeng

 Burmese

a jellyfish or a leech (hence the name

beast-fables, a summary of

a guardian spirit of villages

Leech Child) and was set adrift in a

the Panchatantra

one of the nats

boat. The boat came ashore at Ebisu

hitsuji

 Japanese

Hkun Ai

 Burmese

Shore and the infant grew up bearing

a sign (sheep) of the Zodiac

a hero who married a dragonthe name Ebisu and became the god of

Hittauanin

(see Hittavainen)

woman

fishermen.

(see also Ebisu)

Hittavainen

 Finnish

When he left his wife she gave him an

Hirugo

(see Hiru-ko)

[Hittauanin]

egg from which a son, Tung Hkam,

Hiruko

(see Hiru-ko)

a god of hunters: a forest spirit

was born.

Hisa Females

(see Gogo-me)

hituhitu

 Pacific Islands

Hkun Hsang Long

 Burmese

Hisagitaimisi

 North American

a spirit of the dead appearing to

a creator-spirit

[Breathmaker.Hisakitaimisi.Ibofanga]

the living

He created the first couple, Ta-hsekthe supreme god of the Creek

Hiuki

 Norse

khi and Ya-hsek-khi who were born in

Indians

[Gelder.Hengest.Hjuki.Hyuki.Ide.

the shape of tadpoles. After this couple

Hisakitaimisi

(see Hisagitaimisi)

Slagfinn-Gjuki]

had mated, he renamed them TaHismael

the god of the waxing moon

hsang-kahsi (Yatawn) and Ya-hsanga demon of the planet Jupiter

son of Ivald and Greip

kahsi (Yatai).

Histie

(see Hestia)

brother of Bil

Hkun Hsang L’rong

 Burmese

Histion

 British

He and Bil were captured by the

a deity who came down to earth

son of Japhet

moon-god Mani when they were

Having eaten the Thalasan, he became

father of Alemmanus, Britto, Francus

carrying water and thereafter always

a debased spirit and cut open two

and Romanus in some stories

accompanied him.

gourds belonging to Nang-pyek-kha

 Historia Britonum

 British

In some accounts they were

Yek-khi. The water that poured from

a book written in Latin by Nennius

carrying song-mead from the well

the gourds formed a lake, Hkeo, which

This 9th C book tells of the battles

Byrgir in the bucket Saegir.

became a sacred sea where the first

between King Arthur and his armies

Hixtcaba Nih’ancan

 North American

beings, Ta-hsek-khi and Ya-hsek-khi

and the Anglo-Saxons.

the Arapaho name for the white

lived in the form of tadpoles.

 Historia Meriadoci

 Welsh

man’s god

Hkun Sak-ya

 Burmese

a story of the Welsh king, written

Hiyei-zan

 Japanese

the Burmese name for Indra

in Latin

a hill said to have an evil influence

Hlakanyana

 African

 Historia Regnum Britanniae

 British

Hiyoyoa

 Pacific Islands

[Icakijana.Icakanyana.Ucakijana.

a 12-volume work written in Latin by

the Papuan underworld

Uhlakanyana:Mpfundlwa]

Geoffrey of Monmouth

This realm is located under the sea and

in Zulu lore, a trickster dwarf

This 12th C work tells the stories of

the souls of the dead work in the

Immediately he was born he stood up,

King Arthur’s exploits and of the

underwater gardens there. This realm

cut his own umbilical cord and carved

race of giants who were the early

is ruled by Tumudurere but in some

himself a choice portion of a recentlyinhabitants of Britain. The last two

versions, Hiyoyoa is used also as the

slaughtered beast, following it with

giants, Gog and Magog, were said to

name of the god of the underworld.

the rest of the dead animal. Thereafter

have been captured by Brut, leader of

Hizarbin

he seemed to eat anything and everythe Trojan invaders.

a sea-demon

thing.

Hitaspa

 Persian

Hizen

(see Ito Soda)

Hlebard

 Norse

a demon

Hjalmgunnar

(see Hialmgunnar)

one of the dwarfs

He killed the sage Urvakhshaya and

Hjalpret

(see Elf4)

This smith made a magic wand for

was himself killed by his victim’s

Hjarandi

(see Hiarandi)

Odin and shaped the mistletoe into the

brother, Keresaspa.

Hjordis

(see Hiordis)

magic arrow with which Hoder,

Hito-koto-kwannon

 Japanese

Hjuki

(see Hiuki)

prompted by Loki, killed Balder.

a form of Kwannon who will answer

Hkeo

 Burmese

Hler

 Norse

only one prayer

a lake

(see Hkun Hsang L’rong)

a name of Aegir as ‘shelterer’

484

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hlidskialf

Hobbamock

Hlidskialf

 Norse

His sister married another clan-chief,

pearl, was immortal. She was born

[Hlidskjalf.Hlithskjolf.Lidskialf]

Finn, causing resentment which led to

with just six hairs on her head and no

the throne or throne-hall of Odin

war in which Hnaef was killed.

more ever grew.

in Valaskialf

Hnikar

 Norse

When she was attacked by a demon,

Hlidskjalf

(see Hlidskialf)

[Feng]

Lu Tung-pin killed the demon with his

Hlin

 Norse

a name of Odin as ‘wave-stiller’ or

magic sword.

[Hlina]

‘giver of rain’

Her emblem is the lotus flower and

the goddess of consolation

Hnit-ma-dawgyi

 Burmese

is sometimes depicted with a fly-whisk

This deity was one of Frigga’s atten[Saw Meya.Shindwe-hla.Shwe Myet-hna.

or drinking wine.

dants and her job was to comfort the

Taunggyi-shin.Thon Pan Hla]

Ho-li Ti

 Chinese

mourners and to relay prayers to

a nat creator-deity

[=Buddhist Hariti:=Japanese Kishi Bojin]

Frigga.

sister of Min Magaye

a child-snatching demon

Hlina

(see Hlin)

She was a queen who was burned to

Ho-masubi

(see Kazu-Tsuchi)

Hliodalfr

 Norse

death by the king, her husband, with

Ho-musubi

(see Kazu-Tsuchi)

one of the dwarfs

her brother.

Ho-no-susori

(see Fire Flash)

Hlithskjolf

(see Hlidskialf)

Hnos

(see Hnoss)

Ho Po

 Chinese

Hlodyn

(see Nerthus2)

Hnoss

 Norse

[Ping-i.Count of the River.Duke of

Hlokk

 Norse

[Hnos(s).Hnossa]

the River]

a Valkyrie

daughter of Odur and Freya

brother of Heng-o

Hlora

 Norse

In some accounts, it was this child who

husband of Fu-fei

wife of Vingnir

dreamed of Balder’s death. Some say

He lived on the mountain K’un Lun,

foster-mother of Thor

that she was one of the Asynjur.

source of the Yellow River, and became

Hloride

(see Hlorridi)

Hnossa

(see Hnoss)

immortal by drowning himself

Hlorridi

 Norse

Ho1

 Chinese

weighted with stones.

[Hloride]

a minor deity, assistant to Pi Kan.

Every year, a maiden was thrown

a name taken by Thor in honour of

Ho2

 Chinese

into the river as a sacrifice to this deity.

his foster-mother

3 celestial brothers

Ho Shen

 Chinese

Hlothyn

(see Nerthus2)

They, with the three brothers Hsi,

a fire-god

Hludana

 German

were responsible for the solstices and

In some accounts he is the same as

[=Norse Nerthus]

equinoxes.

(see also Hsi-ho)

Tsao Chün.

a goddess

Ho3

 Chinese

ho-sig

 Korean

Hlymdall

 (see Hindarfiall)

a sacred river

the fate of being eaten by a tiger

hmawsaya

 Burmese

Ho4

 Chinese

Ho-suseri

(see Fire Flash)

an exorcist

a sacred bird, the crane

Ho T’ai

 Chinese

These people are said to be able to

Ho-deri

(see Fire Flash)

father of Ho Hsien-ku

cure those who fall ill as a result of

Ho Ho1

 Chinese

Ho Wang

 Chinese

being bewitched either by ordering the

[Wan Hui]

an attendant on Tam Kung

nat which caused the illness to give up

a 7th C man who was said to have

They both jumped to their death from

its knowledge or by physical means

covered over 3,000 miles in one day

a cliff-top to escape death at the hands

such as beating the patient.

to see his brother who was in

of Kublai Khan.

To become a hmawsaya, one must

the army

ho-wo

(see hoo)

burn scrolls covered with cabbalistic

Ho Ho2

 Chinese

Ho-wori

(see Fire Fade)

signs and drink the ashes mixed with

attendants of Ts’ai Shen, god of

Hoa

(see Aos2.Ea)

water and have one’s body tattooed

wealth

Hoa-Tapu

 Pacific Islands

with magic diagrams.

Ho-ho bird

 Japanese

a Tahitian god

H’men

 Central American

the sun in the form of a bird

son of Oro

Mayan diviners

This messenger of goodwill comes to

brother of Ai-Tupuia, Mata-Fatu-Rau

These people were said to have direct

earth and sits on top of the torii.

and Toi-Mata

communication with the gods who

Ho-ho Erh Hsien

 Chinese

hob

gave them their power to manipulate

in some accounts, a wealth-producing

a brownie: a frightful apparition

natural forces for the benefit of the

box of Ts’ai Shen

Hobal

(see Hubal)

people.

Ho-ho Tzu

(see Han Chung-li)

Hobal Hubal

(see Hubal)

Hmin

 Burmese

Ho Hsien-ku

 Chinese

Hobanockka

 North American

a nat who afflicts travellers with

[Damsel Ho:=Japanese Kasenko]

an evil spirit or devil

the ague or drives them mad

goddess of housewives

(see also Hobbamock)

hminza

 Burmese

one of the Eight Immortals

Hobas

(see Haubas)

a malignant ghost in the form of a cat

daughter of Ho T’ai

Hobbamock

 North American

or dog: a form of tase

She was the daughter of a 7th C

[Hobbamoqui]

Hnaef

 Danish

shopkeeper and, having eaten a magic

a malevolent god in the lore of the

a clan-chief

peach, became a fairy who, living on

New England tribes

brother of Hildeburh

moonbeams and powdered mother-of(see also Hobanokka)

485

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hobbamoqui

Hogni

Hobbamoqui

(see Hobbamock)

This branch, guided by Loki, killed

first wife and she tried to poison

hobbidance

Balder immediately.

Meliad’s son, Tristram, who was then

a malevolent sprite

In another story, Hoder and Balder

sent to Hoel’s court for safety. His

(see also Hoberdidance)

vied for the hand of Nanna. When

other daughter, Belinda, fell in love

Hoberdidance

 British

she married Hoder, he killed Balder

with Tristram and she also tried to

a demon of the dance

with the sword, Mistillteinn, stolen

poison him when he rejected her.

(see also hobbidance)

from Mimingus.

Helen was carried off by the giant of

hobgoblin

In some versions, Hoder was killed

Mont St Michel but, King Arthur, who

a mischievous sprite such as

by Vali, son of Odin and Rinda, who,

had landed in Brittany to help his

a brownie

having grown to manhood in one day,

friend Hoel fight the Romans, killed

Hobnil

 Central American

arrived with his bow and arrows and

the giant though not in time to save

[Hobnel]

shot Hoder to avenge Balder, thus

Helen’s life.

(see also Jovelin)

a Mayan god of beekeepers

fulfilling a prophecy of Rothiof.

Hoel2

 Celtic

one of the 4 Bacabs

Some say that he was sacrificed for

duke of Tintagel

He supported the eastern corner of

killing Balder, others that both

In some accounts, the husband of

the world (red).

(see also Kan1)

survived Ragnarok.

Igraine and father of Blasine, Belisent

hobo

(see hoo)

Hoder2

 Norse

and Hermisent.

hobyah

 Scottish

[Hodir.Hod(u)r]

Hoener

(see Hoenir)

a cannibal goblin

an Icelandic outlaw

Hoeni

(see Hoenir)

(see also Turpy)

Hoder3

(see Svipdag)

Hoenir

 Norse

Hocelice

 British

Hoderi

(see Fire Flash)

[Ho(e)ner.Hoeni.Honir]

the name used by Galahad of Galefort

Hodir

(see Hoder)

son of Bor and Bestla

when he became king of Wales

Hodites

 Greek

brother of Loki, Odin, Ve and Vili

Hochigan

 African

son of Heracles and Deianeira

He endowed newly-created mankind

a spirit in the lore of the Bushmen

brother of Ctessipus, Glenus, Hyllus

with intelligence and was one of the

The Bushmen say that, originally, all

and Macaria

Aesir who went to live among the

animals could speak but Hochigan

Hodmimir

(see Mimir)

Vanir as a hostage after the two groups

went away forever taking their power

Hodmimir’s Holt

 Norse

made peace. Some say that he was one

of speech with him.

a deep cavern

of the few to survive Ragnarok.

Hocken

(see Hakon3)

This is the place where Lif and

Some equate him with Ve or Vili.

Hod-srum

 Tibetan

Lifthrasir slept during Ragnarok.

Hofud

 Norse

[O-Sung]

When they awoke, they lived on dew

the magic sword of Heimdall

the Tibetan name for Kashyapa the

and repopulated the earth.

hofgothi

 Norse

manushibuddha

In some accounts, it is described as a

a keeper of a temple

Hod

(see Hoder)

forest which could not be destroyed by

Hofvarpner

(see Hofvarpnir)

Hodag

 North American

fire and so escaped Surtur’s flaming

Hofvarpnir

 Norse

a water-monster of Quebec

sword at Ragnarok. Others describe it

[Hofvarpner.Hoof-tosser]

This beast is said to have telescopic

as a cavern.

the horse of Gna, Frigga’s messenger

legs and kills its victims by shooting

Hodo

 Japanese

This animal was sired by Hamskerpir

clay pellets from its long snout.

one of 5 Dhyanibuddhas

on Gardrofa.

Hodain

(see Houdain)

one of 5 Dhyanibodhisattvas,

hog-folk

(see Alvor)

Hodbrod

 Norse

in some accounts

hoga

 Pacific Islands

a suitor for the hand of Sigrun, killed

Hodoedocus

 Greek

gnomes or dwarfs

by Helgi

husband of Agrianome

Hogahn

 North American

Hodeken

 German

father of Oileus

[Hogan]

a kobold who exposed unfaithful wives

Hodr

(see Hoder)

a Navaho purification ceremony: the

Hoder1

 Norse

Hodur

(see Hoder)

hut in which the ceremony is held:

[Biorno-Hoder.Bjorn-Hoder.Hod(ir).

Hoel1

 European

the home of a god

Hod(u)r.Hotherus.Hromund]

[Gilierchins.Havelin.Howel.Jovelin]

Hogalen Tudno

(see Whetstone)

the blind god of darkness

a king of Brittany

Hogan

(see Hogahn)

son of Odin and Frigga

father of Belinda, Helen, Isabella,

Hogne

(see Hogni)

twin brother of Balder

Isolde, Kaherdin and Runalen

Hogni

 Norse

brother of Hermod and Thor

In some accounts, his parents are given

[Hogne:=German Hagen]

Frigga had extracted a promise from

as Boudicus and Anna, in others he is

son of Giuki and Grimhild

all things that they would cause no

the son of Ymer by Gwyar, a sister of

brother of Gudrun, Gunnar

harm to Balder but she overlooked the

King Arthur.

and Guttorm

mistletoe. The gods made a game of

In some versions he is known as

father of Dag and Sigrun, some say

throwing things at Balder and none of

Gilierchins, in others as Havelin

His sister Gudrun, after the murder of

them could harm him until Loki, the

or Jovelin.

her husband Sigurd by their younger

troublemaker, persuaded the blind

His eldest daughter, Isabella,

brother Guttorm, married Atli, king of

Hoder to throw a branch of mistletoe.

married Meliad after the death of his

the Huns who, coveting the treasure of

486

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hogos

holy angels

the Niblungs, invited them to his

owned by Hoita who was then forced

Huda.Huld(r)a.Hulle.Nerthus.

court, planning to kill them. Despite a

to release the animals.

Vrou-Elde:=Norse Frigga]

warning, his elder brother, Gunnar,

Hoja Maimoon

 Malay

a goddess of children and weather

accepted the invitation but took the

a merchant

wife of Holder, some say

precaution of hiding the gold in the

He bought a talking parrot which he

She was said to have given flax to the

bed of the Rhine. Atli killed all the

left behind when he went on a long

human race.

party except Gunnar and Hogni whom

journey. His wife was wooed during his

As Frau Holle, she was said to guard

he tortured to reveal the hiding place

absence by a local prince but the parrot

the souls of children in lakes or wells.

of the treasure. To force Gunnar to

kept her entertained by telling her tales

As Frau Venus, she was said to live

speak, Atli had Hogni killed and cut

each night until Hoja Maimoon

in a cave in the Horselberg and

out his heart which he displayed

returned seventy days later.

tempted mortals with the pleasures of

before Gunnar who, still refusing to

Hoji

 Japanese

the flesh. Tannhauser was one of those

speak, was thrown into a snake-pit and

the name of the fox-woman later

who stayed with her until he became

bitten to death.

known as Jewel Maiden

sickened with his own sinfulness.

In another story, his enemy, King

consort of Iuwao

She was the owner of the magic

Hedinn, abducted Hilde and they

Hojo Takatoki

 Japanese

fountain, Quickborn.

fought an everlasting battle over her in

an emperor

Holda2

 German

which the slain were revivified every

He banished Oribe Shima to a far-off

the offspring of a demon and a witch

night by Hilde or a sorceress.

island. His daughter, Tokoyo, set out

These beings are said to be capable of

He owned a sword called Dainslef.

to find him and came upon a priest

appearing in many different forms –

(see also Hagen2)

about to throw a maiden over a cliff in

bee, caterpillar, elf, fairy, etc.

Hogos

sacrifice to the serpent-god, YofunaHolde

(see Holda)

[Nogah]

Nushi. She took the maiden’s place

Holder

 German

a demon associated with the planet

and jumped into the sea where she met

[Holler]

Venus and Friday

and killed the monstrous white

a name of Uller in Germany

Hogstari

 Norse

serpent-god. She then returned to the

Holda’s Troop

 German

one of the dwarfs

surface bearing the body of the serpent

[Holla’s Troop.Hulda’s Troop]

Hoh

 Central American

and an image of Hojo Takatoki which

a version of the Wild Hunt, led

a crow

she had found under the sea. As soon

by Holda

In Mayan lore, this was one of the

as this image was restored, the

Hole

 African

birds which brought the maize from

emperor, who had fallen ill, was

Songhai spirits of the air

which the gods created human beings.

restored to full health.

These were the children of Adama and

Hohi

(see Ama-no-ho)

Hok Braz

 Celtic

Hawa retained by god.

Hohlee

(see Holi)

a giant in Brittany

Holgarbrud

(see Thorgerd2)

hoho

(see hoo)

He was said to be able to swallow

Holger

(see Ogier)

Hoho-demi

(see Fire Fade)

large ships.

Holger Danske

(see Ogier)

Hoichi

 Japanese

Hokewingla

 North American

Holi

 Hindu

a blind priest

a turtle-spirit of the Dakotas

[Hohlee.Hoolee.Hutashana.

He was bewitched by the ghosts of the

Hokhokw

 North American

Phag(u).Shimga]

Tiara clan, all of whom, including the

a monster in the form of a huge bird

the spring festival of fire,

infant emperor, Antoku Tenno, had

with a long beak, in the lore of the

in honour of Krishna’s victory

been killed in a great sea battle with the

tribes of the north-west

over Putana, held in February/

Minamoto clan. When his fellow

Hokomata

(see Kukumatz)

March

priests discovered him sitting before

hokora

 Japanese

Holiartus

 Greek

the tomb of the young emperor,

a wayside shrine

son of Sisyphus, some say

chanting the story of that battle, they

Hokushin-O-Kami

 Japanese

brother of Coronus

covered him with sacred texts to ward

a Shinto sky-god, Ursa Minor

Holl

(see Holda)

off the ghosts. When the ghosts next

Holawaka

 Ethiopian

Holla’s Troop

(see Holda’s Troop)

came for Hoichi, all they could see

a messenger-bird from god

Holle

(see Frigga.Holda)

were his ears which had not been

This bird was sent to tell the Galla

Hollenfurt

covered. These they tore off and the

tribes that they could become immortal

the flight of witches

priest was thereafter earless.

by removing their skins when they grew

Holler

(see Holder)

Hoin

 Japanese

old but the bird, in return for food, gave

Hollow Grey Rocks

an aspect of Jizo

the message to a snake who thereafter

(see Te Parai-Tea)

Hoita

 North American

was able to grow by sloughing its skin.

Holmkell

 Norse

a Mandan eagle-spirit

As punishment, the gods inflicted a

a friend of Thorgrim

When Lone Man stole his white

painful disease on the bird.

husband of Thorbjorg

buckskin coat, Hoita collected all the

Hold

(see Holda)

father of Ketilrid

animals and enclosed them in the Dog

Holda1

 German

holocaust

Den. Lone Man made an even more

[Bertha.Brechta.Frau Gode.Frau

the sacrificial burning of victims

powerful medicine-drum than the one

Venus.Harfer.Herke.Hold(e).Holl(e).

holy angels

(see angels)

487

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Holy Boy

honden

Holy Boy

 North American

centurion Longinus pierced Christ’s

He refused to allow his daughter to

a spirit of the Apache

side at the crucifixion

marry Zariadres but she chose him

He, with Red Boy, placed the sun and

This lance or spear was brought to

anyway and they eloped together.

the moon in their courses.

Britain with the Holy Grail by Joseph

Homasubi

(see Homusubi)

Holy Emperor

(see Sheng Ti)

of Arimathea and Evelake. It was used,

Home of the Angel

Holy Grail,The1

 British

in some accounts, by Balin to kill or to

(see Ingelheim)

[graal.grail.grayle.Sangraal.

wound Pelham. In other accounts,

 Homecoming of the Hammer

Sangreal.Sangrail]

Galahad found the lance and used it to

(see Hammarsheimt)

a holy vessel

cure Pelles, guardian of the Grail, who

 Homecomings

 Greek

This prized object was Christ’s cup or

had been made lame for his sins. It

one of the poems in the Epic Cycle

plate which he was said to have used at

was taken back to the Holy Land by

dealing with the story of Troy

the Last Supper and in which Joseph

Galahad, Percival and Bors at the end

Hometeuli

 Central American

was said to have caught the blood of

of the Grail Quest and, at the death of

an Aztec creator-god

Christ at the Crucifixion. It was made

Galahad, the Lance and the Grail

Homer

 Greek

from an emerald which fell from

disappeared forever.

[Homerus]

Lucifer’s crown when he was cast out

In the Wagnerian version, this

a 9th C BC blind poet and writer

of heaven.

weapon was kept in the Temple of the

He is taken to be the author of The

It was later brought by Joseph of

Grail and Amfortas took it with him

 Iliad, telling the story of the Trojan

Arimathea and Evelake to Britain

when he tried to destroy the evil

War, and The Odyssey, the story of the

where it was guarded by the ‘undead’

magician, Klingsor. Klingsor took the

wanderings of Odysseus after leaving

Fisher King. It was said that if the

spear from Amfortas and struck him in

Troy.

Grail ever fell into the hands of a

the side, thereby causing a wound that

 Homeric Hymns

 Greek

sinner, the peace of the world would

healed only when Parsifal, at the end

epic poems addressed to the Greek

come to an end and the Grail would

of the Grail Quest, regained the spear

deities

disappear.

and laid it on the wound.

These thirty-three poems are generally

It appeared at the banquet at

In some accounts, it was used

attributed to Homer but were probably

Camelot when Galahad took his seat

by Charlemagne in his battles with

composed by various other authors.

as a knight of the Round Table,

the Saracens.

Homerus

(see Homer)

inspiring the knights to set out in their

Holy Mother (see Pi-hsia Yüan-chun.

Homme de bouc

 French

search for it, the Grail-quest. Only

Queen of Heaven)

[=Basque Basa Jaun:=Roman Concordia]

Galahad was deemed worthy of

Holy Mother of Heaven

a wood-sprite or fairy

finding the Grail which was taken back

(see T’ien Shang Sheng-mu)

Homonoia

 Greek

to the Holy Land by Galahad, Percival

Holy-mouth men

 North American

a goddess, concord personified

and Bors. When Galahad died, the

medicine-men of the Nacirema tribe

Homshuk

 Central American

Grail and the Holy Lance disappeared

They believe that the mouth is the

an Olmec deity, maize personified

forever.

route by which spirits enter the body.

He was born from an egg and reared

In some versions, it was Percival

Holy One (see Sheng.

by an old couple who, alarmed when

who finally achieved the Grail, in

Turkey Hactcin)

he killed all those who mocked him,

others it was Gawain.

Holy Spear

(see Holy Lance)

tried to kill him but failed.

In the Wagnerian version, the Grail

Holy Thorn

He was later taken prisoner by

was sought by Titurel and his band of

(see Glastonbury Thorn)

Hurakan but survived after being

knights in another land. They built a

Holy Wheel

(see Wheel of Law)

locked in three rooms, one filled with

temple on Mount Salvat and angels

Hom

 Thai

snakes, another with tigers and a third

brought the Grail from heaven.

sister of Phrom

with flying arrows. Hurakan finally

Titurel spent the rest of his life

Her sister found the son of Kong

realised that Homshuk was a deity and

guarding the Grail, day and night, and,

abandoned in the forest and gave the

promised thereafter to tend him – in

when he died, the duty was carried on

child to Hom who reared him, calling

other words, to cultivate the maize.

by his son, Amfortas.

him Phan.

homunculus

In some accounts, the Grail was a

Homa1

 Hindu

a little man

stone on which had been engraved the

a ceremonial sacrificial offering

In some accounts, such a being

names of the knights guarding it.

Homa2

(see Athena)

resulted from the union of the sun and

(see also Lapis Exillis.Parsifal)

Homa3

(see Haoma)

the moon while others say that it was

 Holy Grail, The2

 English

Homage to Durga

(see Navaratri)

the concoction of an alchemist using

a poem by Tennyson

Homage to Lakshmi

blood and sperm.

Holy Jade Empress

(see Lakshmi-puja)

Homusubi

 Japanese

(see Yü-huang Sheng-mu)

Homage to Sarasvati

[Homasubi]

Holy Lance

 British

(see Sarasvati-puja)

a name for Kazu-Tsuchi as ‘he who

[Bleeding Lance.Grail Lance.Grail

Homartes

 Persian

starts a fire’

Spear.Holy Spear.Lance of Longinus.

[Omartes]

honden

 Japanese

Sacred Lance.Sacred Spear]

a king

a main shrine: the part of a shrine in

the weapon with which the Roman

father of Odatis

which a deity is installed

488

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

hondo

Horakhti

hondo

 Japanese

Honsha

(see hongu)

own father. The first was born as a root

the main hall of a Buddhist monastery

Honsi

 African

and grew into a plant, the second was

Hondscio

 Norse

twin brother of Honsu

mortal.

a companion of Beowulf

He and his brother Honsu are the

Hoori

(see Fire Fade)

He was eaten by the monster, Grendel.

heroes of magical exploits in the lore of

Hopladamus

 Greek

Honer

(see Hoener)

Dahomey.

a giant

Hong

(see Hang)

Honsu

 African

Hopop Caan

 Central American

Hong Do-Ryong

 Korean

twin brother of Honsi

a name for Chac as ‘lighter of

a man who became a tiger

He and his brother Honsi are the

the heavens’

He prayed for help when his mother

heroes of magical exploits in the lore of

Hor

(see Hor Nubuti.King Hor)

fell ill and a spirit advised him that a

Dahomey.

Hor-akhi

medicine made from 100 dogs would

Honus

 Roman

(see Horus of the Horizon)

save her. Further prayer gave him the

[Honos]

Hor–hekenu

 Egyptian

power to turn himself into a tiger and

a god (or goddess in some accounts)

a falcon-headed god of

he was then easily able to catch ninetyof military honours

ointments

nine dogs. On the last night, his wife

Honoured Women (see Cihuateteo)

an aspect of Horus

saw him change into a tiger and leave

hoo

 Japanese

Hor-merti

(see Harwer)

the house to catch the final dog.

[foo.ho.ho-ho.ho-wo.hobo.hoho.howo.O]

Hor Nubuti

 Egyptian

Foolishly, she burnt the paper in

the Japanese version of the phoenix,

[Hor]

which the tiger-spell was written and

regarded as bisexual

Horus as conqueror of Set

Hong was unable to resume his human

Hoo-Hwu

(see Wu1)

Hora

 Roman

form. In his anger, he killed his wife

Ho’o Ipo

 Pacific Islands

[Hora Quirini]

who happened to be wearing a blue

a princess

a goddess

skirt at the time. Thereafter, the tiger

daughter of Rina

consort of Quirinus

killed every woman he met who was

wife of Moikeha

Hora Galles

(see Horagalles)

similarly dressed.

She was given by her father as the

Hora Quirini

(see Hora)

honga

 North American

prize in a sailing race. Moikeha, with

Horace

(see Alcuin)

spirits of the Osage underworld

the help of the wind-god, won the race

Horae

 Greek

hongu

 Japanese

and married her.

[Horai.Hours.Seasons:=Hindu Rtus]

[honsha]

Hoo Kwan

 Buddhist

daughters of Zeus by Themis

the central shrine of a particular deity

[Crown of Brahma.Crown of Treasures.

daughters of Semnai, some say

Honinigi

(see Ninigi)

Treasure Crown]

The maidens who acted as the

Honir

(see Hoenir)

a device like a wheel which gives a

gatekeepers of Olympus.

Hono

 African

dazzling light

In some accounts, there were just

a name of Were as ‘miracle-worker’

This device is one of the signs on the

two – Carpo and Thallo – or three with

Hono-ika-zuchi

 Japanese

Footprint of Buddha.

Auxo; others list Dike, Eirene and

[Fire Thunder]

Hooded One

(see Grimnir)

Eunomia.

a god of lightning

Hooded Ones

(see Cuculatti)

Some say there were four maidens,

Honochenokah

 North American

Hoodoo

the daughters of Helius by his sister

benevolent spirits in the lore of

[‘white magic’]

Selene, while yet others say that

the Iroquois

a mixture of voodoo with Christian

Mersilia, wife of Romulus, became one

Honorée

 British

religion

of their number when she was taken

the sword which only Biausdous could

(see also voodoo)

up to heaven. Some accounts have

remove from its scabbard

hoodoo hand

 North American

twelve.

Honorius of Autun

 German

magic charms used by the black

Horaea

 Greek

a 12th C theologian

population of the southern states

a festival in honour of the Horae

He wrote extensively on historical and

These charms, which include such

Horagalles

 Lapp

mythical subjects including Scala Coeli,

things as the eye or scales of a fish, a

[Hora Galles.Tora Galles:=Norse Thor]

a book on mythical animals in which

small dried turtle, a piece of snakeskin,

a god of weather

he described an encounter between a

the foot of a rabbit, etc., are said to

husband of Raudna

maiden and a unicorn.

cause the death, or at least the illness,

Horai1

 Japanese

Honos

(see Honus)

of one’s enemy; to cure diseases; to

paradise: elf-land: home of the

Honoyeta

 Pacific Islands

bring back one’s lover; to bring the

Dragon King

a serpent-god in Goodenough Island

wearer good fortune.

Horai2

(see Horae)

He had two wives, one of whom

hoodoo man

 North American

Horaisan

 Japanese

discovered that he could turn into a

a magician or sorcerer

a name for Mount Fuji

handsome youth in their absence. She

Hoolee

(see Holi)

Horakt

(see Horus of the Horizon)

destroyed his abandoned skin so that

Hoof-tosser

(see Hofvarpnir)

Horakhte

he could not revert to his snake form,

Ho’ohoku-ka-lani

 Pacific Islands

(see Horus of the Horizon)

making him so angry that he caused

daughter of Wakea and Papa

Horakhti

death and famine to appear on earth.

She bore two children fathered by her

(see Horus of the Horizon)

489

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Horang Gamte

horse

Horang Gamte

 Korean

Horiya

(see Hurriya)

help. After many days they came to the

caps worn by goblins which

horizon

 Egyptian

mountains and entered a cave where, for

make them invisible to humans

the home of the sun-god in the east

four days, Maheo and Great Roaring

Horant

The sun was often depicted as rising

Thunder gave them instructions in the

a warrior and musician at Hettel’s

between two mountains personified as

art of the medicine dance. When the

court

the breasts of a goddess.

couple returned to their tribe, the men

He, with Frute and Wat, abducted

Horkos

(see Orcus)

built a medicine lodge and danced

Hilde who married Hettel.

Hormazd

(see Ahura Mazda)

round it as Horns Standing Up had

Horatia

 Roman

Hormazu

(see Ahura Mazda)

instructed them. Soon the rains came

sister of Horatius

Horn

(see Freya)

and the buffalo returned.

Her three brothers fought three

Horn of Ament

 Egyptian

Horomazd

(see Ahura Mazda)

brothers of the Curiatii to settle the

[Horn of Amenti]

Horon

 Canaanite

war between Rome and Alba Longa.

the furthest boundary of Amenti

a destructive god

Two of her brothers were killed and the

Horn of Amenti

horoscope

third killed Horatia when she bewailed

(see Horn of Ament)

the position of the planets at the

the loss of one of their opponents to

Horn of Bran Galed

 Welsh

moment of a person’s birth

whom she was betrothed.

[Corn Bran Galed]

Astrologers purport to foretell a person’s

Horatii

 Roman

a drinking-horn that could provide

future from such observations.

3 champions of Rome

whichever drink the owner required

Horror

(see Uath mac Imoman)

These three brothers fought three of

When Merlin set out to acquire the

Horsa

 Danish

the Curiatii to settle the war between

Thirteen Treasures of Britain, he had

brother of Hengist

the cities. Two were killed and the

to obtain this horn before he could get

He and his brother led the Saxon

other killed their sister who had

the others.

invasion of Britain.

become betrothed to one of the

(see also Horn of Gawlgawd)

horse

Curiatii.

Horn of Fidelity

 British

an animal, found in many countries

Horatius1

 Roman

a horn sent by Morgan le Fay

and featured in their myths, which

[Horatius Cocles]

to King Arthur

has been domesticated and used

a hero

This vessel detected those ladies who

for many purposes in sport,

He, with two friends, Titus Herminius

had been unfaithful to their husbands

transport, etc.

and Lartius Spurius, held the bridge

when they found that they could not

(1) The Arab poet-warrior Antar

leading to Rome against the might of

drink from it.

rode a horse called Abjar.

the invading Etruscans under Lars

Horn of Gawlgawd

 Welsh

It was said that a race of green

Porsena.

one of the objects that Ysbadadden

horses, Farasi Bahari, lived in the

Horatius2

 Roman

required Culhwch to get in his quest

Indian Ocean and horses bred from

[Publius Horatius]

for the hand of Olwen

these stallions and normal mares

brother of Horatia

(see also Horn of Bran Galed)

could run forever because they had

He and his two brothers fought three

Horn of Plenty

(see Cornucopia)

no lungs and therefore were never

of the Curiatii to settle the war

hornbill

 Pacific Islands

short of breath.

between Rome and Alba Longa. His

a man who became a bird

(2) The Babylonian mare, Silili,

two brothers were killed but he killed

This bird was originally a prince who

was said to be the progenitress of

all three of their oponents. When his

destroyed a palace or a man who

all the horses in the world.

sister bewailed the loss of one of the

destroyed the house of his mother-in(3) British lore includes the

Curiatii to whom she was betrothed,

law and was changed into a hornbill

Arthurian characters with their

he killed her.

as punishment.

horses, such as:

Horbehudet

 Egyptian

Hornbogi

 German

Arthur

Dun Stallion.Lamri

[Horus of Edfu]

a warrior with Dietrich von Bern

Passelande.Spumador

a name of Horus as the solar disc

father of Amalung

Bevis

Arundel

Horcos

(see Orcus)

Horned God

Caradoc

Lluagor

Hordad

(see Haurvatat)

the god of witches

Fergus

Arondiel

Hore

 African

Horned Lord

Kay

Gwinam

an oracle of the god Nosenga

(see Apollo Cunomaglus)

Launfal

Blanchard

Horei

 African

Horned One, The

(see Cernunnos)

Tristram

Passe Brewell

an evil spirit in West Africa

Horned Water Serpent

The mediaeval hero Guy of

Horemakhet

 North American

Warwick had a horse called Black

(see Horus of the Horizon)

a spirit of the Pueblo tribes

Saladin and, in The Faerie Queene,

horen

 Japanese

Horns Standing Up

 North American

the knight Guyon rode Brigadore.

a palanquin bearing the model of

a Cheyenne medicine-man

In some stories, the spirit of a

a phoenix (see also mikoshi)

When his tribe was starving as a result

horse, haunting boggy areas, is

Horios

 Greek

of drought, Horns Standing Up

called a gytrash.

a name for Zeus as guardian

commanded the wife of the chief to

(4) Buddhist lore says that the

of boundaries

accompany him and they set off to seek

Buddha’s horse was called Kantaka,

490

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

horse-dragon

Horus2

that of Avalokiteshvara was Balaha.

Heracles

Phallas

(17) In Thailand, the mythical king

(5) In Carolingian stories some of

Oeneus

Harpinna

Sison had a flying horse, Tipaka,

the characters and their steeds are:

Oenomaus

Psylla

which could transport its rider

Argalia

Rabican

Peleus

Balios

instantaneously to anywhere in the

Bruhier

Marchvallée

Pluto

Abaster.Abatos.Nomios

world.

Charlemagne

Blanchard

The Seian horse was reputed to

(18) Horses mentioned in Welsh

Gradasso

Alfana

bring bad luck to whoever owned

stories, with their owners, include

Guarinos

Trezibond

it. Perhaps the most famous of all

Bwlch

Call

Ogier

Beiffror.Marchvallée

horses is the wooden horse made

Cyfwlch

Cuall

Tachebrune

by the Greeks and left in front of

Cynwyl

Hengroen

Oliver

Ferrant d’Espagne

the city walls of Troy.

Gweddu

Gwyn Dunmane

Orlando

Vegliantino

(10) In Hindu lore, the horse was

Moro

Du

Rinaldo

Bayard

the seventh thing to emerge from

Rhiannon

White Mare

Rogero

Frontino

the Churning of the Ocean. The

Syfwlch

Cafall

Roland

Brigliadoro.Veillantif

sun-god Surya used the horse

horse-dragon

(see ch’i-lin)

and a fire-breathing horse ridden

Rohita to pull his chariot.

Horse-face

(see Ma Mien)

by Ogier was known as Papillon.

(11) Irish characters with their

Horse-faced Messenger

(6) In Egypt, a sea-living horse,

steeds include:

(see Ma Mien)

Sabgarifiya, was the equivalent of

Conall CearnachDearg Druchtach

Horse Head Lady

(see Ma-t’ou)

the Arab Farasi Bahari.

Cuchulainn

Black of Sainglenn

Horse of Manannan

 Irish

(7) Other European stories include

Grey of Macha

a horse owned by Lugh which could

the Brazen Horse of Cambuscan

Dagda

Acein

travel over water

which had a pin in one ear which

Lugh

Horse of Manannan

Horsel

 German

enabled it to accept instructions

Manannan

Splendid Mane

a Swabian love-goddess and

from the rider as to where he

The horse known as Aonbharr was

moon-goddess

wished to go, Rosinante, the

said to be able to travel over water.

Horselberg

(see Venusberg)

broken-down nag ridden by Don

(12) In Norse myths, Odin’s horse

Horta

 Roman

Quixote and Clavileno, a wooden

was the eight-legged Sleipnir.

an Etruscan goddess of

horse, controlled by a peg

Other more normal animals are

agriculture

protruding from its head, which

listed below with their owners

Horus1

 Egyptian

could take the rider wherever he

or riders:

son of Paneshe

wished to go. The goddess Epona,

Brunhild

Vingskornir

An ancient sorcerer who defeated a

like her Welsh counterpart

Frey

Arvak. Aslo. Blodighofi

Nubian sorcerer in a contest of magic.

Rhiannon, is said to have ridden

Freyfaxi.Skinfaxi

Horus2

 Egyptian

the White Mare.

Gna

Hofvarpnir

[Anti.Har.Har-mau.Har-nedj-itef.Har(8) German stories include the

Hrungnir

Gullfaxi

pa-Neb-Taui.Harpakhrad.Harsomtus.

horse of Dietrich von Bern, an

ice-giant

Svadilfare

Hartomes.Heart.Her-ka.Her-ap-sheta.

animal called Falke, and one called

moon-god

Alsvid.Alsvin

Herdesuf.Heru Khent Khat.

Lion, owned by Walter von

Nott

Hrimfaxi

Heru Khent an Maa.Heru Khuti

Wasgenstein.

Sigurd

Grane

Heru Murti.Heru-pakhret

(9) In Greek myths, one famous

Other horses used by the gods were

Heru-sam-taui.Heru Ur.Herunub.

horse, Pegasus, sprang from the

Falhofnir, Gleed, Gler, Goldcrest,

Hor–hekenu.Hor Nubuti.Iahu.

blood of the Gorgon, Medusa, slain

Gylli, Hamskerpir, Hostage,

Lord of Two Lands.

by Perseus and was later used by

Silvertop, Sini and Skidbrim.

Mekenti-(en-)irty.Ra-Harakta.RaBellerophon when he attacked and

(13) In Malaya, the Farasul

Harahkte.Re-Harahkty:=Greek Ankhoes.

killed the Chimaera.

Bahri were sea-living horses, the

Harendotes.Harsaphes]

Some deities and mortals, with

equivalent of the Arab Farasi Bahari.

a falcon-headed sun-god

their horses, include:

(14) In Persian myths, the hero

son of Osiris and Isis

Achilles

Balios.Xanthos

Rustem rode Rakush and the

father of Anset, Hapi, Qebsehsenuf

Adastrus

Cairus

mythical king Kay Khrusraw had a

and Tuamutef

Alexander

Bucephalus

horse called Shibaliz.

In some accounts he is the son of

Aurora

Abraxa.Eos

(15) Russian stories include those

Osiris and Isis, conceived when they

Castor and Polydeuces Cytharos

of Ivan the Fool and Ivan

were still in Nut’s womb, in others he

Harpagos

Tzrnoyevitch who respectively

is the son of Osiris and Nut.

Diomedes

Dinos.Lampos

rode Silver Road and Zdral.

An assimiliation of both Horus the

Eos

Phaeton

(16) In Serbian stories there are

Elder and the Younger as the opponent

Hector

Ethon.Galathe.Podarge

several horses called Bedevia,

of Set in the struggle for supremacy.

Helios

Actaeon.Aethon.Amethea

owned by such heroes as Balatchko,

He lost an eye in the fight but it was

Bronte.Erythreos.Lampos

Marko and Milosh and another

restored by Thoth. In some versions,

Philogea.Phlegon.Purocri s

hero, Momtchilo, had a flying

the eye was later given to Osiris but

Pyrois

horse called Yaboutchilo.

other accounts say that Set gouged out

491

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Horus Aroeris

Hotoke-umi

both the eyes of Horus and buried

Horus the Child

the Japanese equivalent of Yama

them. Lotus-blossom grew from the

(see Horus the Younger)

(see also Gundari)

burial site but Horus had his sight

Horus the Elder

 Egyptian

Hosho2

 Japanese

restored by the gods. The case

[Aro(u)eris.Haloeris.Haroeris.

[Hoshu]

between Horus and Set was arbitrated

Harwer:=Greek Harueris]

an aspect of Jizo

by the gods and when the judgement

a sun-god

Hoshu

(see Hosho2)

was in favour of Horus he took over

son of Hathor, some say

Hosia

 Greek

the whole of the kingdom.

husband of Hathor, some say

heavenly justice personified

In another version, the fight was

In this form, Horus is depicted as a

Hosioi

 Greek

over supremacy of the light and Thoth

falcon or a falcon-headed human.

priests as Delphi

settled the argument by awarding the

Horus the Younger

 Egyptian

Hoso-no-kami

 Japanese

day to Horus and the night to Set.

[Harpakhrad.Har-pa-khered. Harsiese.

[Hoso-shin]

Some say that he steered Ra’s

Harsiesis.Horus the Child.Taut:

a god of smallpox

barque Manjet through the heavens;

=Greek Harpocrates.Harpokrates]

Hoso-shin

(see Hoso-no-kami)

others equate him with Ra.

son of Osiris and Isis or Horus

Hospodaricek

 German

It was said that all human races,

and Hathor

[=Slav Zmek]

except the black race, were born from

In this form, Horus is depicted naked

a guardian spirit in Bohemia

the eyes of Horus.

either sucking his fingers or being

This spirit is said to take the form of

The pharaoh of the United Kingdom

suckled by Isis.

a snake.

was Horus in his lifetime.

(see also Harpakhrad)

Hostage

 Norse

He was associated with the planets

Horvendil

 European

a horse of the gods

Jupiter, Mars and Saturn.

[Horvendillus.Horwendil]

Hostel of the Quicken Trees

(see also Hemen)

a king of Jutland

(see Quicken Trees Hostel)

Horus Aroeris

brother of Feng

Hostia

 Roman

(see Horus of the Horizon)

husband of Gerutha

an Etruscan goddess

Horus Behdety (see Horus of Edfu)

father of Amleth

Hostilius

(see Tullius Hostilius)

Horus lock

 Egyptian

He was killed by Feng who married

Hotar

(see Hotri)

[Sidelock of Youth]

Gerutha and took the throne.

Hotei1

 Japanese

a long curled strand of hair left on a

In some accounts he is the same

[Hotei-osho.P’u Sa.Wagon Priest:

shaven head, worn by young royals

as Orvandil.

=Chinese Mi-lo-fo]

Horus name

 Egyptian

Hoshang

 Persian

a god of laughter

the first of the 7 names given to a king

[Haosh(y)angha.Hushang]

one of the 7 Shinto deities of

Horus of Edfu

 Egyptian

son of Siyamak and Nashak

fortune, the Shichi Fukujin

[Horbehudet.Horus Behdety]

grandson of Gayomart

Hotei is said to be based on a cheerful

a war-god

consort of Gushak

Buddhist monk, Pu Tai Ho-shang.

This was Horus as the solar disc and

He was regarded as the first law-giver,

He is depicted as a fat man with a

leader of the forces that defeated Set

was credited with the introduction of

naked belly and carrying a neverat Edfu.

metal-working and, with Gushak, is

empty sack of precious things or

Horus of the Horizon

 Egyptian

regarded by some as the progenitor of

riding in a decrepit carriage pulled by

[Har-em-akhet.Harakhti.Harakte.

the Iranians.. After making a sacrifice

children. In this latter role, he is

Herakhte.Herakhty.Herkhty.Hermakhis.

to the gods on top of the iron

known as the Wagon Priest and is

Horakhi.Horakh(ti).Horakte.Horemakhe.

mountain known as Hara Berzaite, he

equated with the Laughing Buddha,

Horus Aroeris.Ra-Herakhta:

was given divine protection which

Maitreya, whom he resembles and

=Greek Harakhtes.Harmachis]

enabled him to eradicate the demons,

who also carries a sack.

a form of Horus

killing most of them while the rest fled

hotei2

 Japanese

In this form, Horus was Ra, the suninto the outer darkness.

the sack carried by the god

god, as the rising and setting sun.

In the Shah Name, he caused fire to

Hotei

He is depicted as the disc of the sun

appear when he struck a dragon with a

Hotei-osho

(see Hotei1)

set between falcon wings.

stone and is said to have domesticated

Hotherus

(see Hoder1)

(see also Behedti)

asses, cattle and sheep.

Hotoke1

 Japanese

Horus of the Sun

(see Harpre)

In the Bundahishn, he was the

a name given to all saints and

Horus of the Two Eyes

 Egyptian

grandson, rather than the son,

Buddhas

[Harmerti.Mekhenti-(en-)irty]

of Siyamak.

Hotoke2

 Japanese

a form of Horus the Elder

Hoshi matsuri

 Japanese

the spirits of the dead

husband of Tafner

[Star Festival]

Hotoke-umi

 Japanese

In this form his two eyes were the moon

a festival in honour of the Weaving

[Buddha Flood.Tide of the Returning

and the sun. Set stole the sun and so

Lady, Tanabata, held on the seventh

Ghosts]

precipitated the struggle with Horus

day of the seventh month

the last day of the Festival of the Dead

which was settled by the intervention of

Hosho1

 Japanese

It is on this day that the spirits who

Thoth. Set also took parts of the other

[Gem-birth Buddha:=Buddhist

have returned for the Festival of the

eye so that the moon varied in size.

Ratnasambhava]

Dead return to their own realm.

492

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

hotot

howo

hotot

 Armenian

Houdain

 British

House of Gloom

 Central American

evil spirits living in rivers and

[Hodain.Leon]

part of the Mayan underworld, Xibalba

marshes who lure children

a dog given to Tristram by Belinda

Hunhunapu and Vucub Hanapu spent

to their death

when she killed herself for love

a night here when they visited Xibalba

Hototogisu

 Japanese

of Tristram

and were killed.

a bird from the land of the dead

hougan

 West Indian

Hunapu and Ixbalanque, who came

The call of this bird, heard in May,

[h(o)ungan]

to avenge their deaths, also spent a

tells the peasants that the time has

a spirit master: a priest of voodoo

night here. They were given torches

arrived for the planting of the rice.

Houhou

 Pacific Islands

and were told that they would be killed

Some define this bird as the cuckoo

[Place of Sleep]

if the torches went out. They survived

which acts as a guide to the land of

the home of Timbehes

by painting red flames to replace the

the dead.

Houmea

 New Zealand

real ones.

Hotri1

 Hindu

a Maori drought-demon or cannibal

House of Illusion

[Hotar]

ogress

(see Dar al-Ghurur)

a goddess of sacrifices

hound marine

House of Joy

(see Dar al-Surur)

hotri2

 Hindu

a sea monster, part dog, part fish

House of Lances

 Central American

a priest performing sacrifices

Hounds of Gabriel

part of the Mayan underworld, Xibalba

Hotu

 Pacific Islands

(see Hounds of Hell)

Hunapu and Ixbalanque spent a night

the canoe of the god Mahi

Hounds of Hell

 Welsh

here and were required to produce

Hotu Hiva

 Pacific Islands

[Cwn Annwfn.Cwm Mamau.Hounds of

four vases of flowers if they were to be

a Tahitian princess

Gabriel:=English Yeth Hounds]

allowed to survive. They did this with

wife of Rahi

a pack of white dogs with red ears

the help of ants after subduing the

Rahi heard a voice singing inside his

These are the hounds of Arawn, that

demons in the room.

drum and opened it to find Hotu Hiva

came from the underworld, and which

House of Lies

 Persian

whom he then married.

were chasing the stag that Pwyll

the house of Ahriman

Hotu Papa

(see Papa)

claimed. They are the same animals

House of Meslam

(see Aralu)

hotua poro

 Pacific Islands

that are kept by Gwyn ap Nudd.

House of Myth

 North American

Samoan monsters

(see also Wild Hunt)

the home of the gods of the Bella

Hoturu

 North American

Hounds of Zeus

(see Harpies)

Coola people

a Pawnee wind-spirit

houngan

(see hougan)

House of Passing

(see Dar al-Fana)

Hou1

 British

houri l’Aini

 Muslim

House of Sadness (see Dar al-Huzn)

[Har Hou:=Welsh Hu Gardarn]

[=Norse Valkyrie]

House of Song

 Persian

an oak-god of Guernsey

a houri who is responsible for

the home of the righteous dead

hou2

 Chinese

receiving the souls of those killed

House of Temptation

a mythical animal, a form of lion,

in battle

(see Dar al-Ibtila)

ridden by Kuan Yin

Hours1

 Egyptian

House of the Dawn

(see Pacari)

Hou3

 Chinese

[=Greek Horae]

House of the Sun

a title for an empress regarded as

12 daughters of Ra

(see Tonatiuhican)

a divine being

They control the individual’s life-span.

House of the Water (see Tzununiha)

Hou I

(see I)

Hours2

(see Horae)

House of the West (see Sunsetland)

Hou-chi

(see Hou t’u)

Housain

 Persian

House of Tigers

 Central American

Hou-t’u

 Chinese

[Houssain]

part of the Mayan underworld, Xibalba

[Hou-chi.Lord of the Earth.

brother of Ahmed

Hunapu and Ixbalanque spent a night

(Millet) Prince.Prince of the

He owned the magic carpet featured in

here and managed to survive by

Earth.She.She-chi.

 The Arabian Nights.

throwing bones to the fierce animals

She-tse.T’u]

House of Bats

 Central American

that appeared.

a culture-hero

part of the Mayan underworld, Xibalba

hovatu-koiari

 East Indian

son of Chiang Yüan

Hunapu and Ixbalanque spent a night

in the lore of Papua, the spirit of

He was the offspring of a virgin birth,

here and Hunapu’s head was cut off

a stillborn or aborted child

conceived when the maiden Chiang

by Camazotz.

These spirits are envisaged as being

Yüan trod on the toe (or toe-print) of

House of Benben

 Egyptian

about one foot tall with a long tail and

a god. He taught the people the arts of

the home of Ra

are said to live in the sago swamps.

agriculture and was later deified as the

House of Cold

 Central American

household gods

 Roman gods

Confucian god of agriculture.

part of the Mayan underworld, Xibalba

gods of the family, lares and

In some accounts, Hou-chi is the

Hunapu and Ixbalanque spent a night

penates

god of millet and Hou-t’u is a separate

here and managed to survive.

Houssain

(see Housain)

deity, god of earth or soil, who

House of Eternity (see Dar al-Baqa)

How Beautiful

(see Yma Sumac)

later became the goddess Hou-t’uHouse of Fire

 Central American

How-too

(see Hou-t’u)

nai-nai.

part of the Mayan underworld, Xibalba

Howel

(see Hoel)

(see also Hou-t’u Shen)

Hunapu and Ixbalanque spent a night

howleglass

(see Tyll Eulenspiegel)

Hou-t’u Shen

(see T’u Ti Shen)

here and managed to survive.

howo

(see hoo)

493

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hozanek

Hsi-fang chi-lo shih-chieh

Hozanek

 Central American

Hrimgerd

 Norse

Svanhit. Hromund, though wounded,

a Mayan god

[Hrimgerth]

killed Bild and Voli with the

one of the Bacabs

a giantess

marvellous sword. (see also Hoder)

He supported the southern corner of

She could change her shape and often

Hronesness

 Norse

the world (yellow).

(see also Cauac)

appeared as a mare.

[Eagle’s Ness.Earnaness.an’s Ness

Hozo

 Japanese

Hrimgerth

(see Hrimgerd)

Whale’s Ness]

a Chinaman who lived for 800 years by

Hrimnir

 Norse

a headland

drinking the dew from the flowers of

[Hrim.Hrym(nir)]

This is the place where Beowulf was

the chrysanthemum

a Frost Giant

buried and where he guides ships

Hozoni Chant

 North American

father of Frigga, some say

through the mists.

a Navaho ritual chant relating the

It is said that, at the final battle,

Hropt

 Norse

story of Glipsa

Ragnarok, he will build the boat

a name for Odin as ‘arranger of runes’

hPaung-daw-u

 Burmese

 Naglfar, load the Frost Giants and

Hross

(see Hnoss)

a Buddhist water-dragon god,

pilot the ship to the site of the battle.

Hrossharsgrani

(see Starkader)

guardian of lakes

Hrimthursar (see Frost Giants.giants.

Hrothgar

(see Hrodgar)

hPi

 Burmese

Hrimthurs)

Hrothulf

(see Hrodgar)

[hPi-hPai]

Hringhorn

(see Ringhorn)

Hrothwina

(see Renwein)

a demon

Hringhornr

(see Ringhorn)

Hrotte

 Norse

This being is said to have red eyes and

Hringr

(see Sigurd2)

a sword

cast no shadow.

Hringrimnir

 Norse

This weapon was one of the treasures

hPi-hPai

(see hPi)

a Frost Giant

guarded by Fafnir.

Hrada

 Hindu

Hrist

 Norse

Hroudlandus

(see Roland)

a demon

a Valkyrie

Hrsikesa

 Hindu

son of Hiranyakashipu

Hrith

 Norse

an avatar of Vishnu

Hraesvelg

 Norse

a river of Niflheim, one of the

consort of Harsa

[Hraesvelg(u)r.Hroesvelgur]

12 rivers known as Elivagar

Hrungner

(see Hrungnir)

a giant acting as gatekeeper

Hroald

 Norse

Hrungnir

 Norse

He could adopt the form of an eagle and

one of the men with Flosi when

[Hrungner]

caused the winds by flapping his wings.

they killed the Njalssons and burnt

a giant

Hraesvelgr

(see Hraesvelg)

their house

After a race in the sky on his horse

Hraesvelgur

(see Hraesvelg)

He was killed during the fight by Njal’s

Gullfaxi with Odin riding Sleipnir, he

Hrafna

(see Hrafna-god)

son, Skarp-Hedin.

was entertained by the gods in

 Hrafna Galdur Odins

 Norse

Hroar

(see Hrodgar)

Valhalla.

[Odin’s Raven Spell.The Spell of

Hrodgar

 Norse

He got drunk and boasted he would

Odin’s Ravens]

[Hroar.Hrothgar.Hrothulf]

take over the whole of Asgard,

a poem in the Elder Edda

king of Denmark

including Sif, the wife of Thor. Thor

Hrafna-god

 Norse

husband of Wealtheow

fought a duel with Hrungnir who

[Hrafna]

father of Freawaru and Rorik

was assisted by a nine-mile long

a name for Odin as ‘raven’

This is the name given to Hrolf Kraki

monster, Mokerkialfi. His own squire,

Hrafnkel

 Norse

in Beowulf.

Thialfi, killed the monster and Thor

a priest of Frey

He and his court were the subject of

killed Hrungnir.

Hrauding

 Norse

harassing raids by the monster Grendel

Hrunting

 Norse

a king

and he asked Beowulf for help.

a sword

father of Agnar and Geirrod

Hrodvitnir

(see Fenris)

This weapon was given to Beowulf by

Hredel

 Danish

Hroesvelgur

(see Hraesvelg)

Unferth for his fight with Grendel and

a king of the Geats

Hrolf Kraki

 Norse

Grendel’s mother. It proved useless

grandfather of Beowolf

a king of Denmark

against these monsters and Beowulf

father of Haedcyn

He was famous for his strength and

returned it to Unferth after he had

Hreidmar

 Norse

generous nature. He owned a magic

dealt with them.

(see also Nagelring)

[Hreidmarr.Hriethmarr.Reichmar]

sword, Skofnung, together with a hawk

Hrym

(see Hrimnir)

king of the dwarfs

called Habrok and a dog, Garm.

Hrymnir

(see Hrimnir)

father of Fafnir, Otter and Regin

(see also Bodvar.Hrodgar)

Hrymthurs

(see Frost Giants)

Hreidmarr

(see Hreidmar)

 Hrolfssaga

 Norse

Hrymthursar

(see Frost Giants)

Hreithmarr

(see Hreidmar)

stories of the exploits of the Danish

Hsi

 Chinese

Hrim

(see Hrimnir)

king, Hrolf Kraki

3 celestial beings

Hrim-thurs

(see Frost Giants)

Hromund

 Norse

They, with the three brothers Ho,

Hrim-faxi

 Norse

owner of the sword Mistillteinn

were charged with the responsibility

[Hrimfaxe.Hrimfaxi]

In an alternative telling of the story

for solstices and equinoxes.

the horse drawing the chariot of Nott

of the death of Balder, Bildr and Voli

(see also Hsi-Ho)

Hrimfaxe

(see Hrim-faxi)

are magicians and both Bildr and

Hsi-fang chi-lo shih-chieh

 Chinese

Hrimfaxi

(see Hrim-faxi)

Hromund are suitors for the hand of

the Chinese version of Sukhavati

494

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hsi Hai

Hsüan Nü

Hsi Hai

 Chinese

Royal Mother:=Japanese Sei-O-Ba]

can see all their victims reflected in

god of the western sea

a Taoist goddess of medicine

a huge mirror

husband of T’ai Shan

and immortality

Hsieh Hsü

 Chinese

Hsi Ho

 Chinese

wife of Tung Wang Kung

[Chin-lung.Golden Dragon]

a deity, male or female

mother of Ching Wo, Hsien Hsiu, Hua

a nephew of a 13th C empress

In some versions, Hsi Ho was a

Lin, Mei Lan, Wan, Yao Chi and

He drowned himself to escape capture

charioteer of the sun while others

many others

by the insurgent Mongols. A hundred

regard ‘him’ as a female deity, mother

She was the embodiment of the female

years later, his spirit returned to help

of the sun.

yin principle and combined with Tung

to defeat the Mongols by harassing

In this latter role, she was the

Wang Kung to create the world and all

them with bees.

mother of the ten suns which one day

that is in it.

Hsien

 Chinese

appeared in the sky all at the same

Originally a terrible tiger/leopard

[Jen]

time. The archer, I, shot down nine of

woman or plague goddess, she was

a Taoist immortal: a deity

them, each of which hit the earth as a

later regarded as a benevolent goddess,

The home of these immortals was San

three-legged crow.

guarding the tree (or herb) of

Hsien Shan.

(see also kuei1.Shen)

In later years, Hsi Ho became two

immortality. She was the ruler of the

Hsien Chun

(see Hsiang Chun)

seperate males, Hsi and Ho, officials in

Western Paradise where she lived in a

Hsien Fu-jen

(see Hsiang Fu-jen)

charge of the calendar.

golden palace, hundreds of miles

Hsien Hsiu

 Chinese

Although there were three Hsi and

round, built of gold and precious

[Chen Jen]

three Ho, Hsi Ho is regarded as one

stones, alongside the Lake of Jewels.

son of Tung Wang Kung and Hsi

being incorporating all six of them.

In the garden of the palace stood the

Wang Mu

Hsi-ling Shih

 Chinese

peach tree Shen T’ao, that flowered

Hsien Nung T’an

 Chinese

wife of Huang Ti, some say

once every 3,000 years.

an altar to the spirit of agriculture

In other accounts, the wife of Huang

The fruit took a further 3,000 years

In a fertility rite held at this site the

Ti is given as Lei Tsu (in female form).

to ripen, an event which coincided

emperor ploughed the first furrow of

Hsi-men Ch’ing

 Chinese

with her birthday, but made immortal

the new season.

a merchant

those, such as the archer I, who ate it.

Hsien O

(see Wang Shu)

He fell in love with P’an Chin-lien, the

I had built her palace and was

Hsien tree

 Chinese

widow of Wu Ta-lang. When her

rewarded with, some say, a pill which

a symbol of immortality

brother-in-law, Wu Sang, found them

would give him immortality but his

Hsien Tsan

 Chinese

making love, he decapitated P’an

wife took the pill and was transported

a goddess of silk-culture

Chin-lien, who was later immortalised.

to the moon where she became a

wife of Shen Nung

Her lover made good his escape.

three-legged toad.

Hsien T’ung

 Chinese

Hsi-men Pao

 Chinese

Her personal transport was a crane

[Immortal Youth]

a magistrate

and in one form this goddess was

a retainer of Mu Kung

He intervened in the annual ceremony

the wife of Yü Ti, the supreme ruler

Hsin Nien

 Chinese

in which a maiden was sacrificed to the

of heaven.

the New Year

god of the Yellow River and ordered

 Hsi Yü Chi

Hsing

 Chinese

one after the other of the attendants of

(see Pilgrimage to the West)

form, which developed during the T’ai

the witch, Wu, to be sacrificed in place

Hsiang

 Chinese

Ch’u period

of the intended victim. When Wu

the elephant which carried the sacred

Hsing She

 Chinese

herself was so sacrificed, the practice

jewel of Buddhist law

a god of highways

came to an end.

Hsiang Chun

 Chinese

Hsiung Shen

 Chinese

Hsi Po

 Chinese

[Hsien Chun]

a spirit

[Hsi Pei]

a god of waterways

He assists the daughter of Cheng Wu

the original name of Wen Wang

Hsiang Fu-jen

 Chinese

in spoiling young brides.

Hsi Shen

 Chinese

[Hsien Fu-jen]

He is so ugly that he runs thousands

a god of joy

2 daughters of Yao

of miles if he catches sight of his face

He is depicted with a basket of arrows

Their names were Nü Ying and Wo

in a mirror.

or, alternatively, borne aloft on the

Huang and they became consort and

Hsü Chen-chun

 Chinese

shoulders of the god of wealth.

empress.

a slayer of dragons

Hsi Shih

 Chinese

Hsiang Yao

 Chinese

Hsü Shih

 Chinese

a goddess, patroness of perfume

a nine-headed snake-like being,

a 2nd C BC Taoist mystic

merchants

attendant on Kung Kung

He led an expedition to find the Islands

Hsi T’ien

(see Sukhavati)

Hsiao Fo

(see Mi-lo-fo)

of the Blest but failed in the attempt.

Hsi Wang Mu

 Chinese

Hsiao-jen Kuo

 Chinese

Hsüan Shang Jen

 Chinese

[Chin Mu.Golden Mother of the

a mythical land where the inhabitants,

a spirit who related the story of

Tortoise.Queen Mother of the

the Ching, are less than one foot tall

the birth of Yüan Shih

West.Queen of Heaven.Royal

Hsieh-ching t’ai

 Chinese

Hsüan Nü

 Chinese

Lady of the West.Shih Wang Mu.

[Terrace of the Mirror]

[Mother of Heaven]

Wang Mu (Niang Niang).(Western)

a place in the first hell where sinners

the tutor of the Phoenix Empress

495

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hsüan Tan

Huan Ching

Hsüan Tan

(see Yüan-tan)

He is regarded as the ancestor of the

huacas

(see huaca)

Hsüan T’ien Shang Ti

Cymry who brought them from

Huahuantli

(see Teoyaomiqui)

(see Cheng Wu.Pak Tai)

Ceylon. He raised the monster Addanc

Huai-nan-tzu

 Chinese

Hsüan Tsang

(see Tripitaka2)

from a lake, using his team of oxen,

[Liu An.Wang Chung-kao]

Hsüan Tung-tzu

 Chinese

causing a flood.

a prince and writer

[Dark Youth.Heaven Deaf.T’ien Lung]

hu-hsien

 Chinese

He was the author of Hung Lieh

a servant of the god of literature,

the fox as a shape-changer: a fox

 Chuan, a book of alchemy and magic.

Wen Ch’ang Ti Chun

fairy or fox spirit

In one account, he killed himself

In some accounts, he and Ti Ya mated

It is said that, in the form of young

after a failed coup but others say that

to produce all the creatures on earth.

men or women, they can debilitate

he made an elixir of life which, when

Htamenmas

 Tibetan

their lovers to such an extent that

he drank it, carried him up to heaven.

[Pharmen-ma]

they die.

Another version says that he was

a group of 8 goddesses

They are reported to be fond of

originally the king, Liu An, who, with

These beings, shown as holding corpses

wine but resume their shape as foxes if

his brother Lu-chiang, was wrongly

and skeletons, are also depicted as

they drink too much or if they are

accused of plotting to overthrow the

having the heads of animals or birds.

frightened in some way.

emperor. Lu-chiang killed himself but

Hu1

 Arab

Hua-hsien

 Chinese

Liu An was taken up to heaven by the

[Huwa.‘he’]

a goddess of flowers

Eight Immortals. When he realised

god

Hua-hu Tiao

 Chinese

that great power was not quite what it

Hu2

 British

a white rat

seemed to be, he spent the rest of his

[Hugh:=Guernsey Hou:=Welsh

This animal was carried in a bag by

life in the study of philosophy.

Hu Gardarn]

Mi-lo Shou, one of the Four Diamond

Some say that he appeared in every

an oak-god or a sun-god

Kings. When released, it became a

generation as Wang Chung-kao.

He is said to have killed a dragon,

winged elephant that ate human beings.

In some accounts, he is one of the

organised the tribal system and good

In some accounts it is referred to as

three bean-curd gods; the others are

government and taught the people

a monster, the Striped Marten.

Chiao Kuan and Kuan Ti.

the arts of agriculture and literature.

Hua-hsü

 Chinese

Huail

(see Hueil)

Hu3

 Chinese

mother of Fu-hsi

huakanki

 South American

[Emperor of the Northern Seas]

She was said to have produced Fu-hsi

love amulets in Bolivia

He is manifest in the lightning which

as a result of being impregnated by

Huakinthos

(see Hyacinthus)

pierced Chaos to form the universe.

the wind.

Huallallo

 South American

(see Hun-tun.Shu1)

Hua-kuang

 Chinese

[Caruyucha Huayallo.

Hu4

 Chinese

[Fo]

Huallallo Caruincho]

one of the household gods, guardian

a tutelary deity

a despotic king of the Quecha

of windows

He is depicted sitting in a chair and

He defeated Yananamca Itanamca,

Hu5

 Chinese

resting his feet on an ingot of

usurped the throne and decreed that

a sorceress

precious metal.

one child from every family should be

Hu6

 Egyptian

Hua-lin

 Chinese

sacrificed to him. He was deposed by

[Huhi.Khuhi.Tongue of Ptah]

[Chou Hsing Lao T’ou-tzu.

Paricaca and turned himself into a

a god representing kingly authority

Nan-chi Fu Jen.Yung Chen]

bird. Still pursued, he hid behind a

and divine will

fourth daughter of Tung Wang Kung

huge serpent but was found and driven

son of Ra

and Hsi Wang Mu

away until he finally went into the

He was said to have been formed from

Hua shan

 Chinese

forest and was never seen again.

blood from Ra’s penis.

one of the Five Holy Mountains,

Huallallo Caruincho (see Huallallo)

In some versions, there were two

Wu Yüeh

Huallepen

(see Guallipen)

gods of this name, one a nature-god

Hua’atua

 Pacific Islands

Huamantantac

 South American

associated with the Nile, the other the

a god

an Inca spirit controlling the sea-birds

personification of wisdom, often

father of Taurua

which provided the guano

portrayed as a man or a sphinx. Both

huaca

 South American

to fertilise the maize

have associations with Ra’s boat and, in

[brother.huacas]

huaminca

 South American

this aspect, are merged.

an Inca spirit representing a sacred

light rays regarded by the Incas as

Hu7

 Mexican

object: a sacred stone

messengers of Viracocha

a sun-god

Some large stones were erected in the

Huan

(see Llew Llaw Gyffes)

Hu Chao

 Chinese

middle of fields; a small version (known

Huan Ching

 Chinese

[Tiger’s Claw]

as a brother) was carried by the

a young magician

a charm guarding against shocks

emperor as a personal amulet.

He was warned by his tutor to take

Hu Ching-t’e

 Chinese

It is also in more general use to

his family up into the mountains for

one of the Three Door Gods

mean any object (e.g. a double-yolked

safety. He spent his time in the

Hu Gardarn

 Welsh

egg) which is strange or in any way

mountains perfecting the art of kite[=British Hu:=Guernsey Hou]

out of the ordinary.

(see also compa.

flying and thereby escaped a huge

an oak-god or sun-god

chichic. huanca.huillca)

natural disaster.

496

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Huan Ti

Huehuecoyotl

Huan Ti

 Chinese

Huang Ti

 Chinese

chief, whose name was Tamtanamka,

[Chen-wu Sheng-kun.Dark Lord.

[Ch’in-shih Huang Ti.Huang.Yellow

that his illness was caused because

Huan-wu.Pei-chi.Pei-chi-chen-chun]

Emperor.Yellow Lord]

his wife was unfaithful and that there

a sky-god responsible for the north.

a sky-god, ruler of the moving heavens

were two serpents and a two-headed

A version of Cheng Wu.

one of the Five Emperors

toad poised to do him harm. When a

(see Cheng Wu.Huang Ti)

patron of doctors and tailors

search discovered these reptiles and

Huan-wu

 Chinese

son of Fu Pao

they were killed, the wife confessed

a name for Huan Ti as a warriorhusband of Lei Tsu or Hsi-ling Shih

and the chief recovered.

prince

father of Feng Po and Yü Ch’iang

At the wedding, his bride’s brotherHuana Cauri

 South American

He was conceived miraculously and

in-law challenged him to various

[Huanacauri.Wanakawri]

his gestation lasted for twentycontests, such as drinking, dancing

a name for Ayar Oco in some versions

four months.

and building a house, all of which

In some accounts, this is a rock near

He is credited with the invention of

Huathiacuri won, largely aided by his

Cuzco said to be the petrified Ayar

armour, bamboo musical instruments,

father’s magic. When the brother-inOco.

bricks, a form of script, ships and the

law ran away, Huathiacuri turned him

Huanacauri

(see Huana Cauri)

potter’s wheel.

into a deer and his wife into a stone

huanca

 South American

He sent Chu-jung to kill K’un

(or vice versa).

a huaca placed near crops to ensure

who had stolen his magic Swelling

Huayna-Capac

 South American

adequate rainfall

Earth and fought and defeated the

an Inca king

Huandaw

 British

demon Chi Yü.

It is said that he was given a box by

a gatekeeper at King Arthur’s palace

He became a Taoist immortal and

the god Coniraya in which there was

a deputy to Glewlwyd

the patron saint of Taoism and runs

a woman. When he opened the box,

He was killed by the boar Twrch Trwyth.

the Ministry of Healing with Fu-hsi

light escaped into the world.

Huang Ch’eng-i

 Chinese

and Shen Nung.

Hubaba

(see Huwawa)

an official of the celestial Ministry of

He was said to have four faces and

Hubal

 Arab

Time responsible for overseeing

owned a chariot driven by a bird with a

[Al-lahu.Hobal (Hubal)]

the month

human face and drawn by an elephant

an early oracular god

huang-chien

(see Yellow Springs)

and six dragons.

This deity was worshipped in the form

Huang-chou

 Chinese

(see also Huan Ti)

of an idol or red agate, said to have

a city god

Huang-t’ien

 Chinese

been brought from Syria.

Huang Ch’u-p’ing

the imperial heaven

Huban

 Persian

(see Huang Ta-hsien)

Huang-t’ien Shang Ti

 Chinese

[=Sumerian Enlil]

Huang Fei-hu

 Chinese

[Supreme Lord of the August Heaven]

an Elamite god

[Fei]

a supreme deity

Hubur1

 Mesopotamian

a deity acting as judge of the dead

Shang Ti as ruler of the heavens

a Babylonian mother-goddess

This god takes the form of a bull with

huantaysara

 South American

Hubur2

 Mesopotamian

only one eye and the tail of a snake.

a corn-doll representing Saramama,

[=Greek Styx]

Huang-ho

 Chinese

the Inca spirit controlling the growth

a river of death in the underworld

a river

of maize

Huchi

 Japanese

The spirit of this river, a fish with a

Huard

 French

[Fuchi.Fuji]

man’s head, acted as tutor to Yü.

a demon which misleads travellers

an Ainu goddess of fire

Huang Kun

 Chinese

in Brittany

Hucuva

(see Guecubu)

a god of incense-makers

huari

 South American

Huda

(see Holda)

Huang Shih

 Chinese

a revered ancestor of an aristocratic

Hudata

(see Odatis)

[Old Huang]

family

Hudibras1

 British

the mortal who introduced cotton,

Huarwar

 Welsh

a king of Britain

later deified

one of the 3 plagues that affected

father of Bladud

Huang Ta-hsien

 Chinese

Cornwall

Hudibras2

(see de Bras)

[Huang Ch’u-p’ing.The Great Immortal]

Huasa malleu

 South American

Hueca

(see Manta)

a god

a Bolivian deity, guardian of

Huecomitl

 Central American

He started life as Huang Ch’u-p’ing, a

the vicuna

[Akbal]

young shepherd who became a hermit.

He is said to protect the vicuna by

an Aztec rain-god

Many years later, his brother, Ch’u

rendering them invisible to hunters.

huecuvu

 South American

Ch’i, found him and the large blocks

Huathiacuri

 South American

[trelque huecuvu]

of white stone that stood round the

a Peruvian hero

malevolent spirits of the

hermit’s cave were suddenly returned

son of Paricaca

Araucanians

to their former shape as Huang’s flock.

He overheard two foxes discussing the

Huehuetlapallan

 Central American

Huang Tao-chou

 Chinese

illness of a chieftain and set out to find

the old red land to the north

one of the disciples of Confucius

him. He fell in love with the chief’s

Huehuecoyotl

 Central American

allowed to sacrifice in the temple

daughter and offered to cure her father

an Aztec god of sexual desire

of Confucius

if she would marry him. He told the

or mischief

497

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Huehueteotl

Hui-yüan

In some versions the same

Hueytozoztli

 Central American

Hugi

 Norse

as Huehueteotl

[The Great Watch]

[Hugin(n).‘thought’]

Huehueteotl

 Central American

an Aztec festival in honour

a runner at the court of Utgard-Loki

a name for Xiuhtecuhtli as

of Chicomecohuatl

During Thor’s visit to Jotunheim,

‘old god’

This fast, held on 5th April, involved

Thialfi raced against Hugi and lost.

(see also Huehuecoyotl)

decorating the statues of the household

He is variously described as a giant

Hueil

 British

gods (tepitoton) and the dwellings with

or a dwarf.

[Huail]

bulrushes sprinkled with blood. Shoots

Hugin

 Norse

son of Caw

of maize were pulled from the fields

[Hugin(n).‘thought’]

brother of Cywyllog and Gildas

and grain from the previous year was

one of the 2 ravens of Odin

He fought King Arthur who had

offered to the goddess to whom also a

These birds brought Odin news of

killed Gwydre, Hueil’s nephew, and

frog was sacrificed.

what was going on in the world. The

wounded the king. Arthur had him

Hueyuku

 West Indian

other raven was called Munin.

executed when, later, Hueil broke his

[Mansions of the Sun]

Huginn

(see Hugi.Hugin)

promise not to reveal that the king

the afterworld in the Antilles

Hugon1

 European

had been wounded in the fight.

Hug

 European

a king

Hueil’s Stone

 British

a noble of Dordogne

husband of Alif

a rock in Wales where Hueil was

He pleaded with Charlemagne to

father of Landres

executed

reward Aymon for his deeds of valour

When his wife was seduced by the

Huemac1

 Central American

and, when the emperor refused to do

courtier Milon, Hugon locked her in a

[Uemac]

so, he responded with such anger that

dungeon full of snakes and toads.

a king of the Toltecs

Charlemagne killed him on the spot.

There she remained until she was

His rule started well but descended

hugag

 North American

rescued by her son Landres, seven

into corruption and oppression so the

a fabulous animal

years later.

sorcerer, Touyo, organised a huge

Hugdietrich1

 German

Hugon

 European

gathering and killed thousands of

son of Anzius

a French ogre which travels about at

people, whereupon the other rulers

husband of Hildburg

night frightening children and

offered a sacrifice to the gods. The

father of Bogen, Waxmuth and

causing injury

chosen victim turned out to have no

Wolfdietrich

Huh

 Egyptian

heart and no blood in his veins and

He was reared by Berchther and when

[Heh.Heheh.Hehu.Heru]

more people died in the stench from

he grew up he disguised himself as a

a god of the primitive waters

his body. Huemac humbled himself

woman to gain access to the princess

a god of space, some say

before the gods and repented of his

Holdburg, whom he wished to marry,

consort of Hauhet

wickedness. It transpired that the

and fathered a son, Wolfdietrich, with

With Hauhet, he represents the

sorcerer, whom his daughter married,

her. He later married Hildburg and

endlessness of the waters.

was Tezcatlipoca in disguise.

they had two more sons, Bogen and

He is sometimes depicted as holding

Huemac2

 Central American

Waxmuth. When he died, he left his

up the solar bark.

a god of earthquakes

kingdom of Constantinople to

Huho

(see Hu6)

an aspect of Quetzalcoatl

Wolfdietrich.

Hui-k’o

 Chinese

Huergo

 Spanish

Hugdietrich2

 German

the second patriarch of the

[Uergo]

son of Wolfdietrich and Liebgart

Ch’an sect

a man-eating demon

father of Dietmar

the successor to Ta-Mo

Hueytecpatl

 Central American

It was said that he lived to the age of

He interrupted Bodhidarma’s medione of quadruplets

450 years.

tation by cutting off his own arm and

son of Hueytonantzin

Hugeia

(see Hygeia)

giving it to the patriarch.

brother of Ixcuin, Nanacatltzatzi

Huges

 European

Hui Lu

 Chinese

and Tentemic

a king of Jerusalem

a fire-spirit

Hueymatzin

 Central American

He entertained Charlemagne and his

Hui Tarara

 Pacific Islands

a hero of the Toltecs

entourage when they made a pilgrimage

[Na Ainanu]

Hueymatzin was said to have snared

to Jerusalem.

the Polynesian version of Gemini

the god Quetzalcoatl in his net when

Hugh1

 British

Hui-tsang

 Chinese

the god descended from his home in

a robber baron

one of the Eighteen Lohan,

the sun.

brother of Edward

in some accounts

Hueytonantzin

 Central American

He and his brother seized all the estates

He is depicted bare above the waist

an Aztec primaeval goddess

of the Lady of the Rock, leaving her only

and wearing a golden headband.

mother of the quadruplets

her castle. Owain fought them both at

Hui-yüan

 Chinese

Hueytecpatl, Ixcuin, Nanacatltzatzi

the same time, killing Edward and

one of the Eighteen Lohan,

and Tentemic

forcing Hugh to surrender.

in some accounts

Her children killed her as a sacrifice to

Hugh2

(see Aedh.Hu2)

He was the founder of the Pure Land

the sun every day, but every night she

Hughie

sect in China, a Buddhist order

was reborn.

a mythical god of surfers

dedicated to Amitabha.

498

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Huichaana

hun1

Huichaana

 Central American

He knew the language of the birds

hulkilae

 North American

a creator deity of the Zapotecs

and they advised him to lead his

in the lore of some Californian

This deity, of indeterminate sex, was

people into Mexico. He was a dragontribes, spirits of the dead

said to have created fishes and human

slayer and probably an aspect of

Hulla

 Mesopotamian

beings after Cozaana created the world

Huitzilopochtli.

daughter of Taru and Wurusemu

and all the animals.

Huitzlampa

 Central American

Hullas

 Mesopotamian

Huichilobos

(see Huitzilopochtli)

[Place of Thorns]

a Hittite god

Huicton

 Central American

the place to which those of Coatlicue’s

Hulle

(see Holda)

one of the leaders of the Aztecs when

400 sons who escaped death at the

Hulus

 Roman

they left their homeland, Atzlan

hand of Huitzilopochtli fled

an early Italian vegetation deity

huillca

 South American

for safety

(see also Hula2)

a huaca acting as an oracle

Huitznahua

 Central American

huma

 Persian

Huillcamayu

 South American

one of the 4 quadruplets, sons

a monster in the form of a restless bird

a river revered as an oracle

of Hueytonantzin, in some

Human August One

 Chinese

Huiracocha

(see Viracocha)

accounts

a title of Jen Wang in those versions

Huitaca

(see Chia)

Huitzon

(see Huitziton)

where he is regarded as a deity

Huitzilopochtli

 Central American

Huixtocihuatl

 Central American

Human Kings

(see Jen Wang)

[Blue Tezcatlipoca.Huichilobos.

an Aztec goddess, patron of

Humanmaker

 North American

Huizilpochtli.Humming-bird of the

salt-making

the creator-god of the Pima tribe

South.Mexitli.Uitzilopochtli.Vitzilopochtli.

Huizilpochtli

He made figures from clay to which

Xochipilli:=Toltec Quetzalcoatl]

(see Huitzilopochtli)

Coyote added genitalia, so allowing

an Aztec sun-god and god of war

Hukshedar-mah

 Persian

them to breed and become the

a humming-bird magician

[Hukshetar-mah.Ukkshyat-nemah]

ancestors of the tribe.

son of Tezcatlipoca or Mixcoatl

son of Zoroaster

humans

(see first humans)

and Coatlicue

One of the three versions of the

Humba

(see Huwawa)

son of Tonacetecuhtli and

saviours, born of a virgin birth.

Humbaba

(see Huwawa)

Tonacacihuatl, some say

(see also Saoshyant)

Humban

 Mesopotamian

brother of Camaxtli, Quauitlicac,

Hukshetar-mah (see Hukshedar-mah)

a god of the Elamites

Quetzalcoatl and Tezcatlipoca,

Hula1

 Pacific Islands

Humber

 European

some say

bards of Hawaii: a religious

[Humbert]

In some accounts he is an aspect of

dance festival

a king of Germany

Tezcatlipoca as god of war.

Hula2

 Roman

father of Estrildis

Born to Coatlicue, already mother

an early Italian vegetation deity

He invaded Britain but his army was

of 400 children, he was delivered fully(see also Hulus)

defeated, after killing Albanact, by his

formed and fully-armed, having been

Hulas

(see Hylas)

brothers Camber and Locrinus. He

warned while still in the womb by

Hulda

(see Holda)

was drowned, in the river which bears

Quauitlicac, that these children were

Hulda’s Troop

his name, while attempting to escape.

planning kill Coatlicue to prevent his

(see Holda’s Troop)

Humbert

(see Humber)

birth. Some say that he had two

Hulderfolk

(see Huldrafolk)

Humen

(see Hymenaeus)

mothers – Coatlicue and Teteionan.

Huldra1

 Norse

Humenaios

(see Hymenaeus)

In some versions, he decapitated

a local name for Holda

humility

 North American

his sister Coyolxauhqui; in others

Her attendant wood-nymphs were said

a fabulous bird in Connecticut

she was killed in battle between

to have long tails that showed even

This bird has sharper eyesight than

Huitzilopochtli and the other children.

when they put on long dresses to mix

even the falcon and can fly faster than

In either event, he threw her head into

with mortals.

any other bird in the world.

the heavens where it became the moon.

Huldra2

(see Huldrafolk)

hummingbird

He was the ruler of the current era,

Huldrafolk

 Norse

[Bird of the Gods.Revival Bird]

the Fifth Sun.

[Hulderfolk.Huldra.

a bird credited with magic powers

He is said to be the god Xochipilli

Huldrefolk.Huldu-folk]

This bird is said to live on dew, to

who developed into the war-god when

a name for the dwarfs or elves

hibernate and always tells the truth.

he was given human blood to drink.

In some accounts, their backs are

In some cases, feathers from this

He was depicted with his limbs

hollow, in others they have a long tail.

bird are used as charms.

painted with bars of blue and wearing

They sometimes marry mortals.

Hummingbird of the South

a cap of humming-bird feathers. His

(see also Huldu.Uldra)

(see Huitzilopochtli)

shield was made of reeds and down

Huldrefolk

(see Huldrafolk)

hun1

 Chinese

from an eagle and his spear was tipped

Huldu

 Norse

one type of soul, the spirit soul

with down rather than flint.

[Alfar.Huldrafolk.Liuflingar]

Each person has three hun and seven p’o.

(see also Huitziton)

the Icelandic name for the elves

The hun is said to leave the body at death

Huitziton

 Central American

Huldu-folk

(see Huldrafolk)

and goes to heaven where it is reunited

[Huitzon]

Huli

 Hindu

with its ancestors; the p’o remains,

an Aztec hero

a spring festival, held on March 31st

sustaining the body until it decays.

499

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

hun2

Hundred Slayer

hun2

(see vodun)

Hunapu

 Central American

Hunbatz

 Central American

Hun Ahpo

(see Hunapu)

[Hun A(h)pu.Hunahpu.Hunaphu.

son of Hunhunapu

Hun Apu

(see Hunapu)

Magician.Master]

brother of Hunapu, Hunchouen

Hun Came

(see Huncame)

the Mayan god of the hunt

and Ixbalanque

Hun Hunapu

(see Hunhunapu)

one of the Hero Twins

He and Hunchouen persecuted their

Hun Itzamna

(see Itzamna)

son of Hunhunapu and Xquiq

other two brothers and plotted to

Hun Pic Tek

(see Hun Pic Tok)

twin brother of Ixbalanque

kill them but the twins turned them

Hun Pic Tok

 Central American

brother of Hunbatz and Hunchouen

into monkeys.

[Hun Pic Tek]

He and his twin brother were born

Hunbaut1

 British

a Mayan war-god

when the decapitated head of his

a companion of Gawain

He is the holder of 8,000 spears.

father, who had been killed by the

 Hunbaut2

 French

Hun-tun

 Chinese

rulers of Xibalba, spat into the hand

a 13th C French poem about the

[Chaos.Emperor of the Centre.T’ai Chi]

of Xqiuq. Their other brothers,

exploits of Gawain and Hunbaut

a deity representing chaos

Hunbatz and Hunchouen, were

Huncame

 Central American

Chaos is conceived as the state,

jealous of the twins’ magical powers

[Hun Came]

following Wu Chi, from which the

and would have killed them but the

one of the rulers of Xibalba, the

universe emerged. From Chaos, it is

twins realised their intentions and

Aztec underworld

said, evolved time and space and a

turned them into monkeys.

He shared the sovereignty of Xibalba

fixed point, T’ai Chi, which gave rise

They set out to dispose of the giant,

with Vucubcame. They were both

to much change and eventually to

Vacub-Caquix, and his sons Cabraca

killed when they tried to copy the

substance (Chih).

and Zipacna. Their first attempt, when

feat of Hunapu and Ixbalanque

Other accounts make Hun-tun an

they shot a poisoned arrow that struck

who had immolated themselves and

emperor ruling the centre before

Vacub-Caquix on the cheek, was not

been restored.

creation, while Hu ruled the north and

successful so, in the guise of

Huncamunca

 British

Shu the south. These two merged to

physicians, they pulled out his emerald

in some stories, daughter of

form the lightning which pierced the

teeth and gouged out his eyes and he

King Arthur

body of Hun-tun which then formed

then died. They tried to kill Zipacna

Hunchouen

 Central American

the universe.

by burying him and building a house

son of Hunhunapu

In some versions, he was a wicked

over the site but the giant recovered

brother of Hunapu, Hunbatz

prince sent into exile by his father, the

and killed the 400 young men who had

and Ixbalanque

Yellow Emperor, while others say that

helped to bury him. Another attempt,

He and Hunbatz persecuted their

he was a red, faceless bird with four

when they threw mountains on top of

other two brothers and plotted to

wings and six legs.

him, was successful in killing him. His

kill them but the twins turned them

Yet another story says that he was the

brother Cabraca was easily killed when

into monkeys.

Emperor of China who was born

the twins gave him poisoned chicken

Hunding

 Norse

without the seven bodily openings of

to eat.

the head of the family feuding with

other humans. When well-meaning

They then went to Xibalba, at the

the Volsungs

friends bored the necessary openings, he

invitation of the rulers, to play tlachtli

husband of Sieglinde, some say

died as the last one was bored and the

with them, hoping to be able to avenge

Hundings

 Norse

earth came into being at the same time.

the death of their father, Hunhunapu.

the descendants of Hunding

(see also Hu2.Shu1)

Every time they won a game against

Hundred-eyed

(see Argus5)

Hunab

 Central American

the lords of Xibalba, they had to spend

Hundred-handed Ones

 Greek

[Great Hand.Hunab-ku.Kinebahan.‘one’]

a night in a house of torture. They

[Centimani.Hecatonch(e)ires.

the creator-god of the Maya

survived the House of Gloom, the

Hecatotoncheiroi.Hekatonkheires.

husband of Ixazaluch

House of Lances, the House of Cold,

Uranids]

father of Itzamna

the House of Tigers and the House of

sons of Uranus and Gaea

He periodically flooded the earth by

Fire but, in the House of Bats,

Briareus, Cottus and Gyges were shut

causing rain to fall from the belly of

Hunapu was decapitated by the batup in Tartarus by Uranus who hated

the sky-serpent. He repopulated the

god, Camazotz. He was later restored

them but released by Cronus when

earth after three floods first by dwarfs,

by a turtle.

he killed his father. They were sent

then with a race called dzalob who

Advised and helped by the

back to Tartarus when Cronus took

became demons and lastly with the

magicians Bacam and Xulu, the twins

control but released again by Zeus

Maya who are themselves destined to

burnt and restored all sorts of things,

to fight in his ten-year war with the

perish in another flood.

including, finally, themselves. The

Titans. When he won, he confined

Some stories equate this deity with

rulers Huncame and Vucubcame were

the Titans in Tartarus where they were

Hurakan or Itzamna.

persuaded to attempt this feat and

guarded by the Hundred-handed

Hunab-ku

(see Hunab)

were burnt to death.

Ones.

Hunahpu

(see Hunapu)

Hunaunic

 Central American

Some say that, in addition to 100

Hunaland

 Norse

a Mayan wind-god, god of the east

hands, they had fifty heads.

the home of Brunhild, some say

wind

Hundredhands

(see Canhastyr)

Hunaphu

(see Hunapu)

one of the 4 Chaob deities

Hundred Slayer

(see Coil Croda)

500

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Huergo

Huon

Huergo

 European

Huniman

(see Hanuman)

the emperor Charlemagne. Charlot

[=Greek Orcus]

Hunmark

 German

wounded the young Girard but was

the Spanish ruler of the dead

the land of the barbarian tribes

killed by Huon, though others say that

hunessai

 South American

to the east

Charlot was killed by Rinaldo on

in the lore of the Witoto, spirits of

hunsi

 African

another occasion. The Emperor

those who, in life, were associated

a devotee of any Fon god

forgave him for killing his son on

with plants or fish

hunsi kango

 West Indian

condition that he should go to the

Hung Chou

 Chinese

a vodun initiate who has passed the

court of the sultan Gaudisso,

a city god

ordeal of putting a bare hand into

decapitate the principal guest, insult

 Hung Lieh Chuan

 Chinese

a pot of boiling meal

his daughter by kissing her in public

a book on Taoist magic written

Hunt Chief

and bring back some of the sultan’s

by Huai-nan-tzu

(see First Made Man.Poseyemu)

beard and four of his teeth.

Hung Sheng

 Chinese

Hunthaca

(see Chia)

Accompanied by a party of knights,

a god of fishermen

Hunthiof

 Norse

including Garin de St Omer, he

In some accounts he is regarded as an

son of Frithiof and Ingeborg

travelled via Rome where he was

aspect of Ao Kuang.

Huntin

 African

blessed by the Pope and thence to

hungan

(see hougan)

a Xhosa tree-spirit

Palestine where he met Sherasmin, a

Hunger

 North American

Hunting Causeway

 British

former servant of Huon’s father, who

one of the 4 anaye left alive after the

a roadway in Somerset

had lived as a mendicant for many

storm sent by Estanatlehi

On Christmas Eve or on St John the

years and who thereafter travelled with

Hunger Beast

 Irish

Baptist’s Day, King Arthur and his

Huon. They went to Arabia where

[lon craois]

knights are said to ride this route from

they met Oberon, king of the fairies, a

a demon of voracious appetite

Cadbury Castle to Glastonbury.

dwarf who befriended Huon and gave

This demon flew into the throat of

Hunting Knight

 British

him a goblet that provided unlimited

Cathal mac Fionghuine and settled in

a knight at King Arthur’s court

wine for true believers and a horn

his stomach with the result that

son of the king of Gascony

which would afford protection from

Cathal acquired an insatiable appetite

Hunvor

 Norse

perils. They met a fellow-countryman,

that was impoverishing the area until

a Swedish princess

Floriac, who told them that Eudes,an

a student, Anera mac Conglinne,

wife of Viking

uncle of Huon, who had become a

tricked the demon into leaving and

mother of Ring

Muslim, was governor of the nearby

then banished it.

She was being pestered by a giant who

city of Tormont. Huon visited his

Hungr

 Norse

wanted to marry her so she summoned

uncle and scandalised the company by

a dish used by Hel

Viking to her aid. He quickly

drinking wine from his magic goblet.

Hungry Chief

(see Nezahualpilli)

despatched the giant and would have

When Floriac drank from the same

Hungry One

(see Excalibur)

married Hunvor himself but was too

goblet, he was badly burned since he

Hunhau

 Central American

young. She was later carried off to

was a renegade Christian who now

[Hanhau]

India but Viking rescued her and they

served Muhammed.

an owl-headed Mayan god of death

were married. After bearing their son,

When he and Sherasmin were

a name of Ah Puch as chief of

Ring, she died.

attacked, Huon blew on his horn

the demons (see also Mictlantecuhtli)

Huo

 Chinese

which caused all present to dance

Hunhun Apu

(see Hunhunapu)

a minor deity, assistant to Pi Kan

themselves into exhaustion. To stop

Hunhun Ahpu

(see Hunhunapu)

Huo-li-to

 Chinese

the torment, Eudes allowed Huon and

Hunhunapu

 Central American

a male version of Kuei-tzu-mu

Sherasmin to leave and gave them a

[Hun Hunapua.Hunhun A(h)pu]

Huo Po

 Chinese

ring which would ensure safe passage

a Mayan culture-hero

members of the Ministry of Fire

to the court of the sultan Gaudisso.

son of Xpiyacoc and Xmucane

This celestial ministry is run by

Another version says that this ring

brother of Vucub-Hunapu

Lo Hsüan.

had been stolen from Oberon by the

husband of Xbakiyalo

Huo Sheng

 Chinese

giant, Angoulaffre who lived in Castle

father of Hunbatz and Hunchouen

a member of the Ministry of Fire

Dunostre. At the behest of Alexis,

father of Hunapu and Ixbalanque

He was originally a priest who became

Huon killed this giant, freed Angela

by Xquiq

a giant flame-thrower.

and the other maidens imprisoned

Hunhunapu and Vucub-Hunapu were

Huon

 European

in the giant’s castle and took the

invited to Xibalba to play a ball-game,

[Hassan.Huon of Bordeaux]

magic ring.

tlachtli, with the rulers of that realm

a duke of Guienne

They rescued a knight from a lion

but were killed by Huncame and

son of Sevinus and Alice

which already killed the knight’s horse

Vucubcame who decapitated Hunhunapu

brother of Girard

but he repaid them by stealing Huon’s

and hung the head on a tree. The head

husband of Clarimunda

horse. He was Babican, the prince of

spat into the hand of the princess

father of Claretie and Huonet

Hyrcania, who was betrothed to

Xquiq who bore his sons Hunapu and

He and his brother were ambushed by

Clarimunda, the daughter of the

Ixbalanque who later killed the two

Charlot when they were riding to

sultan.

underworld gods in revenge.

present themselves to Charlot’s father,

They arrived in Baghdad on the eve

501

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Huon de Bordeaux

Hus Brothers

of the wedding and, next day, gained

court and, presenting the trophies the

Hupsipule

(see Hypsipyle)

admittance to the palace with the aid

emperor had demanded, were pardoned.

Hurabtil

 Persian

of the magic ring. Huon kissed

Another telling says that

[Lahurabtil.Lahurati:=Sumerian Ninurta]

Clarimunda and when her prince

Clarimunda (Esclaramonde in this

an Elamite god

objected, Huon cut off his head. In

version) was being taken by pirates to

Huracan

(see Hurakan)

some versions, Huon then used his

the court of Yvoirin when the ship was

Hurakan

 Central American

horn to cause all present to dance

wrecked. She was given to Galafre,

[Heart of Heaven.Huracan.Hurukan.

themselves into exhaustion while he

king of Tunis, but rejected his

Uracan]

escaped with Clarimunda. Oberon

advances. Huon, transported by

the one-legged creator-god and

gave them a lock of the sultan’s beard

Oberon’s servant, Malebron, went to

thunder-god of the Maya

and some of his teeth and provided a

Yvoirin’s court and undertook to

He or Gucamatz is said to have made

ship which took them safely to France.

retrieve Esclaramonde. Galafre chose

mankind first from clay and then from

In another account, Huon was put

Sherasmin as his champion to fight

wood, both of which attempts were

in prison by the sultan but Clarimunda

Huon and, when the combatants

unsuccessful. His efforts were finally

kept him well supplied with food and

recognised each other, they joined

rewarded when he made them from

drink while the guard was reporting

forces, killed Galafre and rescued

maize. He later sent a flood to kill

that Huon had died of starvation.

Esclaramonde and Fatima. En route to

them.

Sherasmin and Clarimunda planned

France, Girard stole the chest

Some equate Hurakan with

his escape but Huon refused to leave

containing the trophies of Huon’s

Gucumatz, Hunab or Tepeu. Others

until he had fulfilled the final part

quest and claimed to have won them

say that he was the first man, created

of his undertaking. As it happened,

himself. The emperor condemned

by Gucumatz.

the Caliph Agrapard ordered the

Huon to death but Oberon intervened

huran

 Persian

death of Gaudisso and Sherasmin was

to carry Huon and Esclaramonde to

nymphs of paradise

able to secure some of his beard and four

Fairyland, where, in due time, they

H’uraru

(see Atira2)

teeth from the body before it was buried.

had a daughter, Claretie, and Huon

Huray

(see Hurriya)

Huon returned to France with these

became ruler after Oberon. Girard was

Huriyanzipas

 Mesopotamian

objects, received the Emperor’s full

hanged for his treachery.

a Hittite god

pardon and married Clarimunda who

In another story, Huon met King

Hurlame

 British

became a Christian, calling herself

Arthur in Fairyland. When Oberon

[Hurlane]

Amanda. As a condition of helping

handed his kingdom to Huon, Arthur,

a Saracen king

them, Oberon had required Huon to

who had expected to receive the

Another version of Varlan. (see Varlan)

go to Rome to seek the pope’s blessing

throne, objected but was subdued by

Hurlane

(see Hurlame)

and to refrain from sleeping with

Oberon’s threats.

Hurler

(see Thor)

Clarimunda until they were married.

 Huon de Bordeaux

 French

Hurri

 Mesopotamian

Huon failed to keep to this latter

a 13th C French poem relating to the

a divine bull

injunction and Oberon punished him

adventures of Huon

This beast, together with Seli, was a

by causing a storm when Huon and his

Huonet

 European

companion of Ishkur.

bride were at sea. Huon drew the

son of Huon and Clarimunda

Hurriya

 Canaanite

fateful lot to decide which of them

He was carried off to Fairyland by

[Horiya.Huray]

should be sacrificed to the storm-god

Titania when he was still a baby but

a princess

and, when he jumped overboard,

was reunited with his parents when

wife or daughter of Pabel

Clarimunda did the same. They were

they came to that country.

second wife of Keret

transported to an island where, by a

Hupasiyas

 Mesopotamian

mother of Yasib

regime of penance, Huon appeased

a mortal who became a lover of the

When Keret’s wife (or wives) died

Oberon and where their son, Huonet,

goddess Inaras

childless, Keret invaded the adjoining

was born and abducted by Titania.

He helped her trap the dragon

kingdom and took Hurriya, the

Clarimunda (Amanda) and her servant,

Illuyankas by feeding it so much food

king’s daughter (or wife, some say) for

Fatima, were seized by pirates and

that it became stuck in the entrance

his wife.

taken to Tunis. Oberon transported

to its lair. They bound the dragon and

Huruing Wuhti

 North American

Huon to that city where he again met

its brood so that the weather-god

two Hopi sister mother-goddesses

Sherasmin who had taken work as a

Taru could kill them. She built him a

In some accounts they were creatorgardener at the sultan’s palace. Huon,

house and told him that he must

goddesses who fashioned men and

calling himself Hassan, became

never look out in case he should see

animals from clay. They made the

Sherasmin’s aassistant. Amanda rejected

his wife and family. The goddess killed

good people – the less civilised were

the sultan’s advances and, when Huon

him when he disobeyed and wanted

made by Kokyangwuti. They survived

was discovered, the sultan ordered that

to return home.

the flood and became the ancestors of

they both be burnt at the stake. Once

Huperboreoi

(see Hyperboreans)

the tribe.

again they were saved by Oberon and,

Huperion

(see Hyperion)

Hurukan

(see Hurakan)

with Sherasmin and Fatima, the couple

Hupermestra

(see Hypermnestra)

Hus Brothers

 North American

were transported to Fairyland.

Hupermnestra

(see Hypermnestra)

buzzard-gods of the Wintun people

They finally returned to Charlemagne’s

Hupnos

(see Hypnus)

The creator-god, Olelbis, sent these

502

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Husbishag

hyacinth

two beings down to earth with orders

Huveane

 African

Hwan Ung

(see Hwanung)

to build a ladder from there to heaven

the creator-god of the Basuto people

Hwanin

(see Hanullim)

but they dismantled what they had

Having created the earth and the sky,

Hwanung

 Korean

built when Sedit persuaded them that

Huveane climbed into the heavens on

[Hwan Ung]

it was better if man were not given the

pegs which he withdrew to prevent

son of the ruler of heaven

right to go to heaven and return.

man from following.

father of Tan’gun

It is said that one lived in the east,

Huvi

 African

Accompanied by three ministers

the other in the west and the sun

a god of hunting of the

and some 3,000 spirits, Hwanung

travelled from one to the other every

Ovimbundu people

descended from heaven, landing on

day.

Huwa

(see Hu1)

the Great White Mountain at a spot he

They were said to have created death.

Huwassanas

 Mesopotamian

named Sacred City, and took over the

Husbishag

 Mesopotamian

a Hittite goddess

kingship of the earth.

a Sumerian goddess of the

consort of Teshub

A bear and a tiger both asked

underworld

Huwawa

 Mesopotamian

Hwanung to change them into

wife of Namtar

[Hubaba.Humba(ba).Khumbaba]

humans. He gave them herbs to eat

She recorded the time of each person’s

a fire-breathing giant

but only the bear changed, becoming

death on tablets kept for that purpose.

attendant on the storm-god Wer

a woman. She prayed for a mate by the

Hushang

(see Hoshang)

This being, whose beard was like

sandalwood tree near to the spot

Hushedar

 Persian

human entrails, guarded the cedars at

where Hwanung had landed and

[Hushetar.Ukhshyat-ereta]

the seat of the gods and was killed by

Hwanung changed into human form

son of Zoroaster

Enkidu and Gilgamesh.

and married her. Their son was called

One of the three saviours, born of a

Masks with protruding ears were

Tan’gun.

virgin birth. (see Saoshyant)

attached to houses to ward off this

Hwashan

 Tibetan

Husk-faced Dancers

(see Gadjisa)

demon.

a Chinese priest expelled from Tibet

Hut

 Arab

Huyen-thien

 Burmese

by Padmasambhava

the Zodiacal sign, Pisces

[Nguyen-quan.Tran-vu:=Chinese Huyen-vu]

Hwegbaja

 African

Hutashana

(see Holi)

a Buddhist dragon-god, guardian of

a 17th C king of Dahomey

Hutgin

the north and of Tongking

He is revered as a mythical culturea demon

Huyen-vu

 Chinese

hero who instituted the practice of

In black magic he was ambassador to

the Chinese version of Huyen-thien

burying the dead.

Italy.

Huzruwauqti

 North Amrican

Hwychdwn

 Welsh

Huti Watsi Ya

 North American

a Pueblo goddess, guardian of coral,

[Hychdwn]

[=Cherokee Anitsutsa]

shells, etc.

the son of Gwydion and Gilfaethwy

star-spirits of the Hurons

Hva-sang

 Buddhist

as boars

Hutena

 Mesopotamian

a preacher who was deified

For the rape of Goewen, Math

[=Hittite Gul-Ses]

He is depicted wearing a shawl with

condemned the two brothers to

a Hurrian goddess of fate

his fat belly exposed.

spend a year as boars. Their offspring

 Huth-Merlin

 French

Hva-sen

(see Upadhyaya)

was turned into a boy by Math and

[Suite de Merlin]

Hva-sheng

(see Upadhyaya)

called Hwychdwn.

a 13th C poem about the exploits

Hvar

(see Hvarekhshaeta)

(see also Bleiddwn. Haydn)

of the wizard, Merlin

Hvar-khshaeta

(see Hvarekhshaeta)

Hwyrddyddwg

 Welsh

Hutram

 Persian

Hvaranah

 Persian

wife of Bwlch

[=Assyrian Uduran]

one of the yazatas, ‘glory’

Hy-Brasil

 Irish

a god of the Elamites

the halo of a king

[Breasil’s Island.Hy-Breasal.Hy-Breasil]

Hutton Castle

 British

Hvarekhshaeta

 Persian

a mythical island in the Atlantic

home of the Green Knight, Bertilak

[Hvar-khshaeta]

It was said that this island, ruled by

Hutu

 New Zealand

the sun, envisaged as the eye of

Breasal, was all that remained of the

a Maori chief

Ahura Mazda

continent of Atlantis and was the home

husband of Pare

one of the Yazatas

of the Danaans after their defeat by the

Pare fell in love with him but, knowing

Hvergelmer

(see Hvergelmir)

Milesians. It became visible to human

that he could never marry a maiden of

Hvergelmir

 Norse

eyes only once every seven years.

such high rank, he ran away. Pare died

[Hvergelmer]

Hy-Breasal

(see Hy-Brasil)

of grief and Hutu went down to the

a fountain in Niflheim

Hy-Breasil

(see Hy-Brasil)

underworld, Te Reinga, and brought

This fountain, which was the home of

Hy-ent-wat-ha

(see Hiawatha)

back her soul, climbing one of the

the serpent Nidhogg and which was

Hy-Falga

 Irish

upside-down trees that lead to the

guarded by Ivald, supplied Elivagar,

a part of the Otherworld visited

realm of the living, and they were

the twelve rivers of Niflheim.

by Cuchulainn

married.

Hvitserk

 Norse

hyacinth

 Greek

Hutukhtu

 Mongol

son of Ragnar Lodbrok and Aslaug

the flower that grew from

[Khobilkhan]

brother of Biorn, Ivar, Rogenwald

the soil stained by the blood

the Mongol version of Tulku

and Sigurd

of Hyacinthus

503

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hyacinthia

Hylas1

Hyacinthia

 Greek

offspring of Typhon and Echidna

In South Africa they are said to have

an eleven-day festival, held in May, in

This monster lived in the swamp at

two faces, one handsome, the other

honour of Hyacinthus

Lerna and had the ability to grow

like a hyena with powerful jaws.

Hyacinthus

 Greek

further heads to replace any that were

Hygd

 Norse

[Huakinthos.Hyakinthos]

cut off. The number of heads varies

wife of Hygelac

a prince of Sparta

from seven to a hundred.

mother of Heardred

son of Amyclas and Diomede or of

It was eventually killed by Hercules,

Hygeia

 Greek

Pierus and Clio

with the help of Iolaus, as his third

[Hugeia.Hygi(ei)a:=Roman Salus.Valetudo]

brother of Polyboea

Labour. (see also Waterlord)

goddess of health

He was loved by Apollo, Thamyris

Hydriades

 Greek

daughter of Asclepius

and Zephyr the West Wind who, in a

water nymphs

daughter of Machaon, some say

fit of jealousy, killed Hyacinthus by

Hydriel

sister of Machaon, Panacea

smashing his head with a discus

a water-demon

and Podalirius

thrown by Apollo as he was practising.

hydrippus

(see hippocampus)

In some accounts, she is identified

From his blood sprang the hyacinth

Hydris

 Greek

with Athena and is depicted feeding

flower.

(see also Ajax1)

a water-snake said to destroy

a serpent.

Hyades

 Greek

crocodiles

Hygelac

 Norse

[=Arab Little Camels:=Roman Suculae]

hydromancy

[Higelac]

the Nysaean nymphs, placed in

divination using water

a king of Geatland

the heavens by Zeus, as reward

hydromel

 Norse

uncle of Beowulf

for raising the infant Dionysus

the drink of the gods

husband of Hygd

daughters of Atlas and Aethra

This drink (mead) was produced by

father of Heardred

or Pleione

the goat Heidrun for the gods and the

Hygia

(see Hygeia)

In some accounts, their names are

warriors in Valhalla.

Hygieia

(see Hygeia)

given as Ambrosia, Coronis, Eudora,

Hydwyn

(see Haydn)

Hyginus

 Roman

Phyto, Polyxo and Tyche (or Dione). A

Hyel

 African

a 1st C mythographer

different list appears for the Nysaean

a supreme deity in Nigeria

He was a former Spanish slave who

nymphs.

(see also Nysaean Nymphs)

When the first man died, a worm was

wrote a handbook of mythology,

Hyaenae

 Persian

sent to heaven to ask Hyel what men

Genealogiae or Fabulae.

female celebrants of the orgies

should do to revive him and he advised

Hygwydd

 British

of Mithras

them to hang up the dead man’s body

a servant of King Arthur

In the rites attended by these women,

and throw mush at it. The lizard,

brother of Cacamwri

an ox was killed and its flesh eaten raw.

Agadzagazda, overheard this and ran

He carried the cauldron, captured

Hyagais

 Phrygian

back with the message that they should

from Diwrnach by Arthur, in the story

a satyr

bury the body. When the worm

of Culhwch and Olwen.

a god of lightning, some say

arrived with the god’s real message, the

Hyk

(see Heka)

father of Marsyas

people ignored it with the result that

Hylactor

 Greek

Hyakinthos

(see Hyacinthus)

men still die.

a dog of Actaeon

Hyale

 Greek

A similar story is told of Qamatha

When Artemis discovered Actaeon,

a nymph attendant on Hermes

and by various other tribes.

the hunter, spying on her as she

Hyas1

 Greek

(see also Chameleon1)

bathed, she turned him into a stag. His

Atlas as father of the Hyades

hyena

hounds, including Hylactor, tore him

Hyas2

 Greek

a scavenging animal

to pieces.

a vegetation-god

The Arabs say that wizards can turn

Hylaeus1

 Greek

son of Atlas

themselves into hyenas.

a Centaur

brother of the Nysaean nymphs

In Africa, where the animal is native,

He was shot and killed by Atalanta

He was killed by a lion or a boar when

some tribes say that the soul of a man

when he tried to rape her during the

hunting and his sisters died of grief.

can enter a hyena which then attacks

hunt for the Calydonian boar.

(see also Hyas3)

the man’s enemies. Others say that

Hylaeus2

 Greek

Hyas3

 Phrygian

hyenas are tribal ancestors.

a dog of Actaeon

[=Armenian Hayk]

In Egypt it is said that this animal

When Artemis discovered Actaeon,

a vegetation-god

(see also Hyas2)

has a stone in its eye. If the stone, known

the hunter, spying on her as she

Hybris

 Greek

as a hyaenia, is placed under the tongue,

bathed, she turned him into a stag. His

according to some accounts, the

it can bring the gift of prophecy.

hounds, including Hylaeus, tore him

mother of Pan by Zeus

The Greeks say the animal can

to pieces.

Hychdwn

(see Hwychdwn)

change its sex and imitate the human

Hylas1

 Greek

Hyddwn

(see Haydn)

voice and so is able to lure men to

[Hulas.‘wood-child’]

Hydra

 Greek

their death.

armour-bearer to Heracles

[Lemnaean Hydra.Lemnian Serpent:

hyena-men

 African

son of Theodamus and Menodice

=Mesopotamian Musmahhu]

evil spirits appearing either as men

He was adbucted as a lover by

a many-headed water monster

or as hyenas

Heracles, who killed the young man’s

504

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hylas2

Hyposouranios

father. He accompanied Heracles on

 Hymiskvida

 Norse

Hyperenor2

 Greek

the Argo and went missing when he

[The Lay of Hymir]

son of Apollo by Aethusa

was looking for water. Heracles

a story from the Elder Edda of the

son of Poseidon by Alcyone, some say

searched for him in vain – he had been

journey of Thor and Tyr to collect the

brother of Hyrieus

carried off by Driope and her watermagic cauldron from Hymir for the

Hyperion1

 Greek

nymphs to their underwater grotto.

feast of Aegir

[Huperion]

Hylas2

 Greek

 Hymn of the Primitive Man

a sun-god

in some accounts, brother of

(see Purushs-sukta)

a Titan

the Pleiades

 Hymn to Demeter

 Greek

son of Uranus and Gaea

He was killed in a hunting accident.

a poem by Homer telling of the

husband of Thea

Hyldemoer

(see Elle Woman)

wanderings of Demeter in search

father of Eos, Helios and Selene

Hylin

 Norse

of Core

His role as sun-god was later assumed

a protective goddess

Hyndla

 Norse

by Helios and then by Apollo.

Hyllus

 Greek

a giantess and a sorceress

 Hyperion2

 English

a son of Heracles and Deianeira

At the request of Freya, she gave Ottar

a poem by John Keats dealing

or, some say, by Melite

the names of all his ancestors and a

with the overthrow of the

brother of Ctessipus, Glenus, Hodites,

magic drink to ensure that he would

Titans by the new Olympian

and Macaria

remember them so that he could prove

gods

husband of Iole

his title to a piece of land.

Hyperipne

 Greek

father of Cleodaeus

 Hyndla’s Chant

(see Hyndlu-Ljod)

wife of Endymion, in some accounts

He helped the wounded Heracles at the

 Hyndlu-Ljod

 Norse

Hypermestra

(see Hypermnestra)

end and was commanded by Heracles

[Chant of Hyndla.Hyndla’s Chant]

Hypermnestra1

 Greek

to marry Iole. He was killed by

a story from the Elder Edda and

[Huperm(n)estra.Hypermestra]

Echemus in single combat.

the Flatey Book of Freya’s visit to

daughter of Danaus

hymapon hog bear

 North American

the sorceress, Hyndla

wife of Lynceus

a fabulous animal

Hyobbu

 Korean

mother of Abas

Hymen

(see Hymenaeus)

a friend of Clumong

She alone of the fifty daughters of

Hymenaeus

 Greek

When Clumong fled to escape death

Danaus spared her husband when the

[Humen(aios).Hymen(aios)]

at the hand of Kumawa, Hyobbu and

other forty-nine slew their husbands

the winged god of marriage

two other friends, Mari and Zoi, went

on their joint wedding night. Some

son of Apollo by Terpsichore or Urania

with him.

accounts claim that two others,

or of Dionysus by Aphrodite

Hypastos

 Greek

Amymone and Berbyce, also spared

In some accounts, he was a youth who

a title for a supreme god

their husbands.

saved a procession of maidens from the

Hypate

 Greek

Hypermnestra2

 Greek

hands of a gang of pirates at Eleusis.

[‘top’]

[Huperm(n)estra.Hypermestra]

Some say he was the son of Magnes

an alternative name for one of the

daughter of Thestius and Eurythemia

who became a lover of Apollo: others

Muses when it was said that there

wife of Oicles

say he was one of those whom

were only 3 of them

mother of Amphiaraus

Asclepius brought back to life.

Hyperbius

 Greek

Hyperoche

(see Arge)

He is depicted as a young man

a Theban

Hyperphas

 Greek

carrying a torch.

He faced Hippomedon at the Oncaean

father of Euryganeia

Hymenaios

(see Hymenaeus)

Gate and killed him in the battle with

Hypnos

(see Hypnus)

Hymer

(see Hymir)

the Seven against Thebes.

Hypnus

 Greek

Hymir

 Norse

Hyperboreans

 Greek

[Hupnos.Hypnos:=Roman Somnus]

[Dark One.Hymir]

[Huperboreoi;=Hindu Uttara-Kuru]

the god of sleep

a sea-giant

inhabitants of the sunny land in the

son of Erebus and Nyx

son of Ymir

north, beyond the North Wind

brother of Thanatos

father of Tyr, some say

Their land was known as Hyperborea

husband of Pasithea, some say

He owned a magic cauldron that Thor

and it is here that Apollo is said to have

father of Icelus, Morpheus and

wished to borrow for a feast of the

roamed shedding tears of gold after

Phantasus or of Morpheus,

gods arranged by Aegir. When Thor

the death of Asclepius.

Phoebetus and Phantasus

came to collect it, they went on a

These people were said to live for a

He lives in the underworld during the

fishing trip and Thor caught the

thousand years.

hours of daylight and, in some

Midgard serpent on his hook. Hymir

Hypereia

 Greek

accounts, is envisaged as a night-bird.

was so frightened that he cut the line.

an old name for Italy

Hyposouranios

 Phoenician

In some versions he jumped overboard

Hyperenas

 Greek

[Upsouranios]

and was drowned. Others say that,

a Trojan soldier

a giant

when Thor left with the cauldron,

son of Panthous

son of Fire

Hymir led a band of giants to attack

brother of Euphorbus and Polydamas

brother of Ousoos

him but Thor killed them all with

Hyperenor1

 Greek

He was said to be the first being to

his hammer.

one of the 5 surviving Sown Men

construct towns.

505

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Hypseus

Hyuki

Hypseus

 Greek

Opheltes, son of Lycurgus, and when

consort of Clonia and father by her

a king of the Lapiths

she was sent to lead the Seven against

of Nycteus.

son of Peneus by Creusa

Thebes to a pool, she took the boy

Hyrnetho

 Greek

brother of Cyrene, Daphne and Stilbe,

with her. She sat him down on the

daughter of Temenus

some say

ground for a moment where he was

sister of Archelaus, Creisis and

husband of Creusa, some say

bitten by a snake and died.

Perdiccas

father of Astygia, Cyrene and Themisto

Some say that Adrastus bought her

wife of Deiphontes

by Creusa

from Lycurgus and she served as a

Her father preferred Deiphontes over

Hypsipyle

 Greek

slave for many years before being

his own sons so they killed Temenus.

[‘high gate’.Hupsipule]

rescued by her sons.

Creisis took over the throne of Argos

a priestess of Aphrodite

Hypsestus

(see Hypsistos)

and sent his brothers to persuade

queen of Lemnos

Hypsistos

 Greek

Hyrnetho to leave her husband. She

daughter of Thoas

[Hypsestus]

refused and, when they tried to force

mother of Euneus and

a local god: a title for a supreme

her, she was killed.

Thoas (Nebrophonus)

god: the Greek name for Alalu

Hyrrokin

 Norse

The men of Lemnos objected to the

or Elioun

a giantess

rule of women and left them, sleeping

Hyrie

 Greek

an aspect of Angerbode

with prostitutes.

mother of Cycnus by Apollo

The funeral pyre on Balder’s ship,

The women rebelled and killed all

Hyrieus

 Greek

 Ringhorn, was so heavy that the gods

the men on the island. The only man

a king of Boeotia

could not push the ship away from the

to escape was Thoas, king of Lemnos,

son of Apollo by Aethusa

shore. Hyrrokin gave it one mighty

saved by Hypsipyle who secretly set

son of Poseidon by Alcyone, some say

shove and it glided out on to the water.

him adrift in a boat. He later recovered

brother of Hyperenor

Odin was so jealous of her powers that

his kingdom.

He gave hospitality to three gods and

he tried to kill her.

When the Argonauts called at

asked in return that he be given a

Hyrtacus

 Greek

Lemnos en route to Colchis, the women

child. They urinated on the hide of a

a king of Percote

slept with the sailors and Hypsipyle

bull which he buried and from which

husband of Arisba

herself slept with Jason, bearing him

arose a son, Urion, later Orion.

father of Asius, Eurotas and Nisus

twin sons, Euneus and Thoas.

When he ordered Agamedes and

Hysminai

 Greek

When the other women discovered

Trophonius to build a treasure-house,

battle personified

that she had not killed her father, they

they left a secret entrance and robbed

a descendant of Eris (see also Malchai)

sold her as a slave to Lycurgus. Others

the building at their leisure. He set a

Hystaspes1

 Greek

say that she was exiled and captured by

trap for the thief and caught Agamedes.

god of meadows

pirates who sold her to Lycurgus but

A similar story is told of the

son of Adonis and Aphrodite

was later rescued by her sons, Euneus

king Rhampsinitus.

Hystaspes2 (see Vishtaspa.Zariadres)

and Thoas. She was the nurse of

In some accounts, Hyrieus is the

Hyuki

(see Hiuki)

506

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

I

I1

 Central American

that he rode up on the winds created

I Kaggen

 African

a Mayan deity of uncertain identity,

by the wind-lord, Feng Po, and shot

[Cagn.Kaggen]

referred to as god I: perhaps Ix Chel

him in the leg, forcing him to abate the

the Bushman god, Kaang, as the spirit

This deity is depicted as an old woman

storms he had caused.

of the praying mantis

with feet like claws and wearing a snake

 I Ching

 Chinese

(see also Kaang)

formed into a knot on her head and

[Book of Changes:=Korean Chong Yok]

I-ho-wei

 Chinese

holding a water-pot. Water flowing

the first of the 9 major works of the

a self-created celestial trinity

from the pot leads to the suggestion

Confucian canon, dealing with

I-hsi

 Chinese

that she was a water-goddess.

natural phenomena

part of the I Ching

I2

 Japanese

one of the Five Classics

I-mu-kuo

 Chinese

a sign (pig or wild boar) of the Zodiac

This work, in sixty-four parts, was

a mythical land where the people have

I3

 Chinese

written by Wen Wang and his son,

only one eye which is in the middle

[Celestial Archer.Chang Hsien.Divine

Chou I, and uses diagrams made up of

of the forehead

Archer. Good Archer.Hou I.Shen I]

horizontal lines, said to have been

I-qong

 Pacific Islands

the archer who shot down 9 suns

invented by Fu-hsi. The latter part

in Melanesian lore, a god of the night

husband of Heng O

contains observations by Confucius,

He sold Qat the darkness of night in

When ten suns appeared in the sky the

linking Taoist and Confucian thought.

exchange for some pigs.

heat was too much so I shot down nine

I-hsing

 Chinese

I-ti

 Chinese

of them with his magic bow.

[(Ta-hui) Ch’an-shih]

[Immortal One]

In one version, he was a deity who

(672-717)

a minor deity, patron of wine-makers

was banished to earth by Ti Chün who

a scholarly monk

(see also Tu K’ang)

was angry at the loss of his sons, killed

He repaid Wang Mu, a widow who

Ia1

 Greek

by I. His wife, Heng O, who was

had supported him when he was a

daughter of Midas

banished with him, stole the elixir of

young student, by saving the life of

Her wedding to Attis was interrupted

immortality and flew off to the moon.

her son who had been condemned to

by Agdistis and the guests were struck

Some say that he later married Fu-fei.

death for killing a man. He is said to

with madness. Attis castrated himself

He was later forgiven by Ti Chün

have caused the stars of the Great

and Ia died of self-inflicted wounds.

or, in some accounts, was given

Bear constellation to disappear from

ia2

(see ija)

immortality by Hsi Wang Mu and

the sky and captured them in the

Iacchus

 Greek

came to be identified with the sun.

form of pigs. He then advised the

[Corus.Iakchos:=Phrygian Bacchus]

Other stories of his exploits say that

emperor to grant a general amnesty

a minor god

he prevented the eclipse of the moon,

and, releasing the pigs, caused the

son of Zeus and Demeter

which caused humans to become

stars to reappear.

son of Dionysus by Demeter or Core,

infertile, by shooting the Celestial

He was given the title Ta-hui

some say

Dog which devoured the moon and

Ch’an-shih after his death.

brother of Core

507

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Iae

Iasion

husband of Demeter, some say

Iampelamananoro

 African

He and his brothers fought many

In some accounts he is identified with

a maiden in Madagascar

battles and when they had conquered

Dionysus or Liber.

She was held captive by Raivato but the

the southern part of Italy, they shared

Iae

 South American

hero Iboniamasiboniamanoro came

it between themselves.

moon-god of the Mamaiuran Indians

to her rescue, hammering Raivato into

Iapyx2

 Greek

of Brazil

the ground and marrying his captive,

[=Roman Chrus.Corus]

twin brother of Kuat

Iampelamananoro.

a wind from the north-west quarter

Men were in darkness because the

Iamus

 Greek

Iarbanel

 Irish

wings of Urubutsin, the vulture-king,

son of Apollo by Evadne

son of Nemed

prevented the light of the sky from

His mother abandoned him in a bed

brother of Starn

reaching earth. Iae and Kuat captured

of flowers as a baby but he was fed

father of Beothach

Urubutsin and released him only when

on honey by snakes sent by Apollo.

He and two brothers, Ibath and Ibean,

he promised to allow light to pass.

When found, he was reared by

survived the defeat of the Nemedians

Then they took to the sky with Iae

Evadne’s guardian, Aepytus, and,

and escaped to become the ancestors

becoming the moon, Kuat the sun,

inheriting his father’s talents, became

of the Danaans.

lighting the earth below.

a famous prophet.

Iarbas

 Greek

Iafn-Har

 Norse

Ianda

(see Mbomba1)

[Hiarbas]

[Jaf(e)nhar.Janfar.Like-mighty]

Ianthe

 Greek

a king of Lybia

one of the 3 mysterious deities

wife of Iphis

son of Zeus

visited by Gylfi, probably

Iphis was a girl raised as a boy. Ianthe

He sold to Dido the land on which she

a manifestation of Odin

was betrothed to him, knowing

built Carthage and wanted to marry

Iah

nothing of this. Isis saved the day by

her. In some accounts, she threw

a demon

changing Iphis into a real man just

herself on a pyre and died rather than

Iahu

 Egyptian

before the wedding.

marry him.

a name for Horus or Set or for Isis

Ianuania

 Celtic

Iardanus

 Greek

as a dove-goddess

a goddess in Gaul, associated with

a king of Lydia, father of Omphale

(see also Elath-Iahu)

music and healing

Iareku

(see Uretsiti)

Iakchos

(see Iacchus)

Ianus

(see Janus)

iaret

(see uraeus)

Iakim

 North American

Iao1

 Greek

Iarmerik

 European

a sea-monster in the lore of the

[Erikapaios.‘light’.Metis.Phanes.Protogonos]

a king of Denmark

tribes of British Columbia

a primaeval sun-god

husband of Svanhild

Ialabion

 Greek

father or consort of Nyx, some say

father of Broder

son of Poseidon

He was born from an egg created by

His story is a Danish version of the

He tried to steal some of Geryon’s

Chronos and is depicted as four-eyed

story of Ermenrich.

cattle seized by Heracles as part of

with golden wings and the heads of a

His counsellor, Bikki, accused the

his tenth Labour and was killed

bull, a lion, a ram and a snake.

king’s son, Broder, of seducing the

by Heracles.

Iao2

 Greek

queen, so Iarmerik had her trampled

Ialmenus

 Greek

a fourfold god

to death by horses.

son of Ares and Astyoche

This name was applied to Hades in

Iarn-greiper

 Norse

brother of Ascalaphus

spring, Zeus in summer, Helius in

[Iron Dirk]

He and his brother led the Minyans

autumn and Dionysus in winter.

the grip worn by Thor when holding

fighting with the Greeks at Troy.

Iapetos

(see Iapetus)

his magic hammer, Miolnir

Ialonus

 Celtic

Iapetus

 Greek

Iarnsaxa

 Norse

a god of fields in Gaul

[Iapetos]

[Jarnsaxa]

Ialysa

 Greek

a Titan

a giantess

daughter of Danae

son of Uranus and Gaea

first wife of Thor

Ialysus

 Greek

brother or husband of Themis

mother of Magni and Modi

son of Helius by Rhode or of their

husband of Ana or Clymene

She was one of the nine wave-maidens

son Cercaphus

father of Atlas, Epimetheus, Menoetius

said to have given birth simultaneously

brother of Camirus and Lindus

and Prometheus by Asia or Clymene

to Heimdall, fathered by Odin.

Iambe

 Greek

In some accounts, he fathered

Iarnvit

(see Ironwood)

daughter of Pan and Echo

Prometheus on Themis and is said to

Iarnvith

(see Ironwood)

In some accounts of Demeter’s stay in

have created man.

Iarovit

 Baltic

the house of Celeus when she acted as

Iapis

 Greek

a Latvian god

wet-nurse to his baby son, Iambe is

a physician

an aspect of Svantevit

described as a lame servant acting as

He, with the help of Aphrodite, healed

Iasion

 Greek

the baby’s dry nurse and it was she, not

Aeneas when he was wounded in the

[Ias(i)us]

Baubo the daughter of Celeus, who so

fighting with the Latins.

son of Zeus or Corytus by Electra

amused Demeter by her obscene

Iapyx1

 Greek

brother of Dardanus

gestures and dances. She is said to have

son of Lycaon

father of Bootes, Plutus and, some say,

hanged herself.

(see also Baubo1)

brother of Daunas and Peucetius

Philomelus, by Demeter

508

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Iasius1

Icarius2

In some accounts, his earthly father

Ibe Dji

 African

his mother to swallow a knife with

was Corytus. He was the father of two

an idol of the Yoruba

which he cut himself free of her body.

or three sons by Demeter, whom he

Ibean

 Irish

His mother died at his birth and he

seduced in a ploughed field, though

son of Beothach

jumped into a fire but was unscathed.

others claim that he married Cybele,

brother of Ibath

When he was old enough to marry,

fathering Corybas, and that he was

He and his brother Ibath, with

Ranakombe set him a number of nearmade immortal.

Iarbanel, survived the defeat of the

impossible tasks which he performed

Some say that he was killed by his

Nemedians and escaped to become the

successfully and then set out to rescue

brother, Dardanus, others that he was

ancestors of the Danaans.

the maiden Iampelamananoro who

killed by Zeus for his seduction

Ibeorgan

 Central American

had been held captive by Raivato. He

of Demeter.

a culture-hero in Panama

gained access to the captor’s house by

Iasius1

 Greek

He is said to have taught his people,

killing the servant Ikonitra and

[Iasus.Jasus]

the Cuna, how to build, fashion gold,

dressing in his skin. Once inside, he

king of Arcadia

make beer from maize and many other

overcame Raivato and hammered him

son of Lycurgus

useful things.

into the ground. He rescued the

father of Atalanta by Clymene

Ibert

 British

maiden and married her but their

In some stories Schoenius is the father

husband of Iblis in some accounts

happiness was short-lived since he died

of Atalanta.

He is said to have castrated Klingsor.

a few years later.

Iasius2

 Greek

ibex

Ibor

 Irish

[Iasus.Jasus]

a monster antelope

an early charioteer for Cuchulainn

a king of Argos

The real ibex, a native of the Pyrenees,

Iboroquiamio

 South American

son of Triopas

was said to be able to leap from the top

a deity of Guyana, evil personified

brother of Agenor and Pelasgus

of high peaks and land on its horns

Ibukido

 Japanese

In some accounts, he was the son of

without harm.

an evil deity

Argus and father of Io.

Ibhell

(see Dubh Lacha)

He causes the destruction of crops and

Iasius3

(see Iasion)

Ibilisi

 African

water-courses, incest, leprosy, etc.

Iaso

 Greek

[=Moslem Eblis]

Ibycus

 Greek

son of Asclepius

a Swahili devil

a 6th C BC poet

Iason

(see Jason)

Ibini Okrabi

 African

son of Phytius

Iassen

(see Izehne)

a powerful spirit of the Igbo

When he was attacked and killed by a

Iasus

(see Iasion.Iasius)

ibis

 Egyptian

band of robbers he called on a flight of

Iath

(see Eire.Ith)

a sacred bird: an incarnation of Thoth

cranes to avenge him. Later, in a

Iath n’Annan

 Irish

Ibissa Shayto

 African

theatre, the birds scared one of the

an old name for Ireland or for Dana

an Ethiopian fire-spirit

robbers who confessed to the crime

Ia’tik

(see Ia’tiku)

Iblis1

 British

and they were all put to death.

Ia’tiku

 North American

[Yblis]

Icadius

 Greek

[Iaticu.Ia’tik.Iatiku]

wife of Ibert

a man saved by a dolphin

a creator-goddess of the Pueblos

In some accounts she married Lancelot

Icananyana

(see Hlakanyana)

daughter of Utc’tsiti

by whom she had four children.

Icakijana

(see Hlakanyana)

sister of Nao’tsiti

Iblis2

(see Eblis)

Icalus

(see Icelus)

mother of the Katsinas

Iblis al-Qadim

(see Eblis)

Icarius1

 Greek

Her sister bore twin boys after being

Ibo

 West Indian

[Icarus.Ikarios]

impregnated by the rainbow and gave

[Ibo-léle]

son of Oebalus and Batea or Perieres

one of them to Ia’tiku before leaving to

a Haitian voodoo spirit

and Gorgophone

settle in the east. The boy, Tia’munia,

Ibo-léle

(see Ibo)

brother of Hippocoon and Tyndareus

mated with Ia’tiku to produce the

Ibo-Osun

 African

co-king of Sparta with Tyndareus

forerunners of the tribe.

an annual feast in honour of the

father of Iphthime and Penelope

iatromancy

Yoruba goddess Osun when the

by Periboea

divination by incubation

priestesses of this cult are chosen

He and Tyndareus were expelled by

Iavure-cunha

 South American

Ibofango

 North American

their brother Hippocoon who took over

a tiny forest-spirit of Brazil

a name for Hisagitaimisi as One

the throne. Heracles killed Hippocoon

Ibanza

(see Libanza)

Sitting Above

and his twelve sons and restored the

Ibath

 Irish

Iboniamasiboniamanoro

 African

former kings.

son of Beothach

a hero in Madagascar

Icarius2

 Greek

brother of Ibean

son of Rasoabemanana

[Icarus.Ikarios]

He and his brother Ibean, with

His mother sought help from the seer,

an Athenian farmer

Iarbanel, survived the defeat of the

Ranakombe, in order to conceive. She

father of Erigone

Nemedians and escaped to become the

went to heaven where a grasshopper

Dionysus taught him the art of wineancestors of the Danaans.

entered her and lived in her womb for

making and he gave some of his

Iba’um

 Mesopotamian

ten years. The unborn child chose the

produce to a number of shepherds

an Akkadian god

place where he would be born and got

who, thinking he had bewitched them

509

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Icarius3

Ida4

with his wine, killed him. His dog,

Ichiko

 Japanese

He was expelled from heaven for his

Maera, led his daughter to his grave

[itako]

trickery. He tricked Rabbit into taking

where she hanged herself. The dog

a sibyl: a temple servant possessed

off his fur coat and, while Rabbit was

jumped to its death and Dionysus set

by spirits: a blind female shaman

up a tree, put the coat on and ran off

them all in the heavens, Erigone as

or medium

with it. He married one daughter of a

Virgo, Icarius as Bootes and Maera as

These women are reputed to be able to

local chief and so offended the other

Canicula. Some say Iasius became

call up deities or the ghosts of ancestors

daughter who rescued the skinless

Bootes.

and pass on their messages.

Rabbit. He engaged in shooting

Icarius3

(see Icarus)

ichneumon

 Egyptian

matches with Rabbit in which they

Icarus1

 Greek

the mongoose, revered in Egypt

shot an eagle which grew each day

[Icarius.Ikaros]

Some say that the mongoose kills only

from the feathers of the one shot the

son of Daedalus by a slave girl

snakes but others maintain that it can

day before. When Rabbit gave back to

He was locked with his father in the

kill a crocodile by entering its gaping

Ictinike the clothes he had taken off to

labyrinth housing the Minotaur on

jaws and eating the beast’s viscera.

put on Rabbit’s fur, the Indians

Crete by Minos but they were both

Ichnobate

 Greek

drummed up such a frantic dance that

freed by Pasiphae, the king’s wife.

[Ichnobates]

Ictinike, jumping ever higher, fell and

They escaped from Crete by flying on

a dog of Actaeon

broke his neck.

wings of feathers and wax made by

When Artemis discovered Actaeon, the

Another story has a different

Daedalus. Ignoring instructions, he

hunter, spying on her as she bathed, she

version of his death. It was said that he

flew too close to the sun, whereupon

turned him into a stag. His hounds,

was jealous when Rabbit (in this story,

the wax melted and he crashed into the

including Ichnobate, tore him to pieces.

Rabbit Boy) married the girl he

sea and drowned.

Ichnobates

(see Ichnobate)

wanted for himself and incited the

An alternative version says that

Icho

(see gingko.Icho Kalakal)

youths of the village to kill Rabbit.

Icarus was not killed but swam to the

Icho-kalakal

 Pacific Islands

Before they killed him, cut him up and

nearby island of Icaria and lived there

[Icho]

boiled him, Rabbit Boy sang a deathfor many years.

a hero in the lore of the

song and then used his magic powers

Icarus2

(see Icarius)

Caroline Islands

to reassemble the parts and return to

Icauna

 Roman

He is said to have led his people to

life. When Ictinike tried to do the

a Celtic river-goddess in Gaul

their homeland.

same, he sang the wrong words to the

Iccha-sakti

 Hindu

ichor

 Greek

death-song and died, never to return.

a sakti longing to be made manifest

the colourless fluid in veins of gods

Yet another story says that he rode

Icci

 Siberian

This vital fluid never carried disease; if

on the back of a buzzard who threw

spirits under the control of

shed, it would generate new life where

him off into a hollow tree where he

the creator-gods

it fell.

was trapped for some time. When he

Iccovellauna

 Celtic

ichthyocentaur (see centauro-triton)

finally escaped, he pretended to be

a European water-goddess

ichthyomancy

dead. The buzzard landed to feed on

Ice-giants

(see giants-Norse)

divination using the entrails of fish

his flesh and Ictinike seized it and tore

Icelus

 Greek

ichthyotaurus

(see centauro-triton)

the feathers from the top of its head.

[Icalus.Ikelos.Phobetor.Phobetus]

ichthys

(see fish)

Some equate him with Ikto, a

a god of dreams

Icilius

 Roman

culture-hero said to have invented

son of Hypnos

a man betrothed to Verginia

speech.

brother of Morpheus and Phantasus

Icona

 Central American

Id

 Irish

He brings dreams of animals.

a Mexican father-god

son of Riangabair and Finnabair

Ich-kanava

 North American

Iconia

 Serbian

brother of Etan and Laeg

[Great Tellings]

daughter of Miloutin

He was a charioteer for Conall Cearnach.

narratives of the Mohave tribe

She had been promised in marriage to

Ida1

 European

These long tales, concerned with

Sredoi but Theodore seized her and

daughter of Elias and Beatrix

migration, myths, etc., are said to have

carried her off as his wife.

mother of Eustace and Godfrey

been revealed in dreams.

Icosiel

de Bouillon

Icheiri

 West Indian

a demon of the air

Ida2

 Greek

household gods of the Caribs

Icovellauna

 Celtic

a Cretan nymph

Ichi-no-miya

 Japanese

a goddess of springs and healing

daughter of Melisseus and Almathea

Shinto temples

Ictcinike

 North American

sister of Adastrea and Melissa

Ichijo

 Japanese

[=Santee Unktome.Inktomi]

She and her sisters nursed the infant

an emperor

the Missouri Indian name for Ictinike

Zeus.

father of Kimitaka

Ictinike

 North American

Ida3

 Greek

When his daughter was captured by

[Ikto(me).‘spider’.Spider Man.

[=Greek Nemesis]

the demon Shutendoji, Ichijo sent

Unktome.Unktomi]

a Phrygian goddess

the warrior-hero, Raiko, to her aid.

the trickster-god, war-god of the

Ida4

 Greek

Raiko killed the demon and freed

Iowa Indians

daughter of Corybas

the princess.

son of the sun-god

mother by Lycastus of Minos

510

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ida5

Idisi

Ida5

 Hindu

Idalia

(see Aphrodite)

the playground of the gods

[Ila.Ira]

Idamente

 Greek

This is the area where the gods were

a goddess of food and law

son of Idomeneus

playing when Balder was killed by the

daughter of Varuna, some say

He was killed by his own father who,

mistletoe bough thrown by Hoder.

consort of Manu

caught in a storm at sea, had promised

Idavold is regarded as the land

wife of Dyaus, some say

Poseidon that he would kill the first

destined to replace Asgard in the new

She was said to have been created from

person he met on shore if the sea-god

world due to arise after Ragnarok.

butter and milk left over from the

would save him.

Idavolir

(see Idavold)

Churning of the Ocean.

idan

 Pacific Islands

Idavoll

(see Idavold)

She and Manu repopulated the

magicians

Idazzlei

(see Uller)

earth after the flood which they

These people say that they are followers

 Iddahedu

 Mesopotamian

survived on top of a mountain.

of Anulap and Samoanekoaner.

the ship of the Akkadian god Nabu

In some accounts, she was the

Idas1

 Greek

Iddawc

(see Iddawg)

daughter of Manu and wife of Budha

[Ides]

Iddawg

 Welsh

and was said to be mother of Pururavas.

son of Aphareus and Arene

[Churn.Iddawc.The Embroiler]

Another version says that Ida was

husband of Marpessa

a chieftain appearing in

originally male but she angered Parvati

twin brother of Lynceus

Rhonabwy’s dream

who changed her into a woman. Later,

father of Cleopatra

son of Mynio

Parvati relented and Ida was allowed to

His real father was Poseidon but he

He was known as Churn or The

spend alternate months as a man, Ila.

was reared by his earthly father,

Embroiler for his part in stirring

Ida6

(see Idavold)

Aphareus. He was a member of the

up trouble between King Arthur and

Ida7

(see Mount Ida)

group that hunted the Calydonian

Mordred.

Ida Ten

 Japanese

boar and he sailed with the Argonauts.

He owned a fabulous horse which

[=Chinese Wei-t’o]

He carried off Marpessa in a magic

could blow away anybody it chased

a tutelary deity of Buddhism

chariot borrowed from Poseidon and,

with the breath from its nostrils and

Idaea1

 Greek

when Apollo took her and turned her

then draw them back when it inhaled.

a river-nymph or a nymph of

into a kingfisher, he fought the god for

Iddig

 Welsh

Mount Ida

her hand. Zeus stopped the fight and

a messenger of Bran

When Scamander jumped into the

Marpessa chose to stay with Idas

son of Anarawd

river Xanthus, she mated with him to

whom she married.

Iddhis

 Buddhist

produce a son, Teucer.

In one story, Hilaeria and Phoebe,

supernormal powers such as

Idaea2

 Greek

the brides of Idas and Lynceus, were

clairvoyance, telepathy, etc.

a Scythian princess

carried off by Castor and Polydeuces

Iddon

 Welsh

daughter of Dardanus

on their wedding day, so starting the

father of Cadwgawn

second wife of Phineus

feud between the two pairs of brothers.

Ide1

 Irish

mother of Mariandynus and Thynius

In a fight over this abduction or over

[Deirdre.Ite.Mide.Mo-Ide]

She was the second wife of Phineus

some cattle, he killed Castor who was

a saint

and accused her stepsons of rape for

hiding in a hollow tree and wounded

daughter of Ceannfhaolaidh

which they were blinded by their

Polydeuces. Zeus again intervened

foster-mother of Brendan

father. When Phineus was killed, she

and killed Idas with a thunderbolt.

Her father wanted her to marry a

was sent back to her own people and

Others say that Idas was killed by

young noble but she preferred the holy

her father, Dardanus, killed her for the

Polydeuces.

life and became a nun. It was said that

cruel treatment of her stepsons.

Idas2

 Greek

she suffered the agony of a large beetle

Idaea3

(see Cybele)

[Ides]

which gnawed her body until it was

Idaean Dactyls

(see Dactyls)

a follower of Diomedes

seen and killed by the other nuns. She

Idaean Mother

 Greek

He went to Italy with Diomedes and

was said to have been visited by the

a Greek version of Cybele: a name

was turned into a bird by Aphrodite.

infant Jesus.

for Rhea

Idath

 Irish

The miracles she is said to have

Idaeans

 Greek

[Fiodach]

performed included the release of

Cretan spirits

a warrior of Connaught

souls from hell and the curing of a man

Idaeus1

 Greek

father of Fraoch

with horse’s ears.

herald of the Trojans

husband of Befind

In some accounts, she owned the

son of Dares

He was a suitor for the hand of Maev

marvellous cow, Glas Gabnach.

brother of Phegeus

but was killed by Tinne mac Conrach,

Ide2

(see Hiuki)

idaeus2

 Greek

king of Connaught.

Idem-kuguza

(see Obin-murt)

a magic name for a finger

Idavida

 Hindu

Ides

(see Idas)

Idakeru

 Japanese

first wife of Vishravas

Idhunn

(see Iduna)

a deity

mother of Kubera

Idiptu

 Mesopotamian

son of Susanowa, some say

Idavold

 Norse

a Babylonian storm-god

He is said to have introduced seeds for

[Idavolir.Ida(voll).Ithavall.Ithavoll]

idises

(see disir)

the production of plants and trees.

a plain in Asgard

Idisi

(see disir.Vala)

511

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Idlirvirissong

Ify

Idlirvirissong

 North American

rebellion put down by King Arthur at

horrible sights she had seen in Hel’s

an evil spirit of the Inuit

the Battle of Bedgrayne.

kingdom and Bragi stayed with her

idlozi

 African

Idris1

 Arab

until she recovered.

the guardian spirit of a Zulu ancestor

a prophet

In some stories she was married to

Idmon

 Greek

son of Hirmis

Heimdall and seduced by Loki.

a seer

He is said to have invented writing,

Idunn

(see Iduna)

son of Apollo or of Abas and Cyrene

tailoring, geomancy and the use of the

Idunna

(see Iduna)

one of the Argonauts

fortune-telling board, the ziraja.

Idurmer

 Semitic

He was killed by a wild boar while en

An angel was so impressed with

[Ilumer.=Babylonian Adad:

route to Colchis with the Argonauts.

Idris that he took the prophet up to

Assyrian Mer:=Sumrian Enlil.Ishkur:

Ido

(see Idothea)

heaven still alive but the angel of

Syrian Hadad]

Idoiho

 Pacific Islands

death, who had been looking for Idris,

a god of rain and thunder

a creator-god in the Society Islands

met him in the fourth heaven and the

Idyia

 Greek

idolomancy

prophet died.

[Eidyia.Iduie]

divination by using idols

Idris2

 Arab

a sea-nymph, one of the Oceanids

Idomene1

 Greek

a cook with Al Iskander (Alexander

wife of Aetes

[Idomenea]

the Great)

mother of Apsyrtus and Medea

daughter of Abas and Aglaia

Preparing some fish for his master’s

 Idylls of the King

 English

sister of Acrisius and Proetus

supper, he washed them in the waters

a series of poems on the Arthurian

Idomene2

 Greek

of the Well of Life, whereupon the

legend written by Tennyson

[Idomenea]

dead fish immediately revived and

Idzumo

 Japanese

wife of Amythaon

swam away.

[Central Land of the Reed Plains.Izumo]

mother of Bias and Melampus

Idris3

 Welsh

a part of the newly-created earth

In some accounts, Amythaon’s wife

a giant prince

This realm caused so much annoyance

was the nymph Melanippe.

Iduie

(see Idyia)

to the gods from the noise made by the

Idomenea

(see Idomene)

Idumeans

 British

trees and flowers which, in those days,

Idomeneans

 Greek

[Edomites]

could speak, that they sent Ninigi,

a race of people said to have sight

a Middle Eastern tribe

preceded by three envoys, to quell

but no other senses

Gawain is said to have been in conflict

the disturbance.

Idomeneus

 Greek

with this tribe whose queen had been

Idzumo Takeru

 Japanese

[Cnossius.Lyctius]

killed by the Crop-eared Dog.

an outlaw

a king of Crete

Idun

(see Iduna)

While Takeru was swimming in a river,

son of Deucalion and Pyrrha

Iduna

 Norse

Prince Yamato substituted a wooden

brother of Amphictryon, Hellen

[Id(h)unn.Idun(na).Ithun(n).Y’dun]

sword for the brigand’s steel one. He

and Molus

goddess of youth

then challenged Idzumo to a duel and

husband of Meda

daughter of Ivald and Sol

cut off his head.

father of Idamente

wife of Bragi

Iella

(see Attabeira)

He was the leader of the Cretans in the

Some say she had no birth and could

Iemhetep

(see Imhotep)

Trojan War and was one of those

never die.

Ieson

(see Jason)

hidden inside the Wooden Horse. He

She owned a magic basket containing

Ieyasu Togugawa

(see Tokugawa)

aimed his spear at Aeneas but killed

the apples of eternal youth, the supply

Ifa1

 African

Oenomaus instead. Returning from

of which was continuously renewed.

[=Fon Fa]

Troy, his ship was caught in a storm

She gave these to the gods, some of

a demi-god of the Yoruba

and Idomeneus vowed to kill the first

whom were otherwise not immortal.

son of Oroko and Alajeru

person he met on shore in Crete if the

Tricked by Loki into leaving Asgard

He is said to have had great wisdom

sea-god, Poseidon, would save his

with a bowl of this fruit, she was

obtained from divination using palmship. The first person was his own son,

abducted by the storm-giant Thiassi.

nuts and taught men the art of medicine.

Idamente. He killed him and was

When the gods, who found themselves

In some accounts, he is the same as

banished to Italy when a plague

aging in the absence of the fruit,

Orunmila.

(see Fa1)

descended on the island.

discovered what Loki had done they

Ifa2

(see Fa2)

In some accounts, he was driven

ordered him to get her back. Wearing

Ifing

 Norse

from Crete by Leucus who had

Freya’s falcon-garb he flew to

a stream in Asgard, surrounding

seduced Meda while her husband was

Thrymheim and, changing Idun into a

Idavold, which never froze

at Troy.

swallow, or a nut, brought her safely

ifiriti

(see afriti)

Idothea

 Greek

back to Asgard.

ifreet

(see afriti)

[Dioi.Eidothea]

One day when she was sitting on a

ifrit1

 Pakistani

a nymph

branch of Yggdrasil she fainted and

a malevolent ghost of a dead person

daughter of Proteus

fell into Niflheim where she was

ifrit2

(see afriti)

Idres

 British

found by Bragi who wrapped her in a

Ifru

 Roman

a king of Cornwall

white wolf-skin given by Odin. She

a North African god

He was one of the leaders of the

remained pale and tearful from the

Ify

(see Ihy)

512

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Igalilik

Ikanam2

Igalilik

 Inuit

Atlantis; others say her first husband

Ihova

 Pacific Islands

a spirit of the hunt

was Hoel.

the god of the Papuan cargo-cult

He is said to carry a boiling cauldron

Igraine2

 British

He is depicted as wearing modern

large enough to hold a seal.

[Igerna.Igerne.Ygerna.Yg(u)erne:

Western clothes.

Igaluk

 Inuit

=Welsh Eigyr]

Ihy

 Egyptian

the supreme god and moon-god

in some accounts, a sister of

[Ahy.Herusmatauy.Ify]

He inadvertently had intercourse with

King Arthur

a god of music

his sister who, in disgust, ascended

Iguagué

 South American

son of Horus and Hathor or of Ra

into the sky with a torch and became

a lake in Colombia

and Hathor

the sun. Igaluk became the moon.

This is the lake from which, according

I’i

 Pacific Islands

Igaranha

 South American

to the Chibcha, the woman Bachué

sister of Sava

a Brazilian spirit which can appear

emerged at creation.

She and her brother became ancestors

in the form of a canoe

Iguana

 Central American

of the people of Savai’i, a Samoan

Igari-Bat Mahlat

 Hebrew

a lizard-god, said to provide food

island.

a queen of demons

Iguvine Tablets

 Roman

ija

 Persian

igbodu

 African

[Eugubine Tablets.Tabulae Iguvinae]

[ia]

groves sacred to the Yoruba

9 bronze tablets found at Gubbo

an evil spirit: a devil

god, Orunmila

in 1444

Ija-kyl

 Siberian

Igdrasil

(see Yggdrasil)

These tablets set out the liturgy of a

in Yakut lore, a spirit-animal

Igerna

(see Igraine)

priestly brotherhood worshipping a

This spirit is said to appear to a shaman

Igerne

(see Igraine)

number of Italic deities.

when he takes up his office, in the

Igigi

 Mesopotamian

Ih P’en

 Central American

middle of that period and just before

the younger Sumerian sky-gods

a Mayan fertility-god and god

his death. It dies when the shaman dies

created by Marduk

of wealth

and conveys the shaman’s spirit to the

These heavenly spirits, appearing as

consort of Ix Kanan

Otherworld.

stars above the horizon are, in some

Iha-naga

 Japanese

Ijaksit

(see Ajysit)

versions, confused with the Annunaki

[Iwa-naga.Iwanaga.Rock-long Princess]

ijim

 Hebrew

which are those below the horizon.

a goddess

satyrs

In some accounts, they are described

the ugly daughter of Oho-yama

ijimere

 African

as slave-gods who worked on earth.

sister of Sengen

[=Ashanti mmoatia:=Brazil saci:

One of their main tasks was to keep

Her father wanted Ninigi to marry her

=Dahomey aziazan:= Surinam apuku]

open the channels of the rivers to

but he preferred her sister, Sengen. To

forest spirits of Nigeria

allow the free flow of water. When

avenge this insult, Iha-naga brought

Ijuru

 African

they rebelled against Enlil’s rule, his

death to the human race.

a realm in the sky in the lore of

wife killed their leader, We-e, and

Iha-no

 Japanese

the Banyarwanda

created a completely new race.

a goddess of longevity

Ik1

 Central American

(see also Annunaki1)

wife of Nintoku

the second of the 20 ages of man in

Ignerssuak

 Inuit

ihai

 Japanese

Mayan lore, the stage when the

a sea-god

an ancestral tablet: a soulunborn child receives a soul

Ignoge

(see Imogen)

commemoration

(see also Twelve Ik)

igqira

 African

(see also ancestor worship)

Ik2

 Central American

a witch-doctor in the Transkei

Ihanam

 North American

the wind, said to have been created

Igraine1

 British

the creator-god of the Chinook

on Twelve Ik, the twelfth day of

[Igerna.Igerne.Ygerna.Yg(u)erne:

Indians

the Mayan creation cycle

=Welsh Eigyr]

Ihi

 Egyptian

Ika Roa

 Pacific Islands

daughter of Anlawdd and Gwen

[Ehu]

the Polynesian Milky Way

sister of Gorlendydd and Rieingulid

god of the sistrum

Ika Tere

 Pacific Islands

wife of Gorlois

son of Hathor

a Polynesian fish-god

mother of Dioneta, Elaine, Morgan

Ihi-yori-hiko

 Japanese

Some say he created all sea-creatures.

le Fay and Morgause

a fertility deity

Ika-zuchi

 Japanese

mother of King Arthur by Uther

Ihinegba

(see Hinegba)

a thunder-god

When Uther fell in love with Igraine,

Iho-o-Kataka

 New Zealand

Ikaiut

(see Ycaiut)

her husband shut her away in a castle.

a magical tree

Ikal Ahau

 Central American

Merlin changed Uther into the form

It is said that if a woman prays while

a Mayan god of death

of Gorlois giving him access to

clasping the tree, she will have a child

He is said to attack humans at night

Igraine on whom he fathered the

– a boy if she stands on the east side of

and eat their flesh.

infant Arthur, later king of Britain.

the tree, a girl if she stands on the

Ikanam1

 North American

Others say that they also had a

west.

a creator-god of the Chinook

daughter called Anna. She married

Ihoiho

 Pacific Islands

ikanam2

 North American

Uther when Gorlois died.

a creator-god of the Society

[=Kwakiutl nuyam:=Thompson spetakl:

In some accounts she came from

Islands

=Tshimshian adaox]

513

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ikarios

Ildico

in the lore of the Chinook, a myth or

Iku-Ikasuchi

 Japanese

worm-god Eitumatupua

tale of the early days of the world

a Shinto thunder-god

mother of Ahoietu

Ikarios

(see Icarius)

He was one of the eight gods born

Ilamatecuhtli

 Central American

Ikaros

(see Icarus)

from the charred body of Izanami.

[Old Princess]

Ike-no-nushi

 Japanese

Iku-tama-yore-hime

 Japanese

an Aztec goddess

a god of ponds

a princess

a name of Cihuacoatl as

Ikelos

(see Icelus)

mother of Oho-tata-ne-ko

‘old goddess’

Ikenga

 African

A handsome youth came to her

In this role, she was the wife of

a god of fortune of the Ibo people

each night, disappearing through the

Mixcoatl and bore seven sons, each of

Ikh

 Egyptian

keyhole at dawn. She tracked him to

whom founded a major city.

the existence after death

his home by stitching a thread to his

She is also depicted as Tlaltecuhtli.

Iki-Ryo

 Japanese

clothing and found that he lived in a

Ilankaka

 African

a spirit of anger or envy

shrine on Mount Miwa. They had a

wife of King Konkundo

It is believed that this spirit, directed at

son who was called Oho-tata-ne-ko.

mother of Honde

another, can cause illness or even death.

Ikugupi

 Japanese

Ilapa

(see Ilyapa)

Ikkaku-sennin

 Japanese

[Iku-guhi]

Ilat1

 African

a fallen god

a Shinto goddess

a rain-god of Kenya and Uganda

He was a god who performed miracles

consort of Tunogupi

son of Tororut and Seta

but lost his powers when he allowed

These two deities were produced

He carries water for his father and any

himself to be seduced by the pleasures

from a branch of the primaeval god,

that he spills reaches the earth as rain.

of the flesh.

Umashiaskikabihikoji.

Ilat2

 Arab

Iko

 East Indian

Ikumusubi

 Japanese

a sun-goddess

the first man to die, in the lore of

one of the Eight Imperial Deities

consort of Il (El)

New Guinea

Ikundu

(see Likundu)

In some accounts she is Alilah.

He left behind a sort of mirage which,

Ikuzimu

 African

Ilat3

(see Asherah)

ever since, has prevented the living

the land under the earth in the lore

Ilax

 Norse

(other than seers) from following him

of the Banyarwanda

the Norse name for Lac

to the land of the dead.

Ikxareyavs

 North American

Ilazki

 European

Ikonitra

 African

ancestors of the Karok tribe, appearing

[Illargui.Iretargui]

a servant of Raivato

in their myths

a Basque moon-goddess

When Iboniamasiboniamanoro came

Il1

 Arab

Ilberg

 Irish

to rescue the maiden Iampelamananoro

[Ilah.Ilmugah.Wadd.Warah]

son of Manannan

from the clutches of Ravaito who was

an early moon-god

In the battle between the gods which

holding her captive, he killed Ikonitra

Il2

(see El)

followed the Dagda’s resignation,

and donned his skin as a disguise to

Ila1

 Pacific Islands

Ilberg fought for Midir.

gain access to the house.

in the lore of Samoa, the first woman

ilbinji

 Australian

Iksvashu

 Hindu

(see also Ele’ele)

body-painting on men, designed to

[Iksvasu]

Ila2

(see Ida4)

attract the opposite sex

a creator-god

Ila-Ife

(see Ile-Ife)

(see also grurwari)

son of Vaivasvata

Ila-Ilai Langit

 East Indian

Ilbhreach

(see Ilbrec)

father of Nimi and Vikukshi

in the lore of the Dyaks, a primordial

Ilbreach

(see Ilbrec)

He was said to have been born when

monster in the form of a fish

Ilbrec

 Irish

Vaivasvata sneezed. Some say that he

This fish was created in the first of the

[Ilb(h)reach]

fathered 100 sons.

three epochs of creation.

son of Manannan

Iksvasu

(see Iksvashu)

Ilaalge

 Arab

lover of Aiofe

Ikto

 North American

a local Nabataean god

Ildanach

(see Samildanach)

[Itome.Iktomi]

Ilaansi

 African

Ildathach

 Irish

a Sioux culture-hero said to have

[Indaaka.Indeesa]

a man of the Otherworld

invented speech

the supreme god of the Fipa people

He was drowned when Manannan sent

In some accounts he is equated with

Ilabrat

 Mesopotamian

a huge wave after the boat carrying the

Ictinike.

[Ili-Abrat:=Sumerian Ninshubur]

party eloping with Cliona.

Iktome

(see Ikto)

an attendant of Anu

Ildico

 German

Iktomi

(see Ikto)

a Babylonian messenger of the gods

[Hilda]

Iku1

 African

Ilah

(see El.Il1)

a Burgundian princess

the Yoruba god of death

Ilai

 Pacific Islands

wife of Attila

Iku2

 Mesopotamian

an Indonesian sun-god

She killed her husband on their

[Capella]

consort of Indara

wedding night with the sword of Cheru

a form of Ishtar as a star

Together they made men by making

to avenge the death of her father, killed

Iku3

 Mesopotamian

stones and breathing life into them.

by Attila in his conquests. This is the

a form of Marduk as a star

Ilaheva

 Pacific Islands

Germanic version of Gudrun, wife of

Iku-guhi

(see Ikugupi)

wife of the Tongan

Atli.

(see also Gudrun2)

514

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ile

Ilmarine

Ile African

sister of Polydorus

Illa-Ticci

(see Illa)

a Yoruba earth-goddess

wife of Polymestor

Illa-Tiki

(see Illa)

Ilé-Ifé

 African

mother of Deipylus

Illan

(see Iollann)

[Ila-Ife.Ilife]

When her younger brother,

Illapa

(see Ilyapa)

a sacred city of the 17 deities

Polydorus, was sent to the court of her

Illargui

(see Ilazki)

of the Yoruba

husband, Polymestor, for safety during

Illatici

(see Illa)

This was the site at the centre of the

the siege of Troy, she reared him as her

Ille Estrange

(see Estrangot)

world where humans were created and

own. Her husband planned to kill

Illil

(see Illilos)

where the dead meet to be given

Polydorus in order to take the treasure

Illilos

 Mesopotamian

instructions.

he had brought with him but Ilione

[Illil]

Ilea

(see Rhea Silvia)

substituted Deipylus who was killed by

an alternative version of Enlil

Ilele-a-Ngonda

 African

his own father.

son of Assoros and Kisare

a name of Itonde as the god of

In some accounts, she was the sister

Illinus

 Mesopotamian

copper-smiths and hunting

of Hecuba.

a Babylonian god

He used a magic bell, elefo, to predict

ilisitsok

(see ilisitsoq)

brother of Anu

the future and to with its sound, kill

ilisitsoq

 Inuit

Illtud

(see Illtyd)

people. (see also Itonde)

[ilisitsok]

Illtyd

 British

Ilem

(see Ilmarinen)

a medicine-man with the power to

[Illtud.Iltyd.Ultud]

I’lena

 Siberian

invoke evil (see also angakoq)

a 6th C Welsh saint

[‘rain woman’]

Ilithyia

 Greek

son of Rieingulid

consort of Tenanto’mwan

[Eil(e)ithyia.Eil(e)itheia.Eilithua.

He is said to have founded a monastery

Ilex

 British

Eleuthia.Eleuthyra.Ilythia:=Cretan

and, in some accounts, was one of

[Great Spirit]

Eleuthea:=Egyptian Nekhbet:=Roman

King Arthur’s warriors.

an early god of longevity:

Juno.Lucina]

His feast day is November 6th.

a holly-oak god

the goddess of childbirth

Illuyanka

(see Illuankas)

Ilhuicatl Huixtotlan Central American

daughter of Zeus and Hera

Illuyankas

 Mesopotamian

fifth of the 13 Aztec heavens, the

In some versions, she was a

[Illuyanka:=Babylonian Tiamat:

home of Tonaleque

primordial force, sister of Gaea, and

=Hebrew Leviathan]

Ilhuicatl Tlalocan

laid the cosmic egg from which all else

a Hittite dragon

Ili-Abrat

(see Habrat)

sprang.

This monster was involved in a

Ilhuicatl Tonatiuh

 Central American

In other versions there were

struggle with the weather-god, Teshub,

[Tollan]

originally two goddesses with this

and overcame him. In revenge, Inaras

fourth of the 13 Aztec heavens, home

name, one presiding over birth, one

and Hupasiyas trapped the dragon and

of Tonatiuh (see also Tonatiuican)

prolonging labour pains. They later

its offspring and bound them for the

Ilhuicatl Xoxouhcan Central American

merged.

weather-god to kill.

eighth of the 13 Aztec heavens,

She tried to delay the birth of

In another version, the dragon took

home of Tlaloc

(see also Tlalocan)

Heracles but was outwitted by Galanthis

the eyes and heart of the weather-god

Ilhuicatl Yayauhcan Central American

whom she turned into a weasel.

who then begot a son who married

sixth of the 13 Aztec heavens,

She is sometimes identified with

Illuyankas’ daughter and received the

home of Tonacatecuhtli

Artemis or Hera.

(see also Ilithyiae)

missing parts as a wedding gift. Whole

Ilia1

 Greek

Ilithyia-Leucothea

 Roman

again, Teshub killed the dragon and his

a Titaness

an Etruscan fertility-goddess

own son. In some accounts, this son

daughter of Uranus and Gaea

Ilithyiae

 Greek

was Telepini.

(see also Typhoon)

Ilia2

(see Rhea Silvia)

[Eileithyiae]

Illyrius

 Greek

 Iliad, The

 Greek

daughters of Zeus and Hera

son of Cadmus and Harmonia

Homer’s poem telling the

In some accounts there were several

Ilma1

 Finnish

story of the Trojan War

daughters acting as the goddesses of

a spirit of the air

in 24 volumes

birth.

mother of Ilmatar

 Ilias Parva

 Greek

 Iliu Persis

 Greek

This primaeval force preceded creation

[Little Iliad]

[Sack of Troy]

and produced the daughter, Ilmatar,

one of the poems in the Epic Cycle

one of the poems in the Epic Cycle

who, in some accounts, fell from the

Ilife

(see Ile-Ife)

dealing with the fall of Troy,

heavens into the ocean where, mating

Ilinot

 British

attributed to Arctinus

with Ahti, the ocean, she produced

a son of King Arthur

Ilius

 Greek

countless sea creatures.

He was raised by Florie and was so

founder of Troy (Ilium)

Ilma2

(see Ilmarinen)

upset when she sent him away that he

Ilkxum

 Siberian

Ilma-samba

(see Veralden.tshuold)

died of grief.

consort of Kutkhu

Ilmaqah

 Semitic

Iliona

(see Ilione)

Illa

 South American

a moon-god

Ilione

 Greek

[Illa-Ticci.Illa-Tiki.Illatici]

Ilmarine

 Baltic

[Iliona]

a thunder-god: a name for Viracocha

an Estonian god based on the

daughter of Priam and Hecuba

as ‘light’

Finnish Ilmarinen

515

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ilmarinen1

Imana3

Ilmarinen1

 Baltic

A similar story is told about

Palladium which, it was said, would

[Ilem.Ilma.Ismaroinen.Jen.Jumla.

Vainamoinen but in that case the bird

ensure its safety as long as it remained

San(g)ke:=Estonian Ilmarine:

was an eagle.

in the city.

(see also Ilus2)

=Russian Inmar]

In another version, she fell into the

Ilus2

 Greek

a Finnish sky-god, smith-god and god

ocean and mated with Ahti to produce

son of Dardanus

of weather

(see also Ilmarinen2)

Vainamoinen and also countless sea

In some accounts, he is the same as

Ilmarinen2

 Baltic

creatures.

Ilus, son of Tros.

[Ilem.Ilma.Ismaroinen.Jen.Jumla.

As a goddess of birth, she was known

Ilus3

 Greek

San(g)ke:=Estonian Ilmarine:

as Luonnotar or Synnytar.

a king of Ephyra

=Russian Inmar]

Ilmator

(see Ilmatar)

son of Mermerus

a Finnish hero

Ilmuqah

(see El.Il1)

Ilus4

(see Ascanius)

son of Ilmatar

Iloibonok

 African

Ilya Muromets

 Russian

brother of Vainamoinen

medicine men of the Masai

[Ilya Muromyets.Svyatogor]

consort of Kildisim

Ilombo

 African

a hero, one of the bogatiri

His brother Vainamoinen had been

in Zambia, a familiar

He was too weak to move until, at the

promised the hand of the daughter of

This serpent-bodied being with a

age of thirty-three, he was given honey

Louhi if he could make a sampo.

human head will suck the blood of its

by pilgrims. From then on, he

Ilmarinen was sent to her country,

owner’s enemies. If it is destroyed, the

defended his country with a magic bow

Pohjola, to make it. Using materials

owner will die.

against all comers and killed the

such as the feathers of a swan, barley

Ilos

(see Ilus)

monster, Nightingale the Brigand.

and wool, he set about the task. From

Ilsan

 German

He decreed the building of the

the flames of his furnace many

son of Herbrand

cathedral at Kiev and died when it was

wonderful objects appeared but he

brother of Hildebrand

complete when his body turned to

rejected them all as evil. Finally, the

He was a monk of great strength who

stone.

(see also Svyatogor)

sampo emerged, a talisman with a mill

joined Dietrich’s forces.

Ilya Muromyets (see Ilya Muromets)

on each of its three sides. When he

Ilse

 German

Ilyapa

 South American

presented it to Louhi’s daughter, she

daughter of a giant

[Apu-illapu.Coqi-Ilya.Il(l)apa.

married him instead of Vainamoinen.

Her father did not approve of her

Inti-Ilyapa.Katoylla]

When his wife died, he abducted

affair with a mortal and, with his bare

an Inca weather-god and god of thunder

her sister and, when she was

hands, tore the rocks apart to make a

He was replaced by Santiago.

unfaithful, he turned her into a bird.

cleft between her house and that of her

Ilyon

(see Iryon)

He, with Vainamoinen, stole the

lover. Ilse threw herself into the cleft

Ilythia

(see Ilithyia)

sampo but it was smashed when Louhi

and was changed into an undine in the

Im

 Mesopotamian

caused a storm which wrecked their ship.

waters that filled it.

a storm-god

He is said to have taught mankind

Iltyd

(see Illtyd)

Im-Zong

 Korean

the arts of metalwork.

Ilu1

 Pacific Islands

a nobleman who adopted the goblin

In one story, Vainamoinen caused a

[‘firmament’]

Gil-Dal as his son

fir tree to grow until it reached the sky

a Samoan sky-god

Imagheghan

 African

and Ilmarinen climbed the tree hoping

This entity merged with Mamao to

[Iwillemedan.Sons of Maghegh]

to capture the moon. A magic wind

form the sky and together they

the 7 sons of the Tuareg

sprang up and he was blown off the tree.

produced Ao and Po.

jinn Maghegh

Some accounts distinguish between

ilu2

 Semitic

Maghegh fathered a son on each of

Ilmarinen, the sky-god, and the hero

a word for a supernatural being such

seven virgins and taught them all they

of the Kalevala while others say that

as a demon, god or spirit

would need to know when they became

Ilmarinen and Jumala are the same.

Ilu3

(see El.Enlil)

the founders of the seven clans.

(see also Ilmarinen1)

Ilu Limnu

 Mesopotamian

Imana1

 African

Ilmatar

 Baltic

an evil god or demon in Assyria

a name for god

[Daughter of the Air. Daughter of the

Ilu Salman

(see Salman)

Imana2

 African

Creator.Ilmator.Luonnotar. Sinnytar]

Ilu Sar

(see Shar)

[Bigirimana.Habyarimana.Hashakimana.

a Finnish creator-goddess and goddess

Ilu Tashmit

 Mesopotamian

Hategekimana.Ndagijimana]

of the air

a name for Nabu as a god or revelation

the supreme god and creator-god of

daughter of Ilma

Ilumer

(see Idurmer)

the Banyarwanda

mother of Vainamoinen

Ilus1

 Greek

He created the world in three layers,

She floated in the primordial waters for

[Ilos]

each supported on wooden props, one

700 years and finally either mated with

king of Troy

above the other. He lived in the

a bird or a teal laid its egg on her knee.

son of Tros by Callirrhoe

topmost world, the next below was the

The egg fell off and the shell broke,

brother of Assaraeus and Ganymede

world of living things and the lowest

becoming the earth and sky.

husband of Eurydice

was the world of the dead.

In some accounts, the bird laid six

father of Laomedon and Themisto

Imana3

 African

golden eggs and one made of iron, and

He was instructed by an oracle to build

a creator-god of the Burundi

with these, Ilmatar filled the universe.

the city of Troy. Zeus sent him the

He made Kihanga, the first man.

516

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

imandwa

Imra

imandwa

 African

Tablets of Destiny from Enlil but they

Immat

 Afghan

ghosts of the Banyarwanda

were recovered by Ninurta.

a demon

Imap

 South American

He is depicted as a storm-bird with

He is said to carry off virgins.

a water-monster

the head of a lion. (see also Imgug.Zu)

Immer

(see Ishkur)

Imap-ukua

 Inuit

Imelot

 German

immortal1

a sea-goddess

a king of Babylonia

a god

She was said to control all the animals

When Imelot attacked Constantinople,

immortal2

in the sea.

the Lombards, who had earlier been

living forever: exempt from dying

Imaymana Viracocha South American

imprisoned by the emperor

Immortal Chang (see Chang Hsien)

son of Pachayachachic, some say

Constantine, helped to rout Imelot’s

Immortal Holy Ones

brother of Tocapo Viracocha

forces and took him prisoner. He later

(see Amesha Spentas)

He was sent to earth to teach the tribes

escaped and made a second invasion

Immortal Mountain (see Mount Fuji)

the names and properties of all living

when he tried to force Oda, the

Immortal One

(see I-ti)

things.

emperor’s daughter, into marriage with

Immortal Youth

(see Hsien T’ung)

Imbas forosnai

 Irish

his son who was an ugly hunchback.

immortality

acquisition of wisdom by chewing

Rother arrived in time to save her,

the state of eternal existence:

the thumb

killing both Imelot and his son.

exemption from death

This is featured in the story of Finn mac

Imenarete

 Greek

Immortals

(see Eight Immortals)

Cool and the Welsh story of Gwion.

mother of Elphenor by Chalcadon

immram

 Irish

Imbath

 Irish

Imgig

(see Imgug)

[imram:plur=immrama]

father of Sainnth

Imgug

 Mesopotamian

folk-tales of mysterious voyages

Imbe Hironari

[Imgig]

 Immram Curaig Maile Duin

 Irish

(see Imibe-no-Hironari)

a divine eagle, a royal symbol in

an early story of a voyage of Maeldun

Imberomba

(see Imberombera)

Sumerian lore (see also Imdugud.Zu)

immrama

(see immram)

Imberombera

 Australian

Imheptep

(see Imhotep)

Imogen

 British

[Imberomba.Waramurungundju]

Imhotep

 Egyptian

[Ignoge]

an ancestress of the Kakadu tribe

[I(e)mhetep.Ptah.=Greek

daughter of Pandrasus

of Aborigines

Asclepius. Imouth(es)]

wife of Brutus

consort of Wuraka

a god of learning, medicine, scribes

When Brutus led a revolt of the Trojan

When she met and mated with

a pharaoh, later fully deified

exiles and captured her father, Imogen

Wuraka, she instantly produced all

son of Sakhmet or of Ptah and a

was given to Brutus as a wife and left

living things to which Wuraka gave

mortal woman

Greece with him when he sailed

names. When it was all over, they

He was a scholar of the 26th C BC, said

for Britain.

walked out into the sea from whence

to have designed the first pyramid, and

Imouth

 Greek

they came and disappeared.

was deified as Ptah.

[Im(o)uthes]

Imbolc

 Irish

Imhulla

 Mesopotamian

the Greek name for Imhotep

[Earrach.Feile Bhride.Feile Brighde.

a supporter of Marduk in his struggle

Imouthes

(see Imouth)

Imbolg.Oi(l)melc.Oi(l)melg]

with Tiamat

imp

a festival of the sun in honour of

Imibe-no-Hironari

 Japanese

a sprite: a wicked spirit

Brigit, February 1st

[Imbe Hironari]

Impartial Giver

(see Dionysus)

Imbolg

(see Imbolc)

a 9th C writer, author of Kogoshu

Imperator

 Roman

Imbreke

 Norse

Imilozi

 African

a name for Jupiter as ‘supreme leader’

a nephew of Ermenrich

[‘whistlers’]

Imperfect Mountain

 Chinese

brother of Fritele

ancestor-spirits of the Zulu

[Pu Chou Shan]

These two brothers were hanged by

Their function was to pass on to men

a mountain impaled by Kung Kung in

King Ermenrich when Sibich told the

the secrets of, and messages from, the

his attempt to destroy the world

king that they lusted after the queen,

gods but their whistling language was

Imperial Ancestor

(see T’ien)

Swanhild.

incomprehensible and so no messages

Impersonal Buddha

(see Amida)

Imbrifer

 Greek

got through.

Imperturbable, The (see Akshobhya)

a name for Orion as ‘bringer of rain’

imiut1

 Egyptian

Impetuous Male

(see Susanowa)

Imder

 Norse

a fetish in the form of the skin

Imporcitor

 Roman

daughter of Aegir and Ran

of an animal’s head stuffed

a god of agriculture

one of the nine Wave-maidens,

and tied to a pole

Impundulu

 African

in some accounts

Imiut2

(see Imy-Ut)

an incubus in the form of a bird

Imdugud

 Mesopotamian

Imix

 Central American

This being will attack and kill any

a name of Ninurta as rain-god

the first of the 20 ages of man in

human lover of the woman it has

In some versions, Imdugud and

Mayan lore, the start of life’s journey

intercourse with. The child of any such

Ninurta were originally the same deity

(see also Eleven Imix)

union will be a vampire.

who developed into two widely

Immaculate, The

(see Anahita)

Imra

 Afghan

different beings.

Immanuence

(see Lud)

[Amra.Yamri]

Imdugud (or Zu) once stole the

Immap Ukua

(see Sedna)

a creator-god of the Kafir

517

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

imram

Inari1

consort of Utr

Ina’hitelan

 Siberian

her sister Ereshkigal who ruled there.

father of Gish

a sky-god

She was admitted by Neti to each of the

He is said to have been born of a

father of Ya’halan, some say

seven realms but removed one symbol

giantess with tusks and to have created

Ina-Tsurubi

(see Inazuma)

of her power at each gateway. She was

the other gods by swirling his breath

Inabizoza

 African

then killed and suspended from a stake.

inside a golden goatskin.

wife of Mutaga

The gods sent two sexless beings to

(see also Shomde)

mother of Mwambudza

revive her and bring her back but, to rid

imram

(see immram)

Inachus1

 Greek

herself of the demons that continued to

imrama

(see immram)

a river

harry her, she was required to provide a

Imset

(see Amset)

It was said that Athena renewed her

substitute for herself and so she

Imseti

(see Amset)

virginity by bathing in this river.

sacrificed her husband Dumuzi, who

Imsety

(see Amset)

Inachus2

 Greek

had been unfaithful in her absence, and

Imsu

(see Min)

a river-god

Geshtinanna who, with Dumuzi, served

Imuthes

(see Imouth)

first king of Argos

alternate periods of six months in the

Imy-ut

 Egyptian

son of Oceanus and Tethys

underworld.

[Imiut]

husband of Melia

This is an earlier version of the same

a minor god

father of Aegialeus, Argus, Io

story about Ishtar, Some accounts

a name of Anubis as ‘one in

and Phoroneus

distinguish between this goddess and

the mortuary’

When Io was abducted by Zeus, he

Inanna, a Babylonian mother-goddess,

In1

 Japanese

pursued them so the god sent the

and some say that Inanna is the same

[=Chinese Yang:=Tibetan Yab]

Furies to drive him mad and he jumped

as Ereshkigal.

the positive, light, male principle: sky

into the river Carmena or Haliacmon,

Inapatua

(see Inapertwa)

In combined with Yo to form the

later called the Inachus.

Inapertwa

 Australian

cosmic egg which split to form the

Inada

 Japanese

[Inapatua]

earth (Yo) and the sky (In) while

[Kusa-nada.Kushi-nada.Kushinada]

primitive, rudimentary beings

the embryo formed the Separate

a Shinto love-goddess and riceThese beings were used by the

Heavenly Deities.

(see also Yo)

goddess

Numbakulla for making animals, birds

In2

(see Phra In)

daughter of Ashi-nadzuchi and

and plants. Some were even made into

In-Ab

 Mesopotamian

Te-nadzuchi

humans.

the pilot of Ea’s ship

wife of Susanowa

Inar

(see Inara)

In Lao

 Thai

mother of Ya-Shima-Ji-Nu-Mi and

Inara

 Mesopotamian

a princess

Kamu-O-Ichi

[Inar(as).Innara]

wife of Kham Daeng

Her seven sisters had been devoured

a Hittite goddess

She took the form of a golden hind

by the eight-headed dragon, Yamatodaughter of Teshub

to lure the king, Kham Daeng, into

no Orochi, and she was to be the next

When the dragon Illuyankas overcame

a wonderful palace built inside a

victim. Susanowa changed her into a

the weather-god, Teshub, she and her

mountain and became his wife.

comb, then got the serpent drunk so

lover Hupasiyas made the monster and

In-Yo

 Japanese

that he could kill it and, returning

its offspring drunk and tied them up so

[=Chinese Yin.Yang:=Hindu Sri Yantra:

Inada-hime to her proper form,

that Teshub could kill them. Others

=Tibetan Yab-Tum]

married her.

say they trapped the dragon by giving

the opposing principles of

Inagi-utasunhi

 North American

it so much food that it got wedged in

male/female, light/dark,

a malevolent Cherokee deity

the passage to its undergound lair.

positive/negative, etc.

Inana

(see Inanna)

She built a house for Hupasiyas and

Ina1

 Pacific Islands

Inangi-I-Bake

(see Bake)

ordered him not to look out in case he

[Rona:=Samoan (Ma) Sina:

Inanna

 Mesopotamian

should see his wife and family. When

=Tahitian Hina]

[Astarte.Inana.Innana.Innini.Innin(ina).

he disobeyed, she killed him.

a moon-goddess of the

Nana.Ninanna.Nin(in)ni.Ninsinna.

In another version, Inara was a

Hervey Islands

Queen of Heaven.’sky lady’:=Akkadian

Hittite god (also known as Lama) who

daughter of Kui

Ish(t)ar:=Phrygian Cybele:

usurped the heavenly throne but was

sister of Rupe and Tangi-Kuku

=Babylonian Nina]

overthrown by Ea.

wife of Tinirau

the Sumerian mother-goddess,

Inaras

(see Inara)

mother of Aroture and Koro

goddess of fertility, love and war

Inari1

 Japanese

She used to ride on the back of fish.

daughter of An or Enlil or Sin

[Inari-M’yogin.Spirit of Rain.

Ina2

(see Hina)

twin sister of Ereshkigal

Vixen-goddess]

Ina-Bikari

(see Inazuma)

wife of Dumuzi

a Shinto god of food

Ina-da Samdulo Hose

 Pacific Islands

mother of Nergal and Ninurta,

husband of Uke-mochi

mother of Lature and Lowalangi

some say

After his wife was killed by the

She bore two sets of mixed twins.

In some accounts she was created by

moon-god Tsukiyomi, Inari became

Lowalangi married Lature’s twin

Anu as his consort.

identified with her, taking over her

sister, and they became ancestors of

She descended to the underworld

duties, though in some versions this is

the Nias tribe.

Kur, hoping to impose her authority on

a female deity.

518

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Inari2

Indra1

In some accounts, both he and Ukeseveral times until Indaji changed

the supreme god, god of fertility,

mochi are regarded as aspects of

himself into a tree and was burnt in a

heavens, rain, war

Ugonomitama.

forest fire.

son of Dyaus Pitar and Aditi or Prithivi

He was sometimes seen as a fox (or

Indar1

 Persian

son of Dyaus and Nisktigri, some say

riding on a fox) and is often depicted as

an early moon-god

son of Tvashtri by a cow or Nishtigri,

a bearded man with two foxes.

Indar2

(see Indra2)

some say

(see also Ugonomitama)

Indech

(see Inneach)

consort of Indrani

Inari2

 Japanese

Indeesa

(see Ilaansi)

father of Jayanta, Jayanti, Midhusa,

fox-shrines

Indeg

 British

Nilambara, Purnavijara and Rsabha

These Shinto shrines, dedicated to the

a mistress of King Arthur

father of the Ribhus by Saranyu

god Inari, have images of seated foxes

daughter of Garwy

father of the monkey-king Sugriva

at the entrance.

Inder

(see Indr)

Originally the god of the Aryan

Inari-M’yogin

(see Inari1)

Indera

 Pacific Islands

invaders of North India, or even a

IInaruchaba

 African

[Batara Guru:=Japanese Taishaku:

mortal later deified, he was adopted

daughter of Kihanga, the first man

=Sanskrit Indra]

into the Hindu pantheon and later

wife of Kanyarundi

a supreme god

demoted to become god of the

mother of Mwezi

Indera can appear as a mortal prince,

paradise, Svarga.

She got lost in the forest but survived

Indra Kamajaya; one such was the prince

He is regarded as one of the

when she found a herd of cows and

Arjuna, hero of The Mahabharata.

Dikpalas, guardian of the east with his

drank their milk.

Indera Bayu

 Malay

elephant, Airavata.

Inazuma

 Japanese

[Divine Wind]

He was said to have been born fully

[Ina-Bikari.Ina-Tsurubi]

a magical bird

developed from his mother’s side,

a Shinto lightning-goddess

This bird, owned by Chaya Bulan, was

ready to fight the forces of evil.

incarnation

said to be omniscient and had the power

Ahi, the drought-serpent, had

a manifestation of a god: the

to cure illness by singing. She became

swallowed all the primaeval waters so

possession of a medium by a spirit

a minister to the king, Budiman.

Indra split open the monster’s stomach

Incitatus

 Roman

Indiges1

 Greek

with one of his thunderbolts to release

the horse of Caligula

the title of Aeneas in heaven

the waters to create life. He also

The emperor appointed this animal to

Indiges2

 Roman

rescued the cloud cattle, the sacred

be a consul and priest.

[plur=Indigit(i)es]

cows, when they were stolen by Ahi.

incubation

a class of minor gods or gods with

Another version says that the cattle

sleeping in a sacred place for

limited functions

were swallowed by a different demon,

inspiration or cure

These deities, especially those who

Vritra, made by the sage Tvastri to kill

In some cases, the incubant sacrificed

were descended from Aeneas, were

Indra who had killed Tvastri’s threean animal and slept in its hide.

mortals who had been deified.

headed son. In this story, Vritra also

incubi

(see incubus)

Indigities

(see Indiges2)

swallowed Indra who escaped when

Incubo

 Greek

Indigo Flower

(see Nilawata)

the other gods forced open the

a name for Faunus as a spirit of

Indigo Lady

(see Hina-uri)

demon’s jaws. Vishnu formed himself

nightmares or buried treasures

Indira

(see Lakshmi)

into a knife and cut off the monster’s

incubus

Indiren

 Persian

head. In some stories, this monster is

[plur=incubi:=Celtic dusius]

a demon, one of the

called Namuci.

a devil in male body: a spirit attacking

Austatikco-Pauligaur

Indra then created a new universe in

women during the night

Indombe

(see Sunset Serpent)

which the sky rested on pillars of gold

Early accounts regard the incubus as a

Indr

 Afghan

and the mountains became fixed in

fallen angel. In some accounts the

[Inder]

position when he cut off their wings.

incubus rides his victim, sometimes

a Kafir weather-god and god of wine

When he seduced Ahalya, her

even to the point of death from

father of Disani and Pano, some say

husband, Gotama, caused 1,000

exhaustion. The offspring of such a

Indra1

 Hindu

impressions of the female genitalia to

union are monsters of all descriptions.

[Aptya.Bhatara Guru.Divaspati.

appear on Indra’s skin as a result of

Incwala

 African

Gadhi.Is(h)vara.Is(h)wara).

which he became known as Sa-Yoni.

a Swazi festival invoking tribal

Mahendra.Meghavahana.Prajapati.

These marks later changed to eyes. As

ancestors

Purandara.Sa-yoni.Sakka.Samraj.

punishment he was imprisoned by

Indaaka

(see Ilaansi)

Sarasraksha.Sayoni.Shachipati.

Ravana, the demon-king, and released

Indaji

 African

Shakra.Svargapati.Trita.Vajrapani.

only on the intervention of Brahma. In

a famous Nigerian hunter

Vajri.Vasava.Vishvakarma.Vritrahan.

other accounts, Gotama cursed him

He could attract animals by whistling

Vrtraghna:=Buddhist Amoghasiddhi.

and he lost his testicles.

and killed so many that the forest-god

Sakra=Burmese Hkun-sa-ya:=Cambodian

Some say he could assume the form

ordered him to kill no more than one

Prah En:=Chinese Ti-shih.Wei-t’o.

of an insect.

per day. When he killed three

Yin-to-lo:=Greek Zeus:=Japanese

He owned the horse Uccaihsravas

antelopes, they changed into lions and

Shaka.Taishaku=Persian

which appeared at the Churning of

attacked him. They all changed shape

Verethragna:=Tamil Venda]

the Ocean.

519

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Indra2

Ingeborg2

He was killed by his own son, Dyaus.

Indraseni

 Hindu

Inflamer

 Hindu

His weapon was the thunderbolt,

daughter of Nala and Damayanti

one of the 5 arrows carried by Kama

Vajra, and he is depicted as red or gold,

sister of Indrasena

Infoniwoo

 Chinese

sometimes riding in a chariot drawn by

Indu

 Hindu

In Taiwanese lore, a creator-god

two (1,100 or 10,000) horses, at other

the moon

(see also Chandra.Soma1)

Ing1

 European

times riding an elephant.

Indu-Mani

(see Chandra-Kanta)

a Danish founder-god

He is depicted with a beard which, it

Induja

(see Narmada)

He is said to have come from over the

is said, flashed like lightning and

Indukari

 Hindu

sea to found the Saxon race, after

sometimes with seven arms bearing a

a goddess

which he disappeared.

diadem, a discus, a goad, prayer-beads,

consort of Samba

Ing2

(see Ingvi-Frey)

a sickle, a sword and the vajra. Seven

Indumati

 Hindu

Ingcel

 British

rivers flow from him.

a princess

a British chieftain

(see also Pajanya.Trita Aptya)

wife of Aja

This one-eyed chief was exiled from

Indra2

 Persian

mother of Dasha-ratha

Britain and joined the three foster[Andar.‘apostasy’.Indar]

She was asleep in her orchard when

brothers of Conary in a raid in which

a demon opposing Asha

she was suffocated by flowers.

his own parents and seven brothers

indra jala

(see maya4)

Indurman

 Afghan

were killed. They were later involved

Indra Kamajaya

(see Indera)

a Kafir deity of fruit and wine

in the attack on the Da Derga Hostel

Indra-Loka

 Hindu

Indwano

 African

in Ireland where Conary was killed.

one of the realms of the universe, the

chief diviner of the court of Ruhaga

Ingeborg1

 Norse

home of the minor gods

Inemes

 Pacific Islands

daughter of a king of Sogn

(see also Svarga)

a goddess

sister of Belé

Indra-pura

 Hindu

sister of Anulap

wife of Thorsten

Indra’s city: paradise

Inevitable River

 Chinese

mother of Frithiof

Indra Puspa

 Malay

a river in hell

When Jokul conquered the kingdom

a princess

The travelling spirit must cross this

he killed Ingeborg’s father, banished

wife of Asmara Dewa

river. The good pass over the Fairy

her brother Belé and turned her into a

She was bitten by a snake but was

Bridges, accompanied by the Golden

witch. She saved Thorsten from the

cured by Asmara Dewa, who had a

Youth, while the evil are forced to

sea when Jokul called up a storm that

magic jewel given to him by a king of

cross a bridge only an inch or so wide.

twice shipwrecked him and when

the cobras, and married her saviour.

Inferi

 Roman

Thorsten found the exiled Belé and

Indrabhuti

 Tibetan

gods and inhabitants of

restored him to the throne she was

a king

the underworld

(see also Superi)

restored to her former self and

a Lamaist sorcerer

inferiae

 Roman

married Thorsten.

father of Lashmikara

offerings to the spirits of the dead

Ingeborg2

 Norse

Indrajit

 Hindu

infernal

daughter of Belé

son of Ravana and Mandodari

pertaining to the underworld

sister of Halfdan anbd Helgé

He wounded both Rama and

Infernal Court

wife of Sigurd Ring

Lakshmana in the battle when Rama

the ruling body in hell

Her father was king of Sogn. As a child

attacked Ravana’s fortress to recover

This court is said to comprise a

she played with Frithiof, Thorsten’s son.

Rama’s wife, Sita.

hierarchy of princes, ministers, ambShe fell in love with Frithiof and

Indrani

 Hindu

assadors, justices, houses of princes and

he asked for her hand in marriage at

[Aindri.Paulomi:=Greek Hera]

lesser pleasures.

the enthronement of her brothers

a goddess of wrath

infernalia

Helgé and Halfdan as joint-kings on

one of the 7 Mataras

a collection of writing relating to hell

the death of Belé, but Helgé rejected

one of the 8 Matrikas

inferni

 Roman

his suit because Frithiof’s father was a

one of 9 Navasaktis

spirits of the departed

commoner. She was sought as a wife by

daughter of Puloman

inferno1

Sigurd Ring, king of Ringric, but he

consort of Indra

hell

was upset by a joking remark about his

mother of Jayanta, Midhusa,

 Inferno2

 European

age made by Halfdan and sent an

Nilambara, Rbhus and Rsabha

the first of the 3 books of Dante’s

invading army. When Frithiof refused

She was opposed to the demon

 Divine Comedy

to help them, the brothers made peace

Matsurya and remained perpetually

infernus

 Roman

with Sigurd Ring under which they

young, renewing herself fourteen

hell

paid him an annual tribute and gave

times in each day of Brahman.

infestation

him Ingeborg in marriage. She met

She is depicted with a thousand eyes

an act of violence caused by an

Frithiof in Hoder’s temple and they

and accompanied by a lion or an

evil spirit

broke the most sacred law by speaking

elephant.

Infideles

within that holy precinct. He gave her

Indrasena

 Hindu

a 12th C order of the damned, the

the armband of Volund as a love-token.

son of Nala and Damayanti

unbelievers

In some stories she married Frithiof

brother of Indraseni

Infinite Life

(see Amitayas)

after the death of Sigurd Ring.

520

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ingeborg3

Ino

Ingeborg3

 Norse

This spirit is said to come by night and

Inktomi

 North American

an attendant on Hunvor

throttle people.

[‘spider’]

wife of Halfdan

Ingumar-Frey

(see Ingvi-Frey)

a trickster-god of the Dakotas

Ingeld

 Norse

Ingumbane

 African

Inmar

 Russian

[Ingellus]

an incubus in the form of a snake

[=Estonian Ilmarine:=Finnish Ilmarinen]

leader of the Heathorbard tribe

Ingun

(see Norse)

a Votyak sky god

husband of Freawaru

[Yngvi]

son, or husband of Kildisin-mumy

In some versions, Ingeld was the son

an aspect of Freya as a fertility-goddess

Inmutef

 Egyptian

of the Danish king, Frodi, and,

Inguz

 German

a minor god. regarded as ‘he who

despite the fact that his father was

[Ingwaz]

holds up the heavens’

killed at the court of the Saxon king,

a fertility-god

Inn of Dawn

(see Pacari)

Swerting, married that king’s

Ingvar

(see Ivar)

Inn of Origin

(see Pacari)

daughter. He later repudiated her

Ingvi

(see Ingvi-Frey)

Innana

(see Inanna)

and killed her brothers.

Ingvi-Frey

 Norse

Innara

(see Inara)

Ingelheim

 European

[Ing(r).Ingumar-Frey.Ingunar-Frey.

Inneach

 Irish

[Home of the Angel]

Ingvi.Yng(ve).Yngvi(-Frey)]

[Indech.Inneach mac De Domhnann]

one of Charlemagne’s palaces

a later incarnation of Frey as ruler

a king of the Fomoire

It was here that Charlemagne was

of Sweden

son of Domnu

visited by an angel who told him to go

Ingwaz

(see Inguz]

father of Octriallach

out and steal something.

Inhert

(see Anhur)

He and Balor raised the army which

Ingellus

(see Ingeld)

Ini-Init

(see Aponitolau)

invaded Ireland to restore Bres as king

Ingheanach

 Irish

Ininna

(see Ishtar)

but they were defeated at the second

wife of Gabhra

Inis Boi

 Irish

Battle of Moytura. In some accounts

She gave birth to twin girls and her

the island house of Cailleach Bheur (Boi)

he is referred to as Indech and was

husband exchanged one of them for

Inis Ealga

 Irish

killed at Moytura by Ogma.

one of the twin boys born at the same

[Innis Ealga.The Noble Isle]

Innel

 Irish

time to Feidhilm, wife of Eochu.

an early name for Ireland, used by

a warrior of Connaught

Ingimund

 Norse

the Milesians

Both he and his charioteer, Fochlam,

[Ingimundr]

Inis Fail

 Irish

were killed when they challenged

son of Thorstein and Thordis

[Inishail.Innis Fail.Isle of Destiny]

Cuchulainn at the ford.

father of Thorstein

an early name for Ireland

Innin

(see Inanna)

He became a famous seafarer and

Inis Manann

 Irish

Innini

(see Inanna)

eventually became a chieftain in

[Innis Manann]

Inninina

(see Inanna)

Iceland where, when very old, he was

the Isle of Man regarded as the home

Innis

(see Inis)

killed by a young relative.

of Manannan

Innsa

 Irish

Ingimundr

(see Ingimund)

Inis Mor

(see Inishmore)

foster-brother of Finn’s son, Fiachna

Ingléson

 West Indian

Inishail

(see Inis Fail)

He was with Finn mac Cool and the

a Haitian voodoo spirit

Inishmore

 Irish

party of Fianna at the Quicken Trees

This spirit lives among the rocks and

[Inis Mor]

Hostel and defended the ford leading

eats those who upset him.

the island on which the saint Enda

to the hostel against the war-band led

Inglings Norse

built his monastery

by one of the chieftains under Sinsar,

descendants of Frey

Inkanyamba

 African

King of the World, killing most of

Ingnersuit

 Inuit

a Zulu storm-god or goddess

them. He fell under the sword of the

fire-people

Inkari

 South American

chieftain who was killed soon

These people are said to live in cliffs

[Inkarri]

afterwards by Fiachna.

near the sea. Some, the pug-nosed

an ancestor of the Q’ero people

Innuus

 Roman

ones, are friendly to man but the

of Peru

[Inuus]

noseless ones are inimical.

He and his mate, Collari, were created

a fertility-god, god of shepherds

Ingolf

 Norse

by the Apus to repopulate the country

In some accounts, he is equated with

[Ingolfr]

after Raol had killed the existing

Faunus as ‘fertiliser’.

son of Thorstein

people with the heat of the sun.

Ino

 Greek

grandson of Ingimund

Another story says that Inkari was

[Leucothea.Leucothoe.Leukothea.

He inherited the chieftancy started by

a god of the sun who was beheaded.

Mater Matuta.Plastene.White Goddess]

his grandfather when his own father

His head was hidden in a secret

daughter of Cadmus and Harmonia

died but was soon killed in an illlocation where it is still alive and

sister of Agave, Autonöe and Semele

planned raid on a robber-band. The

growing a new body. As soon as the

second wife of Athamas

chieftancy then passed out of the family.

body is complete, the god will appear

mother of Learchus and Melicertes

Ingolfr

(see Ingolf)

once again and restore his people to

She sheltered the infant Dionysus,

Ingr

(see Ingvi-Frey)

their former glory.

born to her sister Semele, until Zeus

Ingrama

 European

Inkoto

 African

had him moved to Mount Nysa under

an evil Basque spirit

the sword of Kanyarundi

the care of the nymphs. For this, the

521

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Inogen

Inyan

jealous Hera drove Ino mad. Ino, with

Juru, as a wife. Ruhaga sent Kikore,

These are people who own or are in

her sisters Agave and Autonöe, tore to

her half-sister, in her place. Intare, in

league with dogs with supernatural

pieces Pentheus, son of Agave.

disguise, entered Ruhaga’s court and

powers. The dog’s spirit is said to leave

She tricked Athamas into offering

eloped with Juru.

the body which sometimes dies before

Phrixus, his son by his first wife

When his country was affected by

the spirit returns. In such a case, the

Nephele, in sacrifice to avenge herself

drought, he went to the top of the

spirit enters a magician.

on Nephele, but Phrixus and his sister

highest mountain and struck the yellow

inua

 Inuit

Helle escaped on the back of the ram

stone, Iyogera. A river then flowed

[plur=inue]

with the golden fleece.

from the stone to become the source of

the spirit of the individual

Hera drove Athamas mad and Ino

the Nile.

(see Kanyarundi)

All things have an inua – in the case of

had to flee to escape his death by his

Intare Rushadi

(see Kanyarundi)

a human being it is the soul. Inue can

sword. She jumped into the sea and

Intelligent Pearl (see Ling Chu-tzu)

appear as fire, stars, mermen, etc.

was drowned but was deified as

Intercidona

 Roman

inue

(see inua)

Leucothea, a sea-goddess and goddess

a goddess of birth

Inuus

(see Innuus)

of the Centaurs, for taking care of

In some accounts, Intercidona is one

Inuvaylau

 Pacific Islands

Dionysus. Some say she was the

of three deities present at the birth of

a man with a very long penis

mother of the Centaurs.

every child to ward off any advances by

It was said that he could impregnate

Her son, Melicertes, who was

Silvanus. This deity is a hewer of

women while standing many yards

drowned with her or, in some

wood; Deverra does the sweeping up

away. When the men of the village

accounts, was killed and boiled in a pot

and Pilumnus pounds the grain.

attacked him, he left, cutting off pieces

by his mother, became the god

Her symbol is a chopper.

of the offending organ as he went.

Palaemon.

Inti

 South American

Invasion Myths Irish

When the raft on which Odysseus

[Apo-Inti.Apu Punchau.Con Inti.

the tales of the successive waves of

left Calypso’s island was wrecked in a

Inti Wawqi.Intu]

people invading and settling

storm it was Ino who saved him by

the sun-god of the Incas

in Ireland

giving him her veil which protected

brother and consort of Mama Kilya

These tales, as told in The Book of

him from harm as he abandoned the

father of Ayar Ayca, Ayar Cachi, Ayar

 Invasions, mention six waves:

raft and swam for two days.

Manco, Ayar Oco, Mama Ocllo,

1. Cessair (or Banba) with a party

In another version, she left Athamas

Manco Capac

of fifty-four, most of whom

who then married Themisto. When

He sent his children to earth to start

perished in the flood.

Ino returned, she tried to kill

the Inca civilisation wherever the

2. Partholanians who were

Themisto’s children but succeeded in

golden wedge he gave them sank into

decimated by plague.

killing her own two sons instead.

the earth.

3. Nemedians of whom only nine

Inogen

 British

He is depicted as a golden solar disc

survived shipwreck to reach

daughter of Merlin, in some accounts

with a human face.

Ireland. Their descendants were

Some say that King Arthur fell in love

(see also Children of the Sun)

defeated by the Fomoire and the

with her.

Inti-Ilyapa

(see Ilyapa)

thirty survivors left for Britain and

Inomème

 West Indian

Inti raimi

 South American

Greece.

[Maîtresse Inomème]

an Inca festival of the sun, celebrated

4. Fir Bolgs, descendants of

a Haitian voodoo spirit

at the winter solstice

Nemed, in three tribes, from

Inoshishi

 Japanese

At this ceremony, a black llama was

Greece and/or Spain.

a female bear

sacrificed and its entrails used for

5. Danaans, also descendants of

It is said that this beast chases away

divination.

Nemed, who defeated the Fir Bolg

snakes and her name is used to the

Inti-Wawqi

 Central American

and the Fomoire.

same end.

an aspect of Inti as ‘brother of the sun’

6. Milesians who defeated the

Inpw

(see Anubis)

intichiuma

 Australian

Danaans.

Inriri

 West Indian

[intijiuma.intitchiuma]

Alternative listings omit Cessair in

a woodpecker

an Aboriginal rite intended to increase

one case and the Fir Bolgs in

Once there were men but no women.

food supplies and fertility

another.

Then one day four beings with no

intijiuma

(see intichiuma)

Invictus

 Roman

sexual organs fell out of the trees. The

intitchiuma

(see intichiuma)

a name of Jupiter as ‘invincible’

men tied these beings up and Inriri,

Intu

(see Inti)

Invidia

 Roman

thinking they were trees, pecked holes

Intulo

 African

[=Greek Phthonus]

in their bodies, forming vaginas.

the lizard in the Zulu story

a god of envy

Inta

 Central American

of creation

invultuation

an Aztec fire-god

inu1

 Japanese

the making of an image to use in

Intare

 African

a sign (dog) of the Zodiac

witchcraft: the use of such an image

a king in Burundi

inu2

 North American

Inyan

 North American

son of Mwambudza

celestial spirits of the Inuit

[‘rock’]

On his accession to the throne, he

inu-gama-mochi

 Japanese

one of the 4 Superior Gods of the

asked King Ruhaga for his daughter,

dog-god owners

Sioux, an aspect of Wakan Tanka

522

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

inyana

Iollann4

inyana

 African

Io Titkitiki-o-Rangi

(see Io2)

young for a charioteer at the start of

a Zulu sorcerer

Ioa

(see Io2)

his adventures. In the adventure with

These men are said to be able to

Iobates

 Greek

the Hydra, when Heracles cut off each

communicate with the ancestral spirits

king of Lycia

of the monster’s heads, Iolaus

of the tribe, known as the Itongo.

father of Anteia and Philonoë

cauterised the wound to prevent the

Inzak

(see Enshag)

Proetus sent Bellerophon to the court

head from growing again.

Io1

 Greek

of Iobates with a request that Iobates

Some say that, when old, he was

[Callirrhoe.Callithyia.‘moon’.

should kill the bearer who had been

restored to youth by Hebe in order to

White Goddess;=Egyptian Isis]

accused of raping Anreia, the wife

help the children of Heracles when

a river-nymph, a priestess of Hera

of Proetus. Instead, Iobates sent

attacked by Eurystheus who, in some

daughter of Inachus and Melia

Bellerophon to kill the Chimaera and

accounts, he killed.

mother of Epaphus by Zeus

on various other dangerous tasks.

In some accounts he is referred to

In some accounts, she was the daughter

Iocasta

(see Jocasta)

as Iolanus.

of Iasus.

Iocaste

(see Jocasta)

Iole

 Greek

Zeus fell in love with Io and when

Iocauna

(see Guamaonocon)

daughter of Eurytus

Hera caught him with her he changed

Ioce

 Greek

wife of Hyllus

Io into a cow denying that he had

a deity, rout personified

mother of Cleodaeus

touched any woman. Hera begged to be

Iodame

 Greek

When Heracles abandoned Megara he

given the cow which she then put in the

a maiden seduced by Zeus

sought the hand of Iole. Her father

charge of the 100-eyed Argus. Hermes

In some accounts she bore a daughter,

offered her as a prize to any man who

lulled the guardian to sleep with music

Thebe. Others say that she is the same

could beat him at archery but when

and Zeus killed him and released Io.

as Europa.

Heracles did so he reneged on his

Hera sent a gadfly to torment Io

Iodhan Moran

 Irish

undertaking. At a later date, after he

which pursued her in her wanderings

a breastplate of judgement

had married Deianeira, Heracles

during which she came upon

iodhi

 Baltic

exacted revenge by sacking Oechalia

Prometheus chained to a rock but

[murgi]

and killing Eurytus and Iole’s family.

could not help him.

souls of the dead: spirits of the air

Iole tried to kill herself by jumping

After travelling through many lands,

Iodhnait

 Irish

from the city walls but failed. Heracles

still in the form of a cow, she settled in

mother of Fionnchu

sent her to be looked after by Deianeira

Egypt where she was returned to

She slept with Findlugh and bore him

but he was inadvertently killed by

human form by Zeus and bore his son

a son who spoke in the womb,

Deianeira before he could return home

Epaphus though married to Telegonus.

breaking open several vats of ale, and

to Trachis. Iole married Hyllus, son

She became assimilated into the

who later became a saint.

of Heracles, after the hero’s death

goddess Isis and Epaphus to the bullIoi

 North American

and they had a son, Cleodaeus.

god, Hapy.

(see also Selene)

sister of Blue Jay in the lore of the

Iollann1

 Irish

Io2

 New Zealand

Chinook Indians

[Illan.Ullan]

[Iao.Io-Mata-Aho.Io-Mata-Kana.Io-MataShe was claimed as a bride by the dead

an Irish king

Ngaro.Io-Matua.Io-Nui.Io-Roa.Io-teand carried off to the land of the

He befriended Cano but was killed by

Waiora.Io-te-Wananga.Io-Taketake.

Supernatural People. Here Blue Jay

Munster warriors soon after Cano left

Io-Tikitiki-o-Rangi.Iao]

found her watching over the bones of

to take up the kingship of Scotland.

a creator-god of the Maori

her dead relatives which, from time to

Iollann2

 Irish

(see also Te Tumu)

time, became human for a while.

[Illan.Ullan]

Io-Mata-Aho

 New Zealand

In another story, Ioi gave her

son of Finn mac Cool

a name for Io as ‘the invisible’

brother five buckets of water with

Iollann3

 Irish

Io-Mata-Kana

 New Zealand

which to extinguish prairie fires but he

[Illan.Ullan]

a name for Io as ‘the vigilant’

disobeyed her instructions and was so

a prince

Io-Mata-Ngaro

 New Zealand

badly burned that he died.

Conal Gulban defeated Iollann in

a name for Io as ‘hidden face’

Iokaste

(see Jocasta)

single combat when he came to Crete

Io-Matua

 New Zealand

Iokul

(see Jokul)

in search of Eithne, the girl he loved,

a name for Io as ‘parent’

Iolanus

(see Iolaus)

and Iollann became his devoted helper

Io-Nui

 New Zealand

Iolaos

(see Iolaus)

in the search.

a name for Io as ‘the great’

Iolaus

 Greek

Iollann4

 Irish

Io-Roa

 New Zealand

[Iolanus.Iolaos]

[Illan.Ullan]

a name for Io as ‘long-tailed’

son of Iphicles and Astyoche

a king of Leinster

Io-Taketake

 New Zealand

or Automedusa

husband of Tuireann

a name for Io as ‘unchanging’

Heracles took this lad, his nephew, as

His wife was Finn mac Cool’s sister.

Io-te-Waiora

 New Zealand

his charioteer during the period of his

He had an affair with the druidess

a name for Io as ‘source of life’

Labours. At the end of this period, he

Uchtdealb who, jealous of Tuireann,

Io-te-Wananga

 New Zealand

gave his wife, Megara, to Iolaus. In

changed her into a bitch. The children

a name for Io as ‘the source

some stories, Iolaus is sixteen when he

she produced were the hounds Bran

of knowledge’

takes Megara which makes him rather

and Sceolan.

523

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Iollann the Fair

Iphiclus3

In some accounts, he proposed to

Midgardsormr.Mitgardsormen.

and hunting. It is said that he was taught

marry Finn’s aunt Uirneand the jealous

Mithgardsormr.World serpent.]

the secrets of medicine by Hadui.

Uchtdealb turned Uirne into a bitch.

This monster, the Midgard serpent,

In some accounts, Ioskeha married

Iollann the Fair

 Irish

was, with Fensir and Hel, the offspring

his grandmother, Ataensic, and renews

[Illan.Ullan]

of the secret marriage between Loki

his youth when he grows old.

son of Fergus mac Roth

and Angerbode.

(see also Djuskaha.Oterongtongnia)

brother of Buino

Odin threw the serpent into the sea

Iota

 Greek

He was of the party that escorted Naisi

where it became so large that it

[Iotes]

and Deirdre back from Scotland under

encircled the earth.

goddess of destiny

safe conduct from Conor who reneged

On one occasion, it was caught by

Iotes

(see Iota)

on his promise and had them killed,

Thor on a fishing trip but his

Iouskeha

(see Ioskeha)

except Buino who had betrayed them.

companion, Hymir, cut the line in fear.

Iowahine

 Pacific Islands

Iolofath

(see Olofat)

It emerged to fight the gods at

in Hawaiian lore, the first woman

Iolokiamo

 South American

Ragnarok and was killed by Thor who

She and the first man, Tiki, were made

an evil trickster-god in Venezuela,

perished in the flood of venom that

by the god Tane. (see also Lalo-honua)

opposed to Cachimana

erupted from the dying monster.

Ipa Huaca

 South American

Iomchadh

 Irish

Iormungard

(see Iormungandr)

in some accounts, a female member of

a prince of Ulster

Ioruaidhe

 Irish

the Children of the Sun

When he was banished from Ulster, he

a kingdom ruled by a king who owned

Ipalnemoani

 Central American

went to the court of the high-king,

the magical hound Fail Inis

[Ipalnemohuani]

Conn, who gave him one of his

This was the land to which the sons of

an Aztec creator-god and sun-god

daughters as a wife.

Turenn travelled to get the hound Fail

Ipalnemohuani

(see Ipalnemoani)

Ion1

 Greek

Inis which they were required to get as

Ipan Metzli

 Central American

son of Apollo or Xuthus and Creusa

part of their punishment for the

second of the 13 Aztec heavens,

husband of Helice

murder of Cian.

the home of Tlalecuhtli

In one story, he was the son of Apollo

Iorwoerth

 Welsh

Ipes

(see Ipos)

who had raped Creusa, abandoned as a

[Irwerth]

Ipet

 Egyptian

baby and taken to Delphi. His mother

son of Maredudd

[Ipi.Ipy.Queen of the Two Lands]

later married Xuthus and they both

brother of Madawg

a mother-goddess

sought the advice of the Delphic

He was aggrieved at the disparity

consort of Amen

Oracle when they found themselves

between his own lowly rank and that of

Iphegenaia

(see Iphigenia)

childless. Here they discovered Ion

his brother who was chief of all Powys

Iphegeneia

(see Iphigenia)

who was happily reunited with his

and raided England, causing much

Iphianassa1

 Greek

mother. Later, believing the story that

damage. Madawg raised an army to

[‘princess’]

Ion was an illegitimate son of Xuthus,

hunt him down.

wife of Bias

Creusa tried to poison him but Apollo

Ioskeha

 North American

mother of Anaxibia

(or Athene) intervened to save him.

[Hahgwehdiyu.Iouskeha.Jouskeha.

Iphianassa2

(see Iphigenia)

Ion would then have killed Creusa but

Odendonnia.’Sapling’.Teharon(hiawagon).

Iphicles

(see Iphiclus)

Pythia proved to her that Ion was her

Tharonhiawakon.Tharonhiaouagon.

Iphiclus1

 Greek

natural son and the rift was healed.

White One.Yoskeha:=Abnaki Gluskap:

[Iphicles.Iphikles]

Other accounts say that he was the

=Algonquin Manabozho:=Huron

son of Amphitryon and Alcmene

natural son of Xuthus and Creusa who

Tsent(s)a:=Menominee Manabush:

twin of Heracles

married Helice and became king of the

=Montagnais Messou]

husband of Astyoche and Automedusa

Ionians. He was killed in battle between

a sun-god of the Iroquois

father of Iolaus and Protesilaus

the Athenians and the Eleusinians.

son of Wind-Ruler and

He was the companion of Heracles on

 Ion2

 Greek

Breath-of-Wind

some of his adventures and was killed

a play by Euripides

twin brother of Tawiscara

by the Moliones when they attacked

Iona

 British

He is regarded as the creator of the

Hippocoon in Sparta or when Heracles

a French king at the court of King Arthur

universe and mankind.

attacked Elis.

Ionians

 Greek

He fought with his twin brother,

Iphiclus2

 Greek

those Greeks said to be the

even in their mother’s womb, and she

[Iphicles.Iphikles]

descendants of Xanthus

died when they were born. From then

son of Thestius and Eurythemis

ionones

(see juno2)

on they fought for supremacy. In one

one of the Argonauts

Iophiel

story they fought, Ioskeha with a stag’s

He was killed by Meleager after the

one of the 7 Intelligences, ruler of the

horn and Tawiscara with a rose.

hunt for the Calydonian Boar.

planet Jupiter

Tawiscara was wounded and fled

Iphiclus3

 Greek

Iord

(see Erda)

leaving Ioskeha as the principal god

[Iphicles.Iphikles]

Iormungand

(see Iormungandr)

who killed monsters, including the

a famous runner

Iormungandr

 Norse

Great Frog which had swallowed all the

son of Phylacus or Cephalus by

[Iormungand.Iormungard.Jormungand(r).

water from the lakes and rivers, and

Clymene

Jormungard.Midgardsormen.

taught the people the arts of agriculture

father of Podarces and Protesilaus

524

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Iphiclus4

Ira1

He was a famous runner, said to be

 Iphigenia in Tauris

 Greek

Iphitus1

 Greek

able to run on the top of growing corn

[Iphigenia among the Taurians]

son of Eurytus

without disturbing it, and a member

a play by Euripides dealing with the

He was killed by Heracles who threw

of the crew of Argo.

exploits of Orestes in seizing the

him from the top of a tower in an

In some stories, he was impotent

statue of Artemis

argument over some stolen cattle.

and his father promised the seer,

 Iphigénie

 French

Iphitus2

 Greek

Melampus, some of his cattle if he

a play by Racine

a king of Phocis

could find out the cause. Melampus

 Iphigénie en Aulide

 French

one of the Argonauts

determined that it was due to the fact

an opera by Gluck dealing with

son of Naubolus

that Iphiclus had earlier driven a knife

the sacrificial death of Iphigenia

brother of Eurystheus

into an oak tree. The young man was

before the departure of the

father of Epistrophius and Schedius

cured when he drank a potion

Greek fleet for Troy

Iphitus3

 Greek

containing rust from the same knife.

Iphikles

(see Iphiclus)

a king of Elis

Iphiclus4

 Greek

Iphimede

(see Iphimedea)

Iphitus4

 Greek

[Iphicles.Iphikles]

Iphimedea

 Greek

an Elean

son of Cephalus and Clymene

[Ephimedia.Iphimede(ia)]

He was killed by Copreus who fled to

In some accounts, he is the same as

daughter of Triopas

Mycenae and was purified of his

Iphiclus, son of Phylacus.

sister of Erysichthon

blood-guilt by Eurystheus.

Iphigenia

 Greek

wife of Aloeus

Iphthime

 Greek

[Iphegenaia.Iphegeneia.Iphianassa]

In some stories, she is the mother by

sister of Icarius and Penelope

daughter of Agamemnon

Poseidon of the giants Otus and

wife of Eumelus

and Clytemnestra

Ephialtes, known as the Aloadae; in

Iphtimis

(see Nefertem)

sister of Chrysothemis, Electra,

others, their mother is Canace.

Ipos

and Orestes

Iphimedeia

(see Iphimedea)

[Aype(r)os.Ayporus.Ipes]

In some accounts, Iphigenia is a later

Iphinoe1

 Greek

a demon

name for Iphianassa. Others say that

daughter of Proetus

one of the 72 Spirits of Solomon

she was Helen’s daughter by Theseus,

For some slight to a deity, she and

In some accounts, he is described as a

raised by Clytemnestra.

her sisters were driven mad. Their

prince of hell and is depicted as a

In one story she was sacrificed by

father gave much of his kingdom to

standing eagle. Others say that he

Agamemnon so that the winds which

Melampus and Bias when the former

appears as an angel with the body of a

were keeping the Greek fleet, ready to

agreed to cure the girls. By the time

lion. He is said to foretell the future.

sail for Troy, confined to harbour

they were located, Iphinoe was dead.

ippayeq

(see piai)

would abate.

Iphinoe2

 Greek

Ipy

(see Ipet)

In another version, Artemis subdaughter of Nisus

Iqi Balam

 Central American

stituted a deer (a bear or a calf in other

In some accounts, she became the wife

[‘moon jaguar’.Tiger of the Moon]

stories) on the altar and spirited

of Megareus.

one of the first 4 men, in Mayan lore

Iphigenia away to the land of the

Iphis1

 Greek

brother of Balam Agab, Balam Quitze

Taurians where she became a priestess

a king of Argos

and Mahucutah

of a cult which sacrificed all prisoners

son of Alector

He and his brothers were created from

to a wooden image of the goddess, said

father of Eteoclus and Evadne

maize-flour and broth brewed by

to have fallen from the sky. She was

It was he who advised Polyneices to

Xmucané. Each had his own guardian

there when Orestes and Pylades

bribe the wife of Amphiarus to

spirit, Nicahtagah being allocated

arrived to seize this sacred image of

persuade her husband to join the Seven

to Iqi Balam. The gods created a

Artemis. She recognised Orestes as her

Against Thebes.

woman for each of the brothers and

brother and deceived the king, Thoas,

Iphis2

 Greek

they produced children who became

who had captured the newcomers, into

a youth of Cyprus

the ancestors of the tribes when their

releasing them and they escaped with

He loved Anaxarete but she spurned

parents returned to their original

the sacred image, taking Iphigenia

him and remained unmoved when

home in paradise.

back to Mycenae with them.

he hanged himself at her door.

Ir1

 Irish

It is said that Artemis made her

Aphrodite turned her to stone for her

a son of Milesius and Scota

immortal as Hecate the Younger and

heartlessness.

When the Milesians invaded Ireland the

that she married Achilles.

Iphis3

 Greek

Danaans conjured up a storm to wreck

In some accounts, she is regarded as

daughter of Ligdus

the ships and Ir was killed in this storm.

the daughter of Theseus.

and Telethusa

In some accounts Ir is given as a

 Iphigenia among the Taurians

Ligdus said that, if their child was a

name for Ith.

(see Iphigenia in Tauris)

girl, it had to be abandoned and so his

Ir2

(see Tiwaz.Tyr)

 Iphigenia in Aulis

 Greek

wife deceived him and reared the girl

Ira1

 Hindu

a play by Euripides dealing with

as a boy. ‘He’ was betrothed to the

one of the daughters of Daksha

the sacrificial death of Iphigenia

maiden Ianthe but Isis saved them all

wife of Kashyapa, some say

before the departure of the

from a difficult situation by changing

In this version, Ira was the mother of

Greek fleet for Troy

Iphis into a man before the wedding.

all vegetation.

525

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ira2

Irpa

Ira2

 Pacific Islands

Irihia

 New Zealand

He was said to drive his chariot, now

a Polynesian sky-goddess

the Maori land of the spirits

seen as the Great Bear, along the

Ira3

(see Ida4.Irra)

of the west

Milky Way, its rumbling being heard

ira avure

(see binza)

(see also Aratiatia.Tahekeroa)

as thunder.

Ira Waru

 Pacific Islands

Irik

 East Indian

Irmin2

 Norse

a fish-god

in the lore of the Iban of Borneo,

[Ermin.Hermin.Irmen]

husband of Hina-ika

a primaeval creator

a name of Heimdall in the role of Odin

He was envisaged as half man, half

Ara and Irik, in the form of birds, flew

Irmin’s Way

 Norse

fish, and is credited, in some accounts,

over the primordial ocean. They drew

[Bil’s Way]

with the invention of the eel-trap.

two eggs from the waters and from

the Milky Way

(see also Bifrost)

He was the brother-in-law of Maui

them made earth and sky. They then

Irminsul

(see Hermensul)

who turned Ira Waru into a dog when

made men from soil and gave

Irnan

 Irish

he took some of Maui’s fish-bait.

them life.

a sorceress

Iraca

 South American

Irin Mage

 South American

daughter of Conaran

a creator-god of the Chibcha

a magician

She and her two sisters spun a magic

He and Ramaquiri made figures from

He put out the flames, when Monan

web to capture some Fianna warriors.

clay which became men and others

set fire to the world, by causing a

Goll mac Morna killed her sisters and

from keck which became women. The

flood.

released his men. She changed herself

world, at that time, was without light

In some accounts, the deluge was

into a monster and challenged the

so the pair went up into the heavens

caused by Ariconte and Tamandonar.

Fianna to single combat. Goll accepted

where Ramaquiri became the sun and

Irina

(see Artemis)

the challenge, killed her and was

Iraca the moon.

Iring

 German

awarded Cebha, Finn’s daughter, in

Iraj

(see Eraj)

a warrior at Etzel’s court

marriage as a reward.

Iraja

 Hindu

He was one of those who, bribed by

Irnfried

 German

a name for Kama as ‘one born

Krimhild, tried to kill Hagen but was

a warrior at Etzel’s court

in water’

slain by Hagen.

He was one of those who, bribed by

Iram

 Arab

Irion

 British

Krimhild, tried to kill Hagen but was

[Irama]

father of Martha

slain by Hagen.

a fabulous city in the mountains

Iris

 Greek

Irnini

(see Ishtar)

of Yemen

the rainbow-goddess

Iro

 African

Shaddad robbed his subjects and built

messenger of the gods

a five-toed chicken, in the lore

this city with gold and precious stones,

daughter of Thaumas and Electra

of the Yoruba

but died before he could live in it. The

sister of the Harpies

This being, associated with creation, is

city is normally invisible to humans

mother of Eros by Zephyrus, in

represented by a costume worn at

but once became visible to a man

some accounts

various festivals by the chief’s son.

called Abdullah who took some of the

She was said to keep the clouds

Iroldo

 European

treasure before the city disappeared

supplied with rain and to release the

a knight imprisoned by Morgana

again at dawn.

souls of the dying from their bodies.

and freed by Roland

Irama

(see Iram)

Irish Achilles

 Irish

Iron Crutch

(see Li T’ieh-kuai)

Iravat

 Hindu

a name for Cuchulainn

Iron Dirk

(see Iarn-greiper)

son of Arjuna and Ulupi

Irjojrilik

 Pacific Islands

Ironside

 British

Irena

 British

a deity in the Gilbert Islands

[Ironsides.Knight of the Red Launds.

in The Faerie Queene, a maiden

He was created by Loa to rule over

Knight of the Red Lawns.The Red

captured by Grantorto and rescued

the west.

Knight]

by Arthgallo

Irkalla

 Mesopotamian

a Knight of the Round Table

Irene

(see Eirene)

the Sumerian home of the dead

father of Raynbrown

Iretargui

(see Ilazki)

a name of Ereshkigal the Babylonian

He was harassing Lyonesse so her

Irgallach

 Irish

goddess of the dead

sister, Lynette, sought help from King

son of Lach

Irke

 African

Arthur. Gareth took up her cause,

He was the commander of a troop of

[Kutiumo.Zambanta]

defeated the Red Knight and married

veteran warriors fighting for Conor

a god of the Songhai people

Lyonesse.

mac Nessa against the incursions of

Irkingu

 Mesopotamian

Ironsides

(see Ironside)

Medb and Ailill.

a name of Marduk after

Ironwood

 Norse

Irgoll

 Irish

his defeat of Kingu

[Iarnvid.Iarnwith.Yarnvid.

[Loscennlomm]

Irlek Khan

(see Erlek Khan)

Yarnwid.Yarnvithr]

a Formorian chief fighting at the

Irman

(see Aryamon)

a forest of black iron-trees, home

Second Battle of Moytura

Irmen

(see Irmin)

of the trolls

Iri

 East Indian

Irmensaule

(see Hermensul)

Ironwood woman

 Norse

a creator-deity in Borneo

Irmin1

 German

a female troll

He helped Rinaggon to create men

[Ermin.Hermin.Irmen:=Norse Odin.Tyr]

Irpa

 Finnish

from the kumpong tree.

a Saxon war-god: god of wisdom

a storm-goddess

526

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Irra

Isdustaya

Irra

 Mesopotamian

Isabel

 Scottish

He competed with Hippolochus for

[Erra.Gir(ra).Ira.:=Sumerian Namtar]

a queen rescued from the underworld

the throne of Lycia by trying to shoot

a Babylonian war-god: Nergal as

by Orfeo

an arrow which would displace a ring

the Babylonian plague-god

Isabella1

 European

fixed to the chest of the child Sarpedon.

who destroyed Babylon

daughter of the king of Galicia

He was killed in battle with the

(see also Gerra.Giru.Irranergal]

wife of Zerbino

Solymi.

Irranergal

 Mesopotamian

Her father refused to allow Isabella, a

Isandros

(see Isander)

the Sumerian god of beasts

Moslem, to marry Zerbino, a

isanusi

 African

Irsirra

 Mesopotamian

Christian, so they married secretly.

a Zulu witch-doctor

Hurrian deities

When Zerbino was recalled to

He can smell out the witches that

Irus1

 Greek

Scotland, she set out to follow him in a

cause illness.

son of Actor

ship captained by Oderic. They were

Isara

 Mesopotamian

father of Eurydamas and Eurytion

shipwrecked and Oderic and the few of

[Esara]

Irus2

 Greek

the crew who survived sold her to

a Babylonian goddess of childbirth

[Arnaeus]

pirates. She was rescued by Roland

and marriage

a giant beggar

who took her under his protection.

Isatpragbhara

 Jain

When Penelope was besieged by

They came across Zerbino, a prisoner

a paradise for perfect souls

suitors during the absence of her

of a group of armed men who w

This realm is said to have the shape of

husband, Odysseus, at the siege of Troy,

ere soon routed by Roland, and she

an umbrella and lies just below Sila.

Irus ran errands for the suitors. He

was reunited with her husband.

Isaude

(see Isolde)

was killed by Odysseus on his return.

When Zerbino was killed fighting

Isaulta

(see Isolde)

Irusan

 Irish

Mandricardo for the ownership of the

Isaywa

 African

a king-cat

sword, Durindana, she vowed to enter a

[Isaiwa]

This animal, as large as an ox, was said

monastery but met Rodomont en route

a name of Wele as ‘he who

to have carried off Seanchan Torpest on

and he tried to dissuade her from

is worshipped’

his back because the poet had satirised

such a course. She offered him a secret

Ischepolis

 Greek

all cats. St Ciaran saw what was hapherb remedy that would make him

son of Alcathous

pening and threw a red-hot iron bar at

invulnerable and, anointing herself with

He was killed in the hunt for the

the cat, killing it and saving the poet.

the liquid, invited him to strike her with

Calydonian boar and his father killed

Iruva

 African

his sword to prove its effectiveness. It

Callipolis, the bearer of the news.

[Iruwa.Iyuva.Izuwa.Loba.L(y)uba.‘sun’]

was, in fact, a ruse to escape his clutches

Ischin

the supreme god and sun-god of many

and the sword stroke cut off her head.

[Bne-aleim]

tribes, including the Chaga or Meru

Isabella2

 European

a group of angels

Iruwa

(see Iruva)

daughter of King Hoel

These seven beings are said to have

Irwin

(see Hermod)

Isabella3

(see Elizabeth)

consorted with men at the beginning of

Irwerth

(see Iorwerth)

Isaburo

 Japanese

creation and taught them many subjects.

Iryon

 Korean

husband of Oyasu

Like the Muses, each had its own special

[Ilyon]

When Oyasu died, he left her parents

field: Akibeel taught the meaning of

a 13th C Buddhist monk, compiler of

without support. The spirit of Oyasu,

signs, Amazariak mathematics, Amers

Samguk yusa

in the form of Yuki-Onna, visited him

magic, Asaradel the motions of the

Is Elfydd

(see Annwfn)

several times and he then returned to

moon, Azazel weaponry, Barkayat

Isa1

 African

his in-laws.

astrology and Tamial astronomy.

a goddess of the river Niger

Isaiah

 British

Ischus

 Greek

Isa2

 Baltic

[Isaias]

[Ischys]

[=Greek Isia]

an ancestor of Galahad

the lover of Coronis

a Lappish goddess

son of Eian

She was loved by Apollo but she

Isa3

 Buddhist

father of Jonaan

preferred the mortal Coronis. When

a minor god

Isaias

(see Isaiah)

the god found out that she was having

Isa4

 Hindu

Isaiwa

(see Isaywa)

an affair with Coronis he killed her but

an aspect of Shiva

Isakakate

 North American

saved their unborn son Asclepius.

one of the 11 rudras

a supreme god of the Crow tribe

Ischys

(see Ischus)

a guardian of the north-eastern

Isakawuate

 North American

Isdernus

(see Yder)

corner of the world

a trickster-god of the Crow tribe

Isdes

 Egyptian

He is depicted as riding a bull or a goat.

Isana

(see Ishama.Pancabrahma)

a god of death

Isa Bere

 African

Isanadayas

(see Pancabrahma)

Isden

(see Esden)

a dragon

Isanagi

(see Izanagi)

Isdustaja

(see Isdustaya)

This beast swallowed all the water of

Isanami

(see Isanami)

Isdustaya

 Mesopotamian

the Niger. After a battle lasting for

Isander

 Greek

[Isdustaja]

some 800 years, Samba managed to

[Isandros]

a Hattic goddess of fate

kill the dragon and the river began to

son of Bellerophon and Philonoe

She and Papaya used a mirror and

flow again.

brother of Deidameia and Hippolochus

spindle to determine an individual’s fate.

527

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Isegrim

Ishum

Isegrim

(see Isengrim)

Ishi

 Phoenician

Minu-ulla.Mylitta.Qadishtu.

Isenbras

(see Isumbras)

an early light-god

Sirtu.Sarpanitu:=Babylonian Ashtoreth:

Isengrim

 European

Ishi-Kore-Dome

 Japanese

=Egyptian Hathor:=Greek Aphrodite:

[Ise(n)grim.Isengrym.Isgrim.

a Shinto god or goddess, patron of

=Hebrew Tamar:=Hurrian Shaushkas:

Ysengrim(us).Ysengrin]

mirror-making and stone-cutting

=Phoenician Astarte:=Sumerian

the wolf in Reynard the Fox

It was this deity who made the mould

Baba.Inanna]

mate of Gieremund

for the bronze used in making the

an Akkadian mother-goddess, goddess

He accused Reynard of blinding three

mirror which enticed Amaterasu from

of fertility, hunting, love, war

offspring and insulting his wife. When

the cave in which she was hiding.

daughter of Anu and Nannar

Reynard was tried before the king’s

The mirror itself was made by

daughter of Ea, Enki or Sin, some say

court and offered to fight Isengrim to

Ama-Tsu-Mara.

sister of Ereshkigal, Samas and Teshub,

prove his innocence, the wolf was

Ishidomaro

 Japanese

some say

defeated. Some say he was later killed

son of Kato Sayemon

sister and wife of Tammuz, some say

so that his heart could be used to cure

His father deserted his mother when

mother and wife of Tammuz, some say

the king of an illness, a remedy sugIshidomaro was a young boy and went

wife of Nabu, some say

gested by the crafty Reynard.

off to become a Buddhist priest. When

As a goddess of love, she was associated

Isengrin

(see Isengrim)

he was old enough, Ishodomaro and

with the planet Venus.

Isengrym

(see Isengrim)

his mother spent five years looking for

In the Assyrian stories, Ishtar was

Iseo

 Celtic

Sayemon and finally found him in a

the wife of Ashur, the war-god, and she

daughter of Tristram

temple. Ishidomaro recognised the

grew a beard that reached her breast.

sister of Tristram the Younger

man who met him at the temple gate as

As an Akkadian goddess she was the

In some Spanish stories, she married

his own father but Sayemon, putting

wife of Tammuz and descended to

Juan, king of Castile.

his vows before his love for his family,

the underworld, Aralu, to bring back

Iseult

(see Isolde1.2)

denied that he was his father and sent

her husband when he died. She

Isfandarmud

(see Armaiti)

the boy away.

was kept in the underworld by the

Isfandiyar

 Persian

Ishidoro

 Japanese

ruler, Ereshkigal, until the gods

[Asfandujah.Aspandijar.Isfendiar]

sacred stone lanterns

created Ashushu-Namir and sent him

a prince of Persia

Ishila

(see Ashila)

to demand Ishtar’s release. In some

father of Bahman

Ishits

 North American

accounts, it was Belet-Seri, not Ishtar,

He was shot and killed by Rustem who

[Beetle]

who went to the underworld. A similar

used a special arrow made from a

in the lore of the Sia tribe, an insect

story involves Inanna and Dumuzi, the

branch of the tamarisk which he

Given a bag of stars by Utset to carry to

Sumerian equivalents.

brought from China. His son later

the underworld, Ishits bit a hole in the

Other accounts have her as consort of

avenged his death, killing Rustem.

bag allowing the stars to escape. Utset

Marduk, others identify her with Anat,

Isfendiar

(see Isfandiyar)

blinded Ishits for disobeying his orders.

Anunitm, Aruru, Ashrah, Ashtoreth,

Isgawyn

 Welsh

Ishizukuri

 Japanese

Astarte, Athar, Belit, Damkina, Inanna,

a warrior at King Arthur’s court

a prince

Ninhursaga, Ninlil or Nintu.

son of Banon

He was a suitor for the hand of Kaguya

When Gilgamesh rejected her

He was killed by the boar Twrch Trwyth.

and undertook to get for her the stone

advances she persuaded Anu to send

Isgofan

 Welsh

begging-bowl used by the Buddha.

the Bull of Heaven to despoil the earth.

a warrior at King Arthur’s court

When he produced a similar bowl and

She is depicted as riding a lion and

He was killed by the boar Twrch Trwyth.

pretended that it was authentic, she

is sometimes envisaged as male. (see

Isgrim

(see Isengrim)

rejected him.

 also Ella.Iku.Inanna.Nidaba Nin.Saltu)

ish

 Hindu

Ishkhara

 Mesopotamian

Ishtarate

 Mesopotamian

[isha(na).‘ruler’]

a Babylonian love-goddess

goddesses in general

divinity as ruler of the world

Ishkur

 Mesopotamian

Ishtinike

 North American

Isha1

 Hindu

[Bir.Immes.Iskur.Mer(mer).Mir.Mur:

a trickster-god of some of the tribes

a name for Shiva as ‘lord’

=Babylonian Adad]

of the Great Plains

isha2

(see ish)

the Sumerian storm-god

Ishulanu

 Mesopotamian

Ishadhara

 Chinese

son of Enlil or Sin

[Ishullana]

Buddhist sacred mountains

ishta-devata

 Hindu

the gardener of the god Anu

This realm is ruled by Chu-ch’a

[‘chosen deity’]

He was loved by Ishtar who eventually

Pan-t’o-chia.

a deity representing abstract reality

killed him or, some say, turned him

Ishana1

 Hindu

Ishtanu

 Mesopotamian

into a frog or a pig.

[Isana]

[=Hattic Eshtan]

Ishullana

(see Ishulana)

a name for Agni, Shiva or Rudra as ‘lord’

a Hittite sun-god

Ishum

 Mesopotamian

ishana2

(see ish)

Ishtar

 Mesopotamian

a Sumerian god

Ishani

 Hindu

[Agusaya.Anunitum.As(h)darAshtart.

a minister, adviser to Marduk

a name for Devi, Kali or Uma as ‘lady’

Ast(h)ar.Bau Gula.Estar.Ininna.

He intervened to stop Irra from

Ishar

 Mesopotamian

Irnini.Istar.Kilili.Lady of Battles.

destroying Babylon completely.

a name for Adad and Nergal

Mah.Mama.Mami.Minu-anni.

(see also Isum)

528

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ishvara

Island of Seven Cities

Ishvara

 Hindu

her for releasing Set who had been

On this island, the black inhabitants

[Is(h)wara.Isvara]

captured in battle.

were constantly weeping. When some

a name for Brahma, Indra, Shiva or

She became a goddess by devious

of the crew went ashore, they turned

Vishnu as ‘supreme lord’

means, making a serpent from earth

black and started to weep.

 Ishvara-Gita

 Hindu

and Ra’s spittle. The snake bit the sunIsland of Blessed Souls (see Avalon)

[Song of the Ruler]

god and he was persuaded to speak his

Island of Enchantment

 Egyptian

a poem of nearly 500 stanzas dealing

secret name, Ran, so conferring

an island ruled by

with dialogues between Shiva and

immortality on Isis. Her function as a

a serpent-god

some of the sages

goddess was, with Nephthys, guardian

This island was once visited by a

Ishwara

(see Ishvara)

of the coffin of the dead.

shipwrecked sailor but disappeared

Isia

 Greek

In the Greek story, Isis (Io) turned

after the serpent-god provided a ship

the Greek version of the Egyptian Isis

the girl Iphis into a swan.

for the sailor’s return to Egypt.

Isimud

(see Isinu)

She is represented in the sky as

Island of Fianchuive

(see Finchory)

Isinu

 Mesopotamian

Sirius and is often depicted with long

Island of Fiery Swine

 Irish

[Isimud:=Akkadian Usumu]

wings, as a snow white heifer, a

an island visited by Maeldun

a two-faced Sumerian messenger-god

hippopotamus, a serpent or a queen

The huge, red, pot-bodied, pig-like

Isis

 Egyptian

standing on a crescent.

beasts on this island lived on apples.

[As(e)t.Aust.Eenohebis.Eset.Esu.Great

(see also Manat.Mut.Sakhmet.Ziza)

Maeldun stole some of these by night

Mother.Lady of the Beginning.Lady of

Isitoq

 North American

to keep his men alive.

the Emerald.Lady of Turquoise.

[Giant Eye]

Island of Four Fences

 Irish

Hes(a)t.Iahu.Mother of God.Our Lady.

in the lore of the Inuit, a tornaq

an island visited by Maeldun

Queen of Heaven.Sakhmet.

This spirit, who seeks out those who

The four quarters into which this

Star of the Sea.Thousand Named.

have broken taboos, is envisaged as

island was divided by metal fences

Unt.Urethekau.Watch Merti.

having eyes which have a mouth in the

were occupied by kings, queens,

Werethekau:=Greek Athena.

middle.

warriors and maidens. The latter gave

Demeter.Isia.Io.Stella Maris]

Iskandar

 Malay

the mariners food which put them to

mother-goddess, goddess of medicine,

[Iskander.Iskender]

sleep. When they awoke, they found

fertility-goddess, moon-goddess

the Malay name for Alexander

themselves at sea again.

queen of heaven

the Great

Island of Fruit

(see Palan Bah)

daughter of Geb and Nut

husband of Syarul Baria

Island of Giant Horses

 Irish

sister of Nephthys and Set

father of Arisatun

an island visited by Maeldun

sister and wife of Osiris

He is said to have conquered the whole

This was the home of a race of giant

mother of Anubis and Horus

of India which, for many years, was

horses which often raced against each

She is said to have introduced

ruled by his descendants.

other.

marriage and had the ability to change

Iskander

(see Al Iskandar)

Island of Giant Pigs

 Irish

into any form she desired.

Iskender

(see Al Iskandar)

an island visited by Maeldun

On one occasion when Osiris and

Iskur

(see Ishkur)

The pigs on this island were so large

Set, both in the form of bulls, were

Island of Ants

 Irish

that Maeldun’s men could not lift the

fighting, she is said to have killed

an island visited by Maeldun

small one they managed to kill and had

them both.

The ants on this island were reported

to roast it on the spot.

When her husband, Osiris, was put

to be as big as small ponies.

Island of Joy

 Irish

into a box and thrown into the Nile by

Island of Apple Trees

a happy world visited by Bran

his brother Set, she rescued his body,

(see Emain Ablach)

on his voyages where one of

mourning in the form of a bird and

Island of Apples

 Irish

his crew stayed

conceived their son Horus. When Set

an island visited by Maeldun

Island of Prophecy

 Irish

again took the body, cut it into

The precipitous cliffs of this island

an island visited by Maeldun

fourteen pieces and threw them into

prevented Maeldun from landing but

Maeldun could not land here because

the Nile, she recovered the pieces and

the three apples they seized fed the

the sea formed a wall higher than the

brought her husband back to life.

crew for several weeks.

island and they were driven off when

She and Nephthys are known as the

(see also Avalon)

the inhabitants threw nuts at them.

Weeping Sisters from their wailing at

Island of Birds

 Irish

Island of Red Berries

 Irish

the death of Osiris.

an island visited by Maeldun

an island visited by Maeldun

She found the infant Anubis hidden

Here Maeldun and his men killed

Here the crew gathered the red berries

in the reeds by his mother, Nephthys,

many birds which they used for food.

which grew in profusion on the trees

and raised him as her own.

Island of Biting Horses

 Irish

and made an intoxicating drink from

Wearing the headdress of horns

an island visited by Maeldun

them.

enclosing the disc of the sun, she is

This island was the home of a race of

Island of Seven Cities

 Irish

Hathor, the cow-goddess. Her cow’shuge horses which bit lumps of flesh

a paradisal island

head was given to her by Thoth to

out of one another.

Seven bishops, driven from Spain and

replace her own head which had been

Island of Black Mourners

 Irish

Portugal by the Moors, are said to

cut off by Horus who was angry with

an island visited by Maeldun

have settled on this island.

529

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Island of Sheep

Isle of Life

Island of Sheep

 Irish

overhead and followed it home to

Island of the Silver Column

 Irish

an island visited by Brendan

Ireland.

an island visited by Maeldun

and Maeldun

Island of the Fierce Beast

 Irish

This was a silver pillar rising from the

A huge shepherd tended two flocks of

an island visited by Maeldun

sea into the sky, where Maeldun’s boat

sheep, one black, one white, separated

A fierce animal, like a horse with claws,

was trapped in a silver net which fell

by a fence. He occasionally transferred

drove the mariners off by throwing

from the top of the pillar.

a white sheep to the other side of the

missiles at them.

Island of the Slayer

 Irish

fence, whereupon it turned black.

Island of the Flaming Rampart Irish

an island visited by Maeldun

Sometimes he did the reverse and the

an island visited by Maeldun

A fort on this island was the home

black sheep became white.

This island was surrounded by a wall

of the man who had killed Maeldun’s

Island of Shouting Birds

 Irish

of flame which prevented the mariners

father.

an island visited by Maeldun

from landing.

Island of the Stone Door

 Irish

This island was occupied by a race of

Island of the Glass Bridge

 Irish

an island visited by Maeldun

birds which could speak and which

an island visited by Maeldun

On this island, the mariners found a

shouted to one another.

A glass bridge on this island led to a

house with four giant beds and a large

Island of Smiths

 Irish

fort but the crew could not cross it. A

door which opened into the sea and

an island visited by Brendan

maiden gave them food but, as in the

through which shoals of salmon

and Maeldun

case of the Island of Four Fences, they

entered.

Here a giant smith threw lumps of redwere put to sleep and awoke to find

Island of the Wondrous Beast Irish

hot metal at Maeldun’s boat.

themselves once again at sea.

an island visited by Maeldun

Island of Spouting Water

 Irish

Island of the Hermit

 Irish

This was the home of an animal which

an island visited by Maeldun

an island visited by Maeldun

could revolve inside its skin. The

Here a stream shot in an arc across the

On this island they were entertained

mariners were driven off by missiles

island and Maeldun was able to spear

by a hermit who claimed to have sailed

thrown at them by the beast.

many fine fish.

on a piece of turf that grew bigger each

Island of Women

 Irish

Island of St Brendan

 Irish

day to form the island.

an island visited by Bran and Maeldun

a floating island discovered

Island of the Laughing People Irish

on their voyages

by Brendan

an island visited by Bran and Maeldun

A castle on this island housed a queen

Island of the Blessed1

 Irish

The people living on this island

and seventeen maidens. Maeldun

[St Brendan’s Island]

laughed continuously and the first crew

married the queen and his crew

a happy Otherworld discovered

member to land also started to laugh.

married the maidens. They left after

by Brendan on his voyage

He was pulled back on board though

three months but the queen threw a

Island of the Blessed2

 Mesopotamian

some accounts say that they left him.

ball of thread to Maeldun and drew the

an island in the Sea of Death

Island of the Marvellous Fountain

boat back to the island. After this had

Gilgamesh went to this island to visit

 Irish

happened several times, Diuran caught

Utnapishtim.

an island visited by Maeldun

the thread himself and, when he found

Island of the Blessed3 North American

Another hermit lived in a golden castle

that he could not let go of it, cut off his

a happy land in the spirit world

on this island. A fountain at this castle

own hand so that they could escape.

This island is said to be ruled by the

provided almost any drink required.

(see also Tir inna mBan)

Master of Life.

Island of the Mighty

 Irish

Islands of the Blessed

Island of the Blessed4

(see Tuma)

a name for Britain

(see Fortunate Islands)

Island of the Cat

 Irish

Island of the Mill

 Irish

Isle of Arran

an island visited by Maeldun

an island visited by Maeldun

in some accounts, this Scottish island

In a white house on top of this very tall

Here they found a giant miller

is regarded as Emain Ablach

island of chalk, the mariners found a

grinding corn.

Isle of Destiny

(see Inis Fail]

feast and carried some of it back to their

Island of the Monk

 Irish

Isle of Falga

 Irish

boat. When one of the crew picked up a

an island visited by Maeldun

an Irish name for the Isle of Man

necklace, a small cat, which was playing

and Brendan

(see also Inis Manann)

in the room, turned into a fireball

The monk who lived on this tiny

Isle of Flames

 Egyptian

which shrivelled the man to ashes.

island was fed on fish brought by

an island in the Sea of Two Knives

Island of the Eagle

 Irish

otters. He said that an angel had told

In the version of Ra’s birth that asserts

an island visited by Maeldun

him to discard all the treasures he had

that he came from an egg laid by Geb,

Here the mariners watched three

brought from Ireland and live alone.

as a goose, this is the place where the

eagles bathe in a lake and emerge

He told Maeldun where to find the

egg was laid.

much stronger. Diuran swam in the

man who had killed his father.

Isle of Glass

(see Avalon)

water and was never ill thereafter.

Island of the Ocean God

Isle of Honey

 Welsh

Island of the Falcon

 Irish

(see Ellan Sheeant)

an early name for Britain

an island visited by Maeldun

Island of the Pedestal

 Irish

Isle of Life

 Celtic

The final landfall in Maeldun’s voyage

an island visited by Maeldun

a mythical land to which Perceforest

was an island occupied only by cattle

This island stood high above the

and his brother Gaddifer retired

and sheep. They saw a falcon flying

surface of the sea on a tall pedestal.

when the Romans took over Britain

530

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Isle of Servage

Isolde3

Isle of Servage

 British

Isokalakal

 Pacific Islands

Tristram’s wife reported that the sails

[Franchise Tristram]

[King Wonderful]

were black and he died of grief. His

the realm of Nabon

a war-god

beloved Isolde died at the sight of her

Nabon gave the realm to Segwarides.

He was born when the god Lugeilan

dead lover and they were buried

In some accounts, it was conquered

sprinkled an elderly woman with

together in Cornwall. In some accounts,

by Tristram and was thereafter called

lemon juice and was raised by the god

she killed herself with Tristram’s sword.

Franchise Tristram.

to slay the dictator, San Telur, who had

In the Wagnerian version, Isolde

Isle of Souls

(see Avalon1)

once put him in prison. Helped by 333

had been betrothed to Morholt and

 Islendinga Sagur

 Norse

warriors, Isokalakal defeated the tyrant

wanted to avenge his death. She found

a collection of Icelandic sagas

and was deified as a god of war.

a piece of a sword-blade embedded in

Isles of P’eng-lai

 Chinese

Isokeha

 North American

Morholt’s severed head and kept it

the site of the Eastern paradise

the god of the Huron, Mohawk and

hidden. Tristram had been wounded

Isles of the Blessed

Tuscaroran Indians

by a poisoned spear thrown by

(see Fortunate Islands)

grandson of the moon

Morholt during their encounter and

Isles of the Blest

Isolde1

 British

the wound refused to heal. He went to

(see Fortunate Islands)

[Essylt.Esyl(l)t.Isaude.Isaulte.Iseult.

Ireland in the guise of Tantris, a

Isles of the Genii

Isodd.Isole.Isolt.Isotta.Isoude.Isulte.

minstrel, and Isolde ministered to his

(see Fortunate Islands3)

Yseult.Ysolde.Ysoud]

poisoned wound. When she saw his

Ismaroinen

(see Ilmarinen)

in some accounts, the wife of King

broken sword she realised that it was

Ismarus

 Greek

Anguish and the mother of the

he who had killed Morholt. They fell

son of Astraeus

Isolde who married King Mark

in love but Tristram returned to

brother of Amphidocus, Leades

Isolde2

 British

Cornwall without her. Mark was so

and Melanippus

[Beale Isoud.Essylt.Esyl(l)t.Isaude.

impressed with Tristram’s description

He and his brothers helped to defend

Isaulte.Iseult.Isodd.Isole.Isolt.Isotta.

of Isolde that he sent Tristram back to

Thebes against the attacking Seven

Isoude.Isulte.Yseult.Ysolde.Ysoud]

Ireland to ask for her hand as his

and he killed Hippomedon in the

daughter of King Anguish

queen. Isolde, deeply unhappy that she

battle.

wife of King Mark

was to be the wife of Mark, not

Ismene1

 Greek

mother of Ysaie

Tristram, brewed a noxious drink,

daughter of Oedipus and Jocasta

Her mother is variously given as Isolde

intending to kill both herself and

sister of Antigone, Etiocles, and

or Lotta.

Tristram, but Branwen, her maid, gave

Polyneices

She was betrothed to Mark, a king

them instead a love-potion entrusted

In some accounts, she declared that she

of Cornwall, who sent Tristram to her

to her by Isolde’s mother.

had helped her sister, Antigone, to bury

father’s court in Ireland to escort

They continued to meet after her

the body of their brother, Polyneices,

her to Cornwall. Her mother had

marriage to Mark but were betrayed

against the orders of Creon, and

entrusted to the maid Branwen a loveby Melot or, in other versions, by

demanded that she share her sister’s

potion for the betrothed couple but

Andred. Tristram was banished to

fate of being buried alive. She was

Isolde drank it on the journey and she

France and when Isolde elected to go

killed by Tydaeus or by Laodamas.

and Tristram fell hopelessly in love.

with him, Melot tried to prevent their

Ismene2

 Greek

On the night of her wedding to Mark,

departure and wounded Tristram who

daughter of Asopas and Metope

she substituted Branwen for herself in

went off with Kurneval, who had killed

Ismenus

 Greek

Mark’s bed so that he would not realise

Melot in the encounter, leaving Isolde

a river-god

that she was no longer a virgin and

in Cornwall. She came at his request

son of Asopus and Metope

then tried to kill Branwen to keep the

when he was dying from the wound

father of Linus, some say

matter secret, but failed. Although

but arrived too late and died of a

Iso

 Japanese

married to Mark, she continued to see

broken heart.

a noble

Tristram until Mark finally banished

Isolde3

 British

He was a suitor for the hand of Kaguya

him to France.

[Essylt.Esyl(l)t.Isaude.Isaulte.Iseult.

and undertook to get for her the

She accompanied Mark when he

Isodd.Isole.Isolde White Hands.Isolt.

cowrie shell carried by a swallow. He

went to Camelot intent on killing

Isotta.Isoud la Blanche Mains.

failed to find it.

Tristram who was in Britain at that

Isoude.Isulte.Yseult.Ysolde.Ysoud]

Iso-da Samadulo Hose

 Indonesian

time and was captured by Bruce the

daughter of Hoel, king of Brittany

a mother-goddess

Pitiless. Tristram killed her captor and

sister of Kaherdin

mother of Lature and Lowalangi

returned Isolde to her husband.

wife of Tristram

She is said to have emerged when a

Others say they lived together at

When Tristram was banished to

large stone split and bore two sets

Garde Joyeuse for some time.

France to put a stop to his affair with

of mixed twins. The younger boy,

Tristram made a loveless marriage

Mark’s wife, Isolde, he married

Lowalangi, married the twin sister of his

to another Isolde in France but when

another girl of the same name. When

elder brother, Lature, and they became

he was wounded he sent for his first

he was dying from wounds, he called

the progenitors of the Nias tribe.

love who quickly answered his call and

for his first love who took ship for

Isodd

(see Isolde)

took ship for Brittany. Her ship carried

France. Her ship carried white sails,

Isodaites

(see Dionysus)

white sails, a prearranged signal, but

a prearranged signal, but Tristram’s

531

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Isolde4

Itherther

wife told him the sails were black,

Issland

 Norse

Isus

 Greek

whereupon he died of grief.

the kingdom of Brunhild

an illegitimate son of Priam

In some accounts, she was a Spanish

Issunboshi

 Japanese

He and his half-brother, Antiphus,

girl who was given to Tristram when

[Issunhoshi.One-inch Priest]

were killed by Agamemnon in the

he conquered her country. In the

a very small boy

Trojan War.

Icelandic version, she is the mother by

He was born the size of a finger and

Isvara

(see Ishvara)

Tristram of Kalegras.

remained that size until he reached his

Iswara

(see Ishvara)

Isolde4

 British

teens when he was discovered by the

itako

(see ichiko)

in some accounts, a god-daughter

princess Sanjo who took him as her

Italapas

(see Coyote1.2)

of Tristram

page. When they were attacked by two

Italos

(see Italus.Itylus)

Isolde White Hands

(see Isolde3)

oni, Issunboshi met them with his

Italpas

(see Coyote1.2)

Isole

(see Isolde)

sword (which was, in fact, a needle)

Italus

 Greek

Isolier

 European

and drove them off. One of them

[Italos]

a Saracen knight

dropped a magic mallet and, with this

son of Telegonus and Penelope

He went into the forest with Rinaldo

implement, Issunboshi was granted his

In some accounts he was a king and

to capture the horse Bayard, which had

wish to be the same size as others of his

married the daughter of Latinus,

bolted, but was killed by the horse

age. The emperor became his patron

giving his name to Italy.

which was then subdued by Rinaldo.

and he later married a prince’s

itan

 African

Isollde

 Norse

daughter.

the myths and histories of the Yoruba

wife of Hertnit

Issunhoshi

(see Issunboshi)

Itaressus

 Greek

In Thidrekssaga, she married Thidrek

Istadevata

 Hindu

one of the rivers in Hades

when Hertnit died.

the name for any god to whom the

Itcher

 Pacific Islands

Isolt

(see Isolde1.2)

individual offers special worship: a

one of the 8 Spitters

(see Spitter1)

Isonoe

 Greek

household icon

Iterduca

 Roman

a Danaid

Istanu

 Mesopotamian

a goddess of brides

mother of Orchomenus by Zeus

[=Hattic Estan:Hurrian Simigi]

Her function was to introduce a bride

Isora

 Japanese

a Hittite sun-god

(see also Sius)

to her new home.

a god of the sea-shore

Istar

(see Ishtar)

She was later assimilated into Juno.

son of Ryujin

Istaran

(see Sataran)

Ite

(see Ide)

At the behest of the empress, Jingo, he

Isten1

 Hungarian

Ith1

 Irish

procured the Tide Jewels from his

a creator-god

[Iath.Ir]

father, the Dragon King, and brought

Isten2

(see Esden)

a Milesian

them to her. He also collected them

Istepahpah

 North American

son of Breoghan

after the empress had used them in the

a man-eating monster in the lore of

father or brother of Bile

conquest of Korea and returned them

the Creek Indians

When his father conquered Spain, he

to Ryujin. He later gave them to

Isthmian games

 Greek

built a tall tower from the top of which

Jingo’s son, Ojin.

four-yearly games founded by

Ith first saw Ireland.

Isotta

(see Isolde)

Sisyphus in memory of Melicertes

He sailed from Spain for Ireland

Isoud la Blanche Mains (see Isolde3)

or in honour of Poseidon

with Gomer and ninety men but was

Isoude

(see Isolde)

Isuki-yori-hime

 Japanese

killed by the three Danaan kings, Mac

Israfel

(see Azrafil)

a princess

Cecht, Mac Cuill and Mac Greine. The

Israfil

(see Azrafil)

wife of Jimmu-tenno

Milesians invaded Ireland in revenge.

Issa1

 Egyptian

Isulte

(see Isolde)

Ith2

(see Eire)

devotees of Isis initiated into her

Isum

 Mesopotamian

Itha-Arapi

 South American

mysterious rites

[=Sumerian Endursaga]

a huge boulder

Issa2

 Greek

a fire-god

This rock was in two halves which

a maiden loved by Apollo

herald of the Babylonian gods

could clash together. When the twins

daughter of Macareus and his

brother of Samas

(see also Ishum)

Ariconte and Tamendonare jumped

sister Canace

Isumbras

 European

through it, the rock crushed one of

Issaki

 Hindu

[Isenbras.Ysambras]

them to death but he was quickly

[Kerala]

a mediaeval hero

restored to life by the other brother.

a goddess

He travelled to the Holy Land and

Ithavall

(see Idavold)

She is depicted holding a decapitated

killed many Saracens whilst he was

Ithavoll

(see Idavold)

infant.

there, starting as a very proud and

Ither

 British

Issedones

 Greek

arrogant knight. Adversity taught him

a cousin of King Arthur

a legendary race

to be humble.

In some accounts, he was killed by

They were conquered and evicted from

Isung

 German

Percival when he tried to take over

their own country by the Arismapi.

a minstrel

Arthur’s throne.

issiwun

 North American

He played while Wildeber, dressed as a

Itherther

 African

the sacred horned buffalo-cap of the

bear, danced when they rescued

the primaeval buffalo of the Kabyle

Cheyenne medicine-man

Wittich from Hertnit’s prison.

He and his wife, Thamuatz, emerged

532

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ithun

Itzamna

from a place beneath the earth called

watch at night, she sent them to

Itsu-se

 Japanese

Tlam. Their son, Achimi, drove off

sleep and carried on with her evil

son of Amasuhiko and Tama-yori

Itherther and mated with his mother

work. Ito Soda kept awake by

brother of Jimmu-tenno

and sister. Wandering alone he

sticking his knife into his thigh and

He and his brother conquered many

discharged his semen into depressions

saw what was happening. When he

new lands and he was killed in one of

in the rocks to produce all the game

tried to kill her, O Toyo turned back

their battles.

animals except the lion.

into a cat and escaped.

itta

 African

Ithun

(see Idun)

In some accounts, the prince is

a Zulu sorceress and healer.

Itunn

(see Idun)

referred to as Hizen, rather than the

Itugen

 Mongol

Ithuriel

 British

prince of Hizen.

earth-goddess and fertility-goddess

an angel

I’toi

 North American

Itulos

(see Itylus)

In Paradise Lost, Ithuriel and Zephon

a culture-hero of the Papago tribe

Itum1

 Canaanite

were sent to search for Satan who had

He is said to have instituted the

a goddess

entered paradise.

solstice festivals, the Wiikita.

wife of Resep

ithyphallic

Itoki

 South American

Itum2

(see Nefertem)

pertaining to the procession at the

in Nicaragua, a mother-scorpion

Iturna

(see Eiturn)

festivals in honour of Dionysus in

This being, said to live at the end of the

Itus

(see Itys)

which an image of an erect phallus

Milky Way, sends the souls for new

Itylus

 Greek

was carried: pertaining to the hymns

babies and receives the souls of the dead.

[Italos.Itulos]

used at such festivals

Itoli

 African

son of Zethus and Aedon or Thebe

Itiba Cahubaba

(see Cahubaba)

a humming-bird that gave Itonde a

brother of Neis

itihasas

 Hindu

bell that granted all his wishes

His mother killed him, mistaking him

sacred writings comprising such epics

Itonde

 African

for the son of her sister-in-law, Niobe.

as the Ramayana and Mahabharata

[Ilele-a-Ngonda]

Itymoneus

 Greek

 Itinerarium Cambriae

a god of death and hunters in Zaire

an Elean

(see Itinerary of Wales)

son of Lonkundo and Ilankaka

He was killed by Nestor in the course

 Itinerary of Wales

 Welsh

He is regarded as the first man and when

of a cattle-raid.

[Itinerarium Cambriae]

he died he was reincarnated as Lianja.

Itys

 Greek

a 12th C work recording the geography

He was so hungry in the womb that

[Itus]

and mythology of much of Wales

he slipped out and ate some of his

son of Tereus and Procne

Itiwana

 North American

father’s venison. The humming bird,

He was killed and boiled by Procne and

the underworld of the Zuni

Itoli, gave him a little bell that granted

served for supper to Tereus in revenge

When the tribe were seeking a

all his wishes. When he grew up he

for his deceit and brutal treatment of

homeland they lost all their children in

was called Ilele-a-Ngonda and married

her and her sister Philomena. When

a lake which they had to cross. A

Mbombe. When his father died, a

the gods intervened, he was turned into

brother and sister, who had been

famine raged and Itonde had to hunt

a pheasant or a sandpiper.

turned into supernatural beings after

deep into the forests to find game. He

Itzam Cab

 Central American

committing incest, made a road into

was killed on one such hunting trip.

a Mayan earth-god, an aspect

the lake so that the parents could visit

Soon after, his wife gave birth to

of Itzamna

their children who declared themselves

Lianja and Nsongo and all the animals

In this form he has maize-leaves

to be so happy at being in Itiwana

of the world.

growing out of his head.

under the lake that, henceforth, all the

Itongo

 African

Itzam Na

(see Itzamna)

dead went there.

ancestral spirits of the Zulu

Itzamkabain

 Central American

Itje

 Siberian

These spirits are said to teach magic to

in the Mayan creation story,

a hero

the inyana, the diviners, with whom

a whale with the feet

When his parents were eaten by the

they communicate.

of an alligator

giant Punegusse, he attacked and

Itonia

 Greek

Itzamma

(see Itzamna)

killed the giant. Punegusse was

a name for Athena as the goddess

Itzamna

 Central American

immediately restored to life and this

of Coronea

[Chichen Itza.Hun Itzamna.Itzam Cab.

cycle of slaying and rebirth continued

Itonie

(see Itonje)

Itzam Na.Itzamma.Izamna.Izona.Kab-ul.

until Itje burned the giant’s body.

Itonje

 British

Kabil.Kabul.Lakin Chan.Lizard House.

Mosquitoes appeared from the ashes.

[Itonie]

Uac-metun-ahau.Xaxcoc-ahmut.

(see also Karaty-Khan)

sister of Gawain

Yaxcocahmut.Zamna:=Aztec Quetzalcoatl]

Ito Soda

 Japanese

wife of Gramoflanz

sun-god of the Maya, god of day and

[Hizen]

Itonus

 Greek

night, learning and writing

a soldier

father of Chromia

son of Hunab and Ixazaluch

A lady, O Toyo, loved by the prince of

Itshi

 Siberian

husband of Ix Chel

Hizen, was killed by a huge cat which

a nature-god, guardian of tools

father of the Bacabs

then took the form of O Toyo. She cast

and weapons

He is credited with the invention of

spells on the prince who became ill

Itsike

 North American

books and is depicted as a benevolent old

and, when retainers were set to keep

a trickster-god of the Osage

man with no teeth or as a huge serpent.

533

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Itcuinan

Ivan1

In some versions he is described as a

Iubhar2

 Irish

Iusas

 Egyptian

moon-god or is equated with Ah Kin,

[Ur:=British Uther Pendragon]

[Eus-os.Iusaes.Iusaset.Jusas.

Hunab or Kukulcan.

the Irish name for Uther, father

Rat.Uert-Heket]

Itcuinan

(see Tlazolteotl)

of King Arthur

a goddess revered in Heliopolis

Itzcuintli1

 Central American

Iuchadan

 Irish

wife of Atum or Ra

(see also Iusau)

an Aztec hearth-goddess

a goldsmith working

Iusaset

(see Iusas)

Itzcuintli2

 Central American

for Tigernmas

Iusau

 Egyptian

the tenth of the 20 days of the

Iuchair

(see Iuchar)

a name of Atum as the bisexual god

Aztec month

Iuchar

 Irish

who produced Shu and Tefnut

Symbolising the dog and north, the

[Iuchair]

(see also Iusas)

day was governed by Mictlantecuhtli.

son of Turenn and Brigit, or Dana,

Iustitia

(see Justitia)

Itzeecayan

 Central American

some say

Iuturna

(see Juturna)

[Palace of Cool Breezes]

brother of Brian and Iucharba

Iuvart

one of the 3 celestial homes

husband of Fodhla

a demon

of the gods

His family had feuded with the family

Iuventas

(see Juventas)

Itzlacoliohqui

(see Itzlacoliuhque)

of Cian and he and his two brothers

Iuwao

 Japanese

Itzlacoliuhque

 Central American

killed Cian, the father of Lugh, who

an emperor of China

[Itzlacoliohqui]

had adopted the form of a pig to avoid

He took the fox-woman, Hoji, as his

an Aztec obsidian knife-god

them. Some say that Lugh killed them,

consort.

Some accounts identify him with

others that he had them condemned

Iuwen

 Egyptian

Tezcatlipoca.

(see also Itzli)

by the high-king to perform seven (or

a fetish in the form of a pillar

Itzli

 Central American

eight) near-impossible tasks.

symbolising the moon and the

an Aztec stone-knife god, god

(see Sons of Turenn)

moon-god aspect of Osiris

of justice

Iucharba

 Irish

Iva

 Pacific Islands

Some accounts identify him with

[Iucharbar]

the Polynesian realm of the spirits

Tezcatlipoca. (see also Itzlacoliuhque)

son of Turenn and Brigit, or Dana,

of the dead

Itzpapalotl

 Central American

some say

Ivain

(see Owain)

[Izpapalotl.Obsidian Knife Butterfly]

brother of Brian and Iuchar

Ivald

 Norse

an Aztec mother-goddess, fire-goddess

husband of Banbha

[Ivalde.Iwaldi.Slagfinn.Svald.Svigdur.

and goddess of agriculture

His family had feuded with the family

Vidfinner:=Saxon Hengist]

a name of Coatlicue as ‘butterfly

of Cian and he and his two brothers

a dwarf blacksmith

of obsidian’

killed Cian, the father of Lugh, who

husband of Greip and Sol

an aspect of Cihuacoatl

had adopted the form of a pig to avoid

father of Dvalin by Greip

She appeared as a beautiful woman

them. Some say that Lugh killed them,

father of Idun by Sol

but, when any man tried to take her,

others that he had them condemned

In some accounts he is known as

flint knives from her various orifices

by the high-king to perform seven (or

Vidfinner who sent his children, Bil

cut him to pieces and she squeezed out

eight) near-impossible tasks.

and Hiuki, to fetch song-mead from

all his blood.

(see Sons of Turenn)

the well, Byrgir. Whilst fetching the

Itztapal Totec

 Central American

Iucharbar

(see Iucharba)

mead they were abducted by Manu.

[=Mayan Ix Tub Tun]

Iuchna

 Irish

Vidfinner followed them and stole

an Aztec fertility-god, patron of

a companion of Cliona

some of the mead and was then exiled

workers in precious metals

He was in the boat with Cliona when

to the moon where, as Svigdur, he was

Iubdan

 Irish

she set off to meet Angus Og but he

condemned to a state of perpetual

[Iubdhan]

arranged for a flood to overwhelm the

drunkenness.

king of the fairies

boat in harbour and she was drowned.

Ivalde

(see Ivald)

husband of Bebo

Iuchna Eachbheal

 Irish

Ivan1

 Russian

He owned a pair of shoes that enabled

an early king of a Leinster sept

a prince

him to travel in or on the water with

Iulus1

 Roman

When the firebird stole apples from

the greatest of ease.

king of Latium

the tsar’s magic tree, he sent Ivan and

He was captured by Fergus mac

son of Ascanius

his two brothers to capture the bird.

Leda when he visited Ulster and fell

brother of Silvius

They seized it and the maiden Yelena

into a bowl of porridge. Bebo had an

He was forced from the throne and

but the two brothers killed Ivan before

affair with Fergus who released both

banished by Silvius.

returning home. The prince was

her and her husband after a year and a

Iulus2

(see Ascanius)

restored to life by a wolf and returned

day but demanded Iubdan’s magic

Iuno

(see Juno)

to claim Yelena as his wife.

shoes in return.

Iunones

 Egyptian

In another version, the tsar wanted

Iubdhan

(see Iubdan)

a creator-goddess

Yelena for his wife and sent Ivan to

Iubhar1

 Irish

Iunsa

 Irish

seize her. Ivan fell in love with his

a bishop

father of Eibhir

captive and the wolf which had helped

brother of Milla

Iupiter

(see Jupiter)

him in his quest resolved the problem

uncle of Aban

Iuppiter

(see Jupiter)

by turning himself into a likeness of

534

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ivan2

Ix Chel

Yelena and the tsar took ‘her’ as his

could resist the efforts of Ivenant’s wife

Iwainus

(see Iwein)

bride. When the wolf resumed its

to seduce him. Yder passed the test

Iwaldi

(see Ivald)

normal shape, the tsar died of shock

and was duly knighted.

Iwanaga

(see Iha-naga)

and Ivan was able to marry Yelena and

Ivera

 Norse

Iwanet

 British

took the throne.

goddess of beauty, love, youth

a squire at King Arthur’s palace

Ivan2

 Russian

Ivernia

(see Hibernia)

He greeted Percival when he first

[Ivan the Fool]

Ivi Apo

 East Indian

came to the court.

the youngest of 3 brothers

in Papuan lore, the first woman

Iwanus

(see Iwein)

When his father died, Ivan guarded

She was hatched from an egg laid by a

Iwar

 Australian

the grave for three nights and was

turtle and mated with Kerema Apo,

a culture-hero in the form of

rewarded with the gift of Silver Roan,

the first man, born from another egg.

a crocodile

a magic horse. Ivan was transformed

ividjur

 Norse

Iware-Biko

(see Jimmu-tenno)

from a peasant into a handsome youth

[ivithjur]

Iwarzaru

 Japanese

and won the hand of the tsar’s daughter.

wood-spirits

[Iwa-saru]

Ivan3

 Serbian

ivithjur

(see ividjur)

one of the Three Mystic Apes

[Ivan Kosantchitch]

Ivo1

 European

He is depicted with his hands covering

a knight

[Iwo]

his mouth representing ‘he who speaks

He and his friends Milan and Milosh

a Saracen prince of Spain

no evil’.

were thrown into jail by the

Ivo2

 Pacific Islands

iwasaka

 Japanese

Hungarian general, Voutcha. Marko

husband of Ukaipu

an open space, set within sacred rocks,

rode to their rescue and captured the

He was a god who came from the earth

used for devotions

general and his son, trading them for

but went to heaven to bring back

Iwein

 European

the release of his three friends.

knowledge for the people of Papua.

[Iwa(i)nus]

Ivan4

 Serbian

Ivoine

 British

the name for Owain in

[Ivan Tzrnoyevitch]

the original name of Moine

Dutch stories

a prince

(see also Constans)

Iweret

 British

ruler of Montenegro

Ivoire

 Celtic

in some accounts, father of Iblis

father of Maximus

sister of Ban

When he attacked Mabuz, a fosterHe sailed to Venice to sue for the hand

wife of Constantine

brother of Lancelot, Lancelot killed

of the doge’s daughter for his

mother of Aurelius, Constans

him.

handsome son Maximus but had to call

and Uther

Iweriadd

 Welsh

on Milosh Obrenbegovitch to woo her

Ivon

 European

[Iweridd]

for Maximus when his son contracted

one of Charlemagne’s paladins

the first wife of Llyr

smallpox which disfigured him.

Ivonya-Ngia

 African

mother of Bran and Branwen

Ivan5

(see Prince Ivan)

owner of vast herds

Iweridd

(see Iweriadd)

Ivar

 Norse

He offered cattle to a poor man who

Iwillemedan

(see Imagheghan)

[Ingvar]

asked instead for the knowledge to

Iwo

(see Ivo1)

son of Ragnar Lodbrok and Aslaug

make his own prosperity. He gave him

Ix1

 Central American

brother of Biorn, Hvitserk, Rogenwald,

ointment to put on his wife’s canine

a Mayan god

Sigurd and Ubbe

teeth. These grew into tusks which he

one of the Bacabs

He was a cripple from birth and was

pulled out and sold. More tusks grew

He is the guardian of the west (black)

carried into battle on a shield from

and she became an elephant.

(see also Zac Cimi)

where he shot his arrows to great

Ivor

 Celtic

Ix2

 Central American

effect. He also learned the art of magic

a huntsman

the fourteenth of the 20 ages of man,

and used it to kill the enchanted cow

husband of Morwen

in Mayan lore, the freedom from all

that helped Eystein, the Swedish king,

He and his wife raised the young

sin

(see also Four Ix)

when he invaded Denmark.

Meriadoc who had been sent by

Ix Balan Ku

(see Ixbalanque)

When his father was killed in a raid on

Griffith to be killed after he had killed

Ix Chebel Yax

(see Ix Chel)

Northumberland, Ivar and his brothers

Meriadoc’s father, Caradoc.

Ix Chel

 Central American

made another raid, hoping to exact

Ivory

 European

[Chibilias.Chibirias.Ix Chebel Yax.

vengeance. Instead, they were soundly

one of Charlemagne’s paladins

Ix Kamleom.Ix Kamleon.Ix Zacal

beaten and Ivar and his brothers

ivy

 Greek

Nok.Ixchel.Ixkamleom.Ixkamleon.

surrendered. The king, Ella, gave them

a plant sacred to Dionysus

(Lady of the) Rainbow:=Toltec

land on which the survivors built

It was said that this plant prevented

Ix Ch’up.Ix-huyne]

a fortress which, it is said, became the

drunkenness.

a Mayan moon-goddess,

city of London. Ivar gradually won over

Ivy Girl

(see Cornaby)

water-goddess, goddess of

the people and they finally rose against

Iwa-naga

(see Iha-naga)

childbirth and weaving

Ella who was slain on a stone altar.

Iwa-saru

(see Iwazaru)

consort of Itzamna or Votan

Ivenant

 British

 Iwain

 German

mother of the Bacabs

a king

a 12th C version of the story of Owain,

She is said to hold a jug from which she

He promised to knight Yder if he

written by Hartmann von Aue

can produce another world flood at any

535

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ix Ch’up

Iyogera

time and is envisaged as a combination

They then went to Xibalba, at the

Ixpuztec

 Central American

of a waterfall and a serpent.

invitation of the rulers, to play

an Aztec god of the underworld

In some accounts, as Ix Chebel Yax,

tlachtli with them, hoping to be able to

Ixquimilli

 Central American

she is identified with the Virgin Mary.

avenge the death of their father,

an Aztec god of justice

Ix Ch’up

 Central American

Hunhunapua. Every time they won a

Ixquina

(see Tlazolteotl)

[Ix Huyne:=Mayan Ix Chel)

game against the lords of Xibalba, they

Ixtab

 Central American

a Toltec moon-goddess

had to spend a night in a house of

the Mayan goddess of suicide or the

Ix-huyne

(see Ix Ch’up)

torture. They survived the House of

hangman’s noose

Ix Kamleom

(see Ix Chel)

Gloom, the House of Lances, the

She carried off the souls of suicides

Ix Kamleon

(see Ix Chel)

House of Cold, the House of Tigers

and warriors killed in battle and is

Ix Kanan

 Central American

and the House of Fire but, in the

depicted with a noose round her neck.

a Mayan goddess of the bean-plant

House of Bats, Hunapu was decapIxtlilton

 Central American

consort of Ih P’en

itated by the bat-god, Camazotz. He

[Little Black Face]

Ix Tub Tun

 Central American

was later restored by a turtle.

an Aztec god of darkness, medicine

[=Aztec Itztapal Totec]

Helped by the magicians Bacam and

and games

a Mayan goddess, patroness of workers

Xulu, the twins burnt and restored all

a god of sexual desire, in some

in precious stones

sorts of things, including, finally,

accounts

She is said to spit out jewels and is

themselves. The rulers Huncame and

brother of Macuilxochtli

envisaged as a serpent.

Vucubcame were persuaded to attempt

Ixtlilxochitl

 Central American

Ix Zacal Nok

(see Ix Chel)

this feat and were burnt to death.

a Mexican who recorded many

Ixazaluch

 Central American

Ixchel

(see Ix Chel)

Aztec traditions

a water-goddess

Ixcozauhqui

(see Xiuhtecuhtli)

Iya

 North American

wife of Hunab

Ixcuin

 Central American

a magic rock

mother of Itzamna

one of quadruplets

In a rare display of generosity, Coyote

Ixazalvoh

 Central American

son of Hueytonantzin

gave the rock his blanket but snatched

a Mayan goddess of weaving

brother of Hueytecpatl, Nancatltzatzi

it back when he began to feel cold.

wife of Kinich Ahau

and Tentemic

The rock chased Coyote and Ictinike,

Ixbalanqué

 Central American

Ixcuina

(see Tlazolteotl)

flattening trees in its path, and finally

[Ix Balan Ku.Little Tiger.‘the

Ixcuiname

(see Tlazolteotl)

ran over Coyote, flattening him also,

little jaguar’.Xbalanque]

Ixcuinana

(see Tlazolteotl)

so recovering the blanket.

one of the Mayan Hero Twins

Ixion

 Greek

In other versions, Iya was a

son of Hunhunapua and Xquiq

[‘strong’]

cannibalistic monster of the Sioux,

or Uatlan

king of the Lapiths

appearing in the form of a hurricane.

twin brother of Hunapu

son of Antion, Peision or Phlegyas

iya-ku

 Siberian

brother of Hunbatz and Hunchouen

husband of Dia

[ya-kut]

He and his twin brother were born

father by Nephele of Centaurus, the

the mother-soul

when the decapitated head of his father,

ancestor of the Centaurs

one of the 3 parts of the soul (kut), in

killed by the rulers of Xibalba, spat into

father of Peirithous, some say

the lore of the Yakuts

the hand of Xqiuq. Their other

He arranged to marry Dia and pay for

iyalorisha

 African

brothers, Hunbatz and Hunchouen,

the honour but he reneged on his

[male=babalorisha:=Brazil mae de santo]

were jealous of the twins’ magical

promise and when her father, Eioneus,

a Yoruban priestess

powers and would have killed them but

demanded the money, Ixion killed him

Iyan Hokshi

(see Stone Boy)

the twins realised their intentions and

by luring him to fall into a pit of

Iyatiku

 North American

turned them into monkeys.

burning material. He fathered

the corn-goddess of the Pueblo

They set out to dispose of the giant,

Peirithous on her, although the real

sister of Poseyemu

Vacub-Caquix, and his sons Cabraca

father may well have been Zeus. When

She was the ruler of an underground

and Zipacna. Their first attempt, when

Zeus invited him to dinner in

realm, Shipap.

they shot a poisoned arrow that struck

Olympia, Ixion tried to seduce Hera

Iyngies

 Greek

Vacub-Caquix on the cheek, was not

but was forestalled by Zeus who

a name of Dionysus

successful so, in the guise of physicians,

created a likeness (Nephele) from

Iynx1

 Greek

they pulled out his emerald teeth and

cloud-material. She bore the Centaurs

daughter of Pan and Echo

gouged out his eyes and he then died.

or, in some accounts, Centaurus who

She bewitched Zeus into falling in love

They tried to kill Zipacna by burying

fathered the Centaurs on the

with Io and was changed into a

him and building a house over the site

Magnesian mares. Zeus punished

wryneck by the jealous Hera.

but the giant recovered and killed the

Ixion by having him tied to a burning

Iynx2

400 young men who had helped to bury

wheel forever revolving in the heavens

a magic wheel

him. Another attempt, when they threw

or, in some stories, in Tartarus.

Iyogera

 African

mountains on top of him, was successful

Ixkamleom

(see Ix Chel)

a yellow stone in Burundi

in killing him. His brother Cabraca was

Ixkamleon

(see Ix Chel)

When the king Itare struck the stone

easily killed when the twins gave him

Ixnextli

 Central American

with his hammer, a river flowed out,

poisoned chicken to eat.

an Aztec goddess of weaving

forming the source of the Nile.

536

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Iyuva

Izuwa

Iyuva

(see Iruva)

seventeen gods of creation. Standing

Izlucoco

 Central American

Izamna

(see Itzamna)

on the bridge of heaven they stirred

the tree of life during the third stage

Izanagi

 Japanese

the primaeval waters with a spear and

of man

[August Male.Isanagi]

created an island, Onogoro, with the

Izoi-tamoi

 South American

the Shinto primaeval father-god

brine that came up on the blade. They

[Grandfather (of Worms).Tamoi:

son of Kuni-toko-tachi

also created an island called Awagi and

=Carib Tamusi]

brother and husband of Izanami

the rest of the islands of Japan.

ruler of the Bolivian underworld

father of Amaterasu, Hiru-Ko, KazuShe died when giving birth to

creator of the Guarani

Tsuchi, Susanowa and Tsukiyomo

Kazu-Tsuchi. Her husband went down

He created the tribe and then departed

He and Izanami were two of the

to the underworld to fetch her back

to the underworld where he was

seventeen gods of creation. Standing

but it was too late – she had already

encountered by all souls entering the

on the bridge of heaven they stirred

eaten the food of the dead. She was

underworld and grew bigger or

the primaeval waters with a spear and

allowed to return if Izanagi did not

smaller according to whether the

created an island, Onogoro, with the

look at her but, as in the story of

traveller had been bad or good. Evil

brine that came up on the blade. They

Orpheus and Eurydice, he broke his

souls were split in half by Izoi-tamoi.

also created an island called Awagi and

promise. She sent many demons after

His two sons climbed an arrowthe rest of the islands of Japan.

him when he fled at the sight of her

chain into the sky and became the sun

When Izanami died giving birth to

rotting corpse but he escaped,

and moon.

Kazu-Tsuchi, Izanagi decapitated the

blocking the entrance with a huge

Izona

(see Itzamna)

boy with his magic sword, Ame-noboulder.

Izpapalotl

(see Itzpapalotl)

wo-ha-bari, and went into Yomi, the

While in the underworld she

Izpuzteque

 Central American

underworld, to get his wife back but

produced many other deities from her

a fierce demon in the lore of

she was already rotting. He escaped

bodily discharges.

the Aztecs

the demons, the Eight Ugly Females,

Izashine

(see Izehne)

This demon was one of the many

sent after him and blocked the

Izayemon

 Japanese

hazards faced by the souls of the dead in

entrance with a huge boulder. He

a man whose name was invoked as a

their journey through the underworld.

escaped to an island where he built a

charm to drive away snakes

Izquitecatl

 Central American

house and lived forever in silence.

Izdubar

 Mesopotamian

an Aztec fertility-god

When he bathed in the sea to cleanse

a Babylonian hero or sun-god

Iztac Ciuatl1

 Central American

himself his clothes became more gods,

Like Heracles, he performed twelve

[The White Woman]

the dirt from his body became sealabours and, in some accounts, is

an Aztec giantess

gods, Amaterasu came from his left

equated with Gilgamesh.

Iztac Ciuatl2

 Central American

eye, Tsuki-yomo from his right eye

Izedi1

 Persian

a sacred mountain, home of the

and Susanowa from his nose. Other

30 archangels of Ahura Mazda

rain-god, Tlaloc

versions allocate these deities to

They act as guardians and preside over

Iztacmixcoatl

(see Mixcoatl)

different parts of his face. In some

the days of the month.

Iztacmixcohuatl

(see Mixcoatl)

accounts, he divided his kingdom

Izedi2

 Persian

Iztat Ix

(see Alaghom Naum)

between these three and retired to

[Yez(i)di]

Izumo

(see Idzumo)

heaven.

a member of a sect said to worship

Izushio-tome

 Japanese

Izanami

 Japanese

the devil

wife of Haru-yama

[August Female.Isanami]

Izehne

 Persian

Her husband’s elder brother, Akithe Shinto primaeval mother-goddess

[Iassen.Izashine]

yama, failed to give her a gift when she

daughter of Kuni-toko-tachi

a sacred book of the Parsees

married Haru-yama and his mother

sister and wife of Izanagi

Izha

 Persian

placed a curse on him so that he

mother of Amaterasu, Hiru-Ko, Kazua goddess of sacrifice

withered and died.

Tsuchi, Susanowa and Tsukiyomo

Izimud

 Mesopotamian

Izuwa

(see Iruva)

She and Izanagi were two of the

an attendant on Enki

537

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

J

Ja Mrima

 African

Jack o’ Lantern

 Scandinavian

Jacques Majeur

 West Indian

a name of Were as ‘the one who

the ghost of a person who had

a Haitian voodoo spirit, derived

has a temper’

moved a landmark

from St James

Ja-ztak

(see Sutekh)

Those who had moved boundary

Jacquet

 Indian

Jabal Lamma

 African

markers to their own advantage were

a grey toad, used by sorcerers to

the rock where Copper City was said

condemned to carry the stones in the

dry up a cow’s milk

to have been built by Solomon

afterlife.

Jacunuam

 South American

Jabal Saa

 African

Jack the Giant Killer

 British

a celestial fish

the rock where Copper City was said to

a hero of children’s stories

The Xingu of Brazil say that this great

have been built by Japhet

He killed many giants including

fish swallows the sun every night and

Jabbor

 Australian

Blunderboar and Cormoran whom he

vomits it up each morning.

an ancestral cat of the Aborigines

lured into a pit and decapitated and

Jacy

 South American

Jabir

 Arab

became the servant of one of King

[Toruguenket]

son of Al Mundzir

Arthur’s sons.

a Tupi creator-god, the moon

brother of Jubayr

He was able to perform his feats of

jadatsky

 Siberian

father of Rizk

giant-killing by using a cap that gave

a shaman who acts as a rainJabme-aibmo

 Baltic

him great knowledge, a cloak that

maker

Jabme-aimo

 Baltic

rendered him invisible, shoes that

jade

[Jabme-aibmo]

allowed him to travel at great speed

a green mineral

the Lappish underworld, ruled by

and a wonderful sword.

The Chinese say it was made from the

Jabme-akkao

In some accounts, he married the

bone-marrow of Pan-ku. It is believed

Jabme-akka

 Baltic

daughter of a duke.

to preserve the dead from decay.

an old woman, ruler of the

Jackal

 African

Jade Emperor

(see Yü Huang)

Lappish underworld, Jabme-aimo

a trickster-hero of the Hottentots

Jade Fairy Maids

 Chinese

Jabru

 Persian

In some accounts, it was he who

5 maidens in the service of Hsi

a sky-god

overcame the monster Ga-gorib.

Wang Mu

jack

 North American

Jacob’s Pillow (see Stone of Destiny)

Jade Maidens

(see Yü Nü)

a charm used in the southern states

Jacob’s Stone (see Stone of Destiny)

Jade Mountain

(see Yü Shan)

Various items, wrapped in red flannel,

Jacound

 British

Jade Palace

 Chinese

are used as divining tools or to prevent

a Saracen king

the home of Yü Huang in Ta Wei

the owner from getting lost.

He was fighting on the side of the

Jade Purity

(see Yü Huang)

Jack of the Bowl

 European

Romans in their battles with Jade Ruler

(see Yü Huang)

a Swiss brownie

King Arthur during his forays on

Jade Skirt

(see Chalchiuhtlicue)

Jack in the Green

 British

the Continent and was killed by

Jadi

 Arab

a spirit of the woodlands

Lancelot.

the Zodiacal sign, Capricorn

538

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Jadu

Jalapati

Jadu

(see Yati2)

The Toltecs regarded this animal as

they could inflict not so much as a

Jael

symbolising darkness and thunder.

scratch with their daggers on the royal

an angel, ruler of the Zodiacal sign

Some tribes say that eclipses are

skin. He eventually died as a result of

Libra

caused when a supernatural jaguar

falling off his elephant.

Jafenhar

(see Iafn-Har)

swallows the sun or moon.

Jakis

 Japanese

Jafnhar

(see Iafn-Har)

It is said that, when a black jaguar

evil spirits which cause illness

Jaga-Baba

(see Baba-Jaga)

dies, it becomes a demon and a

Jakui

 South American

Jagadgauri

 Hindu

shaman may turn into a jaguar when

a Xingu flute-spirit

an aspect of Devi as ‘the fair one’ or

he dies.

(see also Desana)

This spirit is said to live under water

‘light of the world’

Jaguar God

(see Ahau-Kin)

and is envisaged as a ceremonial flute.

Jagadhattri

 Hindu

Jaguar-man

 South American

Jakuiaep

 South American

a goddess of spring

a form of werewolf

a Xingu mask-spirit

Jagadnatha

(see Jagannath)

Some shamans are reputed to be able to

Like the related Jakui, this spirit lives

Jagan-natha

(see Jagannath)

turn themselves into jaguars, in which

under water but is envisaged as a

Jaganmata

 Hindu

form they attack victims at night.

ceremonial mask.

[Jaganmatri]

Jaguar-Snake

 Central American

Jakuta

 African

an aspect of Devi as ‘mother of the

a primordial goddess of the Mixtec

a Yoruba thunder-god

world’

sister and wife of Puma-Snake

Jala-Hastin

(see Jalebha]

Jaganmatri

(see Jaganmata)

mother of Wind-Nine-Cave and

Jala-Shayin

 Hindu

Jagannath

 Hindu

Wind-Nine-Snake

a name for Vishnu as ‘he who

[Jagadnatha.Jagan-natha.Jaggernaut.

She and her consort appeared when

sleeps on the waters’

Jaggurnath.Juggernaut.Lord of the

the earth rose out of the primaeval

Jala-Turaga

 Hindu

World]

waters and built a palace in which they

a water-spirit in the form of a

an incarnation of Vishnu as a

lived for hundreds of years before

horse

relentless god

producing their two sons. The four

Jaladhi-ja

 Hindu

brother of Balabhadra and Subhadra

gods became the progenitors of the

a name of Lakshmi as ‘the

He is depicted with no legs and only

human race.

ocean-born’

stumps in place of arms. One version

Jah’t

 Egyptian

Jalandhara

 Hindu

accounts for this by saying that Vishnu

[Joh]

a demon

was accidentally killed by a hunter and

a moon-god later merged with Thoth

son of Ganga

Vishvakarma undertook to revivify

Jah Acab

 Hebrew

consort of Vrindha

him by forming new flesh on the

Jacob as ‘heel-god’

He threatened to take over the

original bones. Krishna broke the

Jahera

 African

universe so the gods forged a powerful

undertaking that nobody should look

a name of Were as ‘merciful’

sun-disc to kill him. Vishnu, in the

until the job was finished with the

Jahi

(see Jeh)

form of Jalandhara, seduced Vrindha

result that it never was completed.

Jahir

(see Elom)

who, ashamed at what had happened,

In some accounts, Jagannath is an

Jahnu

 Hindu

committed suicide. This angered

incarnation of Krishna.

a sage

Jalandhara so that he attacked the gods

Jagati

 Hindu

It is said that the overflowing of the

who then produced their secret

daughter of Suparni

Ganges interrupted his meditation so

weapon and cut off his head. He

sister of Gayatri and Tristubh

he swallowed all the water. He later

became whole again when his blood

She changed into a bird and flew to

released it when the gods pleaded with

fell into the ocean but eventually the

heaven to bring back soma but the

him – through his ear.

goddesses lapped up the blood and he

journey proved to be too much for her

Jaik-khan

 Siberian

weakened and died.

and she failed. Her mother had tried

[Jajuts(h)i]

An alternative version says that

before her and failed and her sister

son of Over-god

Jalandhara sent the demon Rahu to

Tristubh also failed, but Gayatri

a prince of floods

seize Sakti, wife of Shiva, but that god

succeeded.

He sent the souls for the new-born

created the lion-headed monster,

Jaggernaut

(see Jagannath)

and, having deserted his father in

Kurttimukha, by discharging a

Jaggurnath

(see Jagannath)

heaven to go to the underworld, acts as

tremendous burst of power from his

Jagaubis

 Lithuanian

receiver of souls. He also records

eyes. This scared Rahu away and the

a fire-god

man’s good deeds.

hungry demon was forced to eat

Jaguar

 South American

Jajutshi

(see Jaik-khan)

himself.

[Dog of the Shaman.Master of Animals]

Jajutsi

(see Jaik-khan)

Jalang

 Malay

a large spotted feline

Jaka

(see Trayastrimsa)

daughter of Yak Lepeh

Some say that the jaguar was the

Jaka Tingkir

 East Indian

wife of Tak Pern

founder of the Quiche tribe and

[Mas Krebet]

Some say that she was Tak Pern’s sister.

Tezcatlipoca became a jaguar when he

a Javanese sultan

Jalapati

 Hindu

was killed by Quetzalcoatl and fell into

His great enemy, Panangsang, sent

a name for Varuna as ruler of

the sea.

four retainers to kill the sultan but

the waters

539

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Jalatunda

Jan

Jalatunda

 East Indian

axe. When he was rewarded with the

man to make him vomit up jewels. He

a well said to reach down to

chance to make a request, Parashurama

is sometimes depicted holding a bag of

the underworld

asked that his mother be restored to

gold, a mongoose or a lemon.

This well contains tala, an oil reputed

life.

Jambi

(see Njambi)

to make invulnerable those who use it

When Parashurama killed Kartavirya,

Jambridvipa

 Hindu

on their bodies.

that king’s twenty-one sons attacked

[Jambu(dvipa).Jambudwipa.

Jalebha

 Hindu

the hermit of Jamad-Agni who was

Rose-apple Island]

[Jala-Hastin]

killed in the fight. Parashurama vowed

the continent or island standing

a water-spirit in the form of an

to exterminate the whole caste of the

at the centre of the world: site

elephant

kshattriyas, a promise which he kept.

of Mount Mandara or, some say,

Jalinprabha

 Buddhist

Jamajaya

 East Indian

Mount Meru

(see also Dvipa)

[Suryaprabha]

a king of Java

Jambu1

 Hindu

a bodhisattva

His reign was particularly peaceful

[=Siberian Zambu:=Tibetan Zampu]

Jaliya

 African

because the giant, Wikramadatta, had

the Tree of Life growing on Mount

a Nigerian girl who lived in a

forced the king to hand over all the

Meru

river

weapons in the country.

In some accounts this tree is the source

She was pushed into the water by her

Jambala

(see Jambhala)

of soma. It is the axis of the earth with

friends and found herself in a beautiful

Jambas

 German

its roots on the underworld, and its

palace where a serpent ruled as king. A

son of Ortgis

topmost branches in the heavens.

real king, Gongola, heard her singing

His father, a magician, seized Virginal,

Jambu2

(see Jambridvipa)

to the serpent and had the river

the ice-queen, and when Dietrich and

Jambudvipa

(see Jambridvipa)

drained. The serpent flew away and

Hildebrand came to her rescue,

Jambudwipa

(see Jambridvipa)

the king married the girl.

Jambas was the only one to escape

Jambupati

 Hindu

Jaljogani

 Indian

alive from the fight that ensued. He

a king of Jambriavipa

an evil spirit

besieged Jeraspunt, the castle in which

He refused to honour the Buddha but

This spirit, said to live in wells and

Virginal and her maidens were held,

changed his attitude when the Buddha

streams, puts women and children

but Dietrich and his men routed the

appeared bedecked in even greater

under spells and can cause diseases.

besiegers and freed the captives.

splendour than the king himself.

Jalk

 Norse

Jambavan

 Hindu

Jambutri Shring

 Tibetan

[Jalkr]

[Jambavat]

[=Hindu Jambu]

a name for Odin as killer of

a king of bears

the tree of life

Vafthruthnir

He existed in the time before the

The roots of this tree are in Lamayin

Jalkr

(see Jalk)

Churning of the Ocean and it was he

but its branches in Lhayul so that the

jalpari

 Indian

who had thrown into the sea the herbs

inhabitants of that realm can enjoy the

a water-spirit

that made amrita.

fruit.

This mermaid-type being was said to

In later years, he helped Rama in his

Jampadi’dyans

(see Jam-dpal)

lure men to her underwater home and

struggle with Ravana.

Jamshid

 Persian

to kill any who rejected her advances.

He also killed the lion which held

[Giamschid.Jamshyd.Jemshid]

Jalweny

 African

the light of the sun in a ruby and

an early king or culture-hero

a name of Were as ‘mighty warrior’

refused to give the gem to Krishna

mentioned in Shah Name

Jalyogoni

 Indian

who wanted it. It was only after they

son of Vivahvant

in the Punjab, evil spirits

had fought for many days that

In some accounts, he is the same as

These beings are said to live in streams

Jambavan realised that he was fighting

Yima, in others they are separate

and wells and cast spells which cause

a god and immediately yielded the

beings.

illness in women and children.

stone, adding the hand of his daughter,

In the latter case, he was said to have

Jam-dpal

 Buddhist

Jambavati, for good measure.

lived for 700 years but neglected to

[Jam-pa-i-dbyans.Jam-pa-yang.

Jambavat

(see Jambavan)

worship and was expelled for 100 years

Jam-pol.Jampahi’dbyans]

Jambavati

 Hindu

being finally sawn in half. He owned a

the Tibetan name for Arpacana

daughter of Jambavan

goblet which was reputed to contain

or Manjushri

Her father gave her to Krishna whom

the elixir of life.

Jam-pa-i-dbyans

(see Jam-dpal)

he had fought for many days for the

Other versions say that he ruled for

Jam-pa-yang

(see Jam-dpal)

possession of a ruby.

1,000 years, teaching the arts of

Jam-pol

(see Jam-dpal)

Jambe

(see Njambi)

weaving, working in precious metals

Jamad-agni

 Hindu

Jambha

 Hindu

and stones and masonry. He was

one of the Seven Rishis

a demon killed by Vishnu

murdered by Zahak.

(see also Yima)

husband of Renuka

Jambhala

 Buddhist

Jamshyd

(see Jamshid)

father of Parashurama

[Jambala:=Hindu Kubera:

Jamund

(see Jutmundus)

He ordered his five sons to kill their

=Tibetan Dsam-bha-la]

Jan

 Burmese

mother for thinking lustful thoughts.

a three-headed god of riches

a benevolent nat of the sun

Only Parashurama was prepared to

an aspect of Ratnasambhava

one of the original nats created by

obey and he cut her head off with an

In one form he is shown treading on a

Chinun Way Shun

540

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Jan Teng

Jara3

Jan Teng

 Chinese

Janguli

 Buddhist

living where, in the warmth of the sun,

[Jan-teng-fo. Lamp Bearer]

[Mahavidya]

he developed organs.

a female beggar

a snake-goddess

On one occasion, the nymph Carna

Various stories of the saint’s origins

an aspect of Tara

lured him into a cave and then tried to

describe him as a female beggar, a male

one of the dharanis

slip away as she had done with many

hermit Lao-tu-po-t’i, or a teacher of

She can heal snake-bites and is

others, but his second face saw her

Sakyamuni.

sometimes depicted as having three

behind him and he prevented her

As a result of her devotion s/he was

heads and may be attended by a snake.

escape and seduced her, fathering

destined to become a Buddha.

Jan’gwono

 African

Proca. On another occasion, he saved

(see also Dipankara.Lao-tu-po-t’i)

a name of Were as ‘kind’

Rome from the attacking Sabines by

Jan-teng Tao-jen

 Chinese

Janiceps

creating a spring of boiling water at

a Taoist

a two-headed monster

the gateway.

He is said to have killed Tou Mu with

Janicot

 Basque

He became a deity when he was

a pearl in the Battle of Ten Thousand

[=Roman Janus]

rewarded for helping the gods in their

Spirits.

god of oak-trees

fight with the Titans.

Jana

 Roman

Janim

 Phoenician

As Janus Quadrifons he was the

wife of Janus

a sea-god

four-headed god of the seasons.

Some versions identify Jana with Diana.

In some accounts, after being defeated

His temple in Rome had two doors

Jana-Loka

 Hindu

by Baal-Sagan, he was given Astarte

(or four) which were closed only when

one of the 7 realms of the universe,

for his wife in consolation.

the nation was not at war.

home of Brahma’s children

Janmastami

(see Janamashtrami)

His festival was celebrated on 9th

Janaka1

 East Indian

jann1

 Muslim

January.

a name for Arjuna in the Javanese

[sing=jinnee]

He was said to have one young face,

version of the Mahabharata

the fifth order of spirits, the least

one old, and is depicted with two, three

Janaka2

 Hindu

powerful

or four heads and carrying a key and

a sage

Jann2

 Persian

a rod.

king of Mithila

[Jannu]

Some regard Janus as a pre-Latin

father of Sita

the father of the jinn, in some

deity adopted into the Roman pantheon.

He insisted on making his own

accounts

Janus Bifrons`

 Roman

submissions to the gods without the

Jannu

(see Jann2)

a name for Janus as two-faced

intervention of priests and, as he had

Janocmejaya

(see Janamejaya)

Janus Quadrifrons

 Roman

no children, he prepared to make

Jantam

 East Indian

a four-headed version of Janus

sacrifices to the gods to get a child.

a king in Borneo

Janziri

(see Jata1)

Janamejaya

 East Indian

He gave his daughter as a wife to

Jaoth

 Mesopotamian

[Janocmejaya]

Alexander the Great and Khadir, the

a name for god

son of Parikshit

emperor’s minister, filled the king’s

Japhet

 Hebrew

His father had been killed by the

storehouses with treasure using his

[Japheth]

forces of the snake-king, Takshaka.

magic powers.

son of Noah

Janamejaya avenged his death by a rite

januae

 Roman

brother of Ham and Shem

that trapped the nagas, causing them

cakes forming part of offerings to the

father of Histion

to fall into a fire. Total annihilation of

god Janus

In Irish stories, he was the father of

the army was averted only by the

Janus

 Roman

Cessair (Magog), an ancestress of the

intervention of Astika.

[Clusivius.Consuvius.Dianus.Dionus.

Irish people.

Janamashtrami

 Hindu

Ianus.Janus Bifrons.Patulcius]

Japheth

(see Japhet)

[Janmastami]

the two-faced god of beginnings,

Jar-Sub

 Siberian

a festival celebrating the birthday

dawn, doors, gateways, travel

an earth-god

of Krishna, held in August/

son of Apollo

Jara1

 Hindu

September

husband of Jana or Camise

[Jaras]

Janardana

 Hindu

husband of Juturna, some say

a hunter

a name for Brahma, Shiva or Vishnu

father of Tiberinus

brother of Krishna, some say

Janen

 African

father of Fons by Juturna, some say

He inadvertently shot Krishna in the

a name of Were as ‘wise one’

father of Canens by Venilia

heel and killed him.

Janet

 Scottish

father of Proca by Carna

In some accounts, he is equated with

lover of Tam Lin

father of the Horae, some say

the goddess Jara.

When Tam Lin was seized by the fairy

In some accounts, he was made by

Jara2

 Hindu

queen, Janet held him firmly through

Uranus and Hecate, using earth and

a goddess, old age personified

several shape changes until he finally

water moulded into a ball. En route to

(see also Jara1)

freed himself from the enchantment.

the underworld, the ball became a kind

Jara3

 Hindu

Janfar

(see Iafn-har)

of sentient pillar which Hecate reared

a female demon

Jang Lung

 Chinese

as Janus. He ran off and dived into the

By day, she was a beautiful, happy

one of the Four Dragon Kings

Styx, arriving back in the land of the

young girl; by night she was an ugly

541

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Jarah

Javersaharses

corpse-eating crone.

husband of Erna

Jata2

 East Indian

She found the two half-babies born

father of Konur

son of Mahatara

to the wives of the king, Brihadratha,

Heimdall, visiting earth as Riger,

brother of the Salang goddesses

and joined them together. The boy

fathered Jarl on Modir. He married

He is said to have had a head like a crocodile.

was then restored to his father and

Erna and their many children were the

jata3

 East Indian

called Jarasandha.

forerunners of the nobility. Their son

a sea-demon of the Dayaks

Jarah

(See Elom)

Konur founded the Danish royal family.

These beings are said to use crocodiles

Jaralez

 Armenian

Jarl Angantyr

(see Angantyr1)

as servants.

[Ar(a)lez]

Jarnsaxa

(see Iarnsaxa)

jata4

 East Indian

a spirit said to revivify those killed in

Jarnvid1

 Norse

a general name for god among

battle merely by licking their

[Jarnvithr]

the Dayaks

wounds: a race of dog-like people

a race of giant witches living in

Jata-kagami

 Japanese

living in heaven

Ironwood

[Yata]

Jaras

(see Jara1)

Jarnvid2

(see Ironwood)

the mirror of Amaterasu, one of the

Jarasandha

 Hindu

Jarnvithr

(see Ironwood.Jarnvid1)

objects comprising the Go-shin Tai

a king of Maghadha

Jarog

(see Svarog)

 Jataka

 Buddhist

son of Brihadratha

Jarovit

(see Gerovit)

[=Thai Panyasa-Jataka]

His father had two wives, each of

Jarri

 Mesopotamian

a collection of 547 stories of the

which gave birth to half a baby and

a Hurrian plague-god and god of war

Buddha’s previous lives

they were abandoned in the forest

Jasconius

 Irish

In a typical story, the Buddha was

where they were found by the

[Jastoni]

incarnate as a stray dog, leader of a

demoness, Jara, who joined the halves

a giant whale

pack accused of eating the harness of

together and returned the boy to his

During his voyaging, Brendan landed

the horses which pulled the royal

father. He became very strong,

on the back of this huge beast,

coach. He persuaded the king to

his strength waxing and waning with

thinking it was an island and here they

administer an emetic to his own dogs

the moon.

celebrated Easter Mass.`

which then vomited up the remains of

He was at first in conflict with the

Jason

 Greek

the harness. As a result, the king

Yadavas but sent two of his daughters

[Diomedes. ‘healer’.Iason.Ieson]

decreed that all living things should

as wives for Kansa, the demon who had

son of Aeson and Alcimede

not be harmed.

taken the Yadava throne, hoping to

brother of Promachus

Jatavedas

(see Agni)

make peace. After the death of Kansa at

husband of Medea

Jatayas

(see Jatayu)

the hand of Krishna, a second conflict

father of Medus, Mermerus and

Jatayu

 Hindu

arose, this time with the Pandava

Pheres, and, in some

[Jatayas.Jatayus]

brothers. One of these, Bhima, killed

accounts, Alcimenes, Eriopis,

a huge bird, king of the vultures

Jarasandha.

Thessalus and Tisander

an incarnation of Garuda

In an earlier manifestation, he was

His name at first was Diomedes and he

son of Garuda, some say

one of the demons killed by Krishna.

was reared by Chiron to escape Pelias

brother of Sampati

Jari

 Pacific Islands

who tried to kill anyone who might be

He saw Ravana abducting Sita and

daughter of Gogo

a threat and changed his name to

tried to stop him but the demon tore

She deserted the snake-man she

Jason. As a result of his kindness to the

out his feathers and left him dying. He

had married after he had killed and

goddess Hera whom he carried across

lived long enough to tell Rama what

eaten her mother and lived with the

a river in flood when she visited earth

had happened to his wife and was then

lizard-man, Kamarong. He was an

in the guise of an old woman, he was

taken up to heaven.

incomplete being but Jari fashioned a

granted the protection of the goddess

In one account, he caught the falling

penis for him and they became the

in his later adventures.

Dasha-ratha when he was thrown out of

ancestors of the tribes.

He claimed the throne of Iolcus from

heaven by Shani and so saved his life.

Jarih

 Mesopotamian

Pelias who had usurped it from Aeson

Jatayus

(see Jatayu)

[=Hebrew Elom]

and Pelias agreed to surrender it if Jason

Jaufré

 British

a Syrian moon-god

would lay the ghost of Phrixus which

a knight of King Arthur’s court

husband of Nikkal

was haunting him and bring back the

husband of Brunissen

Jarita

 Hindu

Golden Fleece to Iolcus. This initiated

Taulat killed a knight at the king’s

a huge bird

the quest for the Golden Fleece told in

court and promised to return each year

Jaritas were female birds with no

the story of the Argonauts.

and kill another. Jaufré was ordered to

mates. A saint named Mandalpana

In some stories, Alcimede appears

go after him and killed him.

died but returned as a male bird,

as Polymede.

(see also Argonauts)

In some versions, he is equated

Sarangika, and mated with a Jarita,

Jastoni

(see Jasconius)

with Griflet.

fathering four sons, and then went

Jasus

(see Iasius)

Jauza

 Arab

back to the underworld.

Jata1

 African

the Zodiacal sign Gemini

Jarl

 Norse

[Janziri.Nakada]

Javersaharses

 Armenian

[Rig-Jarl]

a spirit which causes venereal disease

[Javerzaharses]

son of Modir by Heimdall

and madness

female spirits

542

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Javerzaharses

Jetaita

These beings are regarded as a fount

Kansas, is said, like the ouzelum bird,

Jen1

 Russian

of knowledge in all matters concerning

to fly backwards, with the result that it

a sky-god of the Ziryen people

women but they never forget anything,

never knows where it is going but

He used lightning in his fight with the

neither do they learn anything new.

always knows where it has been.

devil, Kul.

Javerzaharses

(see Javersaharses)

Jazer

 West Indian

Jen2

(see Ilmarinen)

Jawi

 Mesopotamian

a Haitian voodoo spirit who can evoke

Jen-hsien

 Chinese

[Ja’u.jw]

feelings of love

humans who attain immortality

an ancient Syrian god

Jazeriel

Jen Huang

(see Jen Wang)

Jawzahr

 Moslem

a moon-demon

Jen Wang

 Chinese

a supposed planet said to influence

Jean

 West Indian

[Human August One.Human Kings.

the zodiac

a Haitian voodoo spirit, derived from

Jen Huang]

jay1

 North American

St John

child(ren) of Chun T’i and Tou Fu

a chattering bird

Jean Baptiste

 West Indian

In some versions, this name applies to

In some southern states, this bird is

a Haitian voodoo spirit, derived from

the nine children of the goddess

regarded as a messenger of the Devil

St John the Baptist

Chun T’i and her husband Tou Fu,

and, every Friday, takes him a bundle

Jean Brigard

 West Indian

who became the first human rulers; in

of sticks with the consequence that the

a Haitian voodoo spirit, regarded as

others it refers to their eldest son,

bird is not seen on that day. Some say

the tutelary spirit of thieves

T’ien-ying, when he came to earth and

that medicine-men can take on the

Jean Crabe

 West Indian

took the throne.

form of a jay; others say that the bird is

a Haitian voodoo spirit

Jendzibaba

(see Baba-Yaga)

a hero who brought up mud after the

Jean Délé

 West Indian

Jendzyna

(see Baba-Yaga)

flood to make dry land.

a Haitian voodoo spirit

Jengk-Tongk

 Baltic

Jay2

 Hindu

Jean Féro

 West Indian

[Kul-Jungk]

one of the 8 demonesses attendant

a Haitian voodoo spirit

a Lapp water-spirit or fish-spirit

on Durga

Jebel Mousa

(see Abyla)

Jerah

(see Elom)

Jaya

 Hindu

Jebel Musa

(see Abyla)

Jeraspunt

a demoness, one of the Yogini

Jefa

 African

a castle, home of Virginal, where she

Jaya-Vijaya

 Hindu

the name for the sun in Zaire

married Dietrich

twin goddesses

Jefischa

Jeremiah

 British

Jayadeva

 Hindu

a demon of the hours of the day

a king of Hungary in Arthurian lore

a 12th C poet, author of Gita-Govinda

Jeh

 Persian

Jerobaal

Jayadratha

 Hindu

[Jahi]

a demon said to take possession of

a cousin of the Pandava brothers

a whore, servant of Ahriman

humans

He tried to rape Draupadi and Bhima

She wakened Ahriman, who had

Jersey Devil

 North American

punished him by making him work as

swooned away for 3,000 years, and

[Leeds Devil]

a slave for the Pandavas.

induced him to poison Gayomart.

A woman who had borne many

Jayakara

 Buddhist

She is permanently in conflict with

children is alleged to have said that, if

a god

Eredatfedhri, the virgin.

she had another, it would be a devil –

He is depicted as riding in a chariot

Jehan de Saintré

 European

and so it turned out. The child could

drawn by cockatoos.

a French knight

fly and even went bathing in the sea

Jayanaga

 East Indian

He loved the Dame des Belles-Cousines

with mermaids.

one of the 5 kings of Java regarded

but she transferred her favours to an

 Jerusalem Delivered

 European

as incarnations of the

abbot while Jehan was campaigning in

an Italian epic poem, running to 10

Dhyanibuddhas

the East. On his return, the abbot

volumes, written by Tasso

Jayanta

 Hindu

defeated him in a wrestling match but

This book, published in 1581, deals

a god

Jehan turned the tables when they

with the siege and capture of

one of the 11 ekadasarudras

fought with weapons. He slit his

Jerusalem by Christian forces under

son of Indra and Indrani

opponent’s tongue to stop him from

Godfrey, and includes the story of

Jayanti

 Hindu

giving further offence.

Rinaldo’s dalliance with Armida.

[‘victorious’]

Jejamo-karpo

 Buddhist

Jeschuté

 French

daughter of Indra

[Pho-zem-na-po]

daughter of Lac

Jayatara

 Buddhist

a Tibetan princess, one of the Yakshas

sister of Brandiles and Erec

a name of Tara as ‘victorious’

Jemaliwat

 Pacific Islands

wife of Orilus

Jayawardhana

 East Indian

son of Wulleb

Jessis

 Slav

one of the 5 kings of Java regarded

brother of Edoa

[=Roman Jupiter]

as incarnations of the

He and his brother were born from a

an early deity

Dhyanibuddhas

blood-blister on the leg of Wulleb

jet

Jayhawk

 North American

when he fell to earth to escape death at

a black mineral said to ward off

a legendary bird, part phoenix,

the hand of Laney and Lewo or, some

serpents and spells

part gargoyle

say, from the leg of the god Loa.

Jetaita

 South American

This bird, adopted as the emblem of

Jemshid

(see Jamshid)

an earth-spirit in Tierra del Fuego

543

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

jettatura

Jinnestan

jettatura

 Italian

Jigami

 Japanese

jingi

 (see kami)

[malocchio:=Corsican ordin]

Shinto deities of the land

Jingo

 Japanese

the evil eye: one who brings bad

These deities are regarded as the

an empress of Japan

luck

(see also magia)

spirits of those who first cultivated the

wife of Chuai

Jeune Gens

 West Indian

land of that area or founded a

wife of Yamatodake, some say

a Haitian voodoo spirit

particular village.

mother of Ojin

Jewa-Jewa

 Malay

In some accounts, they are equated

After her husband’s death, she

[=Sanskrit Deva Deva]

with the Kojin or Ta-no-kami.

developed an ambition to annexe

a heavenly being who intercedes with

jigo

 African

Korea. She built a huge fleet and,

god on behalf of humans

[jihu]

taking with her the Tide Jewels which

jewata

 East Indian

a Hausa spirit causing fevers

she had borrowed from the Dragon

[=Hindu devata:=Java dewata:

Jigoku

(see Yomi-tsu-kuni)

King of the Sea, set sail. When they

=Philippines divata:=Sumatra

Jihma-yodhin

 Hindu

met the Korean fleet, she threw the

leibata]

the name (unfair fighter) bestowed on

Jewel of the Ebb Tide into the sea and

a general name for a deity in Borneo

Bhima when he broke Duryodhana’s

the opposing ships became stranded on

Jewel Casket

 Chinese

thigh with an unfair blow

the sands as the sea receded. When the

a mythical container

jihu

(see jigo)

Koreans disembarked, she used the

This casket is full of jewels and ingots

jikininki

 Japanese

Jewel of the Flood Tide to cause the

which are replaced as often as they are

a corpse-eating goblin

sea to return and overwhelm the

removed.

Jikoku

 Japanese

Koreans, after which she was easily

Jewel Maiden

 Japanese

[=Chinese Ch’ih Kuo:=Hindu

able to conquer the country.

[Hoji]

Dhartarashthra:=Taoist Mo-li Ch’ing]

She was deified after her death.

a fox-woman

a guardian-god responsible for the

jingu

 Japanese

She appeared first as Hoji, consort of

east, one of the Shi Tenno

a superior form of shrine

the emperor, then as concubine to the

Jimme

 Japanese

jinguji

 Japanese

emperor Toba and finally as the Jewel

a white horse kept at a shrine and

a Buddhist place of worship

Maiden. She set out to destroy the

used in divination rites

jinn

(see jinnee)

imperial dynasty and nearly caused the

Jimmu Tenno

 Japanese

Jinn bin Jann

 Arab

death of the Mikado. A sorcerer

[(Kamu-Yamato-)Iware-Biko]

the king of the jinn

frustrated her plans and she reverted

a descendant of Amaterasu

He was regarded as the ruler of the

to her fox-self and fled the country to

son of Amasuhiko and Tama-yori

world in the time before Adam and Eve.

inhabit the Death Stone. She was

brother of Itsu-se

jinnee

 Arab

saved from her evil ways by the prayers

husband of Islaki-yozi-hime

[(d)jinni.genie:female=jinniyah:

of the priest, Genno.

He was originally called Toyo-mikeplur=(d)jinn.ginn.jann:

Jewel Mountain

 East Indian

nu and is regarded as the first human

=Moroccan jnun:=Pacific

in the lore of the Dayaks, this

emperor of Japan.

Islands jin:=Persian narah]

mountain clashed with Gold

Jimpachi

 Japanese

a powerful spirit made of fire which

Mountain to produce the world

an innkeeper

assumes all kinds of shapes

Jewel Peak

(see Mount Meru)

He ill-treated the old man, Kanshiro,

The five orders of jinn, in descending

Jewelled Fowl

(see turkey)

who stayed at his inn when he was

order of power, are marid, efrit,

Jezenky

(see Baba-Yaga)

travelling to take money for the upkeep

shaitan, jinn, jann.

Jezinky

(see Baba-Yaga)

of a shrine, and stole all the money

They were created some 5,000 years

Jezi-Baba

(see Baba-Yaga)

from the pilgrim’s bag. Kanshiro

ago and lived on Mount Qaf but

Jhana

(see Dhyana)

cursed him and, when the old man

were dispersed when they became

Jhasa

 Hindu

died, a great swarm of fire-flies flew out

disobedient. The survivors reassembled

a huge fish or whale

of his tomb and smothered Jimpachi

on an island in the Indian Ocean from

jhoting

 Hindu

who died in agony.

where they now operate.

a ghost

jin

 Pacific Islands

They are said to have magic powers

In some versions, this is the ghost of a

[=Moroccan jnun:=Moslem jinnee]

over humans and interbreed with them.

person of low caste but, in some parts

a demon

In some accounts they are described

of India, the jhoting is said to be the

Jina1

 Buddhist

as half hyaena, half wolf, with the

spirit of a youth who died unmarried

a name for the Buddha as

power to take the form of any animal,

which now haunts cemeteries and

conqueror

serpent or giant invisible to humans. It

wooded areas, leading travellers into

jina2

(see tirthankara)

is said that they ride abroad at

pools where they drown.

Jinde Sirinde

 African

night on such mounts as foxes or

Jhulanayatra

 Hindu

wife of Waterlord

ostriches.

[Swinging the Lord Krishna]

She had been forcibly dragged into the

Jinnestan

 Muslim

a festival celebrating ‘swinging

river and married to the Waterlord.

[Ginnistam]

Krishna’

She called on her lover for help and he

the supposed realm of the jinn

Jichi

 Japanese

killed the monster, cutting off his

This realm is divided into two

an aspect of Jizo as possessor of land

seven heads.

parts, the Desert of Monsters (Badiat

544

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

jinni

Jokrut

Coldare) and the Desert of Demons

also protected the souls of the dead

After the death of Laius she married

(Badiatealgim).

from these demons.

Oedipus, not realising that he was her

Its capital city is known as Schadou

Jnana

 Buddhist

own son who had been abandoned at

Kiam.

[Jnanaparamita.Jnanavasita]

birth by Laius. She hanged herself

jinni

(see jinnee)

one of the 12 Paramita goddesses,

when she learned the truth from the

jinniyah

 Arab

knowledge personified

seer Teiresias.

a female jinnee

daughter of Ratnasambhava

Jochgrumm

 European

Jir-rten skyong

 Buddhist

Jnana-marga

 Buddhist

a mountain in Austria

the Tibetan version of Lokapala

[Jnana-yoga]

It is said that three maidens living

Jirjis

 Arab

the path to god through knowledge

on top of this mountain create the

[Baqiya]

Jnana-yoga

(see Jnana-marga)

winds.

the Arab version of St George

Jnana-sakti

 Buddhist

Jodo

(see Pure Land)

In Arab lore, Jirjis was a prophet sent

pure consciousness: the creative power

Joe Magarac

(see Magarac)

to preach the faith on many occasions.

of wisdom

Jofuku

 Japanese

Each time he was killed but god

Jnanadakini

 Buddhist

a Chinaman

restored him to life and sent him back

a goddess of knowledge

He travelled to Japan to wrest the

to preach.

Jnanadeva

 Hindu

secret of eternal life from Mount Fuji

Jiro

 Japanese

a 13th C mystic poet

but was unsuccessful. He came to be

a warrior

brother of Nivrittinatha

regarded as a saint.

He and Taro abandoned their leader,

He wrote many works including a

Jogah

 North American

the prince Yuriwaka, on an island and

commentary on the Bhagavad-Gita.

[Jogash]

stole his magic bow and arrows.

Jnanaparamita

(see Jnana)

Iroquois nature-spirits

Jirohei

 Japanese

Jnanavasita

(see Jnana)

There are said to be three different

a manager of a tea-shop

Jnanendriyas

 Hindu

groups of these dwarf beings –

When he refused to sell to a noble a

5 of the 10 vital breaths

the Gahonga, the Gandayah and the

cherry-tree which grew in his garden,

The other breaths are known as the

Ohdows.

the samurai killed him. He then cut off

Karmendriyas. The ten breaths

Jogappa

 Hindu

a branch of the tree to take with him,

(Pranas) plus Atman were regarded as

a young boy recruited as a male

only to find that his father had died at

a manifestation of the eleven sons of

prostitute in the service of the

the same instant. The noble samurai

Rudra.

goddess Yelanna

killed himself in grief.

jnun

 Moroccan

Jogash

(see Jogah)

jisha

 Japanese

[=Arab jinnee:=Pacific Islands jin:

Joghi

(see Juok)

a temple-shrine

=Persian marah]

Joh

(see Jah)

A religious centre devoted to both

a demon, envisaged in the form of a

Johfrit de Liez

 British

Buddhist and Shinto deities.

toad

a warrior

Jitoku

(see Fudo-myoo)

Jo

 Japanese

In the story that says Lancelot was

Jiu

(see Fukurokuju)

a pine-tree spirit

raised by a water-fairy in Maidenland,

Jiu-ichi-men-Kwannon

 Japanese

husband of Uba

Johfrit trained him in the arts of war.

[Juichimen]

Jo-Uk

(see Juok)

John of Glastonbury

 English

a name for Kwannon when she is

Joagh

(see Juok)

a 14th C writer, author of the history

depicted as having 11 faces

Joan go-to’t

 British

 The Chronicle of Glastonbury,

representing infinite beauty

in some accounts, mother of Merlin

written in Latin

jiva

 Buddhist

Joannes

John the Presbyter (see Prester John)

[=Hindu jivatma]

one of the Seven Sleepers

Jojorin

(see Jurojin)

the soul: the life principle

Jobo-Atisa

(see Atisa)

Jok1

 African

jivatma

 Hindu

Jobutsu

 Japanese

[Jok Odudu]

[=Buddhist jiva]

the living Buddha

the creator-god and rain-god of the

the soul or essence

It is believed that, in any given age,

Alur

Jizaiten

 Japanese

there exists one person who is ‘a living

jok2

 African

the Japanese version of

Buddha’, one who has the knowledge

a name for god in various parts of

Maheshvara

of a bodhisattva.

Africa: celestial beings: spirits

husband of Umahi

Jocakuvague-Maorocon (see Yocahu)

(see also Juok)

Jizo

 Japanese

Jocasta

 Greek

Jok Odudu

(see Jok1)

[Emmei.Han.Jichi.Josho.Joshu.

[Epicasta.Epicaste.Epikaste.Iocasta.

Jokinam

 African

Kengoi.Kosodate-Jizo:=Chinese Tits’ang:

Iocaste.Iokaste]

a lake-god of East Africa

=Indian Kshitigarbha]

daughter of Menoeceus

He is said to own a herd of cows which

a bodhisattva

sister of Creon

graze on the bed of Lake Albert,

the Buddhist god of children and

wife of Laius

tended by fishermen who have

counsel of the dead

mother of Oedipus by Laius

drowned in the lake.

He sheltered dead children in his wide

mother of Antigone, Eteocles, Ismene

Jokrut

 African

sleeves to hide them from the oni. He

and Polyneices by her son Oedipus

the Alur god of twins

545

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Jokul1

joss

Jokul1

 Norse

Jonas

 British

Josephe

(see Josephus)

[Iokul]

first husband of Trephina

Josephus

 British

eldest of the 9 sons of Niorfe

father of Tremeur, in some accounts

[Josephe]

He conquered the kingdom of Sogn,

Jones, D M

 English

a priest

killed the king, exiled the king’s son,

(1895-1974)

son of Joseph of Arimathea

and turned the king’s daughter into a

a poet and artist who wrote

He was imprisoned with some of his

witch. To kill Thorsten he raised a

extensively on Arthurian themes,

followers by the cruel king, Caudel,

storm that twice wrecked Thorsten’s

particularly those with a

but released when Evelake brought

ship, but failed in the attempt.

Welsh background

an army to rescue him and Caudel

Jokul2

 Norse

Joogi

(see Juok)

was killed.

[Iokul]

Joram

 British

It was said that he came to Britain

a highwayman

a king

with Evelake and built the Castle of

brother of Thordis

He had a magic girdle and offered to

Carbonek where the Holy Grail was

When he was attacked and wounded

give it to Guinevere or to fight her

kept.

by Thorstein, he fought back and

knights for it. He defeated a number of

In some accounts, he and his party

overpowered his attacker. Generously,

them, including Gawain who was forced

crossed the seas floating on the

he forgave Thorstein and even allowed

to return with Joram to his magic realm.

outspread shirt of Josephus.

him to marry his sister, Thordis.

He gave the girdle to Gawain who

joshi

 Japanese

Jokul3

 Norse

married Florie, Joram’s niece.

the pre-ordained ‘death of love’

[Iokul]

Jord

(see Erda)

Lovers who broke promises of

a Frost Giant

Jordans

 British

marriages in one life may well find

god of glaciers

a knight of King Mark’s court

themselves prevented from marrying

son of Thrym

Merlin impersonated him when he

in a later life and may then commit

brother of Drifta, Frosti and Snoer

helped Uther to gain access to Igraine.

suicide together in the hope that they

Jokwa

 Japanese

Jordegumma

 Swedish

may meet and marry in an even later

[=Chinese Nü Kua]

[=Lapp Mader Akka]

existence.

a mythical empress

an earth-goddess

Joshua1

 British

She destroyed demons and giants and

Jordh

(see Erda)

[Josue]

was said to have caused the flood.

Jormungand

(see Iormungandr)

a king of Terre Foraine

Jolima

 African

Jormungandr

(see Iormungandr)

son of Hebron by Enygeus

a hero

Jormungard

(see Iormungandr)

brother of Alan

He escorted a group of girls at night to

Jormunrekk

(see Ermenrich)

He took over as keeper of the Holy

protect them from a huge hyaena. His

Joro

(see Gesar)

Grail after Alan.

courage was such that the hyaena

Jorojin

(see Jurojin)

Joshua2

 British

could do him no harm and Jolima

Josa

 British

[Josue]

trussed the beast up and dragged him

a saint

an ancestor of King Arthur

into the town as an exhibit.

daughter of Joseph of Arimathea

son of Helaius

Jollity

(see Thalia)

Jose

(see Joseph of Arimathea)

Joshua3

 British

Jom

 Mesopotamian

Joseph of Arimathea

 British

[Josue]

a name for the sun

[Jose]

an ancestor of Igraine

Jomiael

brother of Enygeus

son of Evgen

a demon

father of Adam, Josa and Josephus

father of Garcelos

Jomunrek

(see Ermenrich)

He is said to have come to Britain

Josian

 British

Jonaan

 British

bringing with him the chalice, the

[Josyan]

[Jonaans]

Holy Grail, which had contained the

daughter of Ermyn

an ancestor of Lancelot

blood of Christ and the Holy Lance.

She fell in love with Bevis who had

a king of Gaul

Other stories say that he became

been given to her father as a slave and

son of Isaiah

king of Norway after driving the

later eloped with him, became a

He became king of Gaul when he

Saracens from that country and

Christian and married him.

married the daughter of the previous

marrying the daughter of the former

In some versions, Ermyn was the

king, Maronex.

king. His greatest pleasure was fishing

king and Josian, his daughter, who

Jonaans

(see Jonaan)

and he became the Fisher King.

married Bevis.

Jonakr

(see Jonakur)

In other accounts, he was in Gaul

Josiane

 British

Jonakur

 Norse

before he came to Britain.

daughter of Frimutel

[Jonakr]

He is credited variously with sons

sister of Amfortas, Herzeloyde,

husband of Gudrun, some say

Adam and Josephus, and a daughter,

Repanse and Trevrezent

father of Emp, Hamdir and Sorli

Josa.

mother of Sigune

Some say that Gudrun did not die

 Joseph d’Arimathie

 French

She died giving birth to Sigune who

after killing her sons and Atli, her

a 13th C story of Joseph of Arimathea

was raised by Herzeloyde.

second husband, but survived and

and the Holy Grail, written by

joss

 Chinese

married this king.

Robert de Boron

a god or idol

546

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

joss-house

Juichimen

joss-house

 Chinese

Ju-i

 Chinese

and Hera, was the most beautiful. He

a name for a temple

[Ch’u.Diamond Mace:=Japanese

gave the prize, a golden apple, to

Josue

(see Joshua)

Nyoi:=Tibetan Dorje]

Aphrodite because she promised him

Josyan

(see Josian)

the jewel of omnipotence: one of the

the most beautiful girl in the world –

jotnar

(see jotun)

signs on the Footprints of Buddha: a

Helen of Troy – so setting the scene

jotun

 Norse

diviner’s wand

for the Trojan War.

[jotunn.thurses:female-gygr:

Originally an iron sword or thunderJudi

(see Djudi)

plur=jotnar]

bolt, this is now a symbol of good wishes

Judon

 British

a giant: a race of giants

for prosperity.

wife of Gorboduc

Jotunheim

 Norse

Ju’i Chu

 Chinese

mother of Ferrex and Porrex

[Jotunheimr]

a pearl which makes every wish

Her sons quarrelled over their father’s

the land of the giants

come true

throne and eventually Porrex killed

Jotunheimr

(see Jotunheim)

Ju-lai

 Chinese

Ferrex. Judon and her maids cut

jotunmodi

 Norse

the Chinese name for Tathagata

Porrex to pieces as he slept. With both

the anger of the giants

Ju-Ok

(see Juok)

her sons and her husband dead, Judon

jotunn

(see jotun)

Ju Shui

 Chinese

went mad.

Jou

 Irish

the sea-water round the P’eng-lai Isles

Judwall

(see Tremeur)

a deity

Because this special water would not

judy

 Greek

sibling of Gwen and Sadurn

support a boat, the only way to reach

one of the fairies of Macedonia

Jouk

(see Juok)

this paradise was by air. Consequently,

These beings are said to induce

Joukahainen

 Lapp

it was home only to immortals.

humans to dance with them and then

brother of Aino

Ju Shou

 Chinese

kill those who do so.

He was originally a Frost Giant,

a messenger of the sky-god

Juesaes

(see Iusas)

developed from an icicle.

He was said to bring bad luck and is

Jufran

 Arab

When he challenged Vainamoinen,

associated with the autumn and the

[Geoffrey]

the magician buried him up to his neck

western region.

(see also Kou Mang)

in some accounts, a son of Antar

in a bog. To save himself, he promised

Juan1

 European

Jug Woman

 North American

to give Vainamoinen his sister, Aino, as

a king of Castile

an evil female

a wife. When Aino killed herself, rather

brother of Maria

She was one of those overcome by

than marry Vainamoinen, Joukahainen

husband of Iseo

Gluskap when he was clearing the

tried to kill him by wrecking his boat

Juan2

 Pacific Islands

world of demons.

but was unsuccessful.

a hero of the Philippines

Jugalis

(see Juno1)

Journey to the West

son of Tetong

Juggernaut

(see Jagannath)

(see Pilgrimage to the West)

He is famous for having killed many

juggler

 North American

Jouskeha

(see Ioskeha)

flesh-eating giants.

a medicine-man

Jove1

 English

Another story says that he was a

Jugokudo

(see Yomi-tsu-kuni)

a fallen angel in Paradise Lost

foster-son of the Virgin Mary and

Jugumishanta

 Pacific Islands

Jove2

(see Jupiter)

expelled the infidels with a magic whip

the first woman in the lore of the

Jovelin

 British

which then built him a palace.

people of Vanuatu

a duke of Arundel

Jubanladace

consort of Morufonu

In some accounts, he is said to be the

a good demon

She made her husband from her own

father of Isolde White Hands,

He is depicted with a flaming sword.

body and they built the islands of the

equating him with Hoel.

Jubayr

 Arab

Pacific from their own excrement.

Joy

(see Volupta)

son of Al Mundzir

Juhan

 European

Joyeuse

 European

brother of Jabir

[Julian]

[La Joyeuse]

Judecca

 European

a count of Ceuta

a sword of Charlemagne, made by

the fourth zone of the ninth circle of

father of Florinda

Volund, which was buried with the

Dante’s hell

When his daughter was raped by

dead emperor

This area was reserved for those who

Roderick, Juhan called in the Saracen

Joyeux Gard

(see Garde-Joyeuse)

had betrayed their lord and master.

forces and attacked him. In some

Joyous Castle

 European

Judgement of Paris

 Greek

accounts, Roderick was killed, in others

the building in which Rinaldo was kept

a fateful decision

he spent the rest of his life as a hermit

by Angelica

At the wedding of Peleus and Thetis,

and was eventually eaten by snakes.

Joyous Gard

(see Garde-Joyeuse)

at which many gods were present, the

Jui-ch’ing-fu-jen

 Chinese

Joyous Isle

 British

uninvited Eris tossed a golden apple,

[Noble Lady of Felicity]

the island on which stood the Castle

inscribed ‘To the fairest’, into the

a household goddess

Bliant, given to Lancelot and Elaine

assembly. There was a great dispute as

wife of Ch’ang-sheng-t’u-ti

by her father, Pelles

to which goddess should claim the title

She is responsible for promoting

Jozefant

 British

and Paris, son of Priam the king of

happiness in the house.

in Arthurian lore, a king of Denmark

Troy, was asked to decide which of the

Juichimen

Ju

(see Shu1)

three goddesses, Aphrodite, Athena

(see Jiu-ichi-men-Kwannon)

547

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Jujaka

Jupiter

Jujaka

 Hindu

Jumala

 Baltic

Juno Curitis

 Roman

a Brahman

[Jumla.San(g)ke]

[Juno Quiritis]

He asked for and was given the

a supreme god of the Finns and Lapps

a name for Juno as a war-goddess and

children of Vessantara and sold them

Originally a creative force in the early

guardian of cities

to their grandfather, Sanjaya.

universe, Jumala came to be regarded

Juno Lucina

 Roman

Some say that he was the god

as the later Ukko, the sky-god.

a name of Juno as the goddess of

Dharma who appeared as a mendicant

In some accounts he is the same as

childbirth who caused the child to

to test Vessantara’s generosity.

Ilmarinen.

see

juju1

 African

jumart

 French

Juno Moneta

 Roman

a priest-king in Nigeria

a monster, bull/mare or cow/stallion

[‘the warner’]

It is said that, should the juju become

jumby

(see duppy)

a name of Juno as goddess of finances

ill, disaster will befall the tribe.

Jumis

 Baltic

and guardian of the Capitol

juju2

 African

a Latvian fertility-god

The cackling of her geese warned the

an idol of the priest-king: a revered

Jumla

(see Jumala)

Romans of the attacking Gauls.

object: a protective amulet: the spirit

Jumna

 Hindu

Juno Natalis

 Roman

inherent in such objects

a goddess

a name of Juno as patron of birthdays

juju house

 African

the river Jumna personified

Juno Pronuba

 Roman

the building in which the juju priests

consort of Varuna, some say

a name of Juno as guardian of

carried on their work, sometimes

Junak

 Slav

marriages

involving human sacrifice

a heroic prince

Juno Quiritis

(see Juno Cuiritis)

juju man

 African

He is said to have rescued the princess

Juno Regina

 Roman

a priest of black magic: a witch-doctor

Sudolisa who had been put into a long

a name of Juno as queen of goddesses

It is said that these men can change

sleep as the result of a spell cast by the

Juno Sororia

 Roman

into birds.

ogre, Kostey.

Juno as the guardian goddess of girls

Juko

 African

Jundei Kwannon

 Japanese

at the age of puberty

a hero-king of the Buganda

[Sonna.Sunde]

Juno Sospita

 Roman

It was said that he angered a priest who

a form of Kwannon, seated with a

Juno as the guardian of women in

then caused the sun to hide so that the

shawl and a tiara (see also Chunda1)

danger, later of the state

land was covered in darkness until

Junit

 Egyptian

Juno Virginensis

 Roman

daylight was restored by a lake-god.

a local goddess in Tuphium

a name for Juno as guardian of

Jukurokujin

(see Fukurokuju)

Juno1

 Roman

maidens’ chastity

Julain

 British

[Capritona.Cinxia.Covella.Domiduca.

Junones

 Roman

in some accounts, husband of

Great Goddess.Huga.Iuno.Iterduca.

protective goddesses

Yglais and father of Percival

Jugalia.Lucina.Opigina.Pronuba.

Junonian bird

 Roman

Julana

 Australian

Queen of Heaven.Sispes.

the peacock

an ancestral hero of the

Sororia:=Etruscan Uni:

Junrojin

(see Jurojin)

Aborigines

=Greek Hera.Ilithyia]

juods

(see velns)

In some stories, Julana was the son of

goddess of childbirth, light, marriage

juoigen

 Baltic

Njirana, in others his separate penis.

one of the Olympians

a Lappish sacred chant

When Julana attacked the woman

sister and wife of Jupiter

This magical incantation is used to call

Minma Mingari, she called up a pack

mother of Mars and Vulcan

up the spirits of the dead in a form of

of dogs whereupon Julana retracted his

Jupiter seduced her in the form of a

language known only to initiates.

penis and they were all turned to

cuckoo and later married her. Jealous

Juok

 African

stone.

when Jupiter produced Minerva from

[Jo-Uk.Joagh.Joghi.Joogi.Jouk.JuJulian

(see Juhan)

his head, she complained to Flora who

Ok.Jwok]

Julius

(see Proculus)

made her pregnant at the touch of a

a creator-god of the Shilluk and

Julius Caesar

magic herb to produce a son, Mars.

Nuer peoples

(100-44 BC)

Her festival is Matronalia, held on

He is said to have made black people

a Roman emperor

March 1st.

from the soil of the Sudan and brown

In Arthurian legend, a contemporary

juno2

 Roman

ones from the sands of Egypt. When

of King Arthur whose court Merlin

[iuno:plur=ionones.junones:

he got tired of making people, he gave

visited in the form of a deer. In some

male=genius]

them sexual organs so that they could

accounts, he is the father of Oberon by

the guardian spirit of the individual

reproduce themselves.

(see also jok)

Morgan le Fay.

woman

Jupiter

 Roman

In the Charlemagne stories, he was

Juno Caelestis

(see Caelestis)

[(Deus) Fides.Diespiter.

said to be the father, by Glorianda, of

Juno Capritona

 Roman

Diovis(-pater).Diu-pater.Fidius.

Oberon, king of the fairies.

a title of Juno used at the festival of

Fulgans.Fulgar.Imperator.

Julunggah

(see Yurlungur)

Nonae Capritonae

Invictus.Iup(p)iter.Jove.

Julunggul

(see Yurlungur)

Juno Covella

 Roman

Juppiter.Papaeus.Pluvius.Praedator.

Juma

 Russian

a name used to address Juno at new

Sky Father.Terminus.Thunderbearer.

a sky-god of the Mari people

moon ceremonies

Thunder-darter.Thunder-master.

548

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Jupiter Ammon1

Jutpu

Thunder-smiter:=Etruscan Tinia:

Jupiter Pluvialis

 Roman

These invisible beings are said to live

=Egyptian Amon:=Greek Zeus]

[Pluvius]

in the sea, eating fish and the bodies of

supreme god and god of the moon,

a name for Jupiter as god of rain

the drowned. They may also attack

rain, sky, sun, thunder

Jupiter Praedator

 Roman

sailors with invisible spears which

son of Saturn and Ops

Jupiter as one who takes and gives booty

cause sickness.

brother of Neptune

Jupiter Serenator

 Roman

Jurumu

 Australian

consort of Juno

Jupiter as god of calm skies

grandson of Mudangkala

father of Diana, Dianus

Jupiter Stator

 Roman

son of Purukapali

and Venus

[‘supporter’]

brother of Mudati

Jupiter Ammon1

 Roman

Jupiter as the god of battle

He discovered fire when he rubbed

[=Greek Zeus-Ammon]

In this role, Jupiter prevented combatants

two sticks together and, giving blazing

a form of Amon worshipped in Lybia

from deserting their fellows.

torches to his mother and her sister,

(see also Zeus-Ammon)

Jupiter Tarpeius

gave light to the earth when they rose

Jupiter Ammon2

 Roman

(see Jupiter Capitolinus)

into the sky as the sun and the moon.

a statue of Amon in Lybia

Jupiter Terminus

 Roman

Jurupari

 South American

This figure was reported to have spoken

Jupiter as a god of boundaries

a god of the Tupi Indians

and was consulted as an oracle.

Jupiter Tonans

 Roman

son of Creucy

Jupiter Capitolinus

 Roman

[Tonitrualis]

He was said to have been born when

[Jupiter Tarpeius]

Jupiter as a god of thunder

the sun impregnated Creucy with the

a name for Jupiter as protector

Jupiter Triumphator

 Roman

sap of a tree or as the result of a virgin

of Rome

Jupiter as the giver of victory

birth caused by beer or a fish-bite.

Jupiter Dolichenus

 Roman

Jupiter Victor

 Roman

Until then, women had ruled the world

a name of Jupiter taking the place of

Jupiter as conqueror

but Jurupari gave all power to men and

the Hittite god, Taru, in the

Jupiter’s beard

any woman who saw his image died of

Syrian empire

the house-leek which is used as a

poison.

Jupiter Elicius

charm to protect against lightning

He still roams the earth seeking a

(see Jupiter Fulgurator)

and evil spirits

wife for his father, the sun.

Jupiter Feretrius

 Roman

Juppiter

(see Jupiter)

In one story, he was burnt to death

Jupiter as the god of the sacred oak

Jurasmate

 Baltic

by his people for cannibalism.

Jupiter Fidius

 Roman

[Mother of the Sea]

Juruwin

(see Jurua)

a name for Jupiter as guardian of

a Latvian sea-goddess

Jusas

(see Iusas)

the land

Jurawadbad

 Australian

jushoku

 Japanese

Jupiter Fulgurator

 Roman

a snake-spirit of the northern tribes

head monk in a Buddhist monastery

[Jupiter Elicius.Jupiter Fulminator]

When the woman Gulanundoidj,

a parish priest

a name of Jupiter as god of lightning

whom he proposed to marry, took

Juskaha

(see Djuskaha)

Jupiter Fulminator

another man, Bulugu, as her lover, he

Justitia

 Roman

(see Jupiter Fulgurator)

hid inside a log in the form of a snake

[Augusta.Iustitia:=Greek Dike]

Jupiter Imperator

 Roman

and bit her when she passed by.

a goddess, justice personified

a name for Jupiter as ruler

Jurojin

 Japanese

She is depicted blindfolded and

Jupiter Invictus

 Roman

[Jojorin.Jorojin.Junrojin]

holding the scales of justice.

a name for Jupiter as unconquerable

a god of long life

Juterna-jesta

 Norse

Jupiter Latialis (see Jupiter Latiaris)

one of the 7 Shinto deities of fortune,

a maiden loved by Sengemand

Jupiter Latiaris

 Roman

the Shichi Fukujin

She rejected the giant Sengemand in

[Jupiter Latialis]

He is depicted with a staff and book

favour of Torge. When the giant shot a

a name of Jupiter as god of the

and riding on, or attended by, a deer.

huge arrow at her, Torge saved her life by

Latin League

(see also Fukorokuju.Tobosaku)

throwing his hat to deflect the missile.

In some accounts, Latinus was not

Juron

(see Chu-jung)

Jutmundus

 European

killed in the battle between Aeneas and

jurt-ava

(see kud-ava)

a giant

Turnus but was taken up to heaven as a

Juru1

 African

Roland defeated this giant and

deity.

daughter of King Ruhaga

acquired the sword Durindana and the

Jupiter Lucerius

 Roman

King Intare asked for her as a wife but

horn Olivant. Others say that he won

[Jupiter Lucesius]

her father sent her half-sister, Kikore,

them when he killed Almontes.

Jupiter as one who lives in the

in her place. Intare disguised himself,

In some accounts, Jutmundus

shiny heaven

got into Ruhaga’s court and eloped

appears as Jamund, son of Agulandus

Jupiter Lucesius

with Juru.

and the sword is called Dyrumdali.

(see Jupiter Lucerius)

Juru2

 East Indian

Jutpu

 Indian

Jupiter Opikulus

 Roman

uncle and minister of Senapati

the first man, in the lore of the

a name for Jupiter as helper

Jurua

 Indian

Andaman Islands

Jupiter Optimus Maximus

 Roman

[Juruwin]

It is said that Jutpu was born inside a

Jupiter as the all-powerful guardian

an evil sea-spirit of the Andaman

bamboo cane and made a wife for

of Rome

Islands

himself out of clay.

549

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Juturna

Jyeshtharaja

Juturna

 Roman

who was killed by Aeneas, she returned

cupbearer to the gods

[Diuturna.Iuturna]

grieving to her home in a spring.

Juventus

(see Juventas)

goddess of springs

Juturnalia

 Roman

Jvaraharisvara

 Hindu

daughter of Daunus and Venilia

a festival, held on January 11th, in

a plague-god

sister of Turnus

honour of Juturna

Jw

 (see Jaw)

mother or wife of Janus, some say

juudas

 Baltic

Jwok

(see Juok)

mother of Fons by Janus, some say

[=Finnish juutas:=Latvian juods]

Jyeshtha

 Hindu

She was a mortal but Jupiter gave her

an Estonian devil

a goddess of misfortune

immortality as a water-nymph when

juutas

 Baltic

one of the naksatras

he seduced her.

[=Estonian juudas:=Latvian juods]

daughter of Daksha

In the battles between the band of

a Finnish devil

sister of Lakshmi

Trojans under Aeneas and the Romans

Juvant

wife of Candra

and their various allies, Juturna drove

a demon of reincarnation

Jyeshtharaja

 Hindu

the chariot for her brother Turnus

Juventas

 Roman

a name for Brhaspati as ‘elder’

disguised as his charioteer, Metiscus.

[Iuventas.Juventus:=Greek Hebe]

When she failed to save her brother,

goddess of youth

550

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

K

K

 Central American

Kaan

 Central American

a Finnish spirit of fate

a Mayan deity of uncertain identity,

[Caan]

father of Pulah

referred to as god K: perhaps Ah

the Mexican heaven

Kaba dye

 African

Bolom Tzacab, Itzamna, Kukulcan or

Kaang

 African

the second of the 7 heavens of

Lakin Chan

[Cagn.Cang.(I) Kaggen.Kang.Kho

the Bambara, home of souls

He is depicted with a tapir-like snout.

(Thora).Ngo]

of the dead

K-or-lo

 Buddhist

the supreme god of the Bushmen

Kaba fii

 African

the Tibetan version of Chakra

husband of Coti

the third of the 7 heavens of the

Ka1

 Burmese

father of Cogaz and Gewi

Bambara, home of spirits

a name for Chinun Way Shun as the

He was swallowed by an ogre but was

Kaba noro

 African

spirit of the earth

vomited up unharmed. When he died

the first of the 7 heavens of the

Ka2

 Egyptian

after being pricked by thorns, the

Bambara, home of Faro

a person’s double or genius, a vital

agents of Gauna, the ants, ate all the

Kabandha

 Hindu

force: one of the 5 essential parts

flesh from his bones but he resurrected

[Danu]

comprising the individual

himself. He is said to have made the

a headless monster or serpent-god

This creative force was thought to live

moon from an old shoe and can turn

son of Devi

on after the death of the individual and

his shoes into dogs which attack

He was killed by Rama who was

therefore needed sustenance which

his enemies.

pursuing Ravana who had abducted his

was provided in the form of food etc.

All his power resides in one of his

wife, Sita, and from his ashes came

Ka3

 Hindu

teeth and he operates through the

Gandharvaa who helped Rama against

a creative principle: a nameless entity

agency of the caterpillar and the mantis.

Ravana.

In some accounts, Ka is equated with

(see also I Kaggen)

He is described as having his face on

Daksha or Prajapati or, more generally,

Kaare

(see Kari)

his stomach, one eye in his chest and

is regarded as a supreme deity.

Kab-ul

 Central American

eight-mile long arms on which, having

Ka-Ata-Killa

 South American

[Kabul.Kabil]

no legs, he walked.

a moon-goddess in Peru

a name for Itzamna as Miraculous

Kabeiroi

(see Cabeiri)

Ka-Khu-Khat

 Egyptian

Hand

Kabeyun

 North American

the triad spirit, soul, body

He was said to be able to cure illness

[West Wind]

Ka-li-ha

(see Kalika)

merely by touching the sick person.

the name given to Mudjekeewis after

Ka-li-ka

(see Kalika)

Kaba1

 African

he had killed the Great Bear

Ka-no-ka Fa-tso (see Kanaka Vatso)

in Swahili lore, the first village

(see also Kabun)

Ka-nub

(see Kanobus)

built by the people who

Kabibonokka

 North American

Ka Tyeleo

 African

descended from the sky with Faro

an Algonquin hero

a creator-god of the Ivory Coast

Kaba2

 Baltic

He was one of the quadruplets born to a

in West Africa

[Kava:=Russian Chuvash]

primaeval being who died in childbirth.

551

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kabir

Kadzutoyo

He was responsible for the north; the

Kac-u-Pacat

 Central American

=Egyptian Qedeshet:=Syrian Quades]

others were Kabun (the west), Showano

a Mayan war-god

a fertility-goddess, an aspect

(the south) and Wabun (the east).

Kaca

(see Kacha)

of Astarte

Kabir

(see Cabeiri)

Ka’cak

 Inuit

Kadesh

(see Kades)

Kablunait

 North American

a female sea-spirit

Kadeshoth

 Canaanite

a race of otherwise unknown

She devours the bodies of the drowned.

religious prostitutes, devotees

people referred to in the lore of

Kacha

 Hindu

of Baal-Peor

the Inuit

[Kaca]

kadhaa

(see qada)

Kaboi

 South American

an attendant on Sukra

Kadia-Bosu

(see Bossu)

[=Arawak Kamu:=Carib Kame.Tamu:

son of Brhaspati and Tara

Kadien

 British

=Paraguayan Pay Zume]

Several times the Asuras killed Kacha

[Kadienn]

a culture-hero of the Karaya Indians

but, on each occasion, Devayani,

an ancestor of King Arthur

He was the leader of the survivors of

Sukra’s daughter, persuaded her father

Kadienn

(see Kadien)

the flood sent by Anatiwa.

to bring him back to life. Finally, the

Kadjeri

 Australian

Kabonian

(see Kaboniyan)

demons killed Kacha once more and

a mother-goddess of the Aborigines

Kaboniyan

 Pacific Islands

burnt his body. They then mixed his

Kadlee

 North American

[Kabonian]

ashes with Sukra’s wine which he

3 sisters, thunder-goddesses

a culture-hero or deity in the

unwittingly drank. However, the old

of the Inuit

Philippines

priest then recited the formula for

Kadmilos

(see Cadmilus)

As a culture-hero, he was said to have

restoring life and Kacha was made

Kadmos

(see Cadmus)

taught the people the arts of agriculture

whole again inside his tutor’s stomach.

Kado-mori

 Japanese

and how to ward off evil spirits.

He was released by a surgeon who

Shinto deities

As a deity, he is sometimes equated

opened Sukra’s body but the old man

These deities, a form of zuijin, acted as

with Kadaklan though others say that

died as a result. Kacha was able to

guardians of the temple gates.

he was superior to Kadaklan.

revivify him.

Kadru

 Hindu

Kabrakan

 Central American

Kaches

 Armenian

a snake-goddess

a Mayan earthquake god

evil spirits

daughter of Daksha

He is said to destroy mountains.

These beings were said to live in rocks

sister of Vinata

Kabta

 Mesopotamian

and to cause wars and torture humans.

wife of Kasyapa

a Sumerian god of workmen

In other versions they were fairy

mother of Vasuki and the Nagas

kabu

 Pacific Islands

musicians and were often benevolent

She quarrelled with Vinata, who was

a soul which can take on a visible

towards humans.

her sister and co-wife of Kasyapa, and

form

Later they were superseded by

imprisoned her in the underworld.

Kabul

(see Kab-ul)

the devs.

Vinata’s son, Garuda, secured her

Kabun

 North American

Kachina

 North American

release by providing the ransom

an Algonquin hero

[Ahola.Katchina]

demanded, which was amrita in one

father of Micabo and Chokanipok

a spirit of an ancestor in the lore of

story, and in another, the moon itself

He was one of the quadruplets born

the Pueblo Indians

to illuminate the dark interior of the

to a primaeval being who died in

These beings are said to live on the

underworld.

childbirth. He was responsible for the

earth in winter and in the underworld

It was said that Kadru could crawl

west; the others were Kabibonokka

in summer.

into the uterus of a pregnant woman

(the north), Showano (the south) and

Some say they live in lakes.

and lay eggs which would be born as

Wabun (the east). (see also Kabeyan)

The chief priest will wear a mask of

snakes or snake-like mortals. She is

Kabundungulu

 African

a god during ceremonial dances and,

said to have had a thousand sons,

son of Nzuadia

while so engaged, becomses the god

born as serpents from the eggs she

twin brother of Sudika-mbambi

himself.

produced. All were killed by Garuda.

He and his brother were both fully

(see also Gahe.Katsinas.Shiwanna)

Kadwr

 British

formed at birth.

Kachina Mana

 North American

an ancestor of King Arthur

When his brother was swallowed by

[Katchina Mana]

Kadzutoyo

 Japanese

the fish, Kimbuji, Kabundungulu

a Pueblo maize-spirit

a samurai

rescued him but he became jealous of

(see also Kerwan)

Returning from a fishing trip with his

his brother who had two wives while

Kacoch

(see Cacoch)

retainer, he came upon a maiden

he had none. As a result, they fought

Kadaklan

 Pacific Islands

weeping at the roadside. The servant

bitterly and decided to go their

a supreme deity in the Philippines

fell in love with her but Kadzutoyo cut

separate ways.

husband of Agemem

off her head with his sword. He had

Some say that they married two

father of Adam and Balujen

noticed that she was not in the least

sisters, daughters of the king of the

Kadavul

(see Katavul)

wet although it was raining hard and

underworld.

Kadeir Taliesin

had recognised her as an evil goblin.

Kabura

 Christian

(see Chair of Taliesin)

Next morning, the headless body was

a ruler of one of the 7 supposed

Kades

 Canaanite

found to be that of a large badger.

firmaments

[Kadesh.Kedesh(et).Lady of Heaven:

(see also Rokugo)

552

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kae

Kahyangwuti

Kae

 Pacific Islands

Kaguya

 Japanese

Kahiki

 Pacific Islands

a priest

[Kaguni]

[=Hawaiian Hawaiki]

He killed and ate the pet whale of the

a moon-maiden

the home of spirits in the sky: the

sea-god, Tinirau, who then killed and

She was found as a baby on Mount Fuji

home of ancestors

ate the priest.

by Sanugi as he was cutting bamboo.

Kahil

 Mesopotamian

Kae Hir

(see Cae Hir)

She was only four inches tall but

a name for the moon-god, Sahar, as

Kaehehe

 Pacific Islands

perfectly formed and grew into a

‘old one’

a Papuan

beautiful maiden who set near(see also Kahilin)

He was killed by the townspeople for

impossible tasks for the five nobles

Kahilin

 Arab

adultery. His uncle then put a curse

who were suitors for her hand, none of

a tutelary god in pre-Islamic times

on the town, bringing on a sort of

whom succeeded. She became the

In some accounts, he is the same

communal madness which ended with

consort of the emperor but had to

as Kahil.

a famine.

reject him for she knew that she was an

Kahit

 North American

Kaere

(see Kari)

immortal and had to return to her

a wind-god of the Wintun tribe

Kaf

(see Mount Qaf)

home in the heavens. A company of

When the first world was destroyed

kafar

(see cafre)

moon-folk descended in a cloud and,

by the fire started by Buckeye Bean

Kagami

 Japanese

wrapping her in the Feather Robe that

and his two companions, Kahit and

[Yata-kagami]

erased the memory of her life on earth,

Mem Loomis were given the task of

the mirror invented to tempt

took her back to the moon. She left

putting out the fires and restarting

Amaterasu from the cave in which

behind a magic mirror in which her

the world.

she had hidden herself

husband might always see her image.

He is envisaged in the form of a bat.

This mirror now forms part of the

Kagutsuchi

(see Kazu-tsuchi)

Kahk

 North American

imperial regalia, sanshu-no-shinki.

 Kah-gyur

 Tibetan

a crow

Kagase-wo

 Japanese

[Kang-gyur.Kanjur:=Buddhist Tripitaka]

In the lore of the Yuma, this bird

[=Chinese Myoken]

sacred writings of Lamaism

brought seeds from all corners of the

a Shinto sky-god

This work, like the Tripitaka, is

earth for them to cultivate.

He was executed by Futsu-nushi in

divided into three parts dealing with

Kahmaraj

 Persian

an argument over the creation of

discipline, sermons and metaphysics.

a demon

the world. (see Myoken)

Kaha’i

 Pacific Islands

Kaho

(see Kahomovailahu)

Kagauaha

 Pacific Islands

a Hawaiian lightning-god

Kahoali

 Pacific Islands

a benevolent serpent-goddess

Kahausibware

 Pacific Islands

a sorcerer-god of Hawaii

Kagayo

 Japanese

a creator-goddess and serpent-goddess

god of the underworld

wife of O-Toshi

of the Solomon Islands

Kahomovailahu

 Pacific Islands

mother of Mi-Toshi

She created all living things and, when

[Kaho]

Kagenda

 African

the first baby was born to the woman

a Samoan sailor

a drum

she had created, the goddess took the

Kaho was blind but was said to be able

In the lore of the Burundi, this was a

form of a snake to rear the child.

to determine correctly the position of

male drum given by Kihanga to

When the boy cried, the snake crushed

a boat at sea merely by feeling the

Kanyarundi as a wedding present

it to death and the mother then killed

water with his hand. His descendants,

together with the female drum

the snake.

known as Fafaki-Tahi, are reputed to

Mukakagenda.

Kahawali

 Pacific Islands

have the same ability.

Kaggen

(see I Kaggen.Kaang)

a Hawaiian chief

Kahukura1

 New Zealand

Kagingo

 African

He defeated Pele in a race on sledges

a Maori fisherman

a name of Katonda as ‘lord of life’

down the slope of a volcano and was

He is said to have taught his people

Kagu-hana

 Japanese

lucky to escape with his life when she

how to make and fish with nets, an art

a double-faced male head

erupted in fury at losing to a mortal.

he had learned when he caught a

This object, capable of detecting

Kahedrin

(see Kaherdin)

group of fairies net-fishing by night.

misdeeds by smell, assists Emma-O in

Kaherdin

 European

Kahukura2

 Pacific Islands

the judgment of souls in the

[Kahedrin.Kehydius.Pheredin]

a god of the rainbow: the rainbow

underworld. It is placed on the left of

son of Hoel

regarded as a route to heaven

the god’s throne and smells everything.

brother of Isolde, Tristram’s

Kahukura3

 Pacific Islands

(see also Miru-me)

French wife

a manifestation of Rongo

Kagu-tsuchi

(see Kazu-tsuchi)

He went to England when Tristram

kahuna

 Pacific Islands

Kaguni-hime

(see Kaguya)

was dying to bring the real Isolde to

[=Maori tohunga]

kagura

 Japanese

his bedside. He had an affair with

a Hawaiian priest or witch-doctor

a ritual dance used in Shinto festivals

Branwen, her maid, but was in love

Some of these people practise the

It was this obscene but amusing dance

with Isolde and died for love of her.

black arts and are said to be able to

that was used by Uzume to induce

In some accounts, he is Pheredin

kill people with prayer and spells.

Amaterasu to come out of the cave in

and his unrequited love caused him

Others practise herbal medicine to

which she had hidden herself.

to ride into the forest where he

effect cures.

Kagutsuchi

(see Kazu-tsuchi)

died alone.

Kahyangwuti

(see Kokyangwuti)

553

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kai1

Kaizuki

Kai1

 British

Kaiba

 Japanese

Kaiora

(see Waiora)

[Cai.Cei.Kay]

a sea-horse

Kaira-khan

 Siberian

a steward to King Arthur

This fabulous beast was said to have

supreme god of the Tartars

father of Garanwy

the head of a goat but with a single

son of the deity Kudai-i

He grew as tall as a tree and had the

horn, a thick curly tail and a shell on its

This son, the black prince, left his

ability to live for nine days under

back like the carapace of a turtle.

father’s home in the sixteenth heaven

water. It was he (or Glewlwyd) who

Kaibutsu

 Japanese

and went to live in the underworld.

originally refused to allow Culhwch to

imaginary animals

Kairos1

 Greek

enter Arthur’s court but was later a

These beasts have three sharp talons

[Cairus]

companion of Culhwch in his quest for

on each paw, beards and stumpy tails.

a god, opportunity personified

the hand of Olwen.

Kaidu

 Malay

He is depicted as bald at the back but

In later stories he becomes Kay, one

[Kida:=Indian Puru]

with a long forelock.

of the Knights of the Round Table.

a king of India

Kairos2

 Greek

(see also Kay)

father of Syarul Baria

[Cairus]

kai2

 Persian

Kaifuke

 Japanese

a horse of Adrastus

[kavan.kavi.kavya:=Hindu kavya]

one of the 5 Dhyanibuddhas

Kaistowanea

 North American

a seer with supernatural knowledge

one of the 5 Dhyanibodisattvas,

a monster in the form of a twoKai Kaus

(see Kay Kaus)

in some accounts

headed lake-serpent

Kai Khusrau

(see Kay Khusraw)

Kaika

 Hindu

In the lore of the Iroquois, this beast

Kai-n-tiku-aba

 Pacific Islands

a cruel stepmother of Rama

was caught by a boy when fishing. It

a sacred tree of Samoa

Kaikai

 South American

grew so large that the boy, now a brave,

Men grew from its branches and when

a supernatural serpent

had to kill bear and deer to feed it.

it was broken by Koura-abi, men were

The Araucanians say that this huge

Ka’it

 Mesopotamian

distributed throughout the world.

serpent, and another called Trentren,

[=Hittite Halkis]

This tree was originally the spine of

caused the flood.

a Hattic god of oaths

Na Atibu which was planted by his son

Kaijin

 Japanese

Kaitabha

 Hindu

Nareau the Younger who had killed

[Umi-no-kami]

a demon

his father.

Shinto sea-deities

He was born, with Madhu, from the

Kai Tangata1

 New Zealand

Kaikara

 African

ear of Vishnu. When they attacked

[Kai(n)tangata]

a harvest-goddess of the Banyoro

the sleeping Brahma and, some say,

a Maori fisherman

Kaikeyi

 Hindu

stole the Vedas, Vishnu killed them

father of Hema

[Keikeyi]

both. Brahma used their bodies to

The sky-goddess, Whaitiri, came

wife of Dasha-ratha

build the earth.

down to earth and married Kai

mother of Bharata

Kaitaluga

 Pacific Islands

Tangata, teaching him the art of

Dasha-ratha gave each of his wives a

a mythical island

fishing with hooks. When her husband

special cake designed to make them

It is said that this island is inhabited by

offended her, she returned to heaven.

conceive since, until that time, he was

naked women who force shipwrecked

In some versions, Kai Tangata is the

childless. Kaikeyi refused to eat it but

sailors to have intercourse until they

sky-goddess and Whaitiri is the

instead drank soma and became the

are worn out and die.

cannibal chief she married.

mother of Bharata.

Kaitangata

(see Kai Tangata)

Kai Tangata2

 Pacific Islands

Alternatively, Vishnu gave DashaKaiti

 North American

[Kai(n)tagata]

ratha a potion which he shared

the bear-god of the Haida Indians

son of Rehua

between his wives. Kaikeyi received a

husband of Dzelarhons

The Polynesians say that the red

quarter and produced Bharata.

Kaito

 Japanese

sunset is caused by the blood spilt

Kaikobad

 Persian

a legendary general and hero

by Kai Tangata when he fell and

a mythical king mentioned in the

Kaitu

 Pacific Islands

injured himself.

 Shah Name

a Beru warrior who, with Uakea,

Kai Yum

 Central American

kaikomako

 Pacific Islands

conquered the Gilbert Islands

a Mayan god of music

[Hine Kaikomako]

Kaivalya

 Jain

Kaia

 Pacific Islands

a tree believed to contain fire

a state of perfect isolation

demons in New Britain

Kailasa

 Hindu

When a devout Jain dies, his soul (jiva)

Originally the creators of all things,

[Krailasa]

attains this state and exists for ever.

Kaia are now evil beings living

the heaven of Shiva

Kaiwan

 African

underground and appearing on the

In some accounts, Kailasa is a

in Ethiopia, an earth-goddess, goddess

surface in the form of snakes.

mountain in the Himalayas, in others

of plenty

Kaia muni

 East Indian

the home of Shiva on Mount Meru.

Kaizuki

 African

a demon in New Guinea

Kaineus

(see Caenus)

[Kaizuku]

This being takes part in the initiation

Kaintangata

(see Kai Tangata)

son of Gulu

rites during which he is said to swallow

Ka’ioi

 Pacific Islands

brother of Walumbe and Nambi

the young male initiates and then

a bard of the Marquesas

When Nambi left the sky for earth,

regurgitate them.

He is depicted in the form of a drum.

Walumbe (death) followed her.

554

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kaizuzu

kalaloa

Kaizuki tried to kill him so that

Kakwet

(see Kekuit)

Kaladuti

 Buddhist

men would not die but he escaped to

Kala1

 East Indian

a goddess of death

the underworld.

[=Balinese Waruna:=Indian Varuna:

Kalafes

 Celtic

Kaizuku

(see Kaizuki)

=Japanese Ryujin]

[Alfasein.Alfasem]

Kajati

 African

a Javanese sea-king

a king of Terre Foraine

a name of Tilo as ‘self-created’

Kala2

 East Indian

When he was cured of leprosy by Alan

Kaka

(see Kakka)

[Banaspati.Kirt(t)imukha]

he became a Christian, taking the

Kaka-Guia

 African

a monster

name Alfasein. He was badly wounded

a bull-headed god in Guinea

This being took the form of a head

for watching a service with the Holy

He is the conductor of the souls of

with protruding eyes and large fangs

Grail and died of his wounds.

the dead.

but no lower jaw.

Kalais

(see Calais)

Kakaitch

 North American

(see also Kirttimukha)

Kalak

(see Kala5)

[T’hlu-kluts:=Chinoo Hahness:

Kala3

 Hindu

Kalaikota

 East Indian

=Nootka Tu-tutsh]

consort of Shatahrada

a priest

the Thunderbird of the Macah tribe

father of Viradha (see also Bhairava)

He persuaded Wishnu to become

His tongue causes lightning and he

Kala4

 Hindu

incarnate as Rama, a son of Dasarata

eats whales.

[The Black One]

who, until then, was childless.

Kakaku

 Japanese

a god, the personification of time

Kalaka1

 Hindu

a Shinto river-god

a name for Brahma or Vishnu

daugher of Daksha

kakaluk

 Pacific Islands

a name for Shiva as ‘death’

sister of Puloma

an amulet in the form of a bag

a name for Yama as ‘time’

wife of Kasyapa

of stones

Kala5

 Pacific Islands

mother of the Danavas

Kakamora

 Pacific Islands

in Bali, one of a class of demons or

She and Puloma married Kasyapa and

[=Banks Island Nopitu:=Papua New

evil spirits

bore 60,000 giant sons, the Danavas.

Guinea Tukis:=Solomon Islands

Kala6

 Siberian

Kalaka2

 Hindu

Kakangora.Pwaronga]

[Kalak.Kamak.ninvit:plur=kalau]

a prime minister

spirits in Melanesia, living in trees

These beings are sent by the supreme

He persuaded the king, Yasapani, to

and caves

god to bring death and disease to

instruct his senior judge to construct a

These beings are envisaged as humanmankind. Some of them live on earth

pleasure garden, then a lake and finally

like, with long nails, varying in size

and cause illness by breathing on

a palace. When these tasks were

from a few inches to about five feet in

people; some live underground,

carried out overnight, with the help of

height. They sometimes kill humans

emerging to bite people, gouge out

Indra, the king dismissed Kalaka and

and eat their flesh.

pieces of their flesh or knock them on

gave the job to the judge.

Kakangora

 Pacific Islands

the head, causing headaches.

Kalakala

 Tibetan

[pwaronga]

They are generally invisible but can

a Lamaist sorcerer

the name for the Kakamora in the

appear as humans with pointed heads

Kalakuyuwish

 North American

Solomon Islands

or as animals.

in the lore of the Kwakiutl, a totem

Kakasya

 Buddhist

They are the perpetual adversaries

pole

a crow-faced goddess

of Quikinna’qu.

This pole was made by the chief,

Kaket

(see Kekuit)

Kala7

(see Kalika2)

Wakiash, who then took this name as

Kakia

 Greek

Kala-danda

 Hindu

his own.

[Cacia]

[Staff of Fate]

Kalala Ilunga

 African

vice personified

the symbol of office of Yama

a culture-hero of the Luba people

She tried to tempt Heracles in his

Kala-Shiva

 Hindu

son of Mbidi Kiluwe

youth but he resisted her.

a double-sexed god of death

Mbidi slept with Bulanda and Mabela,

Kakios

(see Cacus1.2)

an aspect of Shiva

the twin sisters of King Nkongolo.

Kakka

 Mesopotamian

Kala-Sutra

(see Kalasutra)

The son born to Bulanda was Kalala

[Kaka]

Kala-Yavana

 Hindu

and he was claimed by Nkongolo.

a god attendant on Anu

a king

When the boy, tutored by Majuba,

Kaksisa

 Mesopotamian

When he kicked the giant,

developed into a good dancer, the king

a Babylonian star-god, the star

Muchukunda, to wake him, the giant

tried to kill him but, warned by Kahia,

Sirius personified

burnt him to death with his fiery glance.

he escaped and fled to his real father,

Kakudmati

 Hindu

In another manifestation, he was a

Mbidi, whose forces killed the

a consort of Pradyumna as an

demon killed by Krishna.

pursuing Nkongolo.

incarnation of Vishnu

Kalab

kalaloa

 Pacific Islands

Kakuet

(see Kekuit)

a demon of sacred vessels

the soul, in the lore of the Philippines

Kakupacat

 Central American

Kalachakra

 Buddhist

The soul is envisaged as being in two

a Mayan war-god

[=Tibetan Dus-kyi Khor-lo]

parts, one on each side of the body.

Kakuriyo

 Japanese

a god of time

When a person dies, the right-hand

the spirit world: the world after death

He is depicted with four heads and

kakaloa goes to heaven, the left-hand

Kakus

(see Cacus1.2)

twenty-four arms.

one goes to Kilot, the underworld.

555

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kalamahakala

kali-yuga

Kalamahakala

 Buddhist

Brahmin. Here they are burned in the

and published in the period 1857–61,

[Black Mahakala.Great Black Lord]

fires of hell.

tells the story of the hero and his exploits.

one of the 8 dharmapalas

Kalaturru

 Mesopotamian

Kali1

 Hindu

guardian of science

one of the 2 beings created by Enki

[Ambi(ka).Ankalamman.Anna-Purna.

Kalamainu

 Pacific Islands

from the dirt under his fingernails

Bhadrakali.Bhagavati.Bhavani.

a Polynesian lizard-woman

Kalaturru and Kurgarru were sent to

Bhimadevi.Bhramari.Bhuta-Nayaki

She and Kilioa act as warders guarding

restore Inanna to life and bring her

Black One.Devi.Dewi.Digambara.

the souls of the departed.

back from the underworld.

Durga.Gana-Nayaki.Gauri.

kalamaka

Kalau

(see Kala5)

Girija.Ishani.Kali Ma.

a monster, part crocodile, part lion

evil spirits causing illness and death

Kamakhya.Kamaks(h)i.

(see also makara1.2)

Kalavahi

 Hindu

Kanyakumari.Kapalini.Karala.Karali.

Kalamakua

 Pacific Islands

a fierce deity

Kotari.Karna-Moti.Katyayani.Kirati.

cousin of Piliwale and Lo-Lale

Kalavikarnica

 Hindu

Kumari.Mahadevi.Mahakali.

husband of Kelea

a goddess of fevers

Mahes(h)vari.Mahisha-Mardini.

The king, Piliwale, sent Kalamakua on a

Kalayagan

(see Manama)

Parvati.Pinga.Pitari.

voyage to find a suitable bride for his

Kalchas

(see Calchas)

Raktadanti.Rudrani.Sati.

brother, Lo-Lale. Kalamakua returned

Kale

(see Cale)

Shakti.Simha-Vahini.The Black

with Kelea who married Lo-Lale but she

Kalegras1

 British

One.Uma.Vijaya:

later left him and married Kalamakua.

son of Tristram and Isolde White Hands

=Javanese Ambu Dewi.Lara

Kalamu

 African

In some accounts, he became king

Jonggrang.Ratu Lara Kidul:

[Pen]

of England.

=Pacific Batari].

a Swahili recording angel

Kalegras2

 Norse

a plague-goddess, goddess of death

This being records every event in

father of Tristram by Blenzibly

an aspect of Devi as ‘The Black One’

the Luah.

In the Icelandic version of the Tristram

consort of Shiva

Kalamukha

 Hindu

and Isolde story, he killed Plegrus, the

She was said to have sprung from the

one of a race of evil beings, offspring

first lover of Blenzibly, and became her

forehead of Durga.

of men and rakshasis

next lover and father by her of Tristram.

Sent to earth, she fought the demon

Kalanemi

 Hindu

Kaleru

(see Galeru)

Raktavija and, when 1,000 giants grew

one of the rakshasas

Kalervo

 Baltic

from each drop of blood he spilled, she

son of Virochana

in Finnish lore, father of Kullervo

killed him, with the help of the seven

uncle of Ravana

He was killed by his brother Untamo.

copies she made of herself known as

He was persuaded, by his nephew

Kaleva

 Baltic

the Matrikas, and drank his blood. In

Ravana, to kill Hanuman but the

[=Estonian Kalevi]

her frenzy, she killed Shiva and danced

monkey-god, warned by the nymph

in Finnish lore, father of Ilmarinen,

on his body.

who emerged from the body of a

Lemminkainen and Vainamoinen

She is depicted as a hideous, fivecrocodile that Hanuman had killed,

father of Hiisi, some say

headed being standing on Shiva’s body,

picked up Kalanemi and hurled him

He is ancestor of the cultural heroes

holding a sword in one of her four (or

back to his nephew’s court in Ceylon.

whose stories appear in the Kalevala.

ten) hands and a severed head in

He was killed by Vishnu.

 Kalevala

 Baltic

another or as standing in a boat which

In another version he dressed

Finnish epic stories of the heroes

floats in a sea of blood, drinking blood

himself as a hermit but Hanuman was

and creation

from a skull.

warned of his intentions by a forestThe fifty parts, over 20,000 lines, were

Her male aspect is known as

nymph and the monkey-god killed the

compiled by Elias Lonrot in 1849

Mahakala. (see also Canda1)

demon by throwing him so high that

following a shorter version published

Kali2

 Hindu

he hit the sky and fell back to earth

in 1835.

a demon

dead.

Kalevanpojat

 Baltic

In his fury at seeing Nala win the hand

Some say that he later appeared as

evil giants who destroy the landscape

of Damayanti whom he had wanted for

Kansa and Kaliya.

Kalevi

 Baltic

himself, he caused Nala to gamble

Kalaratri

(see Bhairava)

[=Finnish Kaleva]

away his kingdom.

Kalari

 Hindu

an Estonian hero

Kali3

 Jain

a name for Shiva as ‘ruler of life’

father of Kalevipoeg

a goddess of wisdom

a name for Yama

Kalevipoeg1

 Baltic

Kali Jaka

 East Indian

kalasha

 Hindu

a benevolent spirit in Estonia

a Javanese king

a water-jar, a symbol of Brahma,

Kalevipoeg2

 Baltic

He is said to have brought Islam to Java.

which holds the sacred amrita

an Estonian culture-hero

Kali Ma

 Hindu

Kalasi-sutra

(see Agastya)

son of Kalevi

a name for the goddess of death as

Kalasutra

 Hindu

He is described as a very strong man, a

‘black mother’

[Kala-Sutra]

sort of benevolent giant.

kali-yuga

 Hindu

one of the 7 realms of hell, Naraka

 Kalevipoeg3

 Baltic

[kaliyuga]

This region is reserved for the

an Estonian epic, of 19,000 verses

the age of iron, the fourth and present

punishment of those who have killed a

This work, compiled by F R Kreutzwald

age of the world

556

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kalichi

Kalseuru

This age, in which wars are rife and

Kalivinka

 Japanese

husband of Adrisyanti

possessions become more important

a celestial nightingale

father of Parashara

than righteousness, is due to last for

Kaliya

 Hindu

A tiger killed by the king became a

another 400,000 years.

[Kalinak]

demon and swore to be revenged. He

(see also yuga)

a five-headed snake-demon

achieved his end when he posed as a

Kalichi

 Hindu

He lived in the river Yamuna and, until

cook and produced cooked human

the palace of Yama in his capital,

subdued by Krishna who danced on his

flesh at a banquet. As a result, the king

Yamapura (see also Yamapura)

many heads, polluted the water with

became a man-eater, probably a

Kalida

 Hindu

his poison. After that, he left the river

leopard, for twelve years.

[Kalidas]

for the sea.

In another version, he was turned

a slave or servant of Kali

Some say that he was an

into a demon by a Brahmin he had

Kalidas

(see Kalida)

incarnation of Kalanemi, others that

punished. This demon, Shaktar,

Kalidasa

 Hindu

he had 1,000 heads.

immediately ate the Brahmin.

a writer, author of the epic

Kaliyadamana

 Hindu

Kalojan

 European

 Abhijnanasakuntala

a name for Krishna, reflecting his

[Caloian]

Kalika1

 Buddhist

defeat of the serpent Kaliya

the central figure in a Romanian

a minor goddess

kaliyuga

(see kali-yuga)

fertility ceremony

Kalika2

 Buddhist

Kalkhas

(see Calchas)

A clay figure of the Adonis-like

[Chia-li-Chia.Ka-li-ha.Ka-li-ka.Kala.

Kalki

 Hindu

Kalojan is ceremoniously buried,

Lion King]

[Kalkin:=Buddhist Maitreya.

exhumed after three days and, after

the fourth arhat

=Chinese Mi-lo-fo:

being broken into pieces, is thrown

one of the Eighteen Lohan

=Japanese Miro(ku)]

into the river. The celebrants persuade

He is depicted as having eyebrows so

a sun-god and house-god

themselves that he will rise again.

long that they reach the ground.

a future avatar of Vishnu

Kaloowise

 North American

Kalika3

 Buddhist

This will be the tenth avatar who will

[=Aztec Quetzalcoatl]

a king of the nagas

appear on or as a winged white horse

a sun-god of the Zuni people

Kalika4

 Hindu

and bring about the final destruction

Kalos

(see Talos1)

a minor goddess

of the world and the beginning of a

Kalou-Vu

 Pacific Islands

an aspect of Durga

new golden age.

the indigenous gods of Fiji known as

a sakti of Nirrta

He is depicted either as a horse or as

root-gods

 Kalika-Purana

 Hindu

a four-armed giant with a horse’s head.

The chief of these gods is known

an epic poem of some 9,000 verses

Kalkin

(see Kalki)

as Ndengei.

This work is devoted to the worship

Kallevipoeg

 Estonian

kalpa1

 Hindu

of goddesses such as Devi, Kali and

[=Finnish Kullervo]

[calpa.Day of Brahma]

Parvati.

the hero of the epic Hero of Estonia

a day in the life of Brahma, equal

Kalila

(see Karataka)

Kalligeneia1

 Greek

to 4,320 million human years

 Kalilah wa Dimnah

 Arab

a minor goddess of birth

or 1,000 mahayugas: a day

an early collection of fables and

Kalligeneia2

 Greek

and night equal to 8,640

stories of dragons: a version of

the third day of the Thesmorphia

million human years: an

the Panchatantra

Kalliope

(see Calliope)

age of the world

Kaliloze

 African

Kallipyges

 Greek

Kalpa2

 Jain

a magic rifle which fires invisible

[Callipyges]

one of the upper realms of the

bullets, used by the sorcerers

a name of Aphrodite (Venus) as ‘the

universe

of Zambia

one with shapely buttocks’

This region is made up of sixteen

Kalimulore

(see Nyavirezi)

Kallirhoe

(see Callirrhoe)

separate heavens or Devalokas.

Kalina

 Finnish

Kallirrhoe

(see Callirrhoe)

Kalpathitha

 Jain

a goddess of death

Kalliste

(see Artemis)

one of the upper realms of the

Kalinago

 South American

Kallisto

(see Callisto)

universe

a man who became a fish-monster

Kallynteria

 Greek

This region is made up of fourteen

(see Atraiomen)

a festival in honour of Athena, held

separate dwellings for the deities.

Kalinak

(see Kaliya)

in May

Kalpavriksha

(see Kalpavrksha)

Kalinda

 Hindu

Kalma

 Baltic

Kalpavrksha

 Jain

a sun-god

a Finnish goddess of death

[Kalpavriksha.‘wishing trees’]

father of Kalindi

She normally lived in the realm of

the trees that provided all human

Kalindi

 Hindu

Tuonela but occasionally came into

needs in the early ages

the river Yamuna personified

the realms of the living to seize

Kalseru

(see Kalseuru)

daughter of Kalinda

the dead.

Kalseuru

 Australian

one of the many wives of Krishna

In some accounts, Kalma is male.

[Kalseru]

Kalisia

 African

Kalmasha-pada

 Hindu

a name for the Rainbow

a creator-god of the Pygmies, god

[Shaktar]

Serpent in the north-west

of hunters

a king, a man-eater

of the country

557

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kaltes

Kamapua’a

Kaltes

(see Kaltesh)

Rupasta.Samantaka.Samsara-Guru.

Kamado-no-kami

 Japanese

Kaltesh

 Siberian

Smara.Titha.Vasanta-Bandhu:=Buddhist

[Kama-gami.Kamadogami.Kamadokami.

[Kaltes]

Madhukara:=Greek Eros]

Kami-gami.O-kama-sama]

a fertility-goddess

god of love

a Shinto god of the household

consort of Num

son of Aniruddha and Trishna, Dharma

god of the cooking-stove or the

She appears as a goose or sometimes

and Shraddha, Krishna and Rukmini

kitchen fire

as a hare.

or Vishnu and Lakshmi

He is also regarded as the tutelary

Kalu

 Mesopotamian

brother of Sama and Lakshmi

deity of potters.

priests of Enmesharra

husband of Rati and Priti

(see also Hi-no-kami. Kojin)

Kalu Kumara Yaka

 Ceylonese

husband of Red Tara, some say

Kamadogami (see Kamado-no-kami)

a demon

He was opposed to one of the

Kamadokami (see Kamado-no-kami)

This being is said to be antagonistic to

Matrikas, Yogeshvari.

Kamaima

 South American

children, preventing conception or

An alternative account of his origin

in Honduras, a name for various forms

causing fever or delay in childbirth.

has him born from the heart of

of black magic: a practitioner of

He was originally an arhat but he

Brahma at the birth of the universe

that art

fell in love with a princess and

and, like Eros, he fires arrows to

Kamak1

 Persian

immediately lost his powers and

inflame the passions of those they

a huge bird whose wings prevented

became a demon.

strike. His bow-string is said to be a

the rain from reaching earth, killed

kaluk

(see nat)

string of bees and he carries five

by Keresaspa

kalulu

 Pacific Islands

arrows, each with its own designation

Kamak2

(see Kala5)

the spirit of the individual, in the lore

– Carrier of Death, Exciter, Infatuator,

Kamakhya

(see Devi.Kali1.Uma)

of New Britain

Inflamer and Parcher.

Kamakshi

 Indian

Kalumba

 African

When he interrupted Shiva’s

[Kamaksi.Kamashi]

the creator-god of the Luba in Zaire

meditation, he was burned to a cinder

a Tamil goddess of love

Kalunga1

 African

by the fierceness of the god’s third

a sakti of Shiva

[Kalungangombe.Kalwanga]

eye but he was born again as

an aspect of Parvati

a giant creator-god and fertility-god

Pradyumna, son of Krishna and

a name for Devi, Kali and Uma

in Namibia

Rukmini. As the limbless version,

Kamaksi

(see Kamakshi)

king of the underworld

Kama is known as Ananga.

Kamala1

 Hindu

father of Musisi

He is depicted as having three heads

[Padma]

In some accounts, Kalungangombe is

and three eyes and may be riding on a

an aspect of Maharatri

the king of the underworld and

parrot or a peacock.

one of the mahavidyas

Kalunga is his realm, or vice versa.

Kama2

 Japanese

kamala2

(see lotus4)

In neighbouring Angola, Kalunga is

a god of longevity

Kamalamitra

 Hindu

the creator-god who made the first

He is depicted holding a scroll and

a sun-hero

man, Nambalisita.

riding on a stag.

When he boasted of his wife’s beauty

Kalunga2

 South American

Kama3

(see Mara)

the gods separated them and he was

the African god transported to Brazil

Kama Dhenu

(see Kamadhenu)

forced to traverse the skies daily in

and worshipped as a sea-god

Kama-Gami

(see Kamado-no-kami)

search of her.

Kalungangombe

(see Kalunga)

Kama-loka

 Buddhist

Kamalasama

(see Brahma)

Kalupso

(see Calypso)

[Kama-lokic.Kama-rupa.Kamaloka]

Kamaloka

(see Kama-loka)

Kalvaistis

 Baltic

one of the 3 regions of the universe,

Kamapua’a

 Pacific Islands

[=Greek Hephaestus:=Roman

the world of desire: the after-death

[Great Boar]

Mulciber.Vulcan)

state of purgation

the hog-child god of Hawaii

a Lithuanian smith-god

(see also Kamadhatu.Tri-loka)

He appeared first as a black fish but,

He is said to make the sun anew each day.

Kama-lokic

(see Kama-loka)

when he came ashore, became a hog.

Kalwanga

(see Kalunga)

Kama-rupa

(see Kama-loka)

Despite his huge, hog-like figure

Kalyb

 British

Kamadeva

(see Kama1)

and snout he had human hands in

a hero

Kamadhatu

 Hindu

which he could, and did, wield a club

He was carried off as a child by the

the realm of wordly desire

to defeat his enemies.

Lady of the Woods who gave him

(see also Kama-loka)

He used his snout to push up land

supernatural powers and raised him as

Kamadhenu

 Hindu

from the bottom of the sea to make a

her own. He shut her up in a rock

[Kama Dhenu.Kamadhenus.Kamdhain.

home for mankind.

when she was attacked by demons and

Kamdhenu.Savala]

The giant Limaloa once tried to kill

torn to pieces.

a sacred cow: a monster, part cow, part

him but, when Kamapua’a turned into

Kalypso

(see Calypso)

eagle, part peacock

a handsome youth, they became great

Kama1

 Hindu

Some say that she emerged at the

friends. In this form, Kamapua’a tried

[Ananda.Ananga.Bhavaja.Cama.Depaki.

Churning of the Ocean, others that she

to win Pele, the fire goddess. She

‘desire’.Dipaki.Gritsa.Iraja.

was born to Rohini, the sun-goddess.

rejected him and the ensuing battle

Kamadeva.Kandarp(a).Manmatha.Mara.

(see also Nandini.Surabhi)

between her forces and his ended only

Mayasuta.Mayi.Pradyumna.Ragavrinta.

Kamadhenus

(see Kamadhenu)

when she yielded to his embraces.

558

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kamarong

Kan1

Kamarong

 Pacific Islands

son of Alvarez

Kamonu

 African

a lizard-man

brother of Miroet

in the lore of the Barotse, a man who

consort of Jari

Kamenae

(see Camenae)

imitated god

Jari left her first husband, snake-man,

Kamephis

 Egyptian

Kamonu copied everything done by

because he killed her mother, and lived

a manifestation of Ra as a bull

god who, at that time, lived on earth.

with Kamarong. He was incomplete

kami

 Japanese

This so upset the deity that he moved

but Jari fashioned a penis for him and

[jingi.kame.kamit]

to another village, then to an island

they became the ancestors of the tribes.

a name given to all Shinto deities:

and finally to the top of a mountain.

Kamashi

(see Kamakshi)

a spirit: the powers of nature

Kamonu followed him to each of these

Kamatari

 Japanese

kami-gakari

 Japanese

places and, to escape him, god climbed

a minister of state

possession by a spirit or a deity

a spider’s web into the sky. Kamonu

father of Kohaku Jo

Kami-Gami

(see Kamado-no-kami)

cut logs and piled them up in an

His daughter married the emperor of

kami-gi

 Japanese

attempt to follow but was unsuccessful.

China and sent back marvellous

sacred trees planted near temples

Kamos

 Hebrew

treasures. One of these, a crystal in

Kami-musubi

(see Kamimusubi)

a Moabite war-god

which the image of the Buddha could

Kami-nari

(see Kaminari)

Kampe

(see Campe)

be seen, was seized by the sea-king. A

Kami-no-kuni

 Japanese

Kampean

 Cambodian

peasant woman lost her life in

the land of the gods

[=Hindu Khumbhandas]

retrieving the crystal and Kamatari

Kami-no-tsukai

 Japanese

the blue tevodas

adopted her son and raised him to be a

animals, birds, etc. serving as

Kamrusepa

 Mesopotamian

famous warrior.

messengers of the gods

[Kamrusepas:=Hattic Kataziwuri]

Kamba

 African

Kami-yo

 Japanese

a Hittite goddess of healing and magic,

an ancestral hero, founder of the

the age of the gods

mother of Aruna

Kamba people

kamidana

 Japanese

She charmed Telipinu into returning

son of Murungu

a small Shinto shrine or altar

after he disappeared.

Kamba Engai

(see En-kai)

Kamimusubi

 Japanese

Kamrusepas

(see Kamrusepa)

Kamber

(see Camber)

[Kami-musubi.Kami-mimasubi.

Kamsa

(see Kansa)

Kamdhain

(see Kamadhenu)

Kami-mimusubi]

Kamu

 South American

Kamdhenu

(see Kamadhenu)

a Shinto creator-god

[=Bakairi Kame:=Karaya Kaboi:

Kame1

 South American

one of 3 primaeval beings

=Paraguayan Pay Zume]

[=Arawak Kamu:=Karaya Kaboi:

one of the 5 Separate Heavenly

a culture-hero of the Arawak Indians

=Paraguayan Pay Zume]

Deities

Kamu-mimusubi

(see Kamimusubi)

a culture-hero of the Bakairi Indians

one of the Eight Imperial Deities

Kamu-O-Ichi

 Japanese

the moon personified

In some accounts, a goddess represa Shinto goddess

son of Oka

enting the female principle.

daughter of Susanowa and Inada

twin brother of Keri

(see also Zoka-no-sanshin)

mother of O-Toshi-No-Kami

The mother of Kame and Keri

Kaminari

 Japanese

Kamu-yamato-iware-biko

conceived them by swallowing two

[Kami-nari.Kaminari Sama.Kaminarisan.

(see Jimmu-tenno)

bones. Her mother-in-law killed her

Nari-kami.Naru-kami. The

Kamui

 Japanese

but the two children were saved. The

Thunder Woman]

[Tuntur]

brothers pushed up the sky to make

a Shinto thunder-goddess

a sky-god of the Ainu

room for men to live and invented fire

This mysterious being is said to have

Kamulla

 Mesopotamian

and water. They also produced all the

appeared on earth in the guise of the

a god of the Kassites

animals of the earth from a hollow tree

empress of China.

Kamutef

 Egyptian

and set the sun and moon on their

In some accounts, this deity is the

[Amun-Min-Kamutef]

present courses through the sky.

same as the male Raiden.

the combined form of Amon and Min

In the lore of the Caingang, Kame’s

Kaminari Sama

(see Kaminari)

Kamya

 Hindu

twin brother is known as Kayurukre

Kaminarisan

(see Kaminari)

a goddess

while the Bororo of Brazil say that the

Kamlat

 Russian

wife of Priyavrata

twins were the offspring of Jaguar and

a Tartar rite in which the devil is

Kamyaka

 Hindu

the daughter of a chief. Jaguar’s

evoked by the use of magic drums

a forest

mother, a caterpillar, killed the girl by

Kammapa

(see Kholumulomu)

It was here that the Pandava brothers

making her laugh until she died. Her

Kamini

 Buddhist

and Draupadi lived for twelve years

husband rescued the twins from her

a goddess attendant of

when they were sent into exile.

womb and killed the caterpillar by

Buddhakapala

Kan1

 Central American

burning her.

kamit

(see kami)

[Can]

kame2

(see kami)

Kamo-Wake-Ikazuchi

 Japanese

a Mayan god of maize

Kamelan

(see Kamelin)

a Shinto rain-god

one of the 4 Bacabs

Kamelin

 British

one of the Raijin

He supports the eastern corner of the

[Kamelan]

Kamonga

 African

earth (yellow).

a Knight of the Round Table

second wife of Chibinda Ilunga

(see also Hobnil.Kan3)

559

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kan2

kang-mi

Kan2

 Central American

kanaimu

 South American

Kanchil

 Pacific Islands

[Can]

in the Guianas, various forms of black

[Kancil.Kantijil.Pelandok.Pelanduk]

the fourth of the 20 ages of man in

magic: avenging spirits who stalk

the mouse-deer, a trickster-hero

Mayan lore, the realisation that

their victims and kill them

In Indonesian lore, this small animal

evil exists

Kanaka

 Hindu

defeated many predators by pretending

(see also One Kan)

[‘gold’]

to magic powers it does not possess,

Kan3

 Central American

son of Vishnu and Bhu

persuading even tigers to live in peace

[Can:=Yucatec Kanam-Ium]

Kanaka the Bharadvaja

with other animals.

a Mayan snake-god

(see Pindola2)

kancho

 Japanese

(see also Kan1)

Kanaka-vatsa

 Buddhist

abbot of a Buddhist monastery

K’an4

 Chinese

[=Chinese Ka-no-ka Fa-tso]

Kancil

(see Kanchil)

one of the Eight Diagrams representing

one of the Eighteen Lohan

Kandaon

 Greek

rain, moon, lake and pig

Kanakamuni

 Buddhist

a Boeotian name for Orion: an epithet

Kan5

 Hindu

[=Tibetan Ser-thup]

of Ares

a mother-goddess

the seventh arhat, some say

Kandarp

(see Kama1)

Kan-gur

(see Kanjur)

one of the 7 manushibuddhas

Kandarpa

(see Kama1)

K’an-mo

(see K’an-po)

Kanakabharadvaja

(see Pindola2)

Kanda Yake

 Ceylonese

K’an-po

 Tibetan

Kanakha

 Tibetan

brother of Bilindi

[female=K’an-mo]

a Lamaist sorceress

A great hunter whose spirit (yaka)

head of a monastery, said to be in

sister of Kanakhala and Mekhala

became the guardian of hunters.

direct communication with the saints

Kanakhala

 Tibetan

He killed his younger brother,

Kan Tzicnal

 Central American

a Lamaist sorcerer

whose spirit is also invoked by hunters,

[Can Tzicnal]

brother of Kanakha and Mekhala

in a fit of temper.

a Mayan god

Kanal

 South American

Kandu

 Hindu

one of the 4 Bacabs

twin brother of Kayurukre

a sage

He supported the northern corner of

Kanaloa

 Pacific Islands

father of Marisha

the world (white).

[=Maori Tangaroa]

He was seduced by Pramlocha, who

(see also Mulac)

Hawaiian squid-god and creator-god

tried to distract him from his

Kan-u-Uayeyab

 Central American

ruler of the dead (see also Tangaroa)

meditations, and fathered Marisha on

a Mayan guardian-god of

Kanam-Ium

 Central American

her.

city gates

[Mayan Kan]

Kandundu

 African

Kan-ying-p’ien

 Chinese

a Yucatec snake-god

an ancestral spirit of the

a Taoist book of morality

Kananeski Anayehi

 North American

Ovimbundu

Kana-Yama-Biko-No-Kami Japanese

a Cherokee water-spider

Kane

 Pacific Islands

a Shinto god of miners

This insect is said to have brought fire

[=Maori Tane(-mahuta):=Polynesian Atea]

husband of Kana-Yama-Hime-No-Kami

from underground where lightning

the creator-god and sky-god of

He was said to have been born from

had set fire to the roots of a tree.

Hawaii

Izanami’s vomit.

Kanapu

 Pacific Islands

father of Hiiaka

Kana-Yama-Hime-No-Kami

[Uira]

With the help of Ku and Lono he

 Japanese

a god of lightning

made the world and mankind.

a Shinto goddess of miners

Kanasoka

 Japanese

Kane-hekili

 New Zealand

consort of Kana-Yama-Biko-No-Kami

a painter

a name of Kane as ‘thunder-god’

Kanae

 New Zealand

His painting of a horse was so lifelike

Kane-hoalani

 Pacific Islands

a ponaturi

that the animal came to life. When

[Kane-milohai]

This demon and Tonga-Hiti were the

people complained that the horse was

a Hawaiian god

only two to escape when Tawhaku

destroying their crops, Kanasoka painted

father of Pele

trapped the ponaturi who had killed

a rope tethering the horse to a post, after

He was said to own a shell which

his father. Kanae became a flying-fish.

which the horse could not wander.

could become a sailing-ship capable of

Kanag

 Pacific Islands

Kanassa

 South American

taking its owner anywhere he might

a hero of the Philippines

the creator-god of the Kuikuru

wish to go.

son of Aponitolau and

He got fire from the sky by capturing

Kane-huna-moku

 Pacific Islands

Aponibolinayen

a vulture and forcing him to bring

the Hawaiian paradise, an island

He was born when his mother pricked

down a burning ember.

floating in the sky

an itching spot on her little finger.

Kanati

 North American

Kane-milohai

(see Kane-hoalani)

To win the girl he loved, he was

the first man in the lore of the

Kane-oe-E

 Pacific Islands

required to fill a spirit-house with jars

Cherokee

[Oi-E]

nine times in succession and to string

husband of Selu

the triad of gods, Kane, Ku and Lono

golden beads on a spider’s web round

father of the Thunder Boys

Kanephorai

(see Canephorae)

the town.

Kanchenjunga

 Tibetan

Kang

(see Kaang)

Kanahins

 British

5 brothers who became the spirits of

 Kang-gyur

(see Kah-gyur)

a squire serving Lancelot

sacred mountains

kang-mi (see Abominable Snowman)

560

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kangalogba

Kanyarundi

Kangalogba

 African

Kanopas

(see Canopus2)

Kantart

 European

a primaeval female spirit of the tribes

Kanro Gundari

 Japanese

a young cockerel in Reynard the Fox

of Uganda

a form of Gundari-myoo regarded as a

son of Henning

mother of Toro

manifestation of Kokuzu

brother of Kyrant

She is envisaged as a dragonfly.

Kanro-O

(see Amrita1)

Kantatman

(see Dhanvantari)

Kangi Sapa

 North American

Kansa

 Hindu

kanteletar

 Baltic

[Black Crow]

[Kamsa]

Finnish magic songs

a Sioux brave

the tyrant, king of Mathura

Kantha

 Hindu

He abandoned his friend Wanblee

son of Drumalika by Pavanarekha

a huge gemstone, said to provide light

Glashka to die so that he could marry

son of Kasyapa, some say

in the underworld

the girl they both loved. Wanblee

brother of Sunaman

Kanthaka

 Buddhist

survived and, when Kangi Sapa was

brother of Devaki, some say

[K(h)antaka]

killed in battle, married the widow.

His nominal father was Ugrasena but

the Buddha’s white horse

Kani

(see Ganis)

his real father was the demon

This animal was said to have appeared

kanikani

 Pacific Islands

Drumalika who had raped the queen

at the moment of Buddha’s birth.

a Polynesian dance

Pavanarekha to produce a son who

Kanti

 Hindu

During the performance of this dance,

would rule the world. He began a life of

a goddess of desire

ancient myths are sung.

great cruelty by murdering Ugrasena

a sakti of Narayana

Kanikilak

 North American

and taking his throne.

Kantijil

(see Kanchil)

[=Aztec Quetzalcoatl:=Salish Quaaqua:

When he was told that his future

kantoki-no-ki

 Japanese

=Tlingit Raven.Yetl]

killer was about to be born he ordered

trees which have been struck

a creator-spirit of the Kwakiutl

that all new-born males be killed.

by lightning

tribe

Krishna, the eighth avatar of Vishnu,

It is said that, because these trees have

Kanisimbo

 African

escaped and was reared by cowherds.

been ‘cloven by god’, they are sacred

a Swahili ancestor

Kansa sent demons to harry Krishna

and are not to be touched.

brother of Simboumba

who defeated them all and finally he

Kanva1

 Hindu

The eldest of the eight people who

invited Krishna to his court where he

a forest hermit

came down from heaven in a ship with

had posted a wrestler and an elephant

He found the nymph Shakuntala and

Faro.

to crush Krishna when he arrived.

raised her as his daughter.

Kanji

 Japanese

Kansa and his eight brothers were

(see also Kanva2)

one of the 2 Tide Jewels

killed by Krishna, helped by his halfKanva2

 Hindu

Kanji controlled the ebb-tide, Manji

brother Balarama.

a blind seer

the flood-tide.

Some say that he was an incarnation

In some accounts he restored the sight

 Kanjur

(see Kah-gyur)

of Kalanemi.

of Agni.

kankagee

 North American

Kanshiro

 Japanese

(see also Kanva1)

a fabulous animal

an old farmer

Kanya

 Hindu

Kankar Mata

 Hindu

On a pilgrimage to a shrine, he was

one of the signs of the Zodiac, Virgo

a mother-goddess, a goddess

badly treated by the innkeeper,

the virgin

of disease

Jimpachi, who stole the money the old

Kanyakumari

 Hindu

Kannan

 Indian

man had intended to give for the

[‘maiden’]

a Tamil name for Krishna

upkeep of the shrine. Kanshiro swore

a name for Devi, Kali and Uma

Kannon

(see Kwannon)

vengeance and, when he died, a huge

Kanyarundi

 African

Kannon-sama

(see Kwannon)

swarm of fireflies flew from his tomb

[Chambara-Ntama.Intare (-Rushadi)]

kannushi

 Japanese

and smothered Jimpachi who died in

an ancestral king

a priest

agony.

son of Kihanga

a master of divinity

Kansuke

 Japanese

husband of Inaruchaba

The priests sometimes acted for the

a fisherman

father of Mwezi

gods or as intermediaries between

father of Matakichi

His uncle Mashira told him to have a

gods and mortals.

When a small island appeared in the

sword made and then kill a serpent

Kanook

 North American

sea and a bright light shone from the

which lived in a cave. This he did and

a god of darkness of the Tungit

sea-bottom, Kansuke and his son went

then decided to live in the cave which

people: an evil principle

to investigate. Kansuke fell into the sea

was full of treasure. A chief’s daughter,

brother of Yehl (Raven)

and sank straight to the bottom where

left outside the cave as a sacrifice to

He refused to release water for the

he was eaten by the Great Awabi, the

the serpent, married Kanyarundi. His

benefit of mankind so his brother

source of the light which had attracted

father sent him two drums, Kagenda

tricked him into releasing it.

the fisherman.

and Mukakagenda, for a wedding

He was envisaged in the form of

Kanta

 Tibetan

present. He was called Intare Rushadi

a wolf.

[Kantali]

amd later became King Intare, married

Kanobus

 Egyptian

a Lamaist sorcerer

Inaruchaba and had a son, Mwezi.

[Ka-nub]

Kantaka

(see Kanthaka)

His sword was called Inkoto.

a bull symbolising Ptah

Kantali

(see Kanta)

(see also Intare)

561

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kanzakura

Kara

Kanzakura

 Japanese

Kapala

 Buddhist

boulders while his twin learned the

a sacred cherry-tree, home of the god

a drinking-vessel made from a human

art of throwing fire-balls like spears.

of love, Musubi

skull used for offering libations to

To prevent them from doing too

Kanzi

 African

the gods

much damage, the gods took them up

son of the first man, Amangundu

Kapali

 Hindu

to heaven and made Kapoonis the

brother of Nangombe

a minor god

lord of lightning and Enumclaw the

father of Mshindi

one of the 11 ekadasarudras

lord of thunder.

Kanzibyui

 Central American

Kapalika

 Tibetan

In some versions, their roles are

a Mayan god

a Lamaist sorcerer

reversed.

He was charged with the duty of

His wife and five sons all died at the

Kappa

 Japanese

restoring the earth after the flood and

same time and he would have killed

[Child of the River.Kawako]

planted trees at the four corners of the

himself but was converted by

water-demons of the Ainu

earth to support the sky.

Krishnacari. He then studied magic,

This being lived and travelled on flying

Kao Hou

(see Ts’ao Hou)

wearing his sons’ bones as ornaments

cucumbers and ate cucumbers and

Kao Chio

 Chinese

and using the skull of his wife as a

blood. They had a depression on the

[Shun-feng Erh]

drinking-vessel.

top of the head which held water. They

brother of Kao Ming

Kapalini1

 Buddhist

would challenge travellers to fight and,

He and his brother fought for Chou

a goddess attendant on Buddhakapala

if the traveller bowed, they would bow

Wang in the Battle of Mu until it was

Kapalini2

 Hindu

in return and the vital liquid ran out

discovered that they were, in fact, fruit

a name for Durga or Kali as

and, with it, their strength. The

trees. When the trees were dug up, the

‘skull-owner’

traveller would be afflicted by a wasting

brothers lost their great powers and

Kapalu

 European

disease. They sometimes attacked

were killed.

a servant of Morgan le Fay

swimmers, sucking their blood.

He was envisaged as having a green

He sank Renoart’s ship at Morgan’s

In one story, a kappa was captured

face with a red beard and two horns

behest when Renoart, her lover,

when it seized a horse and its life was

growing from his head.

deserted her.

spared only when it promised on oath

Kao-hsin

 Chinese

Kapaneus

(see Capaneus)

never again to attack domestic animals.

[Kao-hsin Ch’i]

kapiangu

 African

They are said to have taught men the

a child born of a miraculous

in Zaire, a charm which causes the

art of bone-setting and are depicted as

conception

death of a thief

having the body of a tortoise with the

His mother tried to dispose of the child

Kapila

 Hindu

legs of a frog and the head of a

by leaving him successively in a lane, a

a sage

monkey.

forest and an icy river. In each case he

In one story, the favourite horse of the

kapparah

 Hebrew

was saved, first by sheep and cattle,

king, Sagana, was missing and the

an animal or bird offered in sacrifice

then by a woodman and finally by birds

king’s 60,000 sons dug a huge pit in

Kapu Mate

 Baltic

who covered the child with feathers to

which they found the horse. They also

a name for Velumate as ‘mother of

keep him warm. His mother then cared

found Kapila and accused him of

the graveyard’

for him herself and he became the

having stolen the horse. This so

Kapua

 Pacific Islands

ancestor of a famous dynasty.

angered the sage that he killed them all

a demi-god in Hawaii

Kao-hsin Ch’i

(see Kao-hsin)

with fiery rays from his eyes.

kapuku

 Pacific Islands

Kao Ming

 Chinese

Kapila-Vashi

 Buddhist

the Polynesian art of restoring the

[Ch’ien-li Yen.T’ing chien]

a city, the birth-place of the Buddha

dead to life

brother of Kao Chio

Kapipikauila

 Pacific Islands

kapurale

 Ceylonese

He and his brother fought for Chou

a Polynesian demon killed by Kaua

[dugganawa]

Wang in the Battle of Mu until it was

Kapirimtiya

 African

a shaman

discovered that they were, in fact, fruit

the site of the holes from which the

These men are said to be able to contact

trees. When the trees were dug up, the

ancestors of some of the people of

the yaku, the spirits of ancestors and

brothers lost their great powers and

Malawi emerged

transmit messages to their relatives.

were killed.

Kapisha

 Hindu

Kaput

 Persian

Kao-yao

 Chinese

mother of the Pishachas

a storm-demon, in the form of a wolf,

[T’ing chien]

Kapo

 Pacific Islands

slain by Keresaspa

a magistrate

a Hawaiian goddess

kar-fish

 Persian

Some say he used a unicorn (ch’i-lin)

sister of Hiiaka and Pele

a fish created by Ahura Mazda to

to help him in his judgments and

mother of Laka

guard the Goakerena tree

later became a judge of souls in

Kapoo

 Australian

Kara

 Norse

the underworld.

an ancestral kangaroo

a Valkyrie

kaous

 Greek

Kapoonis

 North American

She was said to be Sigrun born again

a demon said to ride on a person’s

the lightning-spirit of the tribes of

and flew over Helgi, in the form of a

back and beat him with a stick

the north-west, twin brother

swan, to protect him in battle.

It is believed that a child conceived on

of Enumclaw

He swung his sword too high and

March 25th will be born as a kaous.

He became adept at hurling huge

killed her. (see also Sigrun.Svava)

562

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Karadan

Karmavasita

Karadan

 British

karcist

Kariki

 Pacific Islands

a brother-in-law of King Arthur

one who can call up demons and spirits

[Karihi]

father of Aquisant

Kardeiss

(see Kardeiz)

brother of Tawhaki

Karadawc

(see Caradoc)

Kardeiz

 British

Karina

(see Ummu-Sibyani)

Karadigi

 African

[Kardeiss]

Karini

 Buddhist

a hunter

son of Percival and Condwiramur,

an attendant on Buddhakapala

He owned 120 huge black dogs which

in some accounts

Karisini

 Hindu

he set on to kill the monster hippo, Mali.

brother of Aribadale and Lohenergrain

a name for Lakshmi as goddess of

Karadoc

(see Caradoc)

Kare

(see Kari)

agriculture and rice-growing

Karaeng Lowe

 Pacific Islands

Karei

 Malay

Karitei-mo

 Japanese

[Mahaiswara]

[Kari]

the original name of Kishi Bojin

a sea-god

a thunder-god

Karka

 Hindu

the Indonesian version of

This large but invisible creator uses

[Karkata]

Shiva,worshipped in the

thunder to indicate his disapproval of

one of the signs of the Zodiac, Cancer

form of a lingam

man’s actions, causing the guilty party

the crab (lobster)

Karaheu

(see Carahue)

to atone for his sins by self-mutilation,

karkadann

 Muslim

Karai-Shin

 Japanese

mixing his blood with water and

a monster, part unicorn, part

[Karaishin]

throwing it heavenwards.

rhinoceros, sometimes winged

a Buddhist god of lightning

Kareya

 North American

Karkata

(see Karka)

one of the Raijin deities

a creator-spirit of the Karok tribe

Karkota

 Hindu

Karaia-I-Te-Ata

 Pacific Islands

Kari1

 Norse

[Karkotaka]

daughter of Miru

[Ka(e)re]

a snake-god

Karaijin

(see Raijin)

a Frost Giant

one of 7 mahanagas

Karaishin

(see Karai-shin)

god of tempests

Karkotaka

(see Karkota)

karakia

 Pacific Islands

son of Ymir

Karl

 Norse

a Polynesian incantation: a plea to the

brother of Aegir and Loki

[Churl]

gods: a magic formula

father of Beli, Thiassi and Thrym

son of Amma by Heimdall

Karala

(see Karali)

With his brothers Aegir and Loki he

husband of Snor

Karali

 Hindu

formed a trinity of early gods.

Heimdall, visiting earth at Riger, fathered

[Karala]

Kari2

 Norse

Karl on Amma. He married Snor,

a name for Durga or Kali as ‘terrible’

[Ka(e)re]

founding the class of husbandmen.

Karamnasa

 Hindu

son-in-law of Njal

Karlafberg

 Norse

a river of ill-fortune

father of Thord

a name for Odin as ‘man of

It is said that touching the water of this

He was the only one of the Njalsson

the mountain’

river negates the merit of good deeds.

clan to escape when Flosi’s men

Karliki

 Russian

Karandala

 African

attacked and set fire to Njal’s house,

dwarfs

an Ethiopian evil spirit

Bergthorsknoll. In later years, wielding

They were originally spirits that fell

karapan

 Persian

his sword Life-taker, he exacted

from heaven into the underworld

an idolatrous priest

vengeance on the Sigfussons.

when Satan was expelled.

Karaperamun

 Pacific Islands

Kari3

(see Karei)

There are a number of varieties

an early Melanesian god

Karia

including Domoviks, Leshi, Vodyanoi

He is said to be reincarnated in

a name for the Rainbow Snake

and Vozdushnui.

John Frum, revered in the Cargo Cult

Karibatu

 Mesopotamian

Karlot

(see Charlot)

of Vanuata.

[Lamassu.Lamast(a).Lamastu:

Karl’s Wagon

(see Great Bear)

Karara-Huara

(see Ngarara2)

=Sumerian Dimmea]

Karma

 Indian

karashishi

 Japanese

an Assyrian demi-goddess of sickness

causation: the doctrine that one’s

Chinese lions, statues of which are

In some accounts, she is described as a

own deeds affect one’s chances

used to guard temples

demon with a pale face, the ears of a

of re-birth

Karataka

 Hindu

donkey and poisonous claws who was

This doctrine, in various forms, is

[Kalila]

said to kill suckling infants.

found in the beliefs of the Buddhists,

a jackal featured in the Panchatantra

Later, installed as guardians at the

the Hindus and the Jains.

(see also Damina)

entrances to palaces, she (and the male

Karma-sakshi

 Hindu

Karaty-khan

 Mongol

Sedu) were depicted as winged bull/

a name for Surya as ‘witness’

a hero who killed the man-eating

human hybrids.

Karmadakini

 Buddhist

demon, Punegusse

In Sumerian lore she was originally

a goddess of the air

Karawata

 Pacific Islands

a protective deity.

Karmheruka

 Buddhist

a Melanesian woman

In some accounts, Karibatu is the

one of the 5 Herukabuddhas

It is said that she gave birth to a spiritsame as Lamastu but Lamassu is

(see also Amogasiddhi)

bird, the cockatoo.

regarded as a separate benevolent being.

Karmavasita

 Buddhist

karawatoniga

 Pacific Islands

Karibu

(see Kuribu)

a goddess

benevolent coastal spirits of Melanesia

Karihi

(see Kariki)

one of the 12 Paramita goddesses

563

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Karmendriyas

Kasenko

Karmendriyas

 Hindu

Karshiptar

(see Karshipta)

His alternative name was Skanda

5 of the 10 vital breaths

Karsnik

(see Kresnik)

and, in that role, his origins are

The other five are known as the

kart

 Russian

somewhat different.

Jnanendriyas. The ten breaths (Pranas)

a Cheremissian priest

He is depicted as six-headed and

plus Atman were regarded as a

Karta

 Baltic

riding his favourite peacock, Paravani.

manifestation of the eleven sons of Rudra.

a Latvian goddess of fate

(see also Skanda)

Karna1

 East Indian

sister of Dekla and Laima

Karttrika

(see Kartrika)

a Javanese warrior

In some accounts, these three sisters

Karttrka

(see Kartrika)

son of Suria and Kunti

act as the Latvian Fates.

Karu1

 Japanese

It was said that Karna was born from

kartaman

(see lukuman)

a legendary king

Kunti’s ear.

Kartanagara

 East Indian

When his brother deposed him, Kuru

Karna2

 Hindu

one of the 5 kings of Java regarded

and his wife were exiled and both

son of Surya and Kunti

as incarnations of the

committed suicide.

Kunti prayed to Surya and bore a son,

Dhyanibuddhas

Karu2

 South American

whom she abandoned. The baby was

Kartavirya

 Hindu

a Tupi culture-hero

cast adrift on the Ganges but was

the thousand-armed king of

father of Rairu

rescued by Shatananda, a charioteer to

the Himalayas

Karu and his son Rairu existed in the

King Dhartarastra, who called the boy

He was killed by Parashurama, the

primaeval darkness but Rairu put a

Karna and raised him to be a

sixth incarnation of Vishnu, when he

stone on his head which grew to form

charioteer. Indra gave him an unerring

insulted Renuka stealing a calf.

the sky and they had light. Rairu hid

spear which he used in a contest to win

Kartika

(see Karttika)

under the earth to escape death at

the hand of Draupadi. When she

Kartikeya

(see Karttikeya)

the hands of his jealous father and

rejected his suit, he joined forces with

Kartrika

 Buddhist

found human beings living there.

the Kauravas.

[Karttr(i)ka]

When these people emerged into

He met his half-brother, Arjuna, in

a symbol of Lamaist deities in the form

the upper world, Karu and Rairu

single combat and was killed.

of a chisel-knife

turned some of them, the lazy ones,

(see also Kunti)

Karttika

 Hindu

into birds and animals.

Karna-Moti

 Hindu

[Kartika]

Karubi

 Arab

a name for Devi, Kali and Uma as ‘one

a mother-goddess

cherubim, the highest angels

with pearls in her ears’

the sakti of Karttikeya

Karubu

(see Kuribu)

Karnari

 Tibetan

one of 9 navasaktis

Karules siunes

 Mesopotamian

a Lamaist sage

Karttikaya

(see Karttikeya)

early Syrian deities regarded as judges

Karneia

(see Carnea)

Karttikeya

 Hindu

in the underworld

Karneios

(see Karnos)

[Agneya.Ganga-ja.Guha.Kartikeya.

Karuna

 Buddhist

Karnikacala

 Hindu

Karttikaya.K(a)umara.Mahasena.

compassion personified as Heruka

a name for Mount Meru as

Mangala.Sena-pati.Skanda.

Karura

 Japanese

‘lotus mountain’

Subra(h)manya:=Greek Ares]

a guardian deity

Karnos

 Roman

a war-god, an aspect of Shiva

one of the 28 Nijuhachi-Bushu

[Karneios]

son of Agni and Ganga

Karwan

 North American

an ancient god assimilated to Apollo

brother of Ganesha, some say

a kachina of the Pueblo tribes

Karnu

 Mesopotamian

consort of Kumari or Devasena

a nature-spirit of maize

an ancient Assyrian sun-god

Accounts of his birth are many and

Karwar

 East Indian

Karous

 West Indian

varied. Some say that he was born in

a talisman in the form of a figure of

a Haitian female voodoo spirit

the Ganges after Shiva spilt semen

an ancestor, carved from a tree

Karobinga

(see Gario)

which dropped first on a fire which it

Karyatis

(see Caryatides)

Karpo

(see Carpo)

extinguished and then into the river.

Karyobinga

 Buddhist

Karpophoros

(see Kourotrophos)

Others say that Indra saw the demon,

half woman, half bird

Karpos

(see Carpus)

Kesir, about to rape the maiden,

This creature is depicted with the head

Karr

 Norse

Devasena, drove him off and took the

and body of a woman, the legs, claws,

a dead warrior

girl to heaven where she married Agni,

wings and tail of a bird.

The ghost of this warrior was

bearing his son, Karttikeya. Yet

Kasa-nasi

(see Kusanagi)

haunting the area so Grettir opened

another story says that Agni resisted

Kasavya

 Persian

the tomb, removed the treasure and

the urge to seduce the wives of the

a lake

cut off Karr’s head.

Seven Rishis when he saw them

It is said that the seed of Zoroaster still

Karshipta

 Persian

bathing but was himself seduced by

lives in this lake, pending the day when

[Karshiptar]

Svaha, who appeared in the form of

a virgin bathes in the waters. She will

a bird sent out by Yima to look for

each of those seven wives, and it was

then become pregnant and deliver the

survivors after the flood

from this union that Karttikeya, as

saviour, Saoshyant.

This bird, said to be able to speak, was

Subrahmanya, was born. Some say

Its modern name is Hamoun.

also sent out to spread the teachings of

Karttikeya was formed from Brahma’s

Kasenko

 Japanese

Ahura Mazda.

ear or was Rudra’s son.

[=Chinese Ho Hsien-ku]

564

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kasha

Katsinas

a god said to live on mother-of-pearl

and a number of demons.

katanes

 Arab

Kasha

 Japanese

In some accounts he was the father

a hairy vampire

an evil spirit gorging on corpses

of the Kinnaras, Narada and Vivasvat.

Kataragama

 Ceylonese

Kasdeya1

Others say he was the father of:

[Ceylon:=Hindu Skanda]

a devil of destruction

earthly vegetation by Ina

a Tamil god

Kasdeya2

 Norse

Garuda by Vinata

Katari

 African

a demon which appears as a calf

the Adityas by Aditi

a water-demon in the lore of the

Kaseteran

 Pacific Islands

the Aswins by Diti

Nyamuezi tribe

[Land of Ghosts]

the Nagas by Kadru

Kataris

home of the spirits of the dead

the Pashishas by Kapisha

a demon associated with dogs

This realm is envisaged as a gloomy

the Rakshashas by Khasa

Katavul

 Ceylonese

forest in which only the heads of the

the Yakshas by Khasa

[Kadavul]

spirits are visible.

Vamana by Aditi

the supreme god of the Tamils

Kashale

(see Koshare)

Kasi

(see Nirvana)

Katayun

 Greek

Kashare

(see Koshare)

Kasios

(see Zeus Kasios)

a princess

Kashi

(see Nirvana)

Kasku

 Mesopotamian

lover of the Persian hero, Zariadres

Kashiapa

(see Kashyapa)

[Kashku:=Hurrian Kusuh]

(see also Odatis)

Kashiko-dokoro

 Japanese

a Hittite moon-god

Kataziwuri

 Mesopotamian

an imperial private shrine used

(see also Arma)

[=Hittite Kamrusepa]

for ancestor-worship

Kasobinga

(see Gario)

a Hattic goddess of healing

Kashikone

 Japanese

Kasogana

(see Kasogonaga)

Katchina

(see Kachina)

a god of the Tenrikyo movement

Kasogonaga

 South American

Katha-Sarit-Sagara

 Hindu

an aspect of Tenri-o-no-mikoto

[Kasogana]

an 11th C book of mythology written

Kashima

 Japanese

the rain-goddess of the Chaco Indians

by Somadeva

a deity

She is said to appear as an ant-eater

Kathakatanave

 Central American

He plunged his sword through the

when she visits the earth.

the first man, in the lore of some

centre of the earth to keep it steady.

Kaspar von der Rhon

(see Rhon)

Mexican peoples

Kashku

(see Kasku)

kaspi

 South American

In some accounts, he emerged from

Kashyapa1

 Buddhist

the souls of the dead, in the lore of

the Grand Canyon and was instructed

[Kashiapa.Kasyapa.Kesava.Mahakasyapa:

the Ona tribe of Tierra del Fuego

by Coyote in the art of making men.

=Chinese (Chin) Ma-ho Chia-yeh.

Kassandra

(see Cassandra)

Kathar-Wa-Hasis

(see Kothar)

Mo-ho Chia-yeh:=Tibetan

Kassim Baba

 Persian

Katkochila

 North American

Hod-srun.O-Sung]

[Cassin Baba]

a god of the Wintun Indians

a disciple of the Buddha

brother of Ali Baba

of California

one of the 4 Bikshu

He entered the cave but forgot the

Somebody stole his magic flute so he

the third of the 7 manushibuddhas

magic password and could not escape.

set the earth on fire. The Flood came

He was originally an Indian Brahmin

The robbers found him and cut him

in time to save the world.

who converted to Buddhism. This

into four pieces which they hung up

Kato Saemon

(see Kato Sayemon)

hermit was Uruvilva Kashyapa. His two

in the cave. The pieces were found by

Kato Sayemon

 Japanese

brothers, Gaya Kashyapa and Nadi

Ali and stitched together by the

[Kato Saemon]

Kashyapa converted to Buddhism at

cobbler Mustapha Baba.

a rich man: a warrior

the same time.

Kassir

 Afghan

He lived a very contented life in the

He maintained that the Buddha’s

a Kafir idol

shogun’s palace until he realised that

death was the cause of an earthquake.

Kastor

(see Castor)

his wife and concubines were far from

The Buddha gave him his golden

Kastsatsi

 North American

the gentle, obedient creatures he had

gown to hold in trust for the coming of

a rainbow-spirit of the Pueblo tribes

thought them to be. Then he left the

the future Buddha, Maitreya.

Kasuga

 Japanese

palace and became a Buddhist priest.

He was said to have lived for 20,000

a guardian deity of Yamato province

When, five years later, his wife and son

years and is depicted as an old man

Kasyapa

(see Kashyapa)

came looking for him, he kept his vows

holding a staff and a scroll.

Kaswa

(see Al kaswa)

as a priest and pretended that he was

Kashyapa2

 Hindu

Kat

 Pacific Islands

not Sayemon.

[Kashiapa.Kasyapa.Maya Kasyapa.

a god of Banks Island

Katoylla

(see Ilyapa)

Old Tortoise Man.

He is said to have taught the islanders

Katonda

 African

Prajapati.‘tortoise’]

the art of making dug-out canoes.

[Gguluddene.Kagingo.Lissoddene.Lugab.

a sage, one of the Seven Rishis

Katagogia

 Greek

Namugereka.Namuginga.Nnyiniggulu.

son of Marichi

a festival in honour of Dionysus

Ssebinitu.Ssewannaku]

consort of Aditi, Ira, Kadru, Khasa,

Katahhas

 Mesopotamian

the creator-god of the Baga

Krodha or Vinata

a Hittite god

Katsinas

 North American

He married thirteen daughters of Daksha

Kataibates

 Greek

Pueblo rain-spirits

and fathered on them all the creatures of

a name of Zeus as ‘the one

children of Iatiku

the earth, including the Danavas, Daityas

who descends’

(see also Kachina)

565

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Katsura

Kay

Katsura

 Japanese

Kaushita

(see Durga)

Kaw

(see Caw)

a celestial laurel tree

Kaustubha

 Hindu

Kawako

(see Kappa)

This tree lives on the moon and causes

a jewel of Vishnu

kawakuku

 Pacific Islands

the dark spots visible on the moon’s

This precious object was produced at

in Melanesia, experts who determine

surface.

the Churning of the Ocean, the eighth

which foods are taboo

Katukilal

(see Korraval)

thing to emerge on that occasion.

These shamans appear in huge masks

Katun

 Central American

(see also Chinta-mana)

and the children are told that they are

in the Mayan time-scale, a period of

Kautar

(see Kothar)

forest spirits in order to frighten them.

7,200 days, about 20 years

Kautilya

 Hindu

Kawaya

 Japanese

Katwa

 African

[Chanakya]

a deity of the toilet

a child of the first man, Kihanga

a counsellor at the emperor’s court

This deity, incorporating both male

ancestor of the pygmies

He inspected the emperor’s new palace

and female aspects, arose from the

katwanga

 Hindu

before it was occupied and, seeing ants

excreta and urine of Isanami.

the mace of Shiva

carrying breadcrumbs, deduced that

Kawelu

 Pacific Islands

Katyayani

 Hindu

enemies were hidden under the floor.

a queen

a form of Kali after she had shed her

He had the floor-boards taken up and

She bewitched Hiku and kept him as

black skin

the soldiers hidden there were

her lover until he grew wings and left

Kaua

 Pacific Islands

executed.

her. She died of grief and her soul went

a Polynesian hero

Kauvera

(see Kubera)

to the underworld realm of Milu to

This hero had enormous strength and

Kauveri

(see Yakshi2)

which Hiku descended on a vine and

used it to pull down a cliff to reach the

kava1

 Pacific Islands

rescued her soul in the form of a

demon Kapipikauila, who lived on top

a plant from which an intoxicating

butterfly which he caught in a coconut

and then killed him.

drink is brewed: the drink so brewed

shell. Hiku then inserted her soul by

Kaudinya

 Cambodian

The Tongans say that a poor couple,

magic through a small incision in her

an Indian Brahmin

Fevanga and Fenala, killed and cooked

toe and brought Kawelu back to life.

When he sailed to Cambodia he fired

their baby daughter, Kavaonau, to

Kay

 British

a magic arrow at the dragon-princess

feed the god Loa in a time of famine.

[Kay le Seneschal:=French Queux:

who sailed out to meet him. They later

He ordered that the head and body

=Welsh Cai.Cei.Kai.Kei.Keu]

married and her father created the

should separately receive a chief’s

a Knight of the Round Table

kingdom of Cambodia by draining the

burial. From the head came the first

a personal attendant on the king

land.

kava plant and from the body came

son of Ector

kaukas

 Baltic

the sugar cane.

foster-brother of Arthur

[=Russian Domovik]

Kava2

 Persian

husband of Andrivete

a Lithuanian dwarf house-spirit, similar

a smith-god

father of Celamon, Garanwyn

to the aitvaras (see also pukys)

Kava3

(see Kaba1)

and Gronosis

Kauket

(see Kekuit)

Kavah

 Persian

When Kay left behind his sword just

Kauko

(see Lemminkainen)

a blacksmith-hero who fought the

before the gathering of nobles to elect

Kaukomieli

(see Lemminkainen)

demon Zahak

a new king, Arthur rode back to fetch

Kaumara

(see Kumara)

kavan

(see kai)

it but failed to find it. He then decided

Kaumari

(see Kumari)

Kavaonau

 Pacific Islands

that Kay should have the sword which,

Kaumundi

 Hindu

daughter of Fevanga and Fefana

set in an anvil and a block of stone, had

a moon-goddess

She was killed and cooked by her

appeared in the churchyard and pulled

consort of Chandra

parents to provide food for the god Loa.

it out with ease. When he handed it to

Kauna

 Inuit

(see also kava1)

Kay, the assembly realised that it was

the spirit of the south wind

kavi1

 Persian

he, Arthur, who was destined to

Kauravas

 Hindu

one of many types of demon

become king of Britain.

[=Javanese Korawas.Kurus]

kavi2

(see kai)

Once, when King Arthur was

the 100 sons of Dhritarashtra

Kavra’nna

 Siberian

entrapped by the sorceress, Annowre,

The Kaurava boys were brought up

[Ko’rgina]

Kay saved the king from death at her

with their cousins, the five Pandava

a female spirit of the sun

hands and killed her.

brothers, but quarrelled with them

Kavy Usan

(see Kay Kaus)

He was said to have killed Lachere,

over the accession to the throne. The

Kavya1

one of the king’s sons, but he helped

result was the epic war described in

[=Persian Kay Kaus]

Arthur in his fight with the giant of

 The Mahabharata.

a seer

Mont Saint Michel and killed Palug’s

Kausalya

 Hindu

a version of Shukra

Cat, a monstrous animal that had

wife of Dasha-ratha

In this version, he was given

eaten 180 soldiers on Anglesey.

mother of Rama and Lakshmi

supernatural knowledge by Shiva as a

He was one of the many knights

Like the other wives of Dasha-ratha,

reward for spending a thousand years

captured and imprisoned by Tarquin,

Kausalya drank her share of the potion

suspended head down over a fire,

who hated all Arthur’s knights, until

given to Dasha-ratha by Vishnu and

breathing smoke. (see also Shukra)

rescued by Lancelot. When freed, he

bore a son, Rama, an avatar of Vishnu.

kavya2

(see kai)

followed his rescuer and that night, as

566

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kay Kaus

K’daai Maqsin

Kay slept, Lancelot donned his armour

His second wife, Sudabe, accused

kayon

 East Indian

and rode off. In this guise, Lancelot

Siyawush, the king’s son by his first

in Java, a stylised representation of the

defeated Gawter, Gilmere and

wife, of making advances though it

Tree of Life

Raywold and then Ector, Ewain,

was she who was guilty of trying to

Kayura

 African

Gawain and Sagramore so that Kay’s

seduce the young prince. Siyawush

[=Zulu Kayurankuba]

reputation as a warrior was enhanced.

fled from the palace but was killed by

a Tanzanian storm-god

When Arthur conquered much of

the demon Afrasiyab.

Kayurankuba

 African

the Continent, Kay was left in charge

He was tempted by the evil demons,

[=Tanzanian Kayura]

of Anjou.

the Mazainyon, to take over the

a Zulu storm-god

In the Welsh stories he is Cei or

kingdom of heaven and tried to fly by

kayotsarga

 Jain

Kai, son of Cynyr, who grew as tall as

tethering an eagle to each corner of his

dismissal of physical concerns in

a tree and had the ability to live for

throne and urging them on with lumps

favour of those of the spirit

nine days and nights under water. He

of meat held in front of them on

Kayurukre

 South American

also generated so much heat that

spears. He failed in the attempt and

a culture-hero who gave bees to the

he remained dry in any downpour and

would have been killed by Ahura

Caingang tribe

could keep his comrades warm in

Mazda’s messenger, Nairyosangha, but

Kazariya Kyubei

 Japanese

winter and any burden he carried

the spirit of his yet-to-be-born

a merchant

could never be seen. He was present at

grandson, Kay Khusraw, pleaded for

His servant, Tama, returned after

Arthur’s court when Peredur arrived

his life and saved him.

death in the form of a fly.

and he ill-treated the dwarf and his

He ruled for fifty years before

Kaze

 Japanese

wife who both greeted Peredur

the usurper, Kay Khusraw, took over

a wind-god

although they had never before spoken

the throne.

Kazikamuntu

 African

while employed at the court. Peredur

Kay Khosraw

(see Kay Khusraw)

the first man, according to the lore of

vowed to avenge this ill-treatment

Kay Khusraw

 Persian

the Banyarwanda

and when, some time later, Kay met

[Chosrow.Haoshravah.Kai Khusrau.

kazila

 African

him in single combat, he was defeated

Kay Khosraw.Kay Khushraw:=Arab Kisra]

something forbidden or taboo

and broke an arm and shoulder.

a mythical king

In some cases, royalty may not eat pig.

He was one of the band of Arthur’s

son of Siyawush

Women are banned from eating fish

men who helped Culhwch in his quest

Before he was born, his spirit

by decree of Nzambi.

for the hand of Olwen and, in the guise

intervened when Nairyosangha was

Kazooba

 African

of a sword-maker, entered the fort of

about to kill Kay Kaus, his grandfather.

[Nyamwezi:=Tanzanian Kazyoba]

Gwrnach the giant, killed him and

His pleas saved Kay Kaus from death.

a creator-god of the Ankore people

took the sword which Culhwch had

He was raised by shepherds in

of Uganda

been instructed to get by Ysbaddaden.

Afghanistan and became a skilled

a name of Rugaba as sun-god

He also trapped Dillus and pulled out

warrior, fighting lions at the age of

Kazu-Tsuchi

 Japanese

his facial hairs to make the leash which

ten. He was said to have killed the

[Hino-haya.Hinokagutsuchi.

was another of the tasks Culhwch had

demon Afrasiyab.

Ho-masubi.Homasubi.Homusubi.

been set.

In Persia, a noble named Gudarz

Kagu-tsuchi.Kagutsuchi]

In some accounts he was a Saxon

dreamt of this future king and sent his

a Shinto fire-god

who became a Christian.

son, Gew, to bring him back to Persia.

son of Izanagi and Izanami

He was killed by Gwyddawg, in

Here he slew a dragon and killed the

His mother died giving birth to this

some accounts, but others say he was

man who had killed his father. After

deity. His father decapitated him and

killed in battle against either the

reigning for many years, he abdicated

from his blood sprang Hi-Hiya-Hi

Romans or Mordred.

(see also Kai)

in favour of his son and disappeared

and four (or sixteen) other deities.

Kay Kaus

 Persian

into the mountains.

Kazyoba

 African

[Kai Kaus.Kavi Usan:=Hindu Kavya]

He was guided to heaven by Sraosha.

[=Ugandan Kazooba]

a mythical king

Kay Khushraw

(see Kay Khusraw)

creator-god and sun-god of the

husband of Sudabe

Kay Kobad

 Persian

Nyamwezi people of Tanzania

father of Siyawush

[Kay Kvadadh.Kay Qubadh]

Kbai-khotun

(see Kybai-khotun)

He led an army to rid the land of

a mythical king

Kchemnito

(see Gitchi Manitou)

demons but the leader of the demons,

He was found by Rustem, floating in

K’daai Maqsin

 Siberian

Diw-e-Safid (Arzang), pelted the army

the waters of a river, and was adopted

in the lore of the Yakuts, a smith-god

with stones from above and took Kay

by the king whom he later succeeded.

in the underworld

Kaus, who had been blinded by the

Kay Kvadadh

(see Kay Kobad)

He is said to have introduced shamans

stones, prisoner. He was later rescued

Kay Qubadh

(see Kay Kobad)

and is regarded as the tutelary deity

by the great hero, Rustem, who cured

Kaya

 Japanese

of blacksmiths.

the king’s blindness. When the king,

[Nuzuki]

To make iron hard he tempers it in

riding an eagle, pursued some of the

a goddess of herbs

the blood of a lion, a young man and a

demons to their stronghold in the

Kayanu-hime

 Japanese

maiden and tears of a seal.

mountains, God caused him to fall

a goddess of grasses and herbs

He is envisaged as covered in a thick

down the mountain.

an aspect of Toyo-uke-hime

layer of dirt and rust, with closed eyes.

567

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ke Akua

Kelliwig

It takes eight men above and eight

this black warrior, with one leg

Kekri2

 Baltic

below to pull his eyelids apart so that

and one eye in the middle of his

a Finnish festival in honour of the

he can see.

forehead, guarded the property of the

god Kekri

Ke Akua

(see Akua)

Black Knight and put those seeking

kekri3

 Baltic

Keagyihl Depguesk

 North American

adventure on the road to meeting the

a Finnish ghost or spirit

a whirlpool

Black Knight in combat.

kekritar

 Baltic

This whirlpool had claimed the lives

Keevan

(see Ciabhan)

masks, or the people wearing them, in

of many young men so the tree-spirit,

Keh

 Egyptian

the Kekri festival

Hanging Hair, called a meeting in

a primordial god portrayed as having

Kekrops

(see Cecrops)

Festival House of all the river-spirits

the head of a frog

Keku

(see Kekui)

who agreed to curb its power. The

Kehama

 Hindu

Kekui

 Egyptian

storm-spirit blew part of a cliff into

a prince

[Emen.Kek(u).Kuk]

the river, so diverting the flow of

He drank some amrita but failed to

a primaeval god

water and reducing the whirlpool to a

achieve immortality. Instead, he found

consort of Kekuit

gentle eddy.

himself acting as one of the four

With Kekuit he represented the

Keats, John

 English

supporting the throne of Yama, the

darkness of the primordial chaos.

(1795–1821)

god of the dead.

He is depicted sometimes with a

a poet

Kehtahn

 North American

frog’s head, sometimes as a baboon.

He was author of several works

an offering to the gods of the Navajo,

Kekuit

 Egyptian

on mythological themes including

a reed filled with tobacco etc.

[Ahat.Emenet.Kakuet.Kakwet.

 Endymion, Lamia and Hyperion.

Kehydius

(see Kaherdin)

Kauket.Keket.Kekut]

Keb

(see Geb)

Kei1

 Japanese

a primaeval goddess

Kebechet

 Egyptian

sister of Hasu-ko

consort of Kekui

a snake-goddess

When Hasu-ko died, her soul took

One of a pair of gods, with Kekui,

daughter of Anubis

over Kei’s body and, for a whole year,

created from Chaos by Thoth.

Kebechsenef

(see Qebsehsenuf)

lived with a lover. At the end of that

Kekut

(see Kekuit)

Kebeh

(see Qebsehsenuf)

time, Hasu-ko’s soul left and Kei was

Kekuwawkqu’

(see Kewawkqu’)

Kebehsenuf

(see Qebsehsenuf)

returned to life and married Hasu-ko’s

kekyon

 Greek

Keckamanetowa

former lover.

a drink of Demeter used in the

(see Ketchimanetowa)

Kei2

(see Kai.Kay)

ceremonies at Eleusis

Kecrops

(see Cecrops)

Keidomos

 Greek

Kelaino

(see Celaeno)

Kedalion

(see Cedalion)

a demon

kelby

(see kelpie)

Kedemel

This being, who accompanied Ares in

Kele

 Pacific Islands

a demon of the planet Venus

battle, controlled the noise of the battle.

a Tongan primaeval deity

Kedesh

(see Kades)

Keikeyi

(see Kaikeya)

consort of Limu

Kedeshet

(see Kades)

Keiko

 Japanese

parent of Touia Fatuna

Keelta mac Ronan

(see Cailte)

an emperor

Kelea

 Pacific Islands

Keen Kings

 Australian

father of O-Uso-no-Mikito and Oho-usu

a princess

a race of men with wings

He sent his son Oho-usu to escort

sister of Kawao

These evil beings, built like tall

two beautiful maidens to the court to

wife of Kalamakua and Lo-hale

humans with bat-like wings attached

become wives of the emperor.

Kalamakua was sent on a voyage to

to their arms and with only two fingers

Instead, Oho-usu married the girls,

find a bride for his cousin’s son, Loand a thumb on each hand, lived in a

Ye-hime and Oto-hime, and sent two

hale, and came back with Kelea whom

huge cage where, in a hole in the floor,

others to his father’s court. Keiko

he had found swimming in the sea. She

the Flame God lived. They captured

refused to accept them and they died

married Lo-hale and bore three

humans and sacrificed them to this

of grief.

children but later left her husband and

god but all of them fell into the hole

Kek

(see Kekui)

married Kalamakua.

and were consumed by the flames

Kekeko

 East Indian

Kelemon

(see Celamon)

when the Winjarning Brothers led

a fabulous bird

Keleos

(see Celeus)

them in a frenzied dance.

This bird can talk and also provides

Kelets

 Siberian

Keeper of the Medicine of

food for orphans.

a demon of death in the lore of

the Deer

 North American

Keket

(see Kekuit)

the Chukchee

a priest who looks after the fetishes of

Kekewage

 Pacific Islands

He is said to have a pack of dogs with

the Prey Brothers when they are not

the keeper of the Melanesian

which he hunts and kills men.

being used

afterworld, Bevebweso

Kelikila

 Hindu

Keeper of the Forest

husband of Sinebomatu

a name of Rati as ‘the shameless one’

(see Keeper of the Wood)

He and his wife care for the spirits of

Kelliwic

 Celtic

Keeper of the Wood

 British

dead children until their parents also

[Kelliwig]

[Keeper of the Forest]

die and can look after them.

one of King Arthur’s castles,

a giant black man

Kekri1

 Baltic

in Cornwall

In the story of the Lady of the Fountain,

an ancient Finnish god of cattle

Kelliwig

(see Kelliwic)

568

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kelok

keremet1

Kelok

 North American

Kenarey

(see Kenor)

kenningar

 Norse

a monster

Kendatsuba

 Japanese

the metaphorical language of the

In the lore of the tribes of the southa guardian deity

skalds used to describe gods etc.

west, this winged giant was killed by

one of the 28 Nijuhachi-Bushu

Kenny

(see Cainneach)

Coyote and his body ignited a fire that

Kenet

 Egyptian

Kenor

 Cambodian

destroyed the world.

a goddess originating from Syria

[Kenary:=Hindu Gandharva]

kelpie

 Scottish

Keneu

 North American

a being with a female head and thorax

[kelby.kelpy:=Irish each uisge:

an eagle

but the wings and feet of a bird

=Manx Cabyll-Ushtey.Glaistyn:

The companion, with Oshadagea, of

Kenos

(see Keros)

=Orkneys tang(ie):=Scotland

the thunder-god Hino.

Kenro-jijin

(see Ken-ro-ri-jin)

shoopiltie:=Shetlands shoopiltee:

(see also Keneun)

Kentaur

(see Centaur)

=Welsh ceffyn dwr]

Keneun

 North American

Kentauroi

(see Centaur)

a spirit in the form of a water-horse

[Chief Thunderbird.Golden Eagle]

Kentauros

(see Centaur)

He lures people to ride on his back,

an Indian totem figure

Kenverchyn

(see Cenferchyn)

runs into the water to drown them and

He is regarded as the guardian of fire,

Kenzoku

 Japanese

then eats them.

originally stolen by Manabush.

minor deities

kelpy

(see kelpie)

(see also Keneu)

Kephalos

(see Cephalus)

Keltchair

(see Celtchair)

Keng San Ku-niang

 Chinese

Kepheus

(see Cepheus)

Keltchar

(see Celtchair)

[(Three) Lavatory Ladies]

Kephissos

(see Cephisus)

Kelyddon

(see Caledon Wood)

3 sisters of Chao Kung-ming

Ker1

 Greek

Kematef

(see Knef)

Their brother was killed in the Battle

a goddess of death

Kembal

 Pacific Islands

of Mu and they tried to avenge his

daughter of Erebus and Nyx

a semi-divine hero of Keraki

death by throwing their red buckets

sister of Hypnos, Moros and Thanatos

kemea

 Hebrew

(water-closets) at the enemy forces.

Her function was to drag the dead and

[kemia(h)]

Two of them, Ch’iung Hsiao and Pi

dying to the entrance to the underan amulet used to ward off the evil eye

Hsiao, were killed. For their efforts in

world. She is depicted as wearing a

kemia

(see kemea)

the great battle, they were appointed

long cloak stained with blood.

kemiah

(see kemea)

guardians of childbirth.

(see also keres1.2)

kemoit

 Malay

Another version says that the

Ker2

 Mesopotamian

a ghost

interpretation as three goddesses is

a name for Q’re

A soul allowed to reach Belet, the home

mistaken and has Keng San Ku as the

ker3

(see keres)

of the dead, is turned into a kemoit

Third Lady of the Privy, a goddess

Ker-Is

(see Ys)

when the earlier inhabitants meet under

who was the mortal, Lady Ch’i, second

Ker-Ys

(see Ys)

the Mapik tree and break its arms and

wife of an official. His first wife, Lady

Kerala

(see Issaki)

legs and turn its eyes inwards.

Ts’ao, killed Ch’i by throwing her into

Kerastes

(see Cerastes3)

Kemos

(see Chemosh)

the privy. She is alternatively known as

Keraunia

 Greek

Kemosh

(see Chemosh)

Third Lady (San Ku), Purple Lady or

a name for Semele reflecting her

Kemur

(see Kemwer)

Seventh Lady (Ch’i Ku).

death from the lightning of Zeus

Kemush

 North American

Kengida

 Mesopotamian

Keraunos

 Greek

[=Modoc Kumush]

a Sumerian deity, messenger

a thunder-god

the Klamath name for Kumush

for Enlil

a name of Zeus as ‘lightning’

Kemwer

 Egyptian

Kengiu

(see Hikoboshi)

Kerberos

(see Cerberus.Naberius)

[Kemur]

Kengoi

 Japanese

kere

 Mongolian

a black bull worshipped in Athribis

an aspect of Jizo as ‘strong

[=Chinese ch’i-lin:=Japanese kirin:

Ken

 Chinese

determination’

=Tibetan serou]

one of the Eight Diagrams,

Kengyu

(see Hikoboshi)

the unicorn

representing mountains and dog

Kengyu-sei

(see Hikoboshi)

Kerema Apo

 East Indian

Ken-ro-ri-jin

 Japanese

Kenimbleni

 African

the first man, in Papuan lore

[Kenro-jijin]

a Subagi

He was hatched from the egg of a

an earth god

He stole magic powders which made

huge turtle and mated with Ivi Apo,

Ken Tamboehan

 Malay

him immortal and enabled him to fly

the first woman, who was born from

[Kin Tambuhan.Lady Unknown]

and to talk the language of the birds.

another egg.

a princess

Kennaquhair

 Scottish

keremat

 Pacific Islands

She was left in the forest by an eagle

an imaginary place

the power of miracle-working

which had carried her off and was found

kenne

 South American

of saints

there by a king who married her to his

a stone which the Incas said

keremet1

 Baltic

son. The queen had her killed and her

formed in the eye of

in Finnish lore, the place where

body was thrown into the river.

a stag

a hero was killed

Kenaima

 West Indian

This stone was used as an antidote

Bonfires are made on this spot in

a Carib Indian with the power of

to poison.

tribute to the hero who, it is said, will

death: an avenger

Kenneth

(see Cainneach)

continue to serve his country.

E A B C 8 9 7 2 5 7 6 D 4 8 7 8 8 C 3 3 C 9 E B D 9 D 6 F 5 A 9

michelle grieco

569

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

keremet2

Keshini1

keremet2

 Russian

accounts, by whom he had seven sons,

Kerres

 Italian

sacred groves

one of whom, Yasib, suckled by Anat,

[=Roman Ceres]

These places are said to be the home

wanted his father’s throne and led an

an early mother-goddess

of dead heroes.

unsuccessful rebellion when his father

kerrighed

 French

Keremet3

 Russian

fell ill. Keret was cured by Sha’taqat,

devilish spirits in France

a devil

sent by El.

(see also Coranieid.Corrigan)

brother of god

Kereth

 Egyptian

kerub

(see cherub)

Kere Nyaga

(see Mount Kenya)

a snake-god

keruk

 North American

Kereberus

(see Cerberus.Naberius)

Kere’tkun

 Siberian

a ceremony of the Yuma tribe,

keres1

 Greek

[Peruten]

designed to make the dead happy

[sing=ker]

the supreme sea-spirit

and send them on their way

female underworld spirits: winged

husband of Cinei’nen

Kerwan

 North American

creatures controlling destiny:

He is said to devour the bodies of

a Pueblo maize-spirit

souls of the dead

the drowned.

(see also Kachina Mana)

These beings are said to cause disease

Kerh

(see Qeh)

kerykeion

 Greek

among the living and to carry off the

Kerhet

(see Qerhit)

[=Roman caduceus]

bodies of the dead. Some say that they

Keri

 South American

the wand of Hermes (see caduceus)

escaped from Pandora’s box.

a culture-hero of the Bakairi Indians

Keryneian Hind

They are envisaged as tiny human

the sun personified

(see Ceryneian Hind)

figures rather like gnats.

son of Oka

Kesa1

 Hindu

Keres2

 Greek

brother of Kame

[‘lord of the waters’]

violent death personified

The mother of Keri and Kame

a name of Varuna in his role as a

(see also Ker1)

conceived them by swallowing two

sea-god

Keresaspa

 Persian

bones. Her mother-in-law killed her

Kesa2

 Japanese

[Garshasp.Krsaspa]

but the two children were saved. The

a faithful wife

a semi-divine hero

brothers pushed the sky up to allow

Under duress she agreed to help Endo

son of Thrita Athwiya

room for men to live and invented fire

Morito kill her husband so that she

brother of Urvakhshaya

and water. They also produced all the

could become his wife. She gave him

husband of Khnathati

animals of the earth from a hollow tree

access to her husband’s room and he

He was the son of one of the first four

and set the sun and moon on their

cut off the head of the sleeping figure

men to press the divine drink, Haoma,

present courses through the sky.

which turned out to be Kesa wearing

from the fruit of the Gaokerena tree.

Keridwen

(see Ceridwen)

her husband’s night-shirt.

He fought the monster Ganda-rewa

Keridwin

(see Ceridwen)

Kesair

(see Cessair)

for nine days and nights and killed the

kerimas

 Tibetan

kesakten

 East Indian

monsters Arazoshamana, Hitaspa,

[keyuri]

[=Indian shakti]

Kamak, Kaput, Pitaona, Srvara and

a group of 8 Buddhist goddesses

in Java, the vital principle permeating

Vareshava.

These beings form part of the Bardo

the universe

He was once captured and seduced

group of goddesses. Each one is a

Kesar

(see Gesar)

by the sorceress Khnathati but he

different part of the human body.

Kesar Saga

(see Gesar Saga)

managed to escape. He later married her.

Kerkio

(see Cercios)

Kesava

 Hindu

He is destined to kill Angra Mainya

Kerkopes

(see Cercopes)

a name for Vishnu, in the form of a

and the demon Dahak in the final

Kerkuon

(see Cercyon)

boar, as ‘hairy’

battle when good triumphs over evil.

Kerlaug

 Norse

Keshi

(see Keshin)

(see also Nariman.Thraetona)

[Kerlaung.Kerlogar]

Keshin1

 Hindu

Keresavazdah

 Persian

a meeting-place of the gods near

[Keshi.Kesin]

a demon of drought

Urda’s well

a Vedic ascetic and mystic

brother of Afrasiyab

In some accounts, two rivers of

Keshin2

 Hindu

He falsely accused Siyawush who was

the dead.

(see Kormt)

[Keshi.Kesin]

killed by Afrasiyab.

Kerlaung

(see Kerlaug)

a horse-demon

Keret

 Canaanite

Kerlogar

(see Kerlaug)

He once tried to rape the maiden

king of Sidon

Kernababy

(see Cornbaby)

Devasena but Indra arrived in time to

son of El

kernos

 Greek

save her and, when the god threatened

consort of Hurriya

a jar or drinking-vessel used in the

Keshin with his thunderbolt, the

father of Ellil and Yasib

Eleusinian rites

demon fled.

He fought and defeated the moon-god,

Keros

 South American

Kamsa posted this demon to kill

Etrah, who tried to take his kingdom.

[Kenos]

Krishna but the god killed both the

After Hurriya, his first wife, died

the first man, in the lore of the Ona

demon and Kamsa.

(or, some say, after the death of his first

tribe of Tierra del Fuego

Keshini1

 Buddhist

seven wives) he was still childless so he

Keros produced more people by

[Kesini]

went to war with a neighbouring king

forming sexual organs from peat which

an attendant on the

and took his daughter, or wife in some

united to make the ancestors of the tribe.

goddess Arapancana

570

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Keshini2

Khadir

Keshini2

 Hindu

Hakon. When Hakon, aided by

Khadga

 Hindu

[Kesini]

Ketilrid’s two brothers, ambushed and

[Khadaga]

a maid-servant of Damayanti

wounded both Viglund and his brother

a sword, one of the weapons of Durga

Keshvar

 Persian

Trausti, who then left the country,

Khadir

 Arab

one of the 6 sections into which the

Ketilrid went through a form of

[Al-Khidr.El Khadir.(El) Hidr.

outer part of the world is divided

marriage with her uncle, Ketil, to

Hadir.Khidu.(El) K(h)idir.Khizr.(El)

Kesil

 Semitic

protect her until Viglund returned and

Kidr.Kilir.Matun.Nabi.Nabu.The

a giant: the constellation Orion

married her.

Green Man.The Green One]

He tried to reach the heavens but god

Keto

(see Ceto)

an early vegetation-god and sea-god

tied him up and put him in the sky as

Ketqskwaye

 North American

The original Khadir was born in

Orion. When he disappears below the

a creator-goddess of the Huron

Persia in 1077 and died in 1166.

horizon, he is said to be spending part

Ketse-awa

 Russian

He was a prophet who became

of the year in She’ol.

a tutelary spirit, guardian

immortal after drinking from the Well

In some accounts, he is equated with

of the sun

of Life, the only mortal allowed to do

Gibbor or Nimrod.

Ketsi Niousak

 North American

so. He accompanied Alexander the

Kesin

(see Keshin)

goodness personified, in the lore of

Great into a cave in search of the well.

Kesini

(see Keshini)

the Abnaki

He used a jewel to guide them but they

Kesna1

 East Indian

Kettu

(see Kittu)

became separated and Khadir

[=Hindu Krishna]

Ketu

 Hindu

stumbled in the darkness and fell into

the Javanese form of Krishna

[=Chinese Chi-tu]

the well. As a result of drinking from

Kesna2

 Malay

the lunar node known as the Dragon’s

the well, he turned a bluish-green

[=Hindu Krishna]

Tail, the part of Rahu which the

colour. He managed to find his way

the Malay form of Krishna

amrita did not reach

out of the cave and is said to be still

Ket

(see Cet)

(see also Rahu)

alive, wandering the face of the earth,

Ketanto’wit

 North American

Ketua

 African

returning once every 500 years to the

[‘great power’]

a god of fortune in Zaire

same place.

a creator-god of the Delaware Indians

Ketumala

 Hindu

It is said that he can speak every

Ketchkatch

 North American

one of the 4 island-continents

language. When he was captured, his

in the lore of the tribes of the

mentioned in the Mahabharata

chains turned to dust. On another

north-west, the grey fox created

(see also Dvipa)

occasion, King Abud ordered his men to

by Kumush

Keu

(see Kay)

kill the prophet but their swords turned

Ketchimanetowa

 North American

Keu Woo

 Chinese

against the soldiers and killed them.

[Great Spirit.Keckamanetowa]

in Hainan, a deity controlling typhoons

When the king, Jantam, gave his

the creator-god of the Fox tribe

Keux

(see Ceyx)

daughter to Alexander as a wife,

(see also Great Spirit)

Keva

(see Cebha)

Khadir used his magic to fill the king’s

Ketil

(see Ketill)

Kevalin

 Jain

storehouse with treasure.

Ketill1

 Norse

a sage

In another version, Khadir was cook

[Ketil]

Kevin

(see Caoimhghin)

to Alexander the Great on his

a legendary hero

Kewanambo

 East Indian

expedition into the desert. As he

He was with the Njalssons when

a man-eating ogre of Papua

washed a dried fish in a pool, prior to

they were attacked by a force led by

This demon often appears in the guise

cooking it for his master’s supper, the

Frosi and died with the rest of Njal’s

of a kindly woman who lures children

fish came to life and swam away.

family when the attackers burnt the

from their homes.

Khadir drank some of the water and, as

house down.

Kewawkqu’

 North American

in other versions, turned green and

Ketill2

 Norse

[Kekuwawkqu’]

became immortal. Alexander wanted

[Ketil]

a tribe of giant magicians

to achieve immortality himself but the

a would-be assassin

These demon followers of Malsum

pool could no longer be found and he

He was hired by Helgi to kill the

were defeated by Gluskap.

would have killed the cook had he not

merchant Thorleif but the two became

Keyeme

 South American

been invulnerable. He finally threw

good friends.

lord of the animals in the lore

the unfortunate Khadir, weighted with

Ketill3

 Norse

of the Taulipang people

stones, into the sea, whereupon Khadir

[Ketil]

He is envisaged as a man who can

turned into a sea-god, still immortal.

a farmer

change into a snake.

One story tells how a king had been

He went through a form of marriage

Keyuri

(see Kerimas)

duped by a dervish but the king

with his niece, Ketilrid, to protect her

Kezer-Tshingis-Kaira-Khan Russian

pardoned him on the advice of Khadir.

until Viglund, the man she loved,

a hero of the flood

His judgment was demonstrated

returned from overseas.

He is said to have taught men how to

when, having smashed a boat, killed a

Ketilrid

 Norse

prepare strong drink.

youth and rebuilt a wall, he explained

daughter of Holmkell and Thorbjorg

Khadaga

(see Khadga)

that the boat was destined to be

She fell in love with Viglund but her

Khadau

 Siberian

captured by pirates, the youth to

parents wanted her to marry the rich

with Mamaldi, the first pair of beings

become an evil man and the wall

571

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Khadriyani-Tara

Khenti-irti

contained much treasure that would

This number is so powerful that it is

He went into the jungle to look for the

now go to two orphans and not to the

never used in speech.

Bamboo Princess. While he slept, she

greedy tenant.

Khamseh

 Persian

cooked a meal for him and then

Khadir is depicted as a young

a 12th C book of legends

disappeared. He then cut open the

man but nevertheless with white hair

Khan-iki

 Siberian

bamboo under which he had been

and beard.

an earth-watching deity

sleeping and the princess emerged.

Khadriyani-Tara

 Buddhist

son of Overgod

They both went to Bukit Peraja and

a goddess

Khandas

 Cambodian

disappeared and, although still alive, are

Khagarbha

(see Akasagarbha)

[=Hindu Gandharvas]

never seen. They will, however, help

khaib

(see khaibit)

the white tevodas

anybody who invokes their aid.

khaibit

 Egyptian

Khandava

 Hindu

khatvanga

 Buddhist

[khaib.khaybet]

[Khandavaprastha]

a word used in rituals incorporating

a personal ‘shadow’, part of the

the country given to the Pandavas

the vajra, a skull, etc.

individual’s make-up

by Dhartarashtha

khaybet

(see khaibit)

It was said that this shadow could leave

Khandavaprastha

(see Kandava)

Khebe

(see Khipa)

the body and exist on its own.

Khandoba

 Hindu

Khebieso

(see Xewioso)

Khakaba

 African

an aspect of Shiva

khecaratva

 Hindu

a name of Wele as ‘the sharer’

consort of Mhalsa

levitation: astral travel: the sensation

Khakadi

 Egyptian

Khantaka

(see Kanthaka)

of leaving the physical body

the red-coloured beer that Ra

Khar

(see Khara)

Kheiron

(see Chiron)

used to flood the earth when

Khara

 Persian

Khen-Ma

 Tibetan

Sakhmet was killing the people

[Khar]

[Khon-Ma]

Khalbin

 Mongolian

a huge ass

a Buddhist goddess controlling earthly

one of the 11 sons of Khori Tumed

This beast, described as having only

demons

and a swan-maiden

three legs but six eyes (two are on top

She is depicted with eight wrinkles in

Khaldi

 Mesopotamian

of its head and two in its hump) stands

her face and riding a ram.

[=Persian Bag-Mashtu]

in the sea called Vourukasha and is said

Khen-Pa

 Tibetan

a supreme god of the pre-Armenian

to be able to overcome all forms of

a Buddhist god controlling heavenly

Urartians

evil.

demons

He is regarded as the precursor of

In some accounts, Khara is described

He is depicted with white hair and

the Chaldaeans.

as a primaeval fish.

riding a white dog.

Khaldis

 Mesopotamian

Kharasvara

 Jain

Khenemu

(see Khnum)

an Assyrian god

gods of the underworld

Khens

(see Khons)

Khaleel

 Arab

These beings torture the wicked dead

Khensit

 Egyptian

[Sheik Khaleel]

by forcing their bodies into thorna goddess of the Lower Kingdom

a man who owned a cat which could

bushes.

She is depicted in the form of the uraeus.

talk in Arabic

Khariteis

(see Graces)

Khensu

(see Khons)

kham

 Arab

Kharmaheruka

(see Amoghasiddhi)

Khentamenti

(see Khenti Amentiu)

[kam]

Kharon

(see Charon)

Khenti Amentiu

 Egyptian

a charm in the form of a hand

Kharubdis

(see Carybdis)

[Chenti Amentiu.Chontamenti.

Kham Daeng

 Thai

Khasa

 Hindu

Chonti-amentiu.First of the Westerners.

[Golden Prince]

a goddess of forest spirits

Khentamenti.Khenty-imentiu.

a king

daughter of Daksha

King of the Dead.Wepwawet]

On a hunting trip, he was lured into a

a consort of Kasyapa

a funerary god, god of the underworld

wonderful palace inside a mountain,

Khasarpana

 Buddhist

This jackal-headed deity was later

by a hind that turned into In Lao, a

a form of Hayagriva as an assistant

assimilated with Osiris who ruled the

beautiful maiden. He stayed with her

to Avalokiteshvara

underworld under that name.

and was never seen again.

an aspect of Avalokiteshvara, some say

Other versions give Khenty-imentiu

Khambaba

 Persian

He is depicted as white and sitting on

as a name for Anubis and later for Osiris.

an ancient sun-god, in some accounts

the moon.

Khenti-cheti

 Egyptian

Khambageu

 African

Khasm

 Persian

[Chenti-cheti:=Greek Chentechtoi]

a culture-hero of the Sonjo people

[Khism]

a god

of Tanzania

a later name for Aeshma

Originally envisaged as a crocodile, he

He came among the Sonjo working

Khat

 Egyptian

developed into a falcon-god and

miracles, moving from village to

the physical body, as distinct from

merged with Osiris.

village until he died. He was buried

Sahu the spiritual body, one of the

Khenti-irti

 Egyptian

but the grave was later found to be

5 elements comprising the complete

[Chenti-irti.Machenti-irti]

empty. Some say that he had risen

being

a falcon-god

from the dead and flown up to heaven.

Khatib

 Malay

an aspect of Horus

khamsa

 Arab

a man who discovered the

He was responsible for law and order

a mystic number; the number 5

Bamboo Princess

and was depicted as blind.

572

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Khenty-imentiu

Khoser-et-Hasis

Khenty-imentiu

Khin-ort

 Siberian

Kho Thora

(see Kaang)

(see Khenti Amentiu)

an Ostiak demon of sickness

Khobilkhan

(see Hutukhtu)

Khenty-seh-netjer

(see Anubis)

He is said to be the pilot of the boat of

Khoda

 Persian

Khepera

(see Khepra)

the dead.

a supreme deity

Kheperi

(see Khepra)

Khione

(see Chione)

Khodumodumo (see Kholumulumo)

Khepra

 Egyptian

Khipa

 Mesopotamian

Kholumulumo

 African

[Chepre.Chepera.Khepera.Khep(e)ri.

[Khebe]

[Kammapa.Khodumodumo]

Kheprer.Khepry.Khopri]

a tutelary god of the Hurrians

a monster of the Sotho tribe

a scarab-headed sun-god

Khism

(see Khasm)

He ate all humans except one woman

a manifestation of Ra as the

khitaka

 Hindu

whose son, Moshanyana, killed the

morning sun

a club, one of the weapons of Durga

monster when it got jammed in a

He was regarded as a self-created

(see also gada)

narrow pass, slit open its belly and

creator-god, rising out of Nun, who,

Khizr

(see Khadir)

released the imprisoned people.

merely by saying his name, created a

Khlenonoai

(see Tlehanoai)

Khons

 Egyptian

solid place on which he could stand,

Khnathati

 Persian

[Chons.Chunsu.Khens(u).Khonsu.Khuns.

and created Shu and Tefnut. He was

a sorceress

Lord of Air.Lord of All.Lord of Time.

later assimilated with Ra, the sun-god.

She once captured and seduced the hero

The Traveller:=Greek Heracles]

In some accounts, he was the son of

Keresaspa but he escaped.

a moon-god, wind-god, war-god and

Nut who swallowed her son each

khmoc pray

 Cambodian

god of healing

evening only for him to be born again

an evil spirit

son of Amon and Mut or of Sebek

each morning.

This particular form of pray is the

and Hathor

In another version, one of his eyes

spirit of a woman who died in

He was Thoth as ‘Lord of Time’ and

wandered across the sky each day as

childbirth. They are said to live in

Shu as ‘Lord of All’.

the sun and was brought back to him

trees and throw stones at passers-by,

In some accounts, he grew out of

by Shu and Tefnut.

sometimes killing them. Even worse

the leg of Osiris after he had been cut

In the form of a scarab, he fought

are the spirits of those women who

to pieces by Set.

the demons of the abyss from which he

died during pregnancy; they are

As Khensu-Hor or Khensu-Ra he

had emerged.

accompanied by the spirit of the

was a sun-god.

He was said to have created the

unborn foetus.

(see also kon pray)

He is sometimes depicted as a child,

world by rolling his own spittle into

Khnemu

(see Khnum)

as falcon-headed, or as a dog-headed

a ball.

Khnoum

(see Khnum)

baboon and may be shown standing on

(see also Menthu2)

Khnoumis

(see Khnum)

a crocodile.

(see also Ah)

Kheprer

(see Khepra)

Khnum1

 Egyptian

Khonsu

(see Khons)

Khepri

(see Khepra)

[Ba.Chnoumis.Chnemu.Divine Potter.

Khonsu-Hor

 Egyptian

Khepry

(see Khepra)

Doudoon.E(e)f. Kh(e)nemu.

[Khonsu-Ra]

Kherebu

 Mesopotamian

Khnoum(is).Khnumu.Kneph.

the god Khons as spring rain

Assyrian spirits

Knum.Lord of the Afterworld:

personified

Kherneter

(see Field of Reeds)

=Nubian Dodonu]

Khonsu-Ra

(see Khonsu-Hor)

Kherty

 Egyptian

a ram-headed creator-god, god of

Khonvum

 African

[Cherti]

the cataracts

the supreme god of the Pygmies

a ram-god protecting the tombs

one of the 3 Lords of Destiny

He made the first pygmies in the

of kings

consort of Anuket and Sati

sky and lowered them down to earth

In some accounts he was the ferryman

consort of Heket, Neith and Menhyt,

on ropes.

of the dead.

some say

Khopri

(see Khepra)

Khery-bakef

 Egyptian

He is said to have made gods and

Khori Tumed

 Siberian

a name of Ptah as ‘he who sits under

humans from mud from the Nile or

a man who married a swan-maiden

a tree’

from clay on a potter’s wheel and was

father of Galzuut, Khalbin,

Kheti

(see Akhthoes)

guardian of the grotto where Hapi

Khovduud, etc.

Khetrpal

 Indian

lived on the island of Bigeh.

Like Volund, he seized the wings of a

a guardian deity in Bengal

In some accounts, he was later

swan-maiden who came, with eight

Khi-dimme-azaga

 Mesopotamian

merged with Min.

others, to bathe in a lake, and made her

a Babylonian mother-goddess

He is sometimes depicted as ramhis wife by whom he had eleven sons. She

daughter of Ea

headed or as a serpent.

later recovered her wings and flew away.

In some accounts, she is thought of

(see also Knef)

Khors

 Slav

as Belet-Seri.

Khnum2

 Egyptian

god of good health and hunting

Khidi

 Arab

7, 8 or 9 earth-gnomes, assistants of

He is depicted as a stallion.

[El Khidi.The Great One]

the creator-god, Khnum

Khoser-et-Hasis

 Phoenician

a benevolent water-spirit

It was said that they could reconstruct

[Bn-Ym]

Khidir

(see Khadir)

the rotting bodies of the dead.

a sea-god

Khidu

(see Khadir)

Khnumu

(see Khnum1)

He fought Baal with the aid of

Khimaira

(see Chimaera)

Kho

(see Kaang)

Leviathan, Suffete and Zabel.

573

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Khosodam

Kian

Khosodam

 Siberian

two gourds given to Nana by her

ki1

 Japanese

a cannibalistic female ruler of

parents. When he did so, all the

[=Chinese ch’i]

the dead

animals of the world emerged.

spirit: spiritual energy

She was said to have created mosquitoes.

Khun Kan

 Thai

Ki2

 Mesopotamian

Khosrou

(see Kay Khusraw)

one of the Three Great Men

[=Babylonian Antu]

Khotun

(see Ajysyt)

Khun Ket

 Thai

a Sumerian earth-goddess

Khovduud

 Mongolian

one of the Three Great Men

daughter of Nammu

one of the 11 sons of Khori Tumed and

khuna

 Thai

wife of An

a swan-maiden

paradise

mother of Enlil and Enki

Khruseis

(see Chryseis)

Khuno

 South American

Some say that she was the daughter of

Khrusippos

(see Chrysippus)

a Bolivian god of snow-storms

Ansar and Kisar, others that she was

Khrut

 Thai

Khuns

(see Khons)

generated by Nammu.

[Galon.Gallus.Garuda]

Khuran-Nojon

 Siberian

Originally, An and Ki were joined

the Thai version of Garuda

a Buriat rain-deity

together but Enlil separated them and

Khshathra Vairya

He stores rain in barrels each of which,

mated with Ki to produce all living

(see Kshathra Varya)

when opened, causes rain to fall for

things on earth.

(see also Ninmah)

khu1

 Egyptian

three days.

ki-apod

 South American

the immortal essence of the individual,

Khurdad

(see Haurvatat)

celestial spirits of the Tupari

one of the 5 elements comprising

Khurdhid

 Persian

people of Brazil

the complete being

[=Greeek Helius]

ki-apoga-pod

 South American

This entity is sometimes depicted as a

an ancient sun-god, forerunner

a soul, in the lore of the Tupari

bird with a crest.

of Hvarekhshaeta

people of Brazil

Khu2

 Egyptian

Khuri Edzhin

 Siberian

Some say that, after the pabid leaves,

a god of light

a Buriat spirit who teaches men the

the body is buried. Its heart then starts

Khubilgan

 Siberian

art of music

to get bigger and eventually bursts

[=Golde Bucu]

Khurs

(see Chors)

open to reveal a new being, the kiin the lore of the Buriats, the soul

Khuswame

(see Khuzwame)

apoga-pod. A shaman pulls this new

This being, in the form of an animal or

Khuzwane

 African

being, made of clay, out of the ground,

a bird, acts as the protector of a shaman.

[Khuswane]

shapes it into human form and, after

Khubur

 Mesopotamian

a creator-god of the Luvedu tribe

giving it food and drink, releases it

[=Greek Styx]

Khvarenah1

 Persian

into the upper air where it lives.

the river of death in Aralu, the

[Farro]

(see also pabid)

Babylonian underworld

a god of divine grace

Ki-gulla

 Mesopotamian

This river was crossed by a ferry

khvarenah2

 Persian

[Destroyer of the World]

operated by Arad-Ea who carried souls

[Farro]

son of Ea

across to the underworld.

a divine substance

ki-mon

 Japanese

Khudjana

 African

This substance confers power on kings

garden shrines said to protect

a creator-god in the Transvaal

and the souls of the dead, creates gods,

the home

son of Ribimbi

gives the stars and planets their power

ki-mu

 Chinese

He is said to have created the earth.

to influence human affairs and endows

a bag said to contain the essence

Khuhi

(see Hu6)

men with the strength to fight evil.

of life

Khuluppu

 Mesopotamian

Originally vested in Yima, it passed,

Ki-no-o-baké

 Japanese

the Babylonian world-tree

when he spoke false words, to Mithra,

a tree-spirit

This tree on the banks of the Euphrates

then to Thraetona and finally to

This spirit was said to be able to leave

was the site of Ishtar’s lovemaking

Keresaspa, ending up in the ocean.

the tree it inhabits and assume a

sessions. The timber of the tree was

It is variously said to be found in the

number of different guises.

said to have medicinal properties.

ocean, reeds or space.

ki-pi

 Chinese

Khumbala

 Mesopotamian

khwan

 Thai

a diviner’s wand made of

a tyrant killed by Gisdhubar

[=Indonesian badi]

red-lacquered peachwood

Khumbanda

 Hindu

the soul which, it is said, can leave

ki-rin

(see kirin)

[=Cambodian Kampean]

the body and return

Ki Sin

 Chinese

one of a group of 8 demons led

(see also windjan)

a god of Chekiang

by Virudhaka

Khyati

 Hindu

He was originally a 2nd C BC general

Khumbu’i Yulha

 Tibetan

mother of Lakshmi by Brighu, some say

who took the place of the emperor

[Home God of the Khumbu]

Khyung

 Tibetan

during a siege, so allowing his master

patron deity of the sherpas

[=Hindu Garuda]

to escape at the cost of his own life.

This deity lives on the Himalayan

winged deities of the Bon

Kiaklo

 North American

peak Khumbila.

Khyung-Gai mGo-Can

 Tibetan

in Zuni lore, a hero of the Askiwi

Khun Hsang L’rong

 Burmese

[=Hindu Garuda]

who visited Pautiwal in the

husband of Nang-pyek-kha Yeh-khi

a local Buddhist god, leader of

underworld

He was the only man able to split the

the Khyung

Kian

(see Cian)

574

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kianda

Kildisin-mumy

Kianda

 African

kicklesnifter

 North American

Kika-saru

(see Kikazaru)

a sea-god of the Kimbundu of Angola

a fabulous animal

Kikanga

(see Chikanga)

He proposed, in the form of a skull, to

Kida

(see Kaidu)

Kikazaru

 Japanese

a girl who rejected him. Her sister

Kidilli

 Australian

[Kika-saru]

accepted him and they went to his

[Kulu]

one of the Three Mystic Apes

palace where he revealed himself as

a moon-man of the Aborigines

He is depicted with his hands covering

a god.

When he tried to rape the first woman

his ears as ‘he who hears no evil’.

Kiara

(see Mbomba1)

he was killed by Kurukadi and Mumba,

Kikimora

(see Domovikha)

kiavari

 East Indian

the lizard-men of the Dreamtime.

Kikore

 African

spirits of the dead, in Javanese lore

Kidir

(see Khadir)

daughter of Ruhaga

kibaba

 African

Kidul

 East Indian

She was the daughter of the king’s

a Swahili charm used against thieves

[Belerong.(Nyai) Belorong.

concubine and was sent as a bride to

kibla

(see keblah)

(Nyai) Gedé Segoro.(Nyai) Lara.

King Intare who had asked for the

Kibu

 Pacific Islands

Kidul.Ratu Kidul.Ratu Lara Kidul.

hand of her half-sister, Jaru. Intare, in

the Melanesian land of the dead

Ratu Loro]

disguise, entered Ruhaga’s court and

This land is envisaged as an island in

a sea-goddess, goddess of storms

eloped with Jaru.

the west. When the soul (mari) reaches

She met Senapati when he was

Kiku

 Japanese

Kibu it is turned into a proper ghost of

swimming and took him to her undera farmer’s daughter

the dead when it is struck on the head

water palace where he became her

wife of Sawara

with a stone club. It is then a markai

lover. He later returned to his home

Kimi, the girl whom Sawara loved, ran

and can learn about life in Kibu.

and became king of Java.

away and Sawara, despairing of ever

Kibuka

 African

Kidr

(see Khadir)

seeing her again, married Kiku. He

[Kibuki Kyobe]

Kiehtan

 North American

later found Kimi who killed herself

a war-god and storm-god of

a beneficent god in the lore of the

and he then sent Kiku back to her own

the Baganda

New England tribes

family.

son of Manema Mairwa and Nagadya

Kieran

(see Ciaran)

Kiku-jido

 Japanese

or Nambubu

Kiet

 African

[Chrysanthemum Boy]

brother of Mukasa

in the lore of the Nandi, the world

an immortal youth said to live in the

He helped the tribe in the form of a

order created by Asis

fountain of youth

cloud from which missiles rained down

Kigare

 African

Kikuo

 Japanese

on their enemies in battle.

a cattle-god of the Banyoro

a servant of Tsugaru

He lost his immortality by sleeping

Kigva

(see Cigfa)

He and his master escaped when

with a mortal woman and was killed in

Kigwa

 African

enemies seized Tsugaru’s land and

the next battle.

an ancestral hero of Rwanda

castle and, when Tsugaru died, Kikuo

Kibuki Kyobe

(see Kibuka)

The wife of Nkuba had no children so

planted hosts of chrysanthemums

Kibunwasi

 African

she killed a cow and took its heart

round his grave. When Kikuo

a trickster-deity in Zanzibar

which she tended for nine months to

himself fell ill, the spirits of the

Kibwebanduka

 African

produce the boy, Kigwa. He descended

chrysanthemums appeared, in the

a tribal-hero in Tanzania

to earth and his son, Gihanga, became

form of children, to tend him as he

He led his people to their present

the first king.

had tended them but he was fated

homeland.

(see also Nkuba)

to die within thirty days. The

Kichaka

 Hindu

Kihanga

 African

chrysanthemums he had planted

a general

the first man in the lore of

disappeared and when others were

He tried to seduce Draupadi when she

the Burundi

planted round his own grave they died.

was serving as a maid at court and was

father of Kanyarundi, Katwa

Kikuyu

(see Gikuyu)

beaten to death by Bhima.

and Kinyarwanda

Kilattas

 Mesopotamian

Kichigonai

 South American

He was made by Imana and descended

a Hurrian deity attendant on

a spirit of light, maker of the day,

to earth on a rope. He was black and

Shaushkas

in Guatemala

white like a zebra.

Kilcoed

(see Cil Coed)

Kichijoten

 Japanese

Kiho Tumu

(see Te Tumu)

kilcrop

the goddess of fortune

Kihunai

 North American

the child of a woman and an incubus

Kici Manitou

 North American

the people who preceded the Hupa tribe

These children are said to have a

[Kici Manitu]

These people are believed to exist all

voracious appetite but rarely live

the supreme god of the Algonquin

round the Hupa, even above them.

longer than seven years.

Indians

Ki’i

 Pacific Islands

Kildisin

 Baltic

He created the world from mud

the Hawaiian name for Tiki

wife of the Finnish sky-god,

collected by birds and dried in his

Kiir

 African

Ilmarinen

sacred pipe. His staff forms the central

a Nuer god, guardian of the Nile

(see also Kildisin-mumy)

support for the world.

Kijo

 Japanese

Kildisin-mumy

 Russian

Kici Manitu

(see Kici Manitou)

an ogre of the woods

[Kugo-shotshen-Ava]

Kicva

(see Cigfa)

Kika

(see Na Kika)

a birth-goddess

575

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kilembe

Kindawuss

mother or wife of the Votyak

Kimat

 Pacific Islands

Kimiji

(see Kimbuji)

sky-god, Inmar

a dog of lightning in the Philippines,

Kimitaka

 Japanese

(see also Kildisin)

owned by Tadaklan

daughter of the emperor Ichijo

Kilembe

 African

Kimata-no-kami

 Japanese

She was captured by the demon

[Tree of Life]

[Tree-trunk god]

Shutendoji but her father sent the

a magical tree

son of Okuni-Nushi and Ya-gami-hime

warrior Raiko to kill the demon and

This tree arrived on earth carried by

When this child was born, Ya-gamishe was rescued.

the hero Sudika-mbambi when he

hime left it in a tree outside the palace

Kimmerians

(see Cimmerians)

was born.

where Okuni-Nushi now lived with

Kimmeroi

(see Cimmerians)

Kilhwch

(see Culhwch)

Suseri-hime. The child was found by

kimpasi

 African

Kilhwych

(see Culhwch)

the palace servants and Suseri-hime

a ritual of the Bakongo

kili

 Norse

reared him as her own.

This ritual is performed when many

one of the dwarfs

kimbanda

 African

deaths have occurred in a village.

kiliakai

(see kilyakai)

a sorcerer in Angola

Young members of each family are

Kilibob

 East Indian

Kimbay

 Irish

housed in a specially-built enclosure

a local god in New Guinea

[Cambaeth.Cimbaeth.Ci(o)mbaoth.

and then taken to a burial-ground

Kilili

 Mesopotamian

Combaoth.Cumbaeth]

where they are beaten to death with

an aspect of Ishtar as ‘harlot’

a prince of Ulster

twigs. In reality, they are merely

Kilima

 African

brother of Aedh and Dithorba

frightened out of their wits and, when

a type of spirit which takes possession

On the death of his brother, Aedh, he was

they recover, they are sent back to

of humans, causing illness

due to share the throne of Ulster with his

their families.

(see also Kinyamkera)

other brother, Dithorba, but he was killed

Kimpen-jigoku

 Japanese

Kilioa

 Pacific Islands

by Aedh’s daughter, Macha, who forcibly

subsidiary hells at the cardinal points

a lizard-woman, in Polynesian lore

wed Kimbay and took the throne.

of the 8 major hells of Jigoku, each

She and Kalamainu act as guardians of

In some accounts, Macha is the

divided into 4 parts

the souls of the dead.

sister of Dithorba and Kimbay, rather

(see also Koduku-jigoku)

Kilir

(see Khadir)

than their niece.

Kimpurusha

 Hindu

Killaraus

(see Hill of Aisneach)

Kimbeline

(see Cunobelinus)

a spirit serving Kubera

Killer-of-Enemies

 North American

Kimbugwe

 African

These beings are said to have the body

a culture-hero or minor deity of the

a guardian of the afterbirth of a king,

of a horse with a human head.

Apache and Navaho

among the Buganda

(see also Kinnava)

son of Changing Woman

Kimbuji

 African

Kin Tambuhan (see Ken Tamboehan)

brother of Child-of-the-Water

[Kimiji]

kina

 South American

and Wise One

in the lore of Angola, a huge fish

in Tierra del Fuego, a masked religious

He and his brothers killed monsters

or crocodile

dance-ritual for men only

and all the enemies of mankind.

This underworld inhabitant swallowed

Originally used by women, who were

He is credited with the creation of

Sudika-mbambi but was killed by his

the superior sex, the sun discovered

the horse in which he used the wing of

brother Kabundungulu.

the secret from the moon and killed all

a bat to form the diaphragm.

Kimera

 African

the women except young girls and

Kilot

 Pacific Islands

an ancestral king of the Baganda

adopted the dance for men to ensure

the underworld, in some parts of

grandson of Kintu

that they became superior to women.

the Philippines

He was killed by his own grandson,

(see also kloketan)

This place is regarded as the home of

Tembo, who had been led to believe

Kincaled

 British

the left-hand kalaloa (soul); the rightthat Kimera had killed his own son,

the Welsh name for Gringolet

hand one goes to a heaven in the sky.

Tembo’s father.

kinchaku

 Japanese

kilu

 Pacific Islands

Kimi

 Japanese

a bag containing a charm said to

a Hawaiian song-festival and recital

daughter of Tenko

protect children from accident or

of legends

She fell in love with Sawara, a pupil of

being lost

Kilwydd

(see Cilydd)

her father, but he left to further his

kinchiltun

 Central American

Kilya

 South American

education under the painter Myokei.

in the Mayan time-scale, a period of

an Inca moon-goddess

When Kimi heard that Sawara was to

some 3,200,000 years

kilyakai

 East Indian

marry Myokei’s daughter, she ran

Kindawuss

 North American

[kiliakai]

away. Sawara could not find her when

a Haida maiden

malevolent forest spirits of

he returned to her father’s home so he

mother of Cunwhat and Soogaot

New Guinea

married Kiku. When Kimi later met

She ran off with her lover

These spirits are said to shoot arrows

Sawara and learned of his marriage to

Quissankweedas when they were not

which cause malaria.

Kiku, she stabbed herself to death and

allowed to marry but she was carried

Kilydd

(see Cilydd)

the painting that Sawara made of her

off by a bear while her lover was away.

Kima

 Japanese

body came alive to reproach him.

She bore two sons to the bear but was

the first maiden to be abducted by the

Kimidinis

 Hindu

later found and returned to live with

spirit of Yenoki

hostile goblins travelling in pairs

Quissankweedas.

576

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kinderbrunnen

Kingu

Kinderbrunnen

 German

King Mathias

(see Kralj Matjaz)

 King Priam

 English

wells in which, it is said, Frau Holle

King Noble

(see Nobel)

an opera by Michael Tippett based on

guards the souls of children

King of Cows

 Chinese

the story of the Trojan king

(see also Kinderseen)

an ugly ogre, protector of cattle

King Suddohodama

Kinderseen

 German

King of Horses

 Chinese

(see Shuddohodhana)

lakes in which, it is said, Frau Holle

an ugly ogre

King Sweeney

(see Suibhne Geilt)

guards the souls of children

This being is depicted with four

King with a Hundred Knights

(see also Kinderbrunnen)

hands and three eyes and is revered

(see Aguysans)

Kindly Ones (see Eumenides.Furies)

by horse-breeders.

King Vollmar

(see Goldemar)

kindoki1

 African

King of Lidskialf

 Norse

King Wonderful

(see Isokalakal)

the secret lore of the sorcerers

a title of Odin

Kingdom of the Faylinn

 Irish

Kindoki2

 African

King of Men (see Agamemnon.Zeus)

the land where the Faylinn lived, ruled

an evil spirit of the Bakongo

King of Military Pacification

by Iubdan and Bebo

Kindred Gods

 North American

(see Wu-an wang)

Kingaludda

 Mesopotamian

[Related Ones]

King of Saturnalia

 Roman

a Sumerian deity, messenger of Enlil

4 gods of the Sioux

[Abbot of Unreason]

kingfisher

 Greek

These deities are given as Buffalo, Four

a man impersonating the god Saturn

the bird of Thetis

Winds, Two-legged and Whirlwind, all

After five days in office, the incumbent

Some say that this bird’s beak always

aspects of Wakan Tanka.

was killed.

indicates the direction of the wind

Kine

(see Ganis)

King of Suffering

 Welsh

and that its dead body can be used to

Kina-kine-boro

 East Indian

[King of Tortines]

divert thunderbolts.

an ogre who used his long hair to lasso

His sons were killed each day by the

It was originally grey in colour and

his victims

Addanc of the lake and restored to

acquired its brilliant colouring when it

Kinebahan

(see Hunab)

life each evening when bathed by

flew near the sun while surveying the

 King Arthur1

 English

their wives.

waters after the flood.

a 17th C opera by Dryden (music by

King of the City

(see Melkarth)

Kingly Castle

(see Caer Feddwid)

Purcell) in which the king is in love

King of the Dead

King’s Castle

(see Caer Feddwid)

with a blind girl, Emmeline

(see Khenti Amentiu)

King’s Cycle

 Irish

 King Arthur2

 English

King of the Desert Land

the corpus of literature dealing with

a long poem by Edward Bulwer-Lytton

(see Claudas)

the exploits of the many kings of

King Arthur3

(see Arthur)

King of the Golden Pillars

Ireland and its provinces

 King Arthur and King Cornwall

(see Easal)

Kings of Hell

(see Ten Yama Kings)

 British

King of the Isles

 British

Kings of the Island of

a 16th C poem about the king and

father of Biautei

the Torrent

 Irish

the sorcerer

King of the Land

(see Wurukatti)

leaders of the forces which, under

King Asoka

(see Ashoka)

King of the Lions

(see Shishi-wo)

Sinsar, sailed to Ireland to help Midac

King Brown

(see Lud)

King of the May

 European

All three of these kings were killed in

King Bruin

(see Lud)

a mediaeval spirit of vegetation

the fighting that ensued at the ford

King Cole

(see Coel)

In a festival in honour of this spirit, the

when they tried to attack Finn mac

King Cornwall

 British

main participant, dressed in bark and

Cool and his Fianna party trapped in

a sorcerer appearing in a 16th C poem

flowers, is chased by the others and, if

the Quicken Trees Hostel.

King Daniel

(see Daniel2)

caught, decapitated in a mock

Kingsley, Charles

 British

King Fox

 British

ceremony and carried on a bier to the

(1819–1875)

the name Lancelot used for King Mark

next village where he is revived.

a writer

whom he distrusted

King of the Tangled Wood

He was the author of The Heroes, tales

King Goldemar

(see Goldemar)

(see Valerin)

of Greek mythology.

King Herla

(see Herla.Herlethimgi)

King of the Wood

 Roman

Kingu

 Mesopotamian

King Hor

 Tibetan

[Priest of Nemi.Rex Nemorensis]

[Kingugu.Qingu]

a king who abducted Brug Ma

a priest of Diana in Aricia

an Akkadian earth-god

She was rescued from his clutches by

The first of these was Virbius and the

son of Abzu and Tiamat

Gesai whom she married.

succession went to a runaway slave or

husband of Tiamat

King Lir

(see Lir)

gladiator who fought the incumbent

He was the leader of the evil primal

King Love

 British

with a branch of a tree in the

forces and the Eleven Mighty Helpers

a king who dismissed his wife

surrounding grove.

in the struggle with the gods and acted

When his wife oppressed his people,

King of the World (see Daire Donn.

as holder of the Tablets of Destiny.

he banished and gave jurisdiction to

Mandhatri.Sinsar)

He was the son and second husband

her sister who was later attacked by the

King of Tortines

of Tiamat and was killed with her in

banished woman. Bors came to her aid

(see King of Suffering)

the fight with Marduk. In some

and defeated the attacking forces led

King of Worms

(see Gunther)

accounts, his blood was mixed with

by Priadan.

King Pêcheur

(see Fisher King)

sand to make mankind. Some equate

King Mark

(see Mark)

King Pelles

(see Pelles)

him with Tammuz.

577

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kingugu

Kirata-n-te-rerei

Kingugu

(see Kingu)

kinno

 South American

Kinyamkera

 African

Kinh Duong Vuong

 Vietnamese

in the lore of the Tupari of Brazil,

a type of evil spirit which takes

an ancestral hero

the people who failed to reach the

possession of humans, causing illness

father of Lac Long Quan

upper world

They are described as having one eye,

He married the daughter of a waterAroteh and Tovapod dug into the earth

one arm and one leg. (see also Kilima)

dragon and they produced a son who

to find the people who had stolen their

Kinyarwanda

 African

taught the people the arts of

food and, in so doing, created an

a child of the first man, Kihanga

agriculture etc.

opening through which some humans,

brother of Kanyarundi and Katwa

Kinharigan

(see Kinharingan)

living under the earth, escaped to the

Kinyoka

 African

Kinharingan

 East Indian

upper world. The kinno were those that

a serpent in the underworld

[Kinharigan]

were trapped when the hole was sealed.

This five-headed monster was killed

a creator-god in Borneo

It is said that they will emerge to

by Sudika-mbambi when he went

husband of Munsumundok

repopulate the earth when the present

down to the underworld.

It is said that Kinharingan and his wife

races have all died.

Kinyras

(see Cinyras)

appeared out of a rock in the sea,

Kinnur

(see Kinnar)

kiolu

 African

walking on the water to the home of

Kino Momoye

 Japanese

a very small animal generated by a

Bisagit who gave them some soil with

[Momoye]

sorcerer from his own soul

which they made the earth. They then

the man who ridiculed Kobo Daishi

A sorcerer can cause this animal to

made the sky, the heavenly bodies and

While he was asleep, he was assaulted

enter the body of another person and

human beings.

by a wrestler who, when Momoye

kill him.

Kinharingan killed his first son and

awoke, turned into a written character,

Kiore Ta

 New Zealand

cut his body into pieces which he

the very one that Momoye had scoffed

a servant of Ngarara

planted in various places. From these

at when Kobo Daishi wrote it.

She helped Ruru to escape the clutches

pieces came all the plants and animals.

kinocetus

of her mistress when he landed on

One version says that Bisagit gave

a stone said to have the power to

their island.

them the soil on condition that he

repel demons

Kiore Ti

 New Zealand

could have half of the people that

Kinship of the Three

a servant of Ngarara

Kinharingan made. He achieved this

(see Ts’an T’ung Ch’i)

She helped Ruru to escape the clutches

by spreading small-pox through the

Kintaro

 Japanese

of her mistress when he landed on

population at forty year intervals.

[Golden Boy.(Sakata) Kintoki]

their island.

Kinich Ahau

(see Ah Kin)

a hero

Kiousa1

 North American

Kinich Kakmo

 Central American

servant of Yorimitsu

in the lore of the tribes of the

a name for Ah Kin, the sun-god,

son of Sakata Kurando and Yaégiri

south-eastern states, an idol

in the form of a macaw

He was born of a warrior and a

guarding the dead

Kini’je

 Siberian

mountain-spirit and, after his father

Kiousa2

(see Oki)

[Ki’njen]

had killed himself, was raised by his

Kipalende

 African

the spirit which controls time

mother in the wilds where, as a youth,

the 4 servants of Sudika-Mbamba

Ki’njen

(see Kini’je)

he made friends with the wild animals

kipriano

 Armenian

Kinjikitire Ngwale

(see Bokero)

and developed enormous strength.

a charm

Kinkara

(see Konkara)

One day he was seen by a noble,

This device, in the form of a roll of

Kinma

 Mesopotamian

Yorimitsu, in the act of pushing over a

prayers and magic formulae, is said to

a name of Marduk as ‘leader of

tree to form a bridge so that he could

protect the bearer from such things as

gods’

cross a river. Yorimitsu took him as his

the evil eye and snake-bite.

Kinnar

 Phoenician

retainer, called him Sakata Kintoki and

Kipu-Tytto

 Finnish

[Kinnur]

he grew up to be a warrior-hero.

a goddess of sickness

a god of music

Kintoki

(see Kintaro)

daughter of Tuoni and Tuonetar

Kinnara1

 Hindu

Kintu

 African

sister of Kivutar, Loviatar and

one of a mythical race of horsea king-god of the Buganda

Vammatar

headed people, servants of

the first man

She enticed mortals to the underworld

Kubera

husband of Nambi

by singing.

These beings acted as musicians at

He went up to heaven to ask for a wife

Kirabira

 African

Kubera’s court.

and was given Mambi, daughter of the

a war-god of the Baganda

Some say that these beings sprang

supreme god, Gulu, but only after he

son of Mukasa

from Brahma’s toe, others that they

had passed a number of tests. One was

brother of Nende and Mirimu

were the offspring of Kashyapa.

to eat enough food for a hundred

Kirata-n-te-rerei

 Pacific Islands

(see also Kimpurusha)

people, another to fill a bottomless pot

a founding ancestor of the Gilbertese

Kinnara2

 Japanese

with dew. He also had to identify his

son of Te-ariki-n-Tarawa and

a guardian deity

own cow in three large herds. He

Nei Te-reere

one of the 28 Nijuhachi-Bushu

passed all the tests and took Nambi

He was said to be so handsome that

Kinnara3

 Thai

back to earth. Her brother, Walumbe,

he could produce children without

a monster, half man, half bird

the god of death, followed them.

a woman.

578

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kiratas

kitsune-tsuki

Kiratas

 Hindu

Kisangan-Tengri

 Siberian

kismet

 Turkish

a mythical race in the mountains

[=Altaic Kysan-Tengere]

[kismat:=Muslim quisma]

These people were said to live in water

a Mongol war god

fate as decreed by god

while others say they were huge, manKisar

 Mesopotamian

Kisra

 Arab

eating tigers. The female version

[Kishar.Kissare]

the Arab name for Kay Khusraw

appears as a seductive maiden.

an early Sumerian goddess

Kissare

 Mesopotamian

Kirati

 Hindu

daughter of Lahmu and Lahamu

an alternative version of Kisar

a name for Durga and Kali

consort of Ansar

consort of Assoros

as ‘mountain woman’

mother of Antu

Kisseus

(see Cisseus)

Kirava

 Tibetan

mother of Anu and Ea, some say

Kissos

 Greek

a king

Kisboldogasszony

Dionysus as the god of ivy

a Lamaist sorcerer

(see Boldogasszony)

Kistna

(see Krishna)

Kiriel

Kisha Manido

 North American

Kitamba

 African

[Ciriel]

[Masha Manido]

[Kitambe]

a moon-demon

the Menominee name for the creatorking of the Mbundu

kirimu

 African

god, the Great Spirit

husband of Muhongo

a spirit or soul of the Nande

(see also Great Spirit)

He placed a ban of total silence on his

kirin

 Japanese

Kishar

(see Kisar)

people when his wife died. They then

[ki-rin.sin-you:=Chinese ch’i-lin:

kishi1

 African

dug a pit and sent a sorcerer down to

=Mongolian kere:=Tibetan serou]

a Kimbundu evil spirit

the underworld to find his wife who

a single-horned animal, counterpart of

This being has a two-faced head, one

gave him an armlet which made the

the Chinese ch’i-lin: a unicorn

human, one hyena.

king lift the ban.

Kirinh

 Mongolian

kishi2

(see nkisi)

Kitambe

(see Kitamba)

one of the burkhan

Kishi Bojin

 Japanese

Kitanitowit

 North American

kirka

 Hindu

[Karitei-mo.Kishimo-jin.Kishimojin:

[Great Spirit.Kittanitowit]

a sign of the Zodiac, Cancer the crab

=Chinese Ho-li Ti:=Indian Hariti]

a creator god of the Algonquin Indians

Kirke

(see Circe)

a Buddhist goddess, guardian

a name for the Great Spirit

Kirnababy

(see Cornbaby)

of children

Kitap Ngelmu

 East Indian

Kirom

 Irish

It is said that she was originally the

a Javanese book of magic

a chieftain fighting with the forces of

demon-woman, Karitei-mo, who ate

Kitche Manitou

Sinsar, King of the World

children. When she converted to

(see Gitchi Manitou)

When Midac trapped Finn mac Cool

Buddhism she became the protector of

Kitchen God

 Chinese

and a party of the Fianna in the

children and women in labour.

[Stove God]

Quicken Trees Hostel, Kirom led

Kishijoten

 Japanese

a deity of the household

the second wave of attackers against

a Shinto goddess of fortune

Each house has its own spirit which

Fiachna who held the ford against

sister of Bishamon

reports to heaven on the family each year.

them and killed all except one man.

Kishimo-jin

(see Kishi Bojin)

(see also Chang Tao-ling.Tsao Chün)

Kiron

(see Chiron)

kisi

(see nkisi)

Kitimil

 Pacific Islands

Kirti

 Hindu

kisimbi

 African

in Pelew Island flood myths, one of the

a goddess

[Water Girl.Water Nymph:

2 survivors

the sakti of Kesava

plur=bisimbi]

The other survivor was Magigi.

Kirtimukha

(see Kirttimukha)

a Bakongo spirit which causes illness

Kitkaositiyiqa

 North American

Kirttimukha

 Hindu

These beings cannot be seen because

father of Yetl, some say

[Banaspati.Kirtimukha]

they are made of water.

Kitsawitsak

 North American

a lion-headed monster

Kisin

 Central American

one of the 5 houses of the Pawnee

This being was created by Shiva to fight

a Mayan earthquake spirit

animal-spirits known as the Nahurak

the demon Rahu which had been sent

kisirani

 African

Kitshi Manitou

 North American

by Jalandhara to seize Shiva’s wife, Sakti.

in the lore of the Swahili, one who

the Chippewa name for the Great Spirit

When Rahu fled, the voracious monster

brings bad luck

(see also Gitchi Manitou)

ate its own body leaving only the face.

kiskanu

 Mesopotamian

Kitsuki

 Japanese

(see also Face of Glory.Kala2)

a sacred tree in Sumerian myths

a shrine to Susanowa

Kis

 Egyptian

Kisbil-lilla

 Mesopotamian

It is said that the gods assemble here

a god of Kusae

[=Babylonian Lilith]

once a year to arrange all marriages for

He is depicted in the form of a man

a Sumerian female demon of the

the next year.

strangling two long-necked creatures,

night

Kitsune

 Japanese

perhaps giraffes.

Kiskilussa

 Mesopotamian

a shape-changing fox: a fox-spirit

Kisani

 North American

the site of the battle between Teshub

acting as a messenger for Inari

[Mirage People]

and Illuyankas

kitsune-tsuki

 Japanese

the inhabitants of the fourth world

Kismaras

 Mesopotamian

possession by demons due to foxes

through which the Navaho passed on

a Hittite god

It is said that a fox-spirit can enter a

their way to the upper world

kismat

(see kismet)

woman via her breasts or her fingernails.

579

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kittanitowit

klu2

Kittanitowit

(see Kitanitowit)

he hid under a bell, she coiled round

He was castrated by Ibert and became

Kittu

 Mesopotamian

it, crushing it and melting it with her

a wizard. Some say he was a bishop.

[Kettu.Kittum]

hot breath, killing both the monk

In some versions, he imprisoned

a Babylonian god, truth personified

and herself.

several queens, including King

son of Samas and A-a

Kiyohime

(see Kiyo)

Arthur’s mother, Arnive, but they were

brother of Giru, Mesharu and Nusku

Kiyomori

 Japanese

rescued by Gawain.

(see also Sydyk)

a hero, leader of the Taira

In the Wagnerian version of

Kittum

(see Kittu)

He killed Yoshitomo and would have

Parsifal’s (Percival’s) quest for the

Kium

(see Chium)

killed all his family but Yoshitomo’s

Holy Grail, Klingsor was refused

Kiva

 North American

wife, Tokiwa, agreed to marry him to

admission to the Temple of the Grail

a Hopi ceremonial chamber

save her children.

so he built a garden of delight nearby

This circular room is built underkla

(see akra)

where many knights seeking the grail

ground and is entered through the

klaboterman

 Baltic

were seduced from their honourable

roof. It is here that the tribe’s secret

the spirit of the phantom ship

path. He took the sacred spear from

rites are performed.

 Carmilhan

Amfortas and wounded him with it.

Kivati

 North American

This spirit helps the sailors but

When he tried to kill Parsifal with the

[Kwatee.Kwati]

thrashes those who are idle.

spear, it miraculously stopped in its

a trickster-god of the Quinault

When a tree was felled for a mast,

flight and floated round Parsifal’s

Indians

an ill child was passed through it. If the

head. Parsifal used the spear as a

He changed the original giant animals

child died, its caul remained in the

means to destroy the garden and

into normal animals and made men

mast as a klaboterman.

banish Klingsor from the earth.

from balls of dust mixed with his own

klaft

 Egyptian

In some accounts, his home is called

sweat.

a headdress worn by Isis

Schastel Marveil.

When his brother was swallowed by

This headdress was said to impart

Klio

(see Clio)

a monster in the lake, Kivati threw hot

divine wisdom to the one who wore it.

Kliwa

 North American

rocks into the lake until the scalding

Klaus

 German

a wind-spirit of the Pueblo tribes

water killed the monster, whereupon

[Peter Klaus:=North American Rip

Klodan

 Pacific Islands

Kivati slit open its belly and released

van Winkle]

a Balinese girl

his brother.

a goat-herd

She and Klontjing were locked in a

At the end of his world-forming

He followed a goat into a valley where

chest by a giantess but were saved by

labours he turned into stone.

twelve men were playing skittles.

mice which gnawed a hole through

Kivutar

 Finnish

Overcome by wine, he fell asleep and,

which they escaped.

a goddess of suffering

when he awoke, found that he had

Kloketen

 South American

daughter of Tuoni and Tuonetar

slept for twenty years.

in Tierra del Fuego, a male initiation

sister of Kipu-Tytto, Loviatar and

Kle-klati-e’il

(see Lalaia’il)

rite

Vammatar

Kleanthes

(see Cleanthes)

Youths gathered in a hut are subjected

Kiwa

 Pacific Islands

Kleesto

 North American

to frightening ordeals by masked men

the precursor of all shell-fish, in

in the lore of the Navaho, the

who instill the secrets of the tribe and

Polynesian lore

Great Snake

the superiority of men.

kiwi

 New Zealand

Klehanoia

(see Tlehanoia)

Klontjing

 Pacific Islands

a flightless bird

kleinevolk

(see Dwarfs)

a Balinese girl

The Maori say that this bird was made

Kleng

(see Kling)

She and Klodan were locked in a chest

from a calabash by Tane.

Kleo

(see Cleo)

by a giantess but were saved by mice

Kiyamat-saus

 Baltic

Kleobis

(see Cleobis)

which gnawed a hole through which

an assistant of the Finnish underworld

Kleio

(see Clio)

they escaped.

god Tuoni

Kletrpal

(see Bhumiya)

Kloskurbeh

 North American

Kiyamat-tora

(see Tuoni)

Kliarin-Kliara

(see Kunapipi)

a creator-god of the Hopi

Kiya’rnarak

 Inuit

Klieng

(see Kling)

A being (‘youth’) was created from this

a creator-god

Kling

 East Indian

god’s breath and another (‘lore’) from

Kiyo

 Japanese

[Kl(i)eng]

one of his tears. These two mated to

[Kiyohime.Kujo]

a war-god of the Iban tribe of

produce the first humans.

a serving-maid in a tea-house

Borneo

Klotho

(see Clotho)

She fell in love with the monk, Anchin,

a mythical hero

Klothon

(see Clotho)

who so far forgot his vows as to fall in

This being was said to have been

Klu1

 Buddhist

love with her. When he renounced the

found in the knot of a tree and could

[Khe-rgyal]

temptations of the flesh, she sought

assume any shape he chose.

the Tibetan name for Virupaksha

the aid of the fire-god, Fudo, and the

Klingshor

(see Klingsor)

as king of the nagas

magician-god, Kompira, and learned

Klingsor

 European

klu2

 Tibetan

how to turn herself into a dragon.

[Clinschor.Klingshor]

ancestors of the race

When Anchin left her for the last time,

a magician

miracle-workers (see also ’gong-po.

she became a huge dragon and, when

duke of Terre Labur

rgyal-po)

580

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Klu-dban

Knum

Klu-dban

 Tibetan

Kneph

 Greek

Knight of the Sleeve

 British

[Lu Vang]

[Cnuphis.Knephis.Knepth]

a knight who won Clarette as a wife in

king of speech

the Greek version of Knef

a tournament

one of the 5 Mahapancharajas

Knephis

(see Kneph)

Knight of the Sparrowhawk

He is depicted as red, holding an

Knepth

(see Kneph)

(see Edern)

elephant-goad or a mace and riding a

Knife-wing

 North American

Knight of the Swan (see Lohengrin.

blue crocodile or a blue mule.

a spirit of the Pueblo tribes

Swan Knight)

(see also Sun-gi-rgyal-po)

Knight of Friendship

Knight of the Well

 Irish

Kludd

 British

(see Triamond)

a knight who fought with Dermot on

the English version of Kludde

Knight of La Mancha

the island where he had gone in

Kludde

 European

(see Don Quixote)

search of the men carried off by

[=British Kludd]

Knight of Song

(see Tannhauser)

Gilla Dacar

a Belgian or Flemish spirit

Knight of the Cart

 British

Knight of the White Moon

This being could turn itself into a

[Knight of the Chariot]

(see Samson Carrasco)

variety of animals such as a dog, horse

a name given to Lancelot

Knight of Two Swords

or toad, or, alternatively, into a tree.

Lancelot had his horse shot from

(see Balin.Meriadeuc)

Klumene

(see Clymene)

under him when he was riding to the

Knights Eagle

 Central American

Klumenes

(see Clymenus)

rescue of Guinevere who had been

a higher grade of Knights Tiger,

Klust

(see Clust)

abducted by Meliagaunt and was

warriors of the sun

Klutaimnestra

(see Clytemnestra)

compelled to complete the journey in

Knights of Battle

 British

Klymenos

(see Clymenus)

the back of a woodman’s cart.

3 famous warriors of King Arthur’s

Klytaimnestra

(see Clytemnestra)

Knight of the Chariot

court

kmoch

 Cambodian

(see Knight of the Cart)

They were Cadeu, Lancelot and Owain.

ghosts

Knight of the Doleful Countenance

Knights of the Franc Palais

 British

kmoch pray

 Cambodian

(see Don Quixote)

an order set up by Perceforest which

ghosts of women or children

Knight of the Dragon

was annihilated by the Romans

who died in childbirth

(see Segurant)

Knights of the Round Table British

Some say these spirits can enter living

Knight of the Dwarf

the chosen knights of King Arthur’s

relatives and make them ill.

(see Amadis of Gaul)

court

K’makamtch

(see Kmukamtch)

Knight of the Ebon Spear

The Round Table provided places for

Kmukamch

(see Kmukamtch)

(see Britomart)

150 knights and 100 were sent by

Kmukamtch

 North American

Knight of the Fair Country

 British

Leodegrance with the table as

[Ancient Old Man.K’makamtch.

brother of King Arthur

Guinevere’s dowry on her marriage to

Kumukamch]

father of the Great Fool

Arthur. Merlin, authorised to find fifty

a demon: a creator-spirit

Knight of the Fountain

 British

more, found only twenty-eight

In the lore of the Klamath, he tried to

[Black Knight.Esclados]

suitable knights. Each knight took a

set the world on fire but the Medoc

husband of Laudine

yearly oath to fight only in just causes

regard him as a creator-spirit.

He defeated Cynon but was killed

and not for personal gain, to protect

Knaninjar

 Australian

by Owain who took his estate and

women and respect their persons, to

ancestors living as spirits in

his wife.

use force only when necessary, never

the sky

Knight of the Goddess

to commit murder or treason and to

Kne

(see Gawain)

grant mercy when it was asked for.

a demon

Knight of the Green Sword

Among these knights, the most

Knecht Ruprecht

 German

(see Amadis of Gaul)

honoured were Galahad, Gareth,

[Servant Rupert]

Knight of the Invincible Sword

Gawain, Kay, Lamerock, Lancelot,

a domestic fairy

(see Amadis of Gaul)

Percival, Tristram, Mark, Mordred,

Knef

 Egyptian

Knight of the Lantern1

 British

Palamedes and Torre. Others included

[Kematef:=Greek Kneph]

a knight who killed the Black

were Accolon, Bleoberis, Bedivere,

an early god

Knight

Bors, Dornar, Ector, Gaheris,

In some accounts, he and Athor were

Knight of the Lantern2

 British

Galahaut, Lionel, Marhaus, Owain,

engendered by the supreme god,

son of Libearn

Pelleas, Pellimore, Sagramore, Turkin

Amon, and were the parents of Isis and

Knight of the Lion

(see Owain)

and Vanoc.

Osiris. In others, he is a manifestation

Knight of the Mill

(see Peredur)

Knights Tiger

 Central American

of Khnum as a god of winds, depicted

Knight of the Old Table

initiates of an Aztec religious order

as blue, holding a sceptre and a plume

(see Segurant)

(see also Knights Eagle)

of feathers.

Knight of the Red Launds

knocker

 British

Knefrud

 Norse

(see Ironside)

[=German kobold:=Welsh coblyn]

[Wingi]

Knight of the Red Lawns

a Cornish spirit of the tin-mines,

a servant of Atli

(see Ironside)

said to indicate the presence of

He was killed in the fight that ensued

Knight of the Silver Keys

valuable ore: a form of bucca

when Atli ambushed Gunnar’s party.

(see Pierre)

Knum

(see Khnum)

581

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

knupa

Koh-i-Noor

knupa

 Pacific Islands

Kobal

but awaits the coming of the Buddha

the Hawaiian demi-gods, as opposed

a demon in charge of entertainment

Mahavairocana. After his death he was

to the gods, the akua

in hell as stage manager

deified as Kobo Daishi.

Ko1

 Korean

Kobath

(see Mount Baker)

One story says that he rose from his

[Go]

Kobe-no-kami

(see Oki-tsu Hime)

grave to conduct the funeral of one

the name taken by Chumong when he

Kobetsu

 Japanese

emperor and to baptise his successor.

set up his own kingdom

imperial clans who claimed to be

kobold

 German

Ko2

 Korean

descended from Amaterasu

[=British brownie.knocker:

an ancestral hero

(see also Shinbetsu)

=Welsh coblyn]

Ko, together with Pu and Yang,

Kobine

 Pacific Islands

a dwarf mine-spirit:

emerged from the earth and survived

daughter of Naredu

a domestic brownie

by hunting.

She helped her father create the earth.

(see also dwarfs.elves.

A box which they found on the

Kobo Daishi

 Japanese

Heinzelmannchen)

shore contained three princesses and a

[Gohitsu-Osoh.Hensho Kong.

Kodinhaltia

 Baltic

number of domestic animals. The

Kukai.Totomono]

a Finnish house-fairy

three men each married a princess and,

(c. 774–835)

Kodo-yanpe

 North American

determining the site of their future

a Buddhist saint

[Earth Maker.Earth Namer]

homes by shooting arrows, settled

founder of True Word Buddhism

a name of Wonomi as ‘namer of

down and founded three clans.

The priest Kukai, who as a boy was

the world’

ko3

 Pacific Islands

called Totomono, travelled to China,

Kodo-yapeu

 North American

in New Caledonia, the human

learned the principles of the Chen Yen

a name of Wonomi as ‘creator of

spirit

sect and returned to Japan to found the

the world’

The priest keeping a vigil beside the

Shingon (True Word) movement.

Kodo-yaponi

 North American

body of some dead person may capture

Before leaving the mainland, he threw

a name of Wonomi as ‘chief of

the ko in the form of a small animal

his vajra which landed in Japan. He

the world’

which he then drowns in the river,

was credited with the invention of a

Kodojeza

 Baltic

producing in its place a stone, a bao,

form of cursive script and was a famous

an Estonian household god

said to hold the departed soul.

preacher and painter.

Part of the garden was kept as sacred

K’o-chu

 Chinese

He could produce water by

to this deity. A woman was allowed to

the realm of Fa-no-p’o-ssu

pushing his staff into the earth or, if

enter it once, just after she was

Ko-dama

 Japanese

he needed shelter from the sun, the

married, but never thereafter.

an echo-god: an echo regarded as

staff would take root and grow into a

Kodomo-no-Inari

 Japanese

the soul of a tree answering the

shady tree.

a fox-god

original call

In one story, he gave a handkerchief

Kodros

(see Codrus)

Ko Hung1

 Chinese

to a servant who had brought him

Koduku-jigoku

 Japanese

[Pao-p’u-tzu]

water. When she used it, she became

subsidiary hells which appear

a Taoist alchemist

very beautiful and attracted a rich

randomly anywhere on

He is said to have made a drug that

husband, whereas the girl’s mistress,

earth (see also Kimpen-jigoku)

conferred immortality. Both he and a

who had refused to give him water, was

Koen

 Australian

dog took the pills and died but both

turned into a horse.

an evil spirit

came back to life.

Another story says that he

husband of Mailkun

(see Ko Hung2)

straightened the leaning tower of a

Koeus

(see Coeus)

Ko Hung2

 Chinese

temple merely by prayer.

Koevasi

 Pacific Islands

a patron-god of dyers

When he once tried to kill himself

a creator-deity of the Solomon

Originally he was a 4th C writer of

for the benefit of humanity, angels

Islands (see Agunua)

books on alchemy and ancient legends

prevented him so that he might fulfil

Koftarim

 Egyptian

including Biographies of the Gods.

his destiny. It was said that a star

a mythical king

(see Ko Hung1)

entered his mouth and he killed a

It is said that he built the Pharos

Ko-lung

 Chinese

dragon merely by spitting on it.

lighthouse and a gateway which, by

an emperor who was deified as god

Asked by a boy to demonstrate his

staring with mechanical eyes, could

of the soil

powers, he wrote letters in the sky

put animals to sleep; and was the

one of the T’u-ti Shen

and on the surface of water. The boy

owner of a magical mirror in which he

Ko-no-hana

(see Sengen)

then drew a dragon on the water and,

could see what each of his subjects was

Ko-no-ka Po-li-to-she

when the saint added a dot, the

doing and a statue made of glass which

(see Pindola2)

dragon came to life and ascended

could turn into clay any person who

Ko Pala

 Burmese

to heaven.

tried to gain entry to the king’s

a legendary king

He was said to be able to raise the

treasury.

He was banished by his people and left

dead and to purify polluted water as

Kogoshui

 Japanese

to die on an island but was reborn as a

well as communicating with the gods.

a 9th C book of myths written by

crab and sent floods to avenge his

At his own request he was buried alive

Imbe-no-Hironari

earlier ill-treatment.

and it is said that his body never rots

Koh-i-Noor

(see Castle of Light2)

582

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kohai

Koll

Kohai

 Pacific Islands

Kokalika

 Buddhist

a creator-goddess of the Hopi

the first man, in the lore of Tonga

an adherent of Devadatta

daughter of Sotuknang

grandfather of Ahoeitu

He was consigned to hell with his

She made men and women from clay

In some accounts, Kohai was a

master when they tried to kill the

and brought them to life but they were

primaeval serpent.

Buddha.

rougher characters than those fashioned

Kohaku Jo

 Japanese

Koki

 African

by the Huruing Wuhti sisters.

daughter of Kamatari

in the lore of the Hausa, a praying mantis

Others say that she made the first

She married Koso, the emperor of

wife of Gizo

humans from spittle and dust in a kind

China, and sent back to her home in

wife of Spider, some say

of underworld. When her father

Japan three marvellous treasures

Kokili

 Tibetan

flooded their world because they had

given to her by her husband. These

a king

become wicked, she led them to the

were a musical instrument that could

a Lamaist sorcerer

upper world. Here she created two

play for ever, an inkwell which never

Kokko

(see Koko2)

more beings, Palongwhoya and

ran dry and a crystal in which an

Koko1

 African

Poquanghoya, who protected men

image of the Buddha could be seen.

in Bantu lore, an old woman who

from evil demons.

Kohara

 Pacific Islands

knew the name of the tree

(see also Hahai Wugti)

the female progenitor of all tuna

bearing forbidden fruit

Kokyangwuqti

(see Kokyangwuti)

fish

When she finds that animals to whom

Kokytos

(see Cocytus)

Kohi Tumu

(see Te Tumu)

she has told the name of this tree have

Kol1

 Norse

Kohin

 Australian

eaten some of its fruit, she punishes

[Kolr]

[Koin]

them. Tortoise, who had been buried in

one of the men with Flosi when they

a thunder-god who lives in the

an anthill, escaped without punishment.

killed the Njalssons and burnt their

Milky Way

Koko2

 North American

house

a culture-hero of the

[Kokko]

Kol2

 Norse

Aborigines

mask-gods: rain-making gods of the

[Kolr]

Kohkang Wuhti

(see Kokyanwuti)

Zuni: the entire pantheon of the

a slave at the court of King Visivald

Kohmba

 Sri Lankan

Zuni deities

The king’s daughter, Soley, promised

a god

Kokomaht (see Tuchaipai.Yokomatis)

to marry Kol if he would kill an

Kohu

 Pacific Islands

Kokomat

(see Tuchaipai.Yokomatis)

unwanted suitor. This he did but Soley

a god of mists

Kokomikeis

 North American

reneged on her promise, changing

Koiakutu

 Pacific Islands

[Kokomikis]

places with a servant girl who married

the hill of lice, part of the Melanesian

moon-goddess of the Blackfoot

the unwitting Kol. He later became an

afterworld

Indians

outlaw and was killed by Vilmund who

Koil

 North American

wife of Natos

found the real Soley and her halfthe sheep, created by Kumush

mother of Apisuahts

brother, Hiarandi.

Koin

(see Kohin)

Kokomikis

(see Kokomikeis)

Kol3

 Norse

Koiti

 Pacific Islands

Kokopelli

 North American

[Kolr]

son of Auahi-Turoa and Mahuika

[Kokopolo;=Tewa Nepokwa’i]

an ugly giant

brother of Konui, Koroa, Manawa

a Hopi fertility deity, one of the Kachinas

father of Biorn and Harek

and Mapere

Kokopolo

(see Kokopelli)

Some say that he was the first owner of

Koito

 African

Kokozu

 Japanese

the sword Angurvadel.

an Ethiopian feast to propitiate the

[Kokuzo:=Tibetan Akasagarbha]

Kola

 African

spirit of lightning

a Buddhist sky-god

son of the Sacred White Cow

Koji-Ki

(see Kojiki)

He is sometimes depicted holding a

His grandson, Ukwa, is regarded as the

Kojiki

 Japanese

flaming sword.

ancestor of the Shilluk people of the

[Book of Ancient Matters.Koji-Ki]

(see also Kanro Gundari)

Sudan.

sacred Shinto texts relating the story

Kokumthena

 North American

Kolantes

(see Colanthes)

of the Creation, written by Ono

[Cloud.Our Grandmother.

Koleo

 African

Yasuman in AD 712

Snaggletooth Woman]

a Tanzanian snake-god

Kojin

 Japanese

a creator-goddess of the Shawnee

Kolelo

 African

[Kojin-sama.Sambo-Ko-Jin]

This deity is said to be an old, greya cave

a kitchen-goddess whose spirit

haired woman living with her grandIn the lore of Tanzania this is the site

inhabits the enoki tree

son and her dog near the land of the

to which Kyumbe carries the spirits of

She was originally a demon who ate

dead. The shadows on the moon are

the dead. Women who wish to

children but later became their

said to be Kokumthena bending over

conceive bathe in a pool in this cave.

guardian deity. Old and discarded dolls

her cooking-pot.

Kolio

 African

are dedicated to her.

Kokutos

(see Cocytus)

a Ewe war-god

In some accounts, Kojin is male and

Kokuzo

(see Kokozu)

Kolita

(see Moggallana)

equated with Kamado-no-kami, Jigami

Kokyangwuti

 North American

Koll

 Norse

or Oyamakui.

[Kahyangwuti.Kokyangwuqti.

[Koll the Thrall]

Kojin-sama

(see Kojin)

Spider Woman]

owner of the sword Grey-steel

583

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

kollawalla

kongo1

kollawalla

(see collhualla)

many tears at losing him. She later

Kubera:=Indonesian Kuwera:

Kollapura-Mahalakshmi

 Hindu

recovered her sight and they were

=Thai Kupera]

a six-armed goddess

reunited.

a god, guardian of sailors

kollo

 African

k’omanti

(see kromanti)

He is depicted as black in colour,

[qollo]

Komashtam’ho

 North American

with a fat belly, seated and holding

Ethiopian spirits of the mountains,

son of Kakomaht

a purse.

trees and springs

Komba

(see Mbomba)

In some accounts, he was one of the

These spirits appear in the form of

Komba Ralingki

 East Indian

twenty-eight Nijuhachi-Bushu.

four-horned cockerels or as tall, one[Spirit of the Stranger]

(see also Susanowa)

legged beings.

a powerful Papuan ghost

kon pray

 Cambodian

Koloowise

 Central American

kombu

 Japanese

a foetus used by a sorcerer

[Koloowisi.Kolowissi.Serpent of the

a sacred rope, said to bring happiness

When a woman suffers a miscarriage,

Sea:=Aztec Quetzalcoatl:=Hopi

Komdei-mirgan

 Russian

a sorcerer is called and he takes the

Palulukon]

a Tartar hero

foetus, deceiving the woman into

a Zuni plumed serpent-god of plenty

brother of Kubaiko

thinking it has been disposed of in a

a god of lightning

The monster Yebegen bit off Komdeijar thrown into a river. In fact, the

In one story he was upset when a

mirgan’s head and his sister, Kubaiko,

foetus is retained, cooked and

young maiden polluted the water he

went down to the underworld to plead

coloured black and varnished. Therelived in by washing her clothes there

with the ruler, Erlik Khan, for its

after, it is the sorcerer’s constant

and turned himself into a baby which

return. The god set her a number of

familiar and source of power, said to

she found and took home with her.

tasks and gave her the head and some

make its owner invulnerable.

There he resumed his former shape as

water of life when she completed the

Kon-Tiki

 South American

a serpent and slept with her. Now

tasks successfully.

[Illa-Tiki]

committed to his power, she was

Komfo

 South American

an early name of Viracocha

forced to leave her family and go with

in Surinam, a person possessed

Kona

 Pacific Islands

Koloowise who, en route, changed

by a spirit

(see also okomfo)

[=Marshal Islands Rimogaio]

into a handsome young man.

Komfo Anotchi

(see Anochi)

a fabulous race of giants in

Koloowisi

(see Koloowise)

Komokoa

(see Komokwa)

Ponape

Kolowissi

(see Koloowise)

Komoku

 Japanese

(see also Liat)

Kolpia

 Mesopotamian

[=Chinese Tseng Chang:=Hindu

Konakadset

 North American

a Phoenician wind-god

Virudka:=Buddhist Virudhaka:=Taoist

[=Haida Wasco]

son of Aer and Chaos

Mo-li Hung]

a hero of the Tlingit people

consort of Baau

a guardian-god, one of the Shi Tenno

He was envisaged as an aquatic beast,

father of Aion and Protogonos

He was responsible for guarding the

a kind of wolf-whale.

Kolyvan

 Russian

south.

Konda

 Japanese

a hero

In some accounts, he was one of the

a guardian deity

father of Kolyvanovitch

twenty-eight Nijuhachi-Bushu and

one of the 28 Nijuhachi-Bushu

Kolyvanovitch

 Russian

was originally a demon who converted

Konde

 African

a hero

to Buddhism.

son of Nkuba and Chinawezi

son of Kolyvan

Komokwa

 North American

brother and husband of Nawezi

Kom

 African

[Komokoa.The Rich One]

Kondos

 Baltic

a stool or throne

a sea-god of the Haida people

a Finnish god of agriculture

In the lore of the Alur this is one of the

He is regarded as the guardian of

Kong

 Thai

four attributes of the king.

seals and the receiver of the souls of

a king

koma

 African

the dead.

It was prophesied that a son of his

Swahili spirits which live on

Komokyatsiky North American

would kill him so he abandoned the

after death

[Old Woman]

baby in the forest where it was found

(see also nkoma)

a woman who slept with her

by the old woman Phrom and reared

Komagawa

 Japanese

brother and woke up as an

by her younger sister, Hom. When the

a servant of a daimyo

old woman

boy, who they called Phan, grew to

He fell in love with Asagao and gave

It is said that the offspring of this

man-hood, he killed Kong and

her a fan with a poem about a

union are the koyemshi dancing

seduced his own mother who, too late,

convolvulus inscribed upon it. When

clowns of the Pueblo Indians.

recognised her own son.

her parents tried to force her into a

Komorkis

 North American

Kongara-doji

 Japanese

marriage with a man she did not love,

a moon-goddess of the Blackfoot

an attendant of Fudo-myoo

she ran away but failed to find her

Indians

kongo1

 Japanese

beloved.

Komos

(see Comus)

[=Sanskrit vajra]

Years later, Komagawa came across

Kompera

(see Kompira)

a three-pointed staff

her singing for her living in a teaKompira

 Japanese

This staff, owned by Koya-no-Myoin,

garden. She could not see him because

[Kompera.Konpira.Kubira.Lord of

imparts wisdom to its owner and

she was blind as a result of shedding so

Demons:=Buddhist Kubera:=Hindu

radiates light in darkness.

584

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kongo2

Kosensei

Kongo2

 Japanese

koppatengu

 Japanese

Kornmutter

 German

[=Hindu Vajrasattva]

small demons attendant on the tengu

[‘corn mother’]

a Buddha

Kopu

 East Indian

a field spirit, the spirit of growing corn

(see also Renge Gundari)

[Malara]

(see also field spirit)

Kongo Gundari

 Japanese

a goddess of the morning-star, Venus

Kornwolf

 German

a name for Gundari-myoo regarded

In some accounts, Kopu is male and

a spirit of the cornfields invoked to

as a manifestation of

the consort of Eau and Hovoa.

frighten children(see also field spirit)

Kwanjizai

Kor-wa-ji

 Tibetan

Koro

 Pacific Islands

Kongo-yasha-myoo

 Japanese

the Tibetan name for Krakucchanda

[Koro-mau-Ariki]

[Vajrayaksha]

Kora

(see Core)

son of Tinirau and Ina

a terrible god, a manifestation

koradji

 Australian

brother of Aroture

of Fukujoju

an Aborigine shaman

Koro-mau-Ariki

(see Koro)

He is depicted either with one head

Kore

(see Core)

Koroa

 Pacific Islands

and four arms or with three heads and

Kore-Arethusa

(see Core)

son of Auahi-Turoa and Mahuika

six arms. One of his faces has five eyes

Kore-te-rawea

 Pacific Islands

brother of Koiti, Konui, Manawa

and he is surrounded by flames.

[=New Zealand Te-kore-rawea]

and Mayere

Kongoho

(see Sho-Kwannon)

a Polynesian deity

Korobona

 South American

Kongorikishi

 Japanese

offspring of Kore-te-whiwhia

mother of the first Carib, fathered by

a guardian god

Kore-te-tamaua

 Pacific Islands

a demon

From this deity came the two guardian

[=New Zealand Te-kore-tamaua]

Korongo

 African

gods Fukaotsu and Soko.

a Polynesian deity

a Mali sorcerer from whom Kenimbleni

Konshiki

 Japanese

offspring of Kore-te-rawea

stole magic powders

a guardian deity

Kore-te-whiwhia

 Pacific Islands

Koronis

(see Coronis)

one of the 28 Nijuhachi-Bushu

[=New Zealand Kore-whiwhia]

Koronus

(see Coronus)

Konjin

(see Ushitoro-no-Konjin}

a Polynesian deity: the primaeval void

Koropanga

(see Tu-te-Koropanga)

Konkara

 Japanese

Kore-whiwhia

Korotango

 New Zealand

[Kinkara]

(see Kore-te-whiwhia)

a pigeon made of greenstone

a manifestation of Fudo as a

Korero

 Pacific Islands

The korotango is placed in a shrine

youth

wife of Tangaroa

and used as an oracle by the Maori.

Kono-hana-sakuya-hime

Ko’rgina

(see Kavra’nna)

Korowas

 East Indian

(see Sengen)

Korinchi

 East Indian

[Kurus]

Konohana

(see Sengen)

[Korinci.Korintji]

the Javanese version of the Kauravas

Kononatoo

 South American

a Sumatran tribe, members of which,

Korraval

 Hindu

a creator-god of the

it is said, can change into tigers

[Katukilal.Korrawi]

Arawak Indians

Korinci

(see Korinchi)

a Tamil war-goddess

He made man to live in the sky but

Korintji

(see Korinchi)

wife of Silappadikaram

Okonorote made a hole and they

Koriro

 New Zealand

mother of Seyon

all came down to earth. When a

a name for Maui as ‘cheerful’

Korrawi

(see Korraval)

fat woman got stuck in the hole, they

Koriyama

 Japanese

korrigan

(see corrigan)

found themselves unable to return.

a noble

korriganed

(see corrigan)

Konpira

(see Kompira)

When he, his wife and his child were

Korshid

 Persian

Konui

 Pacific Islands

sticken with disease, an old recluse

the modern version of the old sunson of Auahi-Turoa and Mahuika

asked permission to plant lotus in his

god, Hvarekhshaeta

brother of Koiti, Koroa, Manawa and

moat. As soon as the plants had grown,

Korubantes

(see Corybantes)

Mayere

the noble and his family all recovered.

korupira

(see urupira)

Konur

 Norse

Korka-guzo

(see Domovik)

korwar

 East Indian

son of Jarl and Erna

Korka-murt

(see Domovik)

a wooden image of an ancestor, used

grandson of Heimdall

Kormak

 Norse

as an oracle

He became the first king of Denmark.

a 9th C poet and warrior

Korybantes

(see Corybantes)

Koori

(see Bucu)

He was the owner of a sword which

Koryphasia

(see Athena)

Kootamoinen

(see Kun1)

had a little snake living under the hilt.

Korythalia

 Greek

Kopala

 Russian

Kormet

(see Kormt)

a name of Artemis as ‘laurel maiden’

a guardian god of mountaineers

Kormos

 Siberian

Kosa

(see Tripitaka2)

in Georgia

an evil spirit

Kosankiya

 North American

He carries a club and can transform

This spirit follows a man throughout

in the lore of the Sioux

himself into this weapon.

his lifetime, recording all his deeds.

a dark planet or one of the 7

Koph

(see Qoph)

Kormt

 Norse

forms of mankind developed

Kopilitara

 South American

[Kormet]

from We-Ota-Winchasha

a woman who taught the Chaco the

a river in Asgard

Kosar

(see Kothar)

art of pottery

In some accounts, one of the twelve

Kosensei

 Japanese

wife of Kosodot

rivers of the dead.

(see Kerlaug)

[Gama-Sennin.Sage of the Toad]

585

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Koshare

koyemshi

a sennin who could turn himself into a

Kotan-shorai

 Japanese

Kotutto

(see Cotytto)

reptile or a young man

[Kyotan]

Kotys

(see Cotytto)

In some accounts, he owned a magic

a wealthy man

Kotytto

(see Cotytto)

toad.

brother of Sennin-shorai

Kou-mang

 Chinese

Koshare

 North American

He refused to give shelter from a storm

a messenger of the sky-god

[Delight Makers.Kashale.Kashare.

to Susanowa, who was dressed in rags as

He is said to bring good fortune and is

Koshari.Kossa]

Buto, so the god cut him into five pieces

associated with springtime and the

the first men, according to the Keres

and offered them in sacrifice.

eastern region.

(see also Ju Shou)

and Tewa Indians

Kotar

(see Kothar)

Kouantun

 Chinese

These beings were made from the skin

Kotari

 Hindu

a sacred mountain at the centre of

of a goddess. In other versions they are

a name for Devi, Kali and Uma

the world

the sacred clowns.

(see also Kurema)

as ‘naked’

Koulash

 Serbian

Koshari

(see Koshare)

Kothar

 Canaanite

a horse of Petroshin Voinovitch

Kosharot

 Hebrew

[Chusor.Divine Artificer.Kathar-WaThis animal was ridden by Milosh the

[=Canaanite Sasuratum]

Hassis.Kautar.Kothar-u-Khasis.Hayyin.

Shepherd at the wedding of Doushan.

a midwife-goddess

Kosar.Kotar]

Three others in the procession tried to

Koshchay Bessmertny

 Russian

the god of smiths

steal Koulash but Milosh defeated

[Koshchei.Old Bones.The Immortal]

He made the wonderful bow for Aqhat

them all.

a storm ogre

and built Baal’s palace. He also made

Koupai

 South American

He was said to carry off young maidens.

Baal’s maces, Ayamur and Yagrush.

evil spirits in the lore of Peru

It was said that he was virtually

In some accounts, there were two

Koura-abi

 Pacific Islands

immortal and could be killed only if a

such craftsmen, Kothar-u-Khasis.

[Kourabi]

hero would throw a magic egg at him.

(see also Kusor)

a Beru warrior who invaded the

Koshchei (see Koshchay Bessmertny)

Kothar-u-Khasis

(see Kothar)

Gilbert Islands

Koshi

(see Yamato-no-Orochi)

Kothluwalawa

 North American

He was the man who broke the sacred

Koshin1

 Japanese

a celestial palace, in the lore of the

tree, Kai-n-tiku-aba.

a god of roads

Zuni, mountain home of the gods

Kourabi

(see Koura-abi)

On the fifty-seventh day of the sixtyThis palace is a council chamber of the

Koure

(see Core)

day cycle, monkey-day, the three

gods and a temporary abode for the

Kouretes

(see Curetes)

worms which live in all people ascend

spirits of the dead. It also contains the

Kourotrophos

 Greek

to heaven when the individual is

dance-house of the gods.

[Karpophoros]

asleep, to report on that person’s

Koti

 North American

Hera as the goddess of

behaviour. On this day, Koshin acts as

a frog-spirit of the Creek Indians

wet-nurses

guardian to the individual.

Kotikili

 North American

kov-ava

 Russian

(see also Sanshi-taisho)

Zuni priests who take on the role of

[=Cheremis teleze-awa]

Koshin2

 Japanese

a Kachina

a Mordvin tutelary spirit, guardian

a name for the Three Mystic Apes

Kotisri

 Buddhist

of the moon

koshpik

 South American

a mother-goddess

Kovero

 Cambodian

spirits of the dead, in the lore of the

Koto-shiro-nushi

 Japanese

[=Buddhist Kubera:=Hindu Vaishravana]

Yaghan of Tierra del Fuego

[Sign Master.Yae-koto-shiro-nushi]

a Lukabal

Kosla-kuguza

 Baltic

a Shinto god of fortune

ruler of the north

a guardian deity of the forests

one of the Eight Imperial Deities

ruler of the yeaks

husband of Kosla-kuva

son of Susanowa

In some versions, this role is played

Kosla-kuva

 Baltic

son of Okuni-nushi, some say

by Peysrap.

wife of Kosla-kuguza

In some accounts he is identified

Kowwituma

 North American

Koso

 Chinese

with Ebisu.

a Zuni war-god

an emperor of China

Kotoamatsukami

twin brother of Watsusii

husband of Kohaku Jo

(see Separate Heavenly Deities)

He and his brother found the Corn

Kosodate-Jizo

 Japanese

Kotodama

 Japanese

Maidens and later persuaded them to

an aspect of Jizo as bearer of children

a spirit inherent in words

return to the tribe after they fled to

Kosodot

 South American

Kotre

 Baltic

escape Patayami.

a little man who taught the Chaco

[More]

Koya-no-Myoin

 Japanese

to hunt

a Lithuanian fertility-spirit

a mountain-god

husband of Kopilitara

Kottche

 Australian

He is depicted as a red-faced hunter,

Kossa

(see Koshare)

[Cuchi]

often accompanied by two hunting

Kostey

 Slav

a demon in the form of a bird or

dogs.

an ogre

a snake

koyemshi

 North American

He cast a spell which put the princess

He goes about at night causing

[mudheads]

Sudolisa into a long sleep from which

illness. His voice is the thunder, his

Kachinas who act as clowns, wearing

she was rescued by the prince Junak.

breath the whirlwind.

fearsome masks smeared with mud

kosti

(see sacred thread2)

Kottos

(see Cottus)

It is said that the koyemshi were

586

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Koyorowen

Krimhild

originally the offspring of Komokyatsiky

When that day arrives, he will emerge

Krimhild

 German

who slept with her brother and woke

from his cave and hang his shield on

[Chreimhild.Grimhild.Kreimhild.

up an old woman.

a lime tree which, they say, grew

Kriemhild.Krimhilt:=Norse Gudrun]

Koyorowen

 Australian

on Christmas night, flowered at

a princess of Burgundy

[Yaho]

midnight and then died. It will flower

daughter of Dankrat and Ute

a cannabalistic monster

again only when this hero emerges

sister of Gernot, Giselher and Gunther

husband of Kurriwilban

from his long sleep.

wife of Siegfried

He lives on mountain tops and kills

Krantor

(see Crantor)

mother of Gunther

women while his wife kills men. Her

krasnoludi

 European

mother of Hagen by Alberich, some say

feet point to the rear.

[Hungarian lutki:=Serbian ludki]

She is the Nibelungenlied version

Koyote

(see Coyote)

dwarfs of the Polish underworld

of Grimhild.

Koyuri

 Japanese

Kratos

(see Cratus)

She fell in love with Siegfried when

son of Yurine

Kratti

 Baltic

he came to the court of her brother,

Wandering in search of sake for his

a Finnish spirit, guardian of property

Gunther, to help him defeat the

dying father, he came upon two Shojo

Kratu

 Hindu

invading armies of Ludegar the Saxon

who gave him some of their sacred

a sage, one of the Ten Rishis

and Ludegast of Denmark. When

white sake which restored Yurine’s

Krauncha

 Hindu

Gunther married Brunhild, Krimhild

youth and vigour. A neighbour,

one of the 7 island continents

married Siegfried and later Gunther

Mamikiko, demanded some of the sake

(see also Dvipa)

invited the young couple to his court

but, because he was a greedy man,

Kravyad

 Hindu

where the two ladies had a furious

found the drink so unpleasant that he

the sacrificial fire lit by the gods

quarrel. Krimhild foolishly told

spit it out. Koyuri took him to the

Kravyad is envisaged as a terrible

Hagen, who was angry at the perceived

Shojo who cured him of his greediness

goblin which consumes human flesh.

insult to Brunhild, that the only

and selfishness and he was then able to

Kreimhild

(see Krimhild)

vulnerable spot on Siegfried’s body

enjoy the sake.

Kremara

 Polish

was just between his shoulder-blades

Kozma

 Slav

a god of pigs

and, when Siegfried made a further

the goat personified

He protected pigs from birth to death,

visit to the court to help Gunther repel

kra1

 South American

taking over from Priparchis who

a purported invasion, he was killed by

[=Ashanti okra]

ensured that they were safely born.

Hagen who speared him in the back.

the soul, in the lore of some black

Krenouchos

 Greek

When the dead body of Siegfried

tribes of the north

a name for Poseidon as god of

bled where Hagen touched it at the

kra2

(see akra)

fresh water

funeral, she knew that he was her

krabben

(see kraken)

Kreon

(see Creon)

husband’s murderer and plotted

Kradoc

(see Caradoc)

Kreos

(see Crius)

revenge. She persuaded Gunther to

Krailasa

(see Kailasa)

Kresna

 East Indian

claim the Nibelung treasure that

Krakama

 Norse

the Javanese version of Krishna

Siegfried had won when he killed the

the death-song of Sigurd

brother of Baladewa and Subadra

dragon Fafnir, but the hoard was

Krake

 Norse

Kresna Dwipayana

(see Abiasa)

seized by Hagen who sank it in the

[‘crow’]

Kresnik

 Slav

Rhine for safety.

the name given to Aslaug when she

[K(a)rsnik].

Krimhild later married Etzel, king

was working as a slave to the couple

a Slovene culture-hero

of the Huns, and bore a son, Ortlieb,

who raised her

a god of agriculture and cattle

but kept alive her loathing for Hagen.

kraken

 Norwegian

son of Svarog, some say

She persuaded Etzel to invite Gunther

[krabben.Sykraken]

He slew many monsters and was given

and his nobles to his court and then

a sea-monster which pulled ships to

the role of king of the Slovenes by

bribed Brodelin, Etzel’s brother, to kill

the sea-bottom

Svarog. He was succeeded in this role

all the Burgundians. When the first

It was said to be one and a half miles

by Kralj Matjaz.

attack left some of the visitors alive,

in circumference.

In some accounts Kresnik is a good

she burned down the hall where they

Krakucchanda

 Buddhist

spirit guarding the family from the

still held out. She forced Rudiger to

[=Tibetan Kor-wa-ji]

vil Vlkodlak.

attack them and many were

one of the 7 manushibuddhas

Kreutzneald, F R

 Baltic

slaughtered on each side, including

Kralj Matjaz

 Slovene

the Estonian compiler of the epic

Gernot and Rudiger. In the end, only

[King Mathias]

 Kalevipoea, published 1857–61

Gunther and Hagen remained alive

king of the Slovenes

Kriemhild

(see Krimhild)

and they were captured. She had

brother and husband of Alencica

kriksy

(see nocnitsa)

Gunther beheaded and used his

He is said to have rescued Alencica

Krimen

 South American

severed head to try to force Hagen to

from the Turks or, in other accounts,

a survivor of the flood in the lore

disclose where in the Rhine he had

from the underworld.

of the Tupi

hidden the Nibelung treasure. When

In death, he is said to be sleeping in

He and his brothers Coem and

he refused, she killed him. Her wanton

a cave on Mount Petra, awaiting a

Hermitten saved themselves by climbing

cruelty so enraged Hildebrand who

call in his country’s hour of need.

trees or hiding in caves.

was present at the murder that he drew

587

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Krimhilt

Krttikas

his sword and killed her.

who swallowed him whole, the demon

the present age by Kalki will herald a

In Thidrekssaga, it was Thidrek

Dhenuka as a huge donkey and

new age.

(see also yuga)

(Dietrich von Bern) who killed her by

Kuvalayapida, the elephant posted to

Kritanta

 Hindu

cutting her in half with his sword.

kill them. He also subdued the snakefate personified: a name of Yama as

(see also Grimhild)

demon Kaliya. On one occasion, a fire‘the one who finishes’

Krimhilt

(see Krimhild)

demon started a forest fire that

Kritarajasa

 East Indian

Krimibhoja

 Hindu

surrounded Krishna and some of his

a king

a realm of hell

friends. The god merely swallowed the

husband of Rukmini and Satya-bhama

This region is reserved for the selfish

flames. Other demons killed by

He was sometimes identified with

who are turned into worms which eat

Krishna include Jarasandha, Kalayavana

Harihara.

one another.

and Shankha-Sura.

kritayuga

(see krita-yuga)

kriobolion

(see criobolium)

In the battle between the Pandavas

Krittikas

 Hindu

kriocamp

(see criocamp)

and the Kauravas he acted as

[Krttikas]

kriosphinx

(see criosphinx)

charioteer to Prince Arjuna.

the Pleiades

Krios

(see Crius)

When Indra sent a flood, Krishna

They were said to have suckled the

Kripa

 Hindu

used Mount Govardhana as a canopy

infant Skanda and, because each of

wife of Drona

to save the people and their cattle

them wanted the child, he developed

mother of Ashvatthaman

and he rescued his grandson,

six faces.

Krisa

 Greek

Aniruddha, when he was seized by the

Kriya Sakti

 Hindu

a shore on which Apollo brought

demon, Bana.

a manifestation of space and time

Cretan sailors to safety

He was said to have had affairs with,

Krodha

 Hindu

In honour of the god, his chief shrine

or married, over 16,000 women but his

[‘anger’]

was established here.

greatest love was the shepherdess

daughter of Daksha

Krishna

 Hindu

Radha and, later, his wife Rukmini.

wife of Kasyapa

[Bhagavan.Damodara.Dark One.Gopal(a).

Some of his other wives were

She was opposed by Maheshvari, one

Gopinath.Govinda.Hari Krishna.

Jambavati, Kalindi and Satyabhama.

of the Matrikas and is regarded as the

Kaliyadamana.Kannan.Kistna.Kr(i)sna.

When he was accidentally wounded

progenitor of all birds and animals that

Kristna.Madhava.Marishiten.Mathuranath

in the only vulnerable part of his body,

have sharp teeth or beaks.

Narayana.‘puller’.Punyasloka.

his heel, by an arrow fired by his

Khrodadevatas

 Buddhist

Vasudeva:=East Indies K(r)esna:

brother Jara the Hunter, he died and

a group of fearsome gods

=Greek Heracles:=Malay Kesna:

returned to heaven.

These beings are depicted as red or

=Tamil Mayon]

He is sometimes envisaged as the

black, with three eyes and with skulls

earth-god and preserver

personification of the universe with his

and snakes adorning their bodies.

an incarnation of Vishnu – the eighth

navel encompassing the heavens in

Krohn, Julius

 Baltic

son of Vasudeva and Devaki

which his chest represents the stars.

(1835–1888)

brother of Jara, some say

It is said that he had 16,000 wives.

the Finnish author of works on folklore

husband of Rukmini, an incarnation of

(see also Jagannath)

and mythology, especially on the

Lakshmi, and many others

Krishna Dvaipayana

(see Vyasa)

 Kalevala

father of Samba and Charumati

Krishna Janamashtama

 Hindu

Krohn, Kaarle

 Baltic

father of Bhadracharu and Pradyumna

Krishna’s birthday: a feast to celebrate

(1863–1933)

by Rukmini

Krishna’s birth in 3,227 BC

a Finnish scholar who wrote extensively

He was born from a black hair of

(see also Krishna Jayanti)

on folklore and mythology

Vishnu with a mission to destroy the

Krishna Jayanti

 Hindu

kromanti

 South American

evil tyrant Kansa. When Kansa

a festival honouring Krishna, Aug/Sep

[k’omanti]

ordered the slaughter of all new-born

(see also Krishna Janamashtama)

in Surinam, a force said to make warriors

males, Krishna escaped by being

Krishnaa

(see Draupadi)

invulnerable to bullets and swords

secretly hidden with the cowherds,

Krishnachari

 Buddhist

Kronia

 Greek

Nanda and Yasoda.

a disciple of the Buddha who

a festival in honour of Cronus

He was constantly harried by

converted a number of Lamaist

Kronos

(see Cronus)

demons sent by Kansa but overcame

sorcerers

Kronus

(see Cronus)

them all. He and his half-brother

(see also Kukkuri)

Krsanu

 Hindu

Balarama did battle with Kansa and

Krisky

 Russian

an archer

killed not only him and his eight

a hag of the night who harries

He shot Gayatri (or Garuda) when the

brothers but the huge wrestler

children

latter stole the soma.

Chanura, the demons Arishta and

Krisna

(see Krishna)

(see also Gandharva)

Keshin, the wind-demon Trinavarta,

Kristna

(see Krishna)

Krsaspa

(see Keresaspa)

Sakta-Sura who tried to crush him, the

krita-yuga

 Hindu

Krsna

(see Krishna)

demoness Putana who tried to poison

[Brahma-yuga.kritayuga.satya-yuga]

Krsnik

(see Kresnik)

him with milk from her breasts, the

the first age of the world

Krsodari

 Hindu

cow-demon Vatsasura, the huge raven

This was the golden age in which all

a form of Camunda representing famine

Bakasura, Ugrasura the snake-demon

men were virtuous. The destruction of

Krttikas

(see Krittikas)

588

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

kru

Kuan Yin

kru

 Cambodian

Ktesios

 Greek

a mirror said to cure madness induced

a shaman

a name for Zeus as the guardian

by a demon

This type of shaman is said to be

of storerooms

Ku-yu

 North American

able to exorcise the demons that cause

Ku1

 Chinese

a deified culture-hero of the Mohave

illness.

a provincial governor

brother of Cathena

k’rubh

(see cherub)

He explored a pothole and claimed to

He was envisaged in the shape of a shark.

Krut

(see Khrut)

have found the site of hell from

Kua Fu

 Chinese

Kruth

 Cambodian

which the cries of the damned could

a primaeval giant

[=Hindu Garuda:=Thai Khrut]

be heard.

He died from exhaustion after chasing

a fabulous bird

Ku2

 Pacific Islands

the sun in a vain effort to capture it.

Kruthreach

 Cambodian

[Ku-Ka-Pau.Ku-Kau-Akahi.

His body turned into a mountain and

king of the garudas

Ku-matuenga:Kumatauenga:

his stick became the tree which

kruvnik

(see upir)

=New Zealand Tu:=Tahitian Oro]

produces the peaches of immortality.

Ksama

 Hindu

an ancestral god of Hawaii, a war-god

kuala

 Russian

a minor goddess

and god of agriculture

[=Cherimissian kudo]

an aspect of Lakshmi as an

He helped Kane or Tane and Lono to

a Votyak shrine to an ancestral

earth-goddess

make the world and mankind.

god or house-spirit

daughter of Daksha

Ku3

 Pacific Islands

kuan

(see Kw’en)

Ksantiparamita

(see Kshanti)

a monster in the form of a

Kuan Di

 Buddhist

Ksetrapala

 Hindu

huge dog

a dragon-god in Cambodia and

a form of Bhairava as god of

He could turn himself into a man

Vietnam, architect of the universe

doors

whenever he wished. In the guise of a

Kuan Hsing

 Chinese

Ksetrasya

 Hindu

small dog, he formed an attachment to

[Star of Officials]

a field god

Na-pihe-nui, the daughter of a chief

an alternative name for the

Kshanti

 Buddhist

but ran off when her father tried to kill

Star of Dignities

[Kshantiparamita]

him. He then changed into a

Kuan Lo

 Chinese

one of the 12 Paramita goddesses,

handsome prince to woo the maiden

a physician who advised Chao Yen

patience personified

but her father refused to sanction the

Kuan Kung

(see Kuan Ti)

Kshantiparamita

(see Kshanti)

marriage. He next turned himself into

Kuan Shih-jen

 Chinese

Kshathra Varya

 Persian

a huge fierce dog and ate many of the

a 12th C minister of the imperial court

[‘chosen’.’dominion’.Khshatthra

chief’s tribesmen. The warriors of the

It was said that, as a young man, he

Vairya.Shahrevar.Shathra.Shihri-var]

tribe finally killed him and cut him in

met a band of demons whose function

one of the 7 Amesha Spentas

half. Each half was turned into a large

it was, at the beginning of each year, to

an aspect of Ahura Mazda as ‘the

stone by the priests.

spread diseases. He and his family,

desired kingdom’

K’u4

 Chinese

being virtuous, were not affected.

guardian of metals

one of the Five Emperors

Kuan-shih-yin

(see Kuan Yin)

He is assisted in his work by Aniran,

Ku5

(see Kun)

Kuan Ti

 Chinese

Asman and Mithra and is opposed by

K’u-ch’u ch’iao

 Chinese

[Chang.Emperor Kuan.Fo-mo Ta Ti.

the demon Saura.

[Bridge of Pain]

Kuan Kung.Kuan Yü.P’u-sa Kuan.

Kshetia

 Buddhist

a bridge in the underworld

Wu-an Wang.Wu Ti]

a heaven reserved for past Buddhas

Souls who are to be reborn cross this

(162–220)

(see Pure Land)

bridge after receiving a drink of Mi

a Confucian god of war

Ksirabdhitanya

(see Lakshmi)

Hung Tang from Lady Meng and are

a god of wealth, in some accounts

Kshitigarbha1

 Buddhist

thrown off into the river which will

His original name was Chang, a 2nd[Ksitigarbha.=Chinese Ti-ts’ang:

carry them to their new life.

3rd C bean-curd seller, who became a

=Japanese Jizo:=Tibetan Sahi snin-po.

Ku-e-hiko

 Japanese

soldier, rising to the rank of general.

Sai nying-po]

a lame deity

He was deified after being taken

an Indian bodhisattva

Ku-Ka-Pau

 Pacific Islands

prisoner and executed. He is one of the

He tours the underworld bringing

a name for Ku as ‘constructor’

three bean-curd gods; the others are

comfort to condemned souls.

Ku-Kau-Akahi

 Pacific Islands

Chiao Kuan and Huai-nan-tzu.

Kshitigarbha2

 Hindu

a name for Ku as ‘master of the

He is represented as a giant, nine

[=Japanese Jizo]

universe’

feet tall, with a long beard and red eyes,

a guardian deity of children and

Ku-matuenga

(see Ku1)

and is regarded as the patron of sellers

travellers

Ku-nga-gyal-po

of bean-curd and of hotel keepers.

Kshumai

 Afghan

(see Mahapancharaja)

Kuan Yin

 Chinese

a Kafir fertility-goddess

Ku Shen

 Chinese

[Goddess of the Southern Sea.

She appears in the form of a goat and is

spirits which live in the void from

Kuan-shih-yin.Miao Shan.Sung-tzu

regarded as the mother or grandmother

which the universe emerged

Kuan-yin:=Buddhist Avalokiteshvara:

of Mon.

Ku-t’em-ba

(see Lha-K’a)

=Hindu Vishnu:

Ksitigarbha

(see Kshisitigarbha)

Ku t’ung Ching

 Chinese

=Japanese K(w)annon:

kteis

(see cteis)

[Old Brass Mirror]

=Sanskrit Padmapani:=Taoist Tou Mu]

589

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kuan Yü

kuei1

a Buddhist mother-goddess, goddess

=Phrygian Cybele]

He is depicted as a fat dwarf with

of mercy, the North Star, seamen,

a Syrian mother-goddess

three legs and one eye in the centre of

women and children

Kubai-Khotim

(see Ajysyt)

his forehead, all covered in gold.

daughter of Chong Wang

Kubaiko

 Russian

(see also Kubera1

In one version Kuan Yin was a male

a Tartar heroine

Sudurmukha.Yaksha2)

derived from Avalokiteshvara; in

sister of Komdei-Mirgan

Kubira

(see Kompira)

another she was a mortal princess,

The monster Yebegen cut off her

Kubjika

 Hindu

Maio Shan, who strangled herself but

brother’s head and she went down to

a goddess of writing

was revivified by Buddha who put her

the underworld to plead with the ruler,

a consort of Ganesa

on an island where she stayed for nine

Erlik Khan, for its return. He set her a

Kubuddhi

 Hindu

years before she became a deity. Some

number of tasks and, when she

a goddess

say that she died as a result of

successfully completed them all, he

a consort of Ganesa

sacrificing her hands and her eyes to

gave her the head and some water of

Kucedre

(see Kulshedra)

save the life of her father.

life.

kuchi

 African

Another story says that her father

Kube

 African

in the lore of the Nupe, a spiritual

sentenced her to death when she

a name of Mulungu as ‘all-embracing’

force

refused to marry but, when the

Kubebe

(see Dionysus)

Kucumatz

(see Kukumatz)

executioner brought down the sword,

Kubele

(see Cybele)

Kud

 Korean

it broke, leaving her unharmed. He

Kubera1

 Buddhist

evil personified

later had her smothered and she went

[Dhana-Pati.K(a)uvera:=Hindu

kud-ava

 Russian

to hell which was transformed by her

Vaishravana:=Indonesian Kuwera:

[jurt-ava.kud-azerava]

presence into a paradise. This did not

=Japanese Bishamon.Kompira:

a Mordvin tutelary spirit, guardian of

suit Yama, the ruler of that gloomy

=Thai Kupera:=Tibetan Rnam-thos-sras]

the home

place, so he returned her to life.

god of wealth

kud-azerava

(see kud-ava)

In some accounts, she was with

one of the 8 dharmapalas

Kuda

 Hebrew

Tripitaka when he brought the

son of Vishravas and Idavida

a demon of disorder

Buddhist culture to China and she

He was a Hindu god adopted into the

This being is said to attack women

released Sun Hou-tzu when Buddha

Buddhist pantheon as the bodyguard

in labour.

imprisoned him in a mountain.

of Buddha. (see also Kubera2)

Kudai

 Siberian

She is depicted sometimes with many

(see Sudurmukha)

[Bai-Ulgon.Bai-Ylgon.Kudai Bai-Ulgon]

heads and arms, sometimes riding the

Kubera2

 Hindu

the supreme god of the Tartars

mythical Hou, a form of lion.

[Dhana-pati.Dhanada.K(a)uvera.

father of Kara-khan, Pyrehak-khan,

(see also Miao Shan.Tara1)

Kumbhakharna.Nara-raja.Ratnagarbha.

Tos-khan and Suilap

Kuan Yü

(see Kuan-ti)

Vaishravana.Vibishana.Yaksha]

He lives on a golden mountain in the

Kuang Ch’eng-tsu

 Chinese

a god of the dead and god of wealth

sixteenth heaven and receives sacrifices

a war-god, ruler of evil spirits

king of Alaka

of white horses.

Kuang-hsieh

 Chinese

son of Vishravas and Idavida

In some accounts, Kudai refers to

a sacred mountain, the realm

half-brother of Ravana

the seven sons of the supreme god.

of Yin-chieh-t’o

one of the Dikpalas, some say

Kudai-Bakshy

 Siberian

Kuang-jun

(see Ao Jun)

husband of Rambha, Riddhi or Yakshi

the Yakut guardian god of blacksmiths

Kuang-li

(see Ao Ch’in)

father of Minakshi

Kudai-jajutshi

 Siberian

Kuang Mu

 Chinese

Born to the deserted wife of an artisan,

an Altaic star-god

[=Hindu Virupaksha:=Japanese Zocho:

the boy, Duhsaha, became a wicked

Kudari-ryo

 Japanese

=Taoist Mo-li Hai]

youth who set out to rob a temple of

a celestial dragon

a guardian spirit of the west and autumn

Shiva. When his own lamp failed he lit

kude-wodez

 Russian

Kuang-she

(see Ao Shun)

ten others, so doing honour to the

an evil house-spirit

Kuang-te

(see Ao Kuang)

god. He was killed by a temple guard

Kudippe

(see Cydippe)

Kuat

 South American

but was granted rebirth for the lamp

Kudo-no-kami

(see Oki-Tsu-Hiko)

sun-god of the Mamaiuran Indians

episode. Reborn as the evil king

kudoa

 Russian

of Brazil

Sudurmukha, he still looked after the

[=Voytak kuala]

twin brother of Iae

lamps and was again allowed to be

a Cherimissian shrine to an ancestral

Having no light of his own at the

reborn when he was killed by

god or house-spirit

beginning, Kuat and his brother Iae

enemies. This time he was Kubera

Kudrun

(see Gudrun)

captured Urubutsin, king of the

and the guardian of the northern

kuei1

 Chinese

vultures, whose wings blocked out the

quarter of the world, riding in his

[hsien:=Hindu preta]

light of the sky, and released him only

flying chariot, Pushpaka.

a wandering demon who has lost the

after the gift of light had been handed

He was deposed by Ravana and

chance of reincarnation: a spirit of

over. They then took to the sky, Kuat

helped Rama in his battle against the

the dead: a natural force: a

becoming the sun, Iae the moon.

demon usurper. For his help, Rama

benevolent dragon

Kubaba

 Mesopotamian

gave him control of all the precious

Some say that these demons, the souls

[Gubaba.Kupapa:=Hurrian Sauska:

metals and gems.

of suicides or of those drowned, have

590

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

kuei2

kukwanebu

black or green faces.

Kui-gyal-po

(see sKui-rgyal-po)

Kuksu2

 North American

Another version has kuei as an

Kuiamo

(see Kwoiam)

a creator-god of the

animal with only one eye. One story

Kuichi Heizayemon

 Japanese

Pomo Indians

says that the Yellow Emperor killed it

a servant

brother of Marumda

and made a drum from its skin.

He was carried off by a tengu and

He and his brother attempted to

In another account, kuei-lung is an

forced to climb the roof of a temple

destroy the world by fire and flood.

animal with one leg, a voice like

where he was placed on a tray which

Kuku-Lau

 Pacific Islands

thunder and which shines like the sun,

carried him on a journey that seemed

a sea-goddess

living in the east. It causes storms

to last for several days. When he

She causes mirages to delude sailors.

when it enters the water and is

prayed to the Buddha, he came to and

Kuku-no-shi

 Japanese

identified by some as the crocodile.

found himself on what he thought was

[Kukunochi]

kuei2

 Chinese

a mountain-top but which was only

a god of the trees

a ceremonial tablet carried by the

the roof of the temple where he was

son of Izanagi and Izanami

Jade Emperor

found.

In another version, one of the deities

Kuei Chü-ching

 Chinese

Kuila-moku

 Pacific Islands

formed when Toyo-uke-hime separated.

a 14th C writer

a god of medicine in Hawaii

The other deity formed at this time

He compiled The Twenty-four Examples

Kuinyo

 Australian

was Rayanu-hime.

 of Filial Piety.

an evil-smelling spirit, the

Kuku-Toshi-No-Kami

 Japanese

K’uei Hsing

(see Chung-k’uei)

personification of death

a rice-god

Kuei Ku-tzu

 Chinese

Kujaku-myoo

 Japanese

Kukucan

(see Kukulcan)

a god of fortune-tellers

[=Buddhist Mahamayuri]

Kukudhi

(see Kukuth)

kuei-lung

(see kuei1)

a bodhisattva

Kukul

 Malay

Kuei Shen

 Chinese

This guardian god is sometimes

a king

[Black Tortoise.Sombre Warrior]

regarded as an aspect of Shakyamuni

The Seven Sages at his court each

the tortoise, chief of all the shell

and is depicted riding on a peacock.

owned one of the Seven Precious

animals

Kujo1

(see Kiyo)

Stones with which they could predict

one of the Four Auspicious Animals

kujo2

 Japanese

the outcome of the king’s battles.

guardian of the north and of water

a Shinto priest of medium rank

Kukulcan

 Central American

(see tortoise2)

Kuju

 Siberian

[Cocolcan.Cucukcan.Kukucan.

Kuei-tzu-mu

 Chinese

a sky-spirit providing food for man

Kukulkan:=Aztec Quetzalcoatl:

[Mother of Demons:=Buddhist Hariti]

Kuk

(see Kekui)

=Mayan Yum Caax]

the Chinese version of the female

Kukai

 Japanese

a sun-god and wind-god of the

demon Hariti

(see also Huo-li-to)

the original name of the saint,

Maya and Toltecs

K’uei Yü-chen T’ien-tsun

 Chinese

Kobo Daishi

In some accounts he is a king who was

in some accounts, a future deity of the

Kukitat

 North American

deified and called Cezalcouatl.

San Ch’ing

a mischief-making deity of the

It is said that he sometimes comes to

Kuen Luen

(see K’un Lun)

Servano people

earth and can be seen planting maize

Kuge

 Japanese

brother of Pakrokitat

or fishing from his canoe.

people claiming to be descendants of

He was born from the left shoulder of

He is depicted as a plumed serpent

gods and emperors

the creator, Pakrokitat, and so upset

or with a long nose and serpent fangs.

Kugo-jen

 Russian

him with his demands that people

His symbols are a fish, maize, a lizard,

an evil spirit

should have webbed feet, eyes in the

torch and vulture.

This being is said to require sacrifices

back of their heads and suchlike

Kukulkan

(see Kukulcan)

to be made to him to persuade him to

ridiculous ideas that Pakrokitat

Kukumatz

 North American

cure illness.

departed to the Otherworld and left his

[Hokomata.Kucumatz:

Kugo-jumo

 Russian

brother in charge.

=Mayan Gucamatz]

a supreme god of the Cheremis

He turned out to be such a

the creator-god of the Mohave

He is envisaged as a manlike being,

troublemaker that the people decided

Indians

carrying on many of the earthly practices

to get rid of him. This they achieved

twin brother of Tochipa

such as bee-keeping and agriculture.

when a frog hid itself in the ocean and

In some accounts it was he who caused

Kugu-shotshen-Ara

swallowed his excrement.

the flood.

(see Kildisin-mumy)

Kukkuri

 Tibetan

(see also Ah Kin.Gucumatz)

Kuhu

 Hindu

a disciple of the Buddha who

Kukunochi

(see Kuku-no-shi)

a goddess of the new moon

converted a number of Lamaist

Kukuri

 Japanese

Kui1

 New Zealand

sorcerers

a god of the underworld

a Maori demon

(see also Krishnachari)

Kukuth

 Balkan

This being takes the form of a blind

Kuknos

(see Cycnus)

[Kukudhi]

female cannibal.

Kuksu1

 North American

an Albanian female demon causing

Kui2

 Pacific Islands

the first man in the lore of the

sickness

a Polynesian earth-god

Maidu Indians

kukwanebu

 East Indian

father of Ina

husband of Laidamlulum-kule

fairy stories in Papua New Guinea

591

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kul

Kumbhakharna

Kul

 Baltic

brother, Kalervo, and gave Kullervo to

Chinese including the Satyasiddhi

[Vasa:=Finnish Vedenhaltija:=Russian

Ilmarinen as a slave. He caused the

Sastra, on which the Chinese

Vodyanoi]

death of his master’s wife, the maiden

Satyasiddhi school is based, and the

a Lappish evil water-spirit part human,

of Pohjola; she had misused him so he

Madhyamika texts used by the Sanpart fish

turned her cattle into wild animals

Lun School.

He is in conflict with the sky-god Jen.

which tore her to pieces. He also raped

Kumarbi

 Mesopotamian

In some accounts, this being is

his own sister, not knowing who she

[Kumarbis:=Sumerian Enlil]

female and was said to lure men into

was, and the girl drowned herself.

the supreme god of the Hurrians,

the water and drown them.

When he returned to his own house,

creator-god and father of the gods

(see also Cacce-haldde)

he found all his family dead so he

father of Hedammu and Ullikummi

Kul-jungk

(see Jengk-Tongk)

killed first Untamo and then himself.

son of Anu

Kula

 Hindu

He is depicted as a very strong man

He castrated his father by biting off his

[male=akula]

who misused his strength.

genitals and then spat out three gods,

in Tantric lore, divine power: the

Kulshan

 North American

Teshub, Tasmisus and the river-god

female aspect of the Absolute

husband of Clear Sky and

Aranzakh. He married the daughter of

Kuladevata

 Hindu

Fair Maiden

a sea-god and they produced the

gods of the household

His wives quarrelled and Clear Sky

monster Hedammu which came out of

Each family chooses one god to be the

left, setting up her own home far to

the sea to devour animals and humans.

guardian of the household.

the south. Later, Fair Maiden left to

When he was overthrown by

Kuladevi

 Hindu

visit her own mother and she and her

Teshub, he produced, by impregnating

goddesses of the household

children were changed into islands.

a stone pillar, the giant, Ullikummi, to

Each family chooses one goddess to be

Kulshan and his three other children,

help him but this being was rendered

the guardian of the household.

always stretching to try to see the

helpless by Ea.

(see also Ellil2)

Kulakaras

 Jain

missing women, became mountains

Kumarbis

(see Kumarbi)

the early givers of law

(see Nabhi)

while Clear Sky became Mt Rainier.

Kumari1

 Hindu

Kulhwch

(see Culhwch)

(see also Mount Rainier)

[Kaumari]

Kulika

 Hindu

Kulsheder

 Balkan

an aspect of Durga as ‘virgin’

a snake-god

[female=Kulshedre]

a name for Devi

one of 7 mahanagas

an Albanian male demon

a sakti of Karttikeya or Skanda

Kulili

 Mesopotamian

Kulshedra

 Balkan

one of the 7 mataras

[Kulilu]

[Kucedre:male=Kulsheder]

one of the 8 Matrikas

a monster fighting with Tiamat

an Albanian female demon

She was opposed to the demon Moha.

against Marduk

These beings, which develop from

Kumari2

 Tibetan

Kulilu

(see Kulili)

Bollas, take the form of loathsome

a Lamaist sorcerer

Kulimina

 South American

hags or fire-breathing dragons. They

Kumaso

 Japanese

the creator of women in the lore of

are said to cause drought and demand

an outlaw

the Arawak Indians

human sacrifices.

Prince Yamato came to his camp

(see also Kururumany)

Kulu

(see Gulu.Kidilli)

disguised as a woman, got Kumaso

Kuling

 Australian

Kumado

 Japanese

drunk and then killed him.

the Milky Way, home of the

one of the Michi-No-Kami, 3

(see also Idzumo Takeru)

thunder-god, Kohin

guardians of boundaries and roads

Kumatauenga

(see Ku2)

Kulisankusa

 Jain

kumakanga

 South American

Kumbha1

 Hindu

a goddess of learning

a werewolf in Brazil

one of the signs of the Zodiac,

one of the 16 vidyadevi

Kumang

 East Indian

Aquarius the water-carrier

Kulisesvari

 Buddhist

the mother-goddess of Borneo

Kumbha2

 Jain

a goddess

Kumaphari

 South American

gods of the underworld

Kulitta

(see Kulittas)

a cannibal god of the Shipaya tribe

These beings torture the wicked dead

Kulittas

 Mesopotamian

Kumara

 Hindu

by rubbing chilli powder into wounds

[Kulitta]

[Kaumara]

previously inflicted by other gods.

a Hurrian goddess attendant on

an aspect of Kartikkeya or Skanda

Kumbhakharna

 Hindu

Shaushkas or, in the Sumerian

In this form, no longer a war-god but

a demon

version, on Ishtar

appearing as a handsome youth.

son of Vishravas by one of

Kulla

 Mesopotamian

Kumaras

 Hindu

the rakshasas

the Sumerian god of bricks and

4 sons of Brahma, some say

half-brother of Kubera, Ravana

tools

These ‘mind-born’ children always

and Vibhishana

Kullervo

 Finnish

remained boys.

This monster was said to be over

[=Estonian Kallevipoeg]

Kumarajiva

 Buddhist

2,000 miles tall and could eat 5,000

a hero whose exploits appear in the

[=Chinese Chiu-mo-lo-to)

women or 4,000 cows at one meal. He

epic Kalevala

a 5th C Indian sage

was awake for only one day in every

son of Kalervo

one of the Eighteen Lohan, some say

six months but was awake long

His uncle, Untamo, killed his own

He translated Buddhist texts into

enough to help Ravana in the battle

592

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kumbhandas

Kung Kung

with Rama during which he ate many

in the underworld and returned with a

Lord of the Sky and Ho-Po, Count of

of Rama’s troops but was killed by

basketful of bones of the dead. From

the River.

Rama and Sugriva.

these dry bones he made the various

Kun-Rig

 Tibetan

Kumbhandas

 Buddhist

Indian tribes and then ascended into the

a form of Vairocana with 4 heads

short, pot-bellied gnomes or giant

sky where he lives with his daughter.

Kun-tu-bzan-Po

demons

Kumwa

 Korean

(see Kuntu bXan Po)

Kumbhika

 Hindu

[Golden Frog.Gumwa]

Kuna

 Thai

a realm of hell

a king

a king

This region is reserved for the

husband of Yuhwa

He offended the spirits of the forest by

punishment of the cruel who are boiled

father of Deso

hunting elephants within their

in oil.

Hebura, the king, found a little boy, in

precinct and, when he died, they made

Kumé

 Japanese

the form of a golden frog, under a

him a tree-spirit, living in a tree.

a sennin

stone and adopted him, calling him

Kunado-No-Kami

 Japanese

He was looking at the reflection of a

Kumwa. When Hebura died, Kumwa

a Shinto guardian-deity

maiden in a stream and fell out of his

took the throne.

one of 3 guardians of boundaries

cloud-chariot.

He met the maiden Yuhwa, who

and roads

kumi

 New Zealand

claimed to be the daughter of a rivera Yakushin deity

a bulldog-headed monster

earl, and had been banished after being

Kunapipi

 Australian

Kummiya

 Mesopotamian

raped by Hemosu who had claimed to

[Gunapipi.Kliarin-kliara.Mumuna.

the home of Teshub

be a heavenly being. Kumwa gave her

Old Woman]

Kumokomba

 Pacific Islands

shelter and she eventually bore a large

a mother-goddess of the Aborigines

an Indonesian god of fate

egg from which emerged the boy

kundalini-shakti

 Hindu

son of Lichambene

Chumong. Kumwa was persuaded by

serpent-power

Kumokums

 North American

his son Deso to kill Chumong but the

This is a mystical phenomenon said to

a creator-god of the Modoc Indians

boy escaped.

be caused by the upward passage of the

He created the world with mud that he

Kun1

 Baltic

kundalini which lies coiled in the

scooped out of Tule Lake. When he

[Kootamoinen]

lower part of the body.

was tired from his labours he went to

a Finnish moon-god

Kunde

 African

sleep in a hole which he dug in the

Kun2

 Chinese

a hunter-god of the Ewe in Ghana

lake-bottom.

a sea-monster

kundje

 East Indian

Kumsnooth

(see Quaaqua)

In some accounts, this monster changed

a form of magic used in New Guinea

Kumu-honua

 Pacific Islands

into the huge bird, the P’eng Niao.

Kundrav

 Persian

the first man in the lore of Hawaii

Kun3

 Chinese

the name for Gandarewa in the

His wife, Lalo-honua, ate the

[Ku]

 Shah Name

forbidden fruit of Kane’s tree and

a descendant of Huang-ti

Kundry

 British

they were both expelled from their

He stole the magic swelling earth to

[Cundrie]

garden paradise.

(see also Tiki)

construct dams and was killed by Chua woman enchanted by Klingsor

Kumu-Tonga-I-Te-Po Pacific Islands

jung, sent by Huang-ti. The dragon Yu

a version of the Loathly Lady

daughter of Miru

emerged from his body three years

Klingsor put her under a spell and used

Kumuda1

 Hindu

after his death.

her as a drudge but he could change her

Suryabhauma, as one of the Dikpalas,

K’un4

 Chinese

into a beautiful maiden for his own

or his elephant

one of the Eight Diagrams,

purposes or to bewitch the knights

Kumuda2

 Hindu

representing the earth and the ox

seeking the Holy Grail who came to his

a king of the Nagas

Kun5

 Hindu

garden of delight. When Parsifal

father of Kumudavati

a mother-goddess and goddess

banished the magician, she became a

Kumudavati

 Hindu

of plenty

devotee at the Temple of the Grail.

daughter of Kumuda

Kun Dadhana

 Buddhist

In some accounts, having laughed at

wife of Kusha

[=Chinese Chun T’ou-p’o-han]

Christ on the cross, she was condemned

 Kumulipo

 Pacific Islands

one of the 4 Bikshu

to eternal laughter.

the Hawaiian creator-hymn of over

K’un Lun

 Chinese

Kung

 Chinese

2,000 lines, composed c. 1700

[Kuen Luen.Kunlun.Kwen Lun:

a god of thunder

Kumush

 North American

=Indian Mount Meru]

He is usually depicted as a winged being.

[=Klamath Kemush]

the sacred mountain of the West

kung-ch’i

(see cock)

a creator-god of the Modoc Indians

This mountain, the Taoist paradise

Kung Ch’iu

(see Confucius)

father of Evening Sky

where all the inhabitants were

Kung-fu-tzu

(see Confucius)

He was given the task of creating the

immortal, was at the centre of the

Kung Kung

 Chinese

world, using the ashes of the Aurora

earth and was over 4,000 miles high,

a demon, half man, half serpent

Borealis and, having built it, populated

providing a route from earth to

a god of water

it with plants and animals. After a long

heaven. It was regarded as the source

son of Chu-jung

rest, he set about the task of creating

of the winds, the Yellow River and the

In one story he tilted the world when he

mankind. He spent six days and nights

Ju Shui and as the home of the

impaled Mount Pu Chou on his horn,

593

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kung Mu

Kura2

in another he tried to usurp the throne

Kunmanggur

 Australian

Kuo Shang

 Chinese

of Nü-huang and, when he was

the rainbow-snake of the Aborigines

a legendary warrior who died for

defeated, knocked down the pillars

of the Northern Territory

his country

supporting the sky, thereby causing the

father of Tjinimin, the bat

Kuo Ting-hsiang

 Chinese

flood. For these crimes he was executed.

He was stabbed by his son in an

wife of Tsao Chün

An alternative version of the flood

argument about their sexual prowess.

Her husband divorced her and married

story says that Kung Kung tore a hole in

(see also Rainbow Snake.Yurlungur)

Li Hai-t’ang. She met him again, years

the sky, allowing the waters to pour out,

Kunopis

(see Helen3)

later, a blind beggar, and restored his

damage that was repaired by Nü Kua.

Kuntarra

 Mesopotamian

sight but failed to save him when he

Another version says that he tried to

the home of the Hittite gods

jumped to his death on a fire in

depose his father, Chu-jung.

Kunti

 Hindu

remorse for his heartlessness.

His attendant is Hsiang Yao.

[(Princess) Pritha]

Kuo Tzu-i

 Chinese

Kung Mu

(see Li T’ieh-kuai)

daughter of Suira

a god of wealth in some areas

Kung-shu Tzu

 Chinese

sister of Vasudava

a god of happiness in other areas

the original name of Lu Pan

wife of Kuntibhoja, Pandu and Surya

In some accounts, Fu Hsing was the

Kungarankalpa

(see Seven Sisters)

mother of Arjuna, Bhima, Karna

8th C general of this name, in others

Kungwa

 African

and Yudhishthira

he was the young Ch’eng, a 6th C

the supreme god of the Kannuku

She was originally known as Pritha and

mandarin.

of Nigeria

it was prophesied that, as a result of a

(see also Fu Hsing)

Kunhild

 German

charm given to her by Durvasas, she

Kupai

 South American

[Simild.Similte]

would have five children, the sons of

a devil in Peru

sister of Dietlieb

gods. A prayer to Surya produced a

Kupala

 Slav

wife of Laurin

son, Karna, whom she abandoned, and

a sun-god, god of light

When Kunhild was carried off by

when her first husband, Kuntibhoja,

Kupalnitsa

 Slav

Laurin, king of the dwarfs, her brother

died she married Pandu, the king of

a goddess of lakes and rivers

went to Dietrich for help. They

Bharata, who refused to have children

Kupapa

(see Kubaba)

succeeded in rescuing her but she

because of a curse placed on him.

Kupera

 Thai

forgave Laurin and married him.

Later prayers to the gods gave her

[=Buddhist Kubera:=Indonesian

In some stories, she is Grimhild and

Yudhishthira from Dharma, Bhima

Kuwera:=Japanese Kompira]

the mother of Gudrun.

from Vayu, and Arjuna from Indra.

a god of wealth

Kuni-toko-tachi

 Japanese

The other boys, the twins Nakula and

Kupiro

 Hindu

[Kuninotokotati.Kunitokotachi]

Sahadeva, were born to Pandu’s other

one of the Yakshas

a supreme Shinto god, spirit of

wife, Madri, to make up the five

kupua

 Pacific Islands

the universe

Pandava brothers whose struggle with

Indonesian demi-gods

god of Mount Fuji

the Kauravas forms the basis of The

Kur

 Mesopotamian

An ancestor of Izanagi and Izanami

 Mahabharata. In this battle, Karna was

[Ukur]

who appeared out of the primordial

killed by Arjuna and his father, the

a dragon

mud as a reed and is manifest in

sun-god Surya, avenged his death by

He abducted Ereshkigal and became

Amaterasu. He lives on Fujiyama.

burning Kunti into a cinder.

ruler of the underworld with her. He

Another account makes him the

Kuntianak

(see Ummu Sibyani)

was killed by Enki and Ninurta but his

consort of Toyokumono with whom

Kuntibhoja

 Hindu

body had held back the primaeval

he was produced by one of the branches

first husband of Kunti

waters and now a flood threatened.

of the god Umashiashikabihikoji who also

Kuntu bXan Po

 Tibetan

The situation was saved when Ninurta

produced Izanagi and Izanami.

[Kun-tu-bzan-Po:=Buddhist

built a wall to hold the waters back.

Kuni-tsu Kanu

 Japanese

Samantabhadra:=Taoist P’u Hsien:

In some versions, Kur is the

earth-gods, as opposed to

=Japanese Fugen]

underworld.

Ama-tsu-Kami

the creator god of the Bon pantheon

(see also Kur-nu-gi-a)

Kunigunde

 German

Kunu1

 African

Kur-gal

(see Kurgal)

a legendary female said to treat all her

a supreme god in Sierra Leone

Kur-nu-gi-a

 Mesopotamian

lovers with contempt

kunu2

 South American

[Kurnugi.Magan.Mahan:=Akkadian

Kuninotokotati

in Surinam, a supernatural force used

Cutha]

(see Kuni-toko-tachi)

by the gods to punish breaches of

the Sumerian underworld ruled

Kunitokotachi (see Kuni-toko-tachi)

the social code

by Ereshkigal

Kunjarakarna

 Hindu

Kuo Chu

 Chinese

(see also Kur)

a man who visited the underworld

a poor peasant

Kura1

 Pacific Islands

and was given a conducted tour

He was about to kill his sons to feed

one of several gods credited with

by Yama

his starving mother when he found a

having fished up the islands from

Ku’nkunxuliga

 North American

bar of gold sent by the gods.

the bed of the ocean

the thunder-god of the Indians of

Kuo P’o

 Chinese

Kura2

 Pacific Islands

British Columbia

a man said to have collected the

husband of Eneene

Kunlun

(see K’un Lun)

principles of Feng Shui

In the myths of Mangaia Island,

594

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kura-Okami

Kusa

Eneene fell into the underworld and

a Housa spirit which causes paralysis

Sakti, wife of Shiva, and the god

was held captive. Kura, with the help

Kuribu

 Mesopotamian

created Kurttimukha by a blast of

of his guardian spirit, went down to

[Karibu.Karubu]

power from his eyes. When Rahu

the underworld and rescued her.

an aspect of Ea as a guardian deity

ran away in fright, the hungry

Kura-Okami

 Japanese

Kurkil

 Siberian

Kurttimukha was forced to eat itself

a Shinto rain-god of the valleys, in the

a Mongol creator-god

until all that remained was the face.

form of a dragon

He is envisaged as a raven.

kuru1

 Hindu

(see also Taka-Okami)

Kurma1

 Hindu

an evil spirit

Kuramochi

 Japanese

[=Indonesian Kuruma]

Kuru2

 Hindu

a prince

a primaeval tortoise

an ancestor of the Kauravas and

He was a suitor for the hand of Kaguya

In the earlier, Aryan, myths, Prajapati

the Pandavas

and undertook to get for her a jewelled

created the tortoise by squeezing the

father of Dhartarastra and Pandu

branch of a tree from Mount Horai.

cosmic egg and its shell became the

Kuru3

 Hindu

He produced instead a copy that his

earth and sky.

the most northerly of the 9 realms of

workmen had made but she realised it

Kurma2

 Hindu

the world

was a fake and rejected him.

[Kurma-avatara:=Indonesian Kuruma]

Kurukadi

 Australian

Kurando

(see Sakata Kurando)

the second incarnation of Vishnu, as a

one of the 2 lizard-men, known

Kurangai

 New Zealand

tortoise or turtle

as Wati-kutjara, ancestors of

[Kurangai Tuku]

In this incarnation he saved the lost

the Aborigines

a Maori monster in the form

divine drink, amrita. He stood on the

twin of Mumba

of a bird-woman

bottom of the ocean bearing on his

They awoke in the Dreamtime and

She was said to be as tall as a tree and

back the mountain, Mount Mandara,

created rocks, plants and animals.

had wings as well as arms. Some say

that was churned to produce amrita

When they met Kidilli, the moonthat her nails were so long that she

and the other precious objects.

spirit, who was chasing a group of

could spear birds with them.

Kurma-avatara

(see Kurma2)

women (or the first woman), they

In one story she carried off the

kurmes

 Siberian

killed him. Kidilli appears in the sky as

young Hautupatu who promptly stole

[=Buriat ongon:=Turkish tyus]

the moon, the women as the Pleiades

her clothes and escaped, only to return

a shamanistic fetish in the form of

and the twins as Gemini.

to her when he grew up. Another

an image

Kurukulla1

 Buddhist

version says that, when he escaped, she

Kurneval

 British

[=Hindu Rati]

followed him and, in trying to

[Gouvernail.Rohand.Rual]

a goddess of wealth

recapture him, fell into a hot spring

foster-father of Tristram

a sakti of Amitabha

and was scalded to death.

When Tristram’s mother died,

(see also Astabhuja-Kurukulla.Red Tara)

Kurangai Tuku

(see Kurangai)

Kurneval claimed the baby Tristram as

Kurukulla2

 Hindu

Kurdaitcha

 Australian

his son to save him from Morgan who

a goddess of boats and wine

invisible spirits

had killed his father, Meliad. He raised

Kuruma

 Pacific Islands

These beings accompany sorcerers

the boy, teaching him the knightly arts.

an Indonesian version of the

and cause the death of the sick.

In the Wagnerian story of Tristram

tortoise, Kurma

Kurdalaegon

(see Kurdalion)

 and Isolde, he accompanied Tristram to

Kurumasaba

 African

Kurdalion

 Russian

Ireland to escort Isolde to Cornwall

a supreme god in Sierra Leone

[Kurdalaegon]

and killed the traitor Melot who

Kururumany

 South American

an Ossetian smith-god

betrayed Tristram and Isolde to King

a creator-god in the lore of the

Kurderke-jumo

 Russian

Mark. He was killed in the same fight,

Arawak Indians

a god of thunder

where he is known as Gouvernail.

husband of Emisiwaddo and

Kurena

 North American

Kurnugi

(see Kur-nu-gi-a)

Wurekaddo

[Kwirana.Kwirina.Quirina]

Kurozaemon

 Japanese

When he found that men were corrupt

a group of clowns alternating with

a servant of the owl Fukuro

he created snakes and lizards to harass

the Koshare

Kurriwilban

 Australian

them and took away their immortality.

Their function is to control the weather.

wife of Koyorowen

(see also Kulimina)

Kuretes

(see Curetes)

She is said to have a horn growing

Kurus

(see Korowas)

Kurgal

 Canaanite

from each shoulder and uses them to

kurusi

 African

[Kur-Gal]

kill men. Her husband kills women.

in the lore of the Swahili, the throne

a name for the Babylonian god Adad

Kursis

 Baltic

of the creator-god shielded by the

Kurgarru

 Mesopotamian

a Lithuanian corn-spirit

canopy, Arishi

one of the 2 beings created by Enki

Kursis represents the male equivalent

Kurwaichin

 Polish

from the dirt under his fingernails

of Rugiu-Baba.

a god of sheep

Kurgarru and Kalaturru were sent to

Kursuri ya Nuru

Kus

 Mesopotamian

restore Inanna to life and bring her

(see Castle of Light1)

a Sumerian god of herdsmen

back from the underworld.

Kurttimukha

 Hindu

Kusa

 Hindu

Kuri

 African

a demon created by Shiva

one of the 7 island continents

[Yandu.Yerro]

Rahu was sent by Jalandhara to seize

(see also Dvipa)

595

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

kusa grass

Kuvanna

kusa grass

 Indian

Kusiunek

 Inuit

creator-god of the Kamchadal tribe

[darbha]

witchcraft which can cause illness

brother of Xutlizic

a sacred grass with very sharp blades

or death

consort of Ilkxum

It is said that this grass grew from the

Kuski-banda

 Mesopotamian

In some accounts he brought the earth

hairs of Vishnu as Kurma or from the

a name for Ea or Oannes as god

down from heaven, in others he

ground on which some of the amrita

of goldsmiths

created it from the body of his son.

was spilled at the Churning of the

Kusmandi

 Jain

Kutkinna’qu

(see Quikinna’qu)

Ocean. Snakes have forked tongues as

an earth-goddess

Kutku

(see Kutkhu)

a result of licking this grass. It is now

She was said to have appeared in

kutni

 Indian

used in Buddhist rites.

983 to indicate the spot where a huge

a wise woman: a witch

Kusa Kap

 South American

statue of Gommateshvara was buried.

Kutoyis

 North American

in the lore of Torres Strait,

Kuso

 Russian

an Algonquin brave

a fabulous bird

a Cheremis festival, involving

His ‘parents’ had a son-in-law who

It is said that this bird first brought fire

sacrifice, held in June

treated them very badly, keeping all the

to mankind.

Kusor

 Mesopotamian

meat and skins from the hunt for

Kusa-nada-hime

(see Inada-Hime)

[Kusorhasisu]

himself. One day, all he allowed his

Kusanagi

 Japanese

an artisan-god

father-in-law was a drop of blood that he

[Ame-no-Murakumo. Grass-cleaving

His job at creation was to fit windows

found on the arrow that had killed a

Sword.Grass-mower.

in the roof of the earth to let rain in.

buffalo. The old man put the drop of

Murakumo-no-Tsuguri]

In some accounts he is the same

blood into a pot with some water and

the sword of O-Uso-No-Mikoto

as Kothar.

boiled it. When he opened the pot, he

The magic weapon, Murakumo, was

Kusorhasisu

(see Kusor)

found a baby boy, Kutoyis, who

taken by Susanowa from the tail of the

Kustenhin

(see Custenin)

instructed the old man to tie him to the

dragon, Yamato-no-Orochi, and given

Kustenin

(see Custenin)

lodge-pole, whereupon he grew to

to O-Uso-No-Mikoto. It became

Kustennin

(see Custenin)

manhood at once. He killed the evil sonknown as Kusanagi after it had saved

kushti

(see sacred thread2)

in-law and went on to rid the land of

its owner from a grass-fire by cutting

kusti

(see sacred thread2)

many evils before departing forever to

down the burning grass of its own

Kusug

 Mesopotamian

the Shadow Land.

accord.

[Urbadda]

Kutq

(see Kutkhu)

Kusariqqu

(see Kusariqu)

high priest to the gods of Babylon

Kutsa

(see Kutso)

Kusariqu

 Mesopotamian

Kusuh

 Mesopotamian

Kutso

 Hindu

[Kusariqqu]

[=Hittite Kasku]

[Kutsa]

one of the monsters fighting with

a Hurrian moon-god

a protégé of Indra

Tiamat against Marduk

Kusuit

 North American

When Kutso was fighting Sushna, Indra

In some accounts, the Fish-man.

a supernatural being in the

stopped his sun-chariot and pulled off

Kusha

 Hindu

lore of the tribes of

one of the wheels which Kutso then

son of Rama or Ravana and Sita

British Columbia

used as a weapon to defeat his enemy.

twin brother of Lava

These beings are said to cure the sick.

Kutushar

(see Ninlil)

husband of Kumudavati

Kusumamodini

 Hindu

Kuu

 Finnish

Kushadhvaja

 Hindu

[=Greek Chloris:=Roman Flora]

the moon

son of Brhaspati

a flower-goddess

Ku’urkil

 Siberian

father of Vedavati

kut1

 Korean

[=Kamchadal.Kutkhu.Kutq:=Koryak

Kushamba

 Hindu

a ceremony of purification and the

Kutkinna’qu.Quikinna’qu]

a king

driving out of spirits

creator-god of the Chukchee tribe

son of Kusha

Kut2

 Siberian

the first human being

father of Gadhi

in the lore of the Yakuts, the soul:

Kuvalayapida

 Hindu

His devotion to Indra persuaded the

the spirit investing all men and

an elephant

god to be born as his son, Gadhi.

all natural objects

Kansa invited Krishna and Balarama to

Kushi-Dama-Nigi-Haya-Hi

 Japanese

The soul is said to have three parts

a feast and used this huge animal in

a Shinto sun-god

known as anya-kut, buor-kut and

one of his attempts to kill his guests.

Kushi-Iwa-Mada-No-Mikoto

iya-kut.

The elephant was killed instead, by

 Japanese

Kutchis

 Australian

Krishna.

a Shinto god, guardian of entrances

supernatural beings consulted by the

Kuvalayaswa

 Hindu

Kushi-mitama

 Japanese

Aborigine medicine-men

a king

a spirit which brings about

kuti

 African

He sent his 21,000 sons to kill the

mysterious transformations

in the lore of the Nupe, a spiritual

demon Dhundhu who had burnt the

Kushi-nada

(see Inada)

force

saint, Uttanka. All except three of

Kushinada

(see Inada)

Kutiumo

(see Irke)

them died in the flames but the

Kusinara

 Buddhist

Kutkhu

 Siberian

survivors killed the demon.

in China, the place where the Buddha

[Kutk.Kutq:=Chukckee Ku’urki:=Koryak

Kuvanna

 Hindu

left his footprints in stone

Kutkinna’qu.Quikinna’qu]

a Yakshi

596

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kuvan-pas

Kybai-khotun

wife of Vijaya

Kwammang-a

 African

Kwati

(see Kivati)

mother of Pulinda and Pulindi

a rainbow deity

Kw’en

 Chinese

In the form of a bitch, she put a spell

Kwan

 Buddhist

[kuan]

on Vijaya’s men and then turned into a

an evil spirit

a miraculous fish which lives in a pool

lovely woman. Vijaya married her as

This being is said to hover over a newin heaven

the price for releasing his men and

born child until, at a date fixed by

Kwen Lun

(see K’un Lun)

later became the king of the yakshas.

astrologers, a lock of its hair is cut off.

Kwikumat

 North American

Kuvan-pas

(see Staka-pas)

Kwangiden1

 Japanese

[=Dieguenos Tuchaipai]

Kuvera

(see Kubera)

[=Buddhist Ganapati]

a creator-god of the Yuma

Kuveri

(see Yakshi2)

a representation of Sannayaki and

He is said to have emerged from

kuwai

 Japanese

Vinayaki embracing like the 2

the sea.

an amulet in the form of water-weed,

elephant-headed figures of Shoten

Kwirana

(see Kurena)

used to guard against fire

Kwangiden2

(see Shoten)

Kwirina

(see Kurena)

Kuwarishiki-no-Amida

 Japanese

Kwangiten

(see Shoten)

Kwoiam

 East Indian

a form of Amida, red in colour

Kwangyo-mandara

 Japanese

[Kuiamo]

Kuwatawata

 Pacific Islands

one form of paradise

a culture-hero in New Guinea

a guardian of Pou-Tere-Rangi,

(see also Taema-mandara)

Kworrom

 African

the entrance gate of the

Kwanjizai

 Japanese

a Housa spirit who trips up those

Polynesian heaven

[=Buddhist Avalokiteshvara]

who pass his home under the roots

Kuwe

 Pacific Islands

a bodhisattva

of a tree

a lizard-goddess of the Moluccas

(see also Kongo Gundari)

Kwotei

 Japanese

Kuwera

 Pacific Islands

Kwannon

 Japanese

an epithet for a Tenno as ruler of

[=Buddhist Kubera:=Japanese Kompira:

[Bato.Chu-jo Hime.Fuku-kensaku.

earthly affairs

=Thai Kupera]

Jiu-ichi-men-Kwannon.Juichimen.

Kwoth

 African

an Indonesian god of wealth

Jundei.Kannon(-sama).Nyoirin.Senjiu.

[Tutgar]

Kuyakaya

 Japanese

Sho(tuku):=Buddhist Avalokiteshvara:

the creator-god of the Nuer people

a strong man

=Chinese Kuan Yin]

of the Sudan

He was killed by Nomi-No-Sukune.

Buddhist mother-goddess. goddess of

Kyai Agung

 East Indian

Kuzimu

 African

mercy, women and children

husband of Nawang Dulan

the Swahili underworld

This deity is sometimes represented in

father of Rora Nawang Sih

It is said that the movements of ghosts

masculine form as a prince. Other

He seized the feather coat that the

in this realm cause earthquakes.

forms show a thousand eyes, the head

moon-goddess, Nawang Dulan, had

Kuzu-no-ha

 Japanese

of a horse or eleven arms, reflecting

used to fly down to earth to bathe so

a fox said to have married a human

some of her names. As ‘the Wise’, she

that she could not fly away. She

warrior

is Sho-Kwannon; as ‘eleven-faced’ she

married Kyai Agung and they had one

Kvas

(see Kvasir)

is Ju-ichi-men Kwannon; as ‘a

daughter but the goddess later found

Kvasir

 Norse

thousand-handed’ she is Sen-ju

her feathers and flew back to her home

[Kvas(or).Qvasir]

Kwannon; as ‘horse-headed’ she is

in the sky.

a sage or god of wisdom

Bato Kwannon and as ‘omnipotent’ she

Kyai Belorong

 East Indian

He was made from the saliva of the

is Nyo-i-rin Kwannon. In some

[Kyai Blorong]

gods, which they spat into a vase as

manifestations, as Hito-koto Kwannon,

a servant of the sea-goddess in Java

part of the peace ceremony between

she will answer only one prayer.

He is said to have 1,000 arms and legs,

the Aesir and the Vanir, and in some

Some sects envisage groups of six,

and the tail of a fish. He makes gold

accounts he is regarded as a god of

seven or even thirty-three Kwannons.

from stones and will give as much as he

wisdom.

She is said to have renounced

wishes to any man – the penalty is

The dwarfs Fialar and Galar

nirvana to bring happiness to others.

death after seven years.

became jealous of Kvasir and wanted

Kwanyip

 South American

He lives in a splendid palace under

to acquire his knowledge so they

a culture-hero of the Ona tribe of

the sea which has real men as columns

killed him in his sleep and drained off

Tierra del Fuego

to hold up the roof which is made from

his blood into three vessels. They

He is said to have defeated the evil

human bones.

added honey to make a drink which

spirit, Chenuke.

Kyai Blorong

(see Kyai Belorong)

inspired all who partook of it to

Kwarwar

(see Chinigchinich)

Kyala

 African

become poets or musicians.

Kwaasind

 North American

a supreme god of the Ngonde people

Kvasor

(see Kvasir)

in Longfellow’s Hiawatha, a

Kybai-khotun

 Siberian

kveldrida

(see trollkona)

strong man

[Kbai-khotun]

Kwa

(see Eight Diagrams)

He was the strongest man on earth and

a Yakut goddess of childbirth

Kwaijitsu

 Japanese

invulnerable to everything but the

and fate-goddess

a warrior-monk

blue fir-cone. He died when the dwarfs

consort of Ar-tojon

Kwaku Ananse

 African

threw these cones at him while he

mother of Ar-soghotch, the first man

[=Yoruba Anansi]

slept.

She is said to live in the Zambu, the

the spider-god of the Ashanti

Kwatee

(see Kivati)

tree of life.

597

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Kybebe

Kyuzaemon

Kybebe

(see Cybele)

Kymon

(see Cynon)

kyoung

 Burmese

Kybele

(see Cybele)

Kynan

 British

[=Buddhist vihara]

Kye-ba-rdorje

(see Kye-rdor)

an ancestor of King Arthur

a Buddhist monastery

Kye-rdor

 Buddhist

Kynddelig

(see Cynddelig)

Kyparissos

(see Cyparissus)

[Kye-ba-rdorje]

Kynddylig

(see Cynddelig)

Kypris

(see Cypris)

the Tibetan version of Hevajira

Kynedyr

(see Cynedyr)

Kyrgys-khan

 Siberian

Kyesar Saga

(see Gesar Saga)

Kynfarch

(see Cynvarch)

a Tartar deity bringing happiness

Kyklops

(see Cyclops)

Kynvor

(see Kynor)

grandson of Kudai (see also Sary-khan)

Kyklopes

(see Cyclops)

Kynnvor

(see Kynor)

Kysan-Tengere

 Siberian

Kyknos

(see Cycnus)

Kynon

(see Cynon)

[=Mongol Kisangan-Tengri]

Kyleddon

(see Cyleddon)

Kynor

 British

an Altaic god living in the ninth

kylin

(see ch’i lin)

[Kynuawr.Kyn(n)vor]

heaven

Kylli

 Finnish

great-grandfather of King Arthur

Kytelen, Alice

 Irish

wife of Lemminkainen

Kynotus

 British

a 14th C witch

Her husband divorced her when

a man who was appointed rector of

She sometimes appeared in the form

she broke a promise not to attend

Cambridge by King Arthur

of a black dog.

local dances.

Kynuawr

(see Kynor)

Kyumbe

 African

Kylliki

 Finnish

Kynvarch

(see Cynfarch)

a creator god of the Zaramo people

a goddess of love

Kynvor

(see Kynor)

of Tanzania

mother of Lemminkainen

Kynwal

 British

Kyung-Gai in Go-Can

 Buddhist

When her son was killed by a serpent,

an ancestor of King Arthur

the Tibetan version of Garuda

the son of Tuomi cut his body into

Kyode-Jielle

 Russian

Kyuzaemon

 Japanese

pieces and threw it into the river. She

a household spirit

a farmer

recovered the pieces, reassembled

Kyohime

 Japanese

A phantom, the spirit of the dead

them and, smearing the body with

a maiden who became a serpent

Oyazu, came to his house and prayed

honey brought by a bee, restored him

She changed herself into a serpent to

before his family shrine. Her husband,

to life.

kill her lover who proved unfaithful

Isaburo, had left her parents without

Kymbeline

(see Cunobelinus)

to her.

support but, after several visits from

Kymbelinus

(see Cunobelinus)

Kyoi

 North American

Oyazu in the guise of Yuki-Onna, he

Kymenos

 Greek

[=Kato Nagaitco:=Yuki Taikomol]

returned to their house to live.

a name of Heracles as ‘renowned’

a creator-god of the Sinkyone tribe

Kymidei

(see Cymidei)

of California

Kymideu Kymeinvoll (see Cymidei)

Kyotan

(see Kotan-shorai)

598

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

L

L

 Central American

an unhappy woman weeping for a lost

a Sumerian monster created by Enlil

a Mayan deity of uncertain identity,

child.

As the Shining Snake, this monster

referred to as god L: perhaps

La Silène

 West Indian

was one of the Eleven Mighty Helpers

Ek Chuah

a female Haitian voodoo spirit

of Tiamat.

This deity is depicted as an old man,

La Sirene

(see Sirene)

In some accounts, this monster was

hollow-cheeked from lack of teeth,

La Strega

(see Befana2)

killed by Tispak.

with part of the face painted black,

La Veve Dame

 British

Labdacus

 Greek

giving him the alternative name of Old

in some accounts, wife of the

[Labdakos]

Black God. Some identify this god as

Fisher King

a king of Thebes

Ek Chuah or Tepeyollotl.

La Vecchia

(see Befana2)

son of Polydorus and Nycteis

la1

 Burmese

Laa Boaldyn

(see Beltane)

father of Laius

the soul or, some say, a nat

La’a Maomao

 Pacific Islands

After taking over the throne of

(see leippya)

[=New Zealand Raka Maomao:

Thebes, he fought a war against

La2

 Central American

=Samoan Fa’atiu]

Athens and lost. He died soon after

a goddess

a Hawaiian wind-god

and Lycus ruled as regent for the

Another version of the story of

In the guise of an old man, he

infant Laius.

Coatlicue’s impregnation with a ball

controlled the winds so that Makeha

Labdakos

(see Labdacus)

of down has the widow La, whose

won a sailing race and, with it, the

Labe

 Persian

400 sons have grown up and left,

hand of the princess Ho’o Ipo.

a queen in The Arabian Nights

becoming pregnant when she places

Labama

 African

She was a sorceress who could turn

a feather in her breast and bearing a

daughter of Nchienge

men into animals.

son, Huitzilopochtli.

sister and wife of Woto

Labed

La Beale Isoud

(see Isolde2)

labartu

 Mesopotamian

a demon

La Cote Male Tailée

(see Breunor)

a female mountain demon

Label

 British

La Croix

(see Baron Samedi)

These demons, of which there were

a king of Persia

La Dorada

 South American

seven, were said to steal children.

His daughter converted to Christin Inca lore, a statue of the female

In some accounts they acted as

ianity and married Celidoine, king of

consort of the king (of) El Dorado

benevolent guardians.

Scotland.

La Festival

 Chinese

Labashu

 Mesopotamian

Labezerin

a festival at which sacrifices are made

[Labasu)

a demon associated with success

to all the divinities

a Semitic monster

Labhar

 Irish

La Joyeuse

(see Joyeuse)

Labasu

(see Labashu)

the physician to the Fianna

La Llorona

 South American

Labbu

 Mesopotamian

Labiane

 British

a modern version of the cihuateteo

[Labu.La(c)hmu.Lakhmu:=

niece of King Mark

This spirit is said to take the form of

Babylonian Tiamat]

Mark raped her and, after she had

599

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Labor

Labours of Hercules

borne him a son called Meraugis, he

instrumental in bringing about the

which, when full, were tame enough to

killed her.

death of Heracles. During this

be led aboard his ship. He left the

Labor

(see Lambor)

encounter, Heracles accidentally

mares in charge of Laomedon, king

Labours of Hercules

 Greek

wounded Chiron, king of the Centaurs

of Troy.

the tasks given to Heracles as penance

and the wise counsellor to many heroes,

For his ninth Labour, Heracles was

after he killed his children

and Pholus died when he dropped one

required to get the love-girdle given

These stories are generally referred to

of Heracles’ poisoned arrows on his

by Ares to Hippolyta, an Amazon

as the Labours of Hercules, the name

foot. He captured the boar alive and

queen, for Admete, the daughter of

the Romans used for Heracles, but

carried it back to Mycenae. He then

Eurystheus. The queen offered it to

since they take place in a Greek setting

went off to join the Argonauts, only

him as a gift but her people, incited by

and with a full cast of Greek characters

returning to his Labours when he was

Hera to believe that Heracles

it seems more appropriate to retain the

left behind at Mysia.

intended to abduct their queen,

name Heracles. Not all writers agree

His next task was to cleanse the

attacked his ship. He killed Hippolyta,

on the order, or even the content, of

stables of Augeas, king of Elis. The

took her golden girdle and routed her

the various tasks. Other versions

whole area was deep in dung from his

army. Others say that he took

include clearing the seas of pirates and

huge herds and Heracles cleansed it all

Melanippe as hostage and returned

the killing of Cycnus.

by diverting the rivers Alpheus and

her in exchange for the girdle while

All the Labours were carried out

Peneius. He claimed one tenth of the

Theseus, who had joined the

on the instructions of Eurystheus, king

herds as reward for his efforts but

expedition, took Antiope who was in

of Mycenae (or Tiryns, in some

Augeas reneged on the deal. On his

love with him. On the way back to

versions), who was so frightened of

way home, he saved Mnesimache from

Mycenae he defeated the champion

Heracles that he hid himself in a large

a Centaur intent upon rape, killing

boxer, Titias, at the games and

bronze jar buried in the ground and

her attacker.

inadvertently killed him and rescued

had his orders passed on by his

The sixth Labour involved the

Hesione who had been chained to a

herald Copreus.

driving off of the huge flock of manrock by her father, Laomedon, king of

For his first Labour, Heracles killed

eating birds, largely made of brass,

Troy, as a sacrifice to a sea-monster

the Nemean lion which had a skin that

from the Stymphalian Marshes. This

sent by Poseidon. When Laomedon

resisted all weapons, choking it to

he did by making a terrible din with

refused to hand over the mares of

death with his bare hands. After

castanets (or a rattle) to scare the birds

Diomedes that Heracles had left in his

flaying it with its own claws, he used

into the air where he shot them down

charge or, in some versions, reneged

the skin as armour, as, in other

with his poisoned arrows.

on a promise to give Heracles two

accounts, he had done with the skin of

The white bull given by Poseidon to

immortal horses if he would rid Troy

the Cithaeronian lion.

Minos, which had fathered the

of the monster, Heracles killed

He next killed the Hydra, a

Minotaur on his wife Pasiphae, was still

Laomedon and all his sons except

monster with a body like a dog and

ravaging Crete and for his next task

Podarces whom he set – as Priam – on

many heads, one of which was

Heracles successfully captured it and

the throne of Troy. He also shot and

immortal. In this he was helped by

brought it to Mycenae. Eurystheus set

killed Sarpedon and killed both

Iolaus who burned the neck as

it free again and it was later captured by

Polygonus and Telegonus in a

Heracles cut off each head so that the

Theseus as the Marathonian Bull and

wrestling match.

head could not grow again. The

killed.

His next task was to fetch the cattle

immortal head he cut off and buried.

Diomedes, king of the Bistones in

of Geryon the winged, three-bodied

Heracles dipped his arrows in the

Thrace, had four wild mares which he

king of Tartessus. He travelled via

poison of the carcase so that the

fed on human flesh. Heracles was

Libya and Helius gave him a golden

slightest wound from one of them was

given the task of capturing these

bowl in which he sailed to the island of

always fatal. In the end, this cost

animals as his eighth Labour. On his

Erythea where Geryon ruled. En

Heracles his own life.

way there he stayed with his friend

route to Spain, Heracles erected the

He was then ordered to capture the

King Admetus who was in mourning

Pillars of Hercules at the entrance to

golden-horned Ceryneian hind which

for his wife, Alcestis, who had

the Mediterranean. In the Pyrenees,

he did by chasing it for a year until she

sacrificed her own life to save his.

the giant Albion lay in ambush, hoping

was exhausted, whereupon he hoisted

Heracles, penitent for getting noisily

to kill Heracles to avenge the death of

her on to his shoulders and carried her

drunk in a house of mourning,

the other giants killed by Heracles

to Mycenae.

wrestled with Death himself and

when they attempted to overthrow the

For his fourth task he captured alive

forced him to hand over Alcestis alive

Olympian gods, but Heracles came

the Erymanthian boar which was

again. Having collected the mares, he

upon him from behind and killed him.

ravaging the area around Mount

drove them to the shore ready to ship

Reaching Geryon’s kingdom, he killed

Erymanthus. En route, he killed

them back to Greece and diverted the

both Orthrus, the two-headed guardseveral Centaurs and routed the others

sea into a channel to foil the pursuing

dog, and Eurytion, the herdsman, with

when they attacked him and Pholus,

Bistones. While he was thus engaged,

his club and Geryon with an arrow

another Centaur who was entertaining

the mares ate Abderus who had been

through all three bodies and then

Heracles. One of those who escaped

left in charge of them. He knocked out

drove the cattle to Mycenae. He mated

was Nessus who was later to be

Diomedes and fed him to the mares

with Galata, fathering a son, Corin, to

600

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Labra Swift Hand

Lac Long Quan

found the nation of the Gauls, and

immortality of Chiron who was still

In some accounts, he was called

killed the brothers Ialebion and

suffering from the wound inflicted by

Maon first and Labraid Loiseach later.

Dercynus and the three-headed Cacus,

Heracles’ poisoned arrow but could

Some say that he had an iron

when they tried to steal the cattle. In

not die.

chamber built in which he imprisoned

some stories, Heracles killed Scylla for

His final task was to bring the threeCovac and his thirty followers. He

taking some of the cattle and at

headed dog Cerberus, the guardian

then built fires round the walls and

Croton, where he was entertained by

of Tartarus, to Mycenae. He freed

roasted them to death.

an old hero of the same name, Lacinius

Theseus from the Seat of ForgetHe was said to have horse’s ears and

tried to steal some of the cattle and a

fulness but failed to free Peirithous.

all who knew the secret were killed.

fight ensued in which Heracles

Wrestling with Menotes, herdsman to

One barber who was spared told the

accidentally killed Croton. He also

Hades (or, in some accounts, with

secret to a tree. A harp made for

killed King Faunus who had the habit

Hades himself), Heracles threatened to

Craftiny from the wood of this tree

of killing and sacrificing all strangers.

kill him unless Hades handed over

gave away the secret when played.

Others he killed on this adventure

Cerberus. He choked the dog into

Some say that St Brigit turned the

were Eryx, a king of Sicily who

submission and dragged it to Mycenae.

horse’s ears into normal human ears.

challenged all-comers to a wrestling

While he was in Tartarus, Heracles was

Labraid Luathlam

 Irish

match and was defeated by Heracles

told by the shade of Mealeager of his

[Labra Swift Hand.Labhraidh]

and the giant Alcyoneus who died

sister’s beauty and Heracles promised

ruler of Mag Mell

when the stone he threw at Heracles

to marry her. She later became his

husband of Li Ban

rebounded and killed him. Heracles’

second wife, Deianeira. When

He was in conflict with three warriors

horses were stolen by a snake-woman

Eurystheus insulted him by offering

and needed help so he promised Fand,

who returned them only when

him a slave’s portion of a sacrifice,

his sister (or sister-in-law), to

Heracles agreed to sleep with her. He

Heracles killed the king’s three sons,

Cuchulainn if he would help him

stayed with her for some time and

Eurybius, Erypilus and Perimedes.

defeat his enemies.

fathered three sons, Agathyrsus,

Cerberus was later returned to Hades.

Labros

 Greek

Gelonus and Scythes. Some say that

Labra Swift Hand

one of the dogs of Actaeon

this snake-woman was Echidna who

(see Labraid Luathlam)

When Artemis discovered Actaeon, the

was Geryon’s sister.

Labra the Mariner

hunter, spying on her as she bathed,

The tree that Gaea had given to

(see Labraid Loiseach)

she turned him into a stag. His hounds,

Hera as a wedding-gift produced

Labhraidh

(see Labraid)

including Labros, tore him to pieces.

golden apples and the next Labour, the

Labraid

 Irish

Labu

(see Labhu)

eleventh, was the task of collecting

[Labra.Labhraidh]

labuni

 East Indian

some of this fruit from the garden on

father of Fintan by Bochna

fragments of bone, coral or stone

Mount Atlas where it was guarded by

Labraid Lamfhada

 Irish

These fragments, it is said, can be used

the Hesperides, daughters of Atlas,

a druid

by a sorcerer as his familar, and he can

and by the dragon Ladon. He had a

He was present at the Battle of Fionn’s

cause them to fly through the air and

great struggle, through many shapeStrand, passing magical weapons to

embed themselves under the skin of

changes, with Nereus before the seathe Fianna.

(see also Lamfada)

an intended victim, causing illness or

god would disclose the location of this

Labraid Loingseach

death.

secret garden. Heracles killed the

(see Labraid Loiseach)

Labus

dragon with an arrow and persuaded

Labraid Loingsech

a demon of the Inquisition

Atlas to get some of the apples from

(see Labraid Loiseach)

Labyrinth

 Greek

his daughters while he temporarily

Labraid Loiseach

 Irish

the maze built by Daedalus for Minos,

took on Atlas’ task of holding up the

[Labra the Mariner.Labraid

king of Crete, to contain the

heavens though others say that

Loingse(a)ch.Labhraidh Loingsech.

Minotaur

Heracles entered the garden and

Lorc.Maon.Moen]

Lac

 British

picked the apples himself. In some

a king of Leinster

[=Norse Ilax]

accounts, he killed Emathion who

son of Ailill

a Knight of the Round Table

tried to prevent him from taking the

As a boy, he was known as Labraid but

a king of Estregales

apples. On the way home with the

he lost the power of speech when

son of Canan

apples (which were later returned to

Covac forced him to swallow pieces

brother of Dirac

Hera), he killed the giant King

of the hearts of his father and

father of Brandiles, Erec and Jeschuté

Antaeus of Lybia in another wrestling

grandfather, whom Covac had killed,

Lac Long Quan

 Vietnamese

match and both Busiris, king of Egypt,

and was thereafter known as Maon. He

a culture-hero

and his son, Amphidamas, when the

fell in love with Moriath of Munster

son of Kinh Duong Vuong

former tried to kill Heracles on a

but fled to France to escape Covac.

His father married the daughter of a

sacrificial altar to avert drought. He

Moriath sent a harper called Craftiny

sea-dragon and Lac Long Quan

also found Prometheus chained to a

to convey her love for Maon and he,

emerged from the sea to overcome the

rock, killed the vulture that had been

recovering his speech, returned at the

evil spirits and to teach the people how

tearing at his liver and set him free.

head of an army, killed Covac, married

to grow and cook rice. He returned

Prometheus then took on the

Moriath and took over the throne.

later and captured Au Co, the wife of

601

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lacedaemon

Lady of Rule

an invading Chinese war-lord, forcing

for Lisuarte against 100 knights of the

Lady Ch’i

 Chinese

him to leave.

Irish king, Cildadan.

second wife of an official

Lacedaemon

 Greek

Ladder of Heaven

 Japanese

goddess of the privy

son of Zeus by Taygete

the means whereby Amaterasu and

Her husband’s principal wife, Lady

husband of Sparte

Tsuki-yami rose to take their places

Ts’ao, was jealous and killed her by

father of Amyclas and Eurydice

in the sky

throwing her into the privy. She was

Lach

 Irish

Ladhaa

 African

deified as goddess of the privy.

father of Irgallach

in the lore of the Swahili, the second

(see also Keng San Ku-niang)

Lachamu

(see Lahamu)

floor of hell reserved for misers

Lady Leek Stem

 Chinese

Lache

 Mesopotamian

who are forced to drink the blood

mother of Radish

an alternative version of Lahmu

of their victims

Because she kept, for herself, the money

consort of Lachos

Ladinas

 British

that her son had left for distribution to

father of Moymis

[Ladynas]

the poor, she was sent to hell when she

Lachesis

 Greek

a French knight

died. Radish interceded with the

[Lakhesis]

He came to Britain with the army

Buddha and she was returned to earth as

the Fate who measures the thread

brought over by Bors and Ban.

a dog. Radish spent a week in prayer

of life

Ladis

 British

and she was finally made human again.

She is depicted with a scroll.

a king of Lombardy, in Arthurian lore

Lady Melyhalt

(see Bloie)

Lachme

 Greek

ladni

 Tibetan

Lady Meng

 Chinese

one of the dogs of Actaeon

a female yeti

[Lady Ming.Meng(-p’o)]

When Artemis discovered Actaeon,

(see also abominable snowman)

an underworld spirit

the hunter, spying on her as she

Lado

 Slav

She gave those returning to life a drink

bathed, she turned him into a stag. His

husband of Lada

of Mi Hung Tang, the Broth of

hounds, including Lachme, tore him

He and his wife Lada personified

Oblivion, after which they cross the

to pieces.

divine marriage.

Bridge of Pain, K’u-ch’u ch’iao.

Lachmu

(see Lahmu1)

Ladon1

 British

Lady Midday

(see Psezpolnica)

Lachos

 Mesopotamian

a king of Gascony

Lady Ming

(see Lady Meng)

an alternative version of Lahamu

husband of Lidoine

Lady Mud Earth

(see Shuhiji-ni)

consort of Lache

After the death of Ladon, his widow

Lady Nourishment

mother of Moymis

was abducted by Savari, was then

(see Tonacacihuatl)

Lacinius

 Greek

rescued by King Arthur and married

Lady of Avalon

(see Morgan le Fay)

an Italian bandit

Claris.

Lady of Ascalot

(see Elaine3)

He attempted to steal some of the

Ladon2

 Greek

Lady of Asheru

(see Mut)

cattle that Heracles had seized from

one of the dogs of Actaeon

Lady of Battles

(see Ishtar)

Geryon and, in the ensuing fighting,

When Artemis discovered Actaeon,

Lady of Byblos (see Asherah.Hathor)

Croton, who was entertaining Heracles

the hunter, spying on her as she

Lady of Death

(see Mictlantecuhtl)

at the time, was accidentally killed.

bathed, she turned him into a stag. His

Lady of Dendera

(see Hathor)

Lacon

 Greek

hounds, including Ladon, tore him to

Lady of Drachenfels (see Bolfriana)

one of the dogs of Actaeon

pieces.

Lady of Duality

(see Omecihuatl)

When Artemis discovered Actaeon,

Ladon3

 Greek

Lady of Faience

(see Hathor)

the hunter, spying on her as she

the hundred-headed dragon guarding

Lady of Fecundity

 Chinese

bathed, she turned him into a stag. His

the apples of the Hesperides

an attendant on the Lady of T’ai Shan

hounds, including Lacon, tore him

offspring of Typhon and Echidna or

Lady of Fortune

 European

to pieces.

of Phorcys and Ceto

a name for Morgana in Orlando

Lactanus

 Roman

Heracles killed the dragon when he

 Inamorata

[Lactans]

obtained some of the apples as his

Lady of Heaven

a god of agriculture

eleventh Labour and Hera placed him

(see Edjo.Kades.Qedeshet.Wadjet)

Lactans

(see Lactanus)

in the heavens as the constellation

Lady of Kornton

(see Larie)

Lactantius

 Roman

Draco.

Lady of Little Van Lake

 Welsh

a 2nd or 3rd C writer, generally

Ladon4

(see Peneus)

a water-fairy

regarded as the author of the

Ladra

 Irish

She was reputed to have great skill in

poem Phoenix

[Ladru]

the use of herbs in medical treatment.

Lada1

 Greek

a ship’s pilot

In some accounts she is equated

a goddess of Lycia

He was the pilot of the ship that

with Modron.

Lada2

 Slav

brought the first settlers, fifty women

Lady of Lyle

(see Lyle)

wife of Lado

and three men led by Cessair, to

Lady of Malehaut

(see Bloie)

She and her husband Lado personified

Ireland. He and the other men, Bith

Lady of Our Flesh

divine marriage.

and Fintan, shared the women and

(see Omecihuatl.Tonanaciutl)

Ladasin

 British

Ladra died from too much sexual

Lady of Pohjola

(see Louhi)

a knight

activity.

Lady of Rule

 British

He was one of the 100 knights fighting

Ladru

(see Ladra)

mother of Alyne by Pellimore

602

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lady of Sati

Laertes

Lady of Sati

(see Anuket)

lived in a castle in the centre of the

Lady Tituabine

(see Tituabine)

Lady of Shallot

(see Elaine3)

lake with her own train of attendants,

Lady Ts’ao

 Chinese

 Lady of Shallot

 English

seems to have been occupied by several

the first wife of an official

a poem by Tennyson telling the story

women in the Arthurian legends,

She was jealous of her husband’s

of Elaine, the Fair Maid of Astolat

including Morgan le Fay and Nimue.

subordinate wife, Lady Ch’i, and killed

Lady of Sinadone

She seized the infant Lancelot when

her by throwing her into the privy.

(see Lady of Sinadun)

he was left on the side of the lake and

(see also Keng San Ku-niang)

Lady of Sinadun

 British

reared him in her underwater realm

Lady Unknown (see Ken Tamboehan)

[Blonde Esmerée.Lady of Sinadone]

until he reached manhood. In one

Ladynas

(see Ladinas)

daughter of a king of Wales

version she is said to have given the

Laeding

 Norse

Gingalin was asked to help her

sword Excalibur to King Arthur and

[Leding]

against Mabon and Yvan, the

to have received it when it was

a chain

magicians who had turned her into a

returned to the lake by Bedivere on

This was the first chain used in an

snake. He killed Mabon but Yvan

Arthur’s death.

attempt to restrain the wolf Fenris and

escaped. When he kissed the snake, it

One holder of this office was killed

from which he easily broke free.

was restored as a beautiful woman who

by Balin whom she accused of killing

Laeg

 Irish

married Gingalin.

her brother.

[Laegh.Laogh(aire).Loeg]

Lady of T’ai Shan

 Chinese

In some Continental tales she was

son of Riangabair and Finnabair

a goddess

the mother of Mabuz. (see also Nimue)

brother of Etan and Id

patroness of immortals

Lady of the Lake2

 European

charioteer to Cuchulainn

daughter of T’ai Shan

a name for Morgana in Orlando

In the final battle in which Cuchulainn

wife of Hsi Hai

 Furioso

was killed, Laeg shielded his master

She is said to sleep for nine months of

Lady of the Mansion (see Nephthys)

with his own body and caught the

the year, awaking in spring to bring

Lady of the Mountain

spear hurled by Laoghaire.

the rains.

(see Ninhursaga)

Laegaire

(see Laoghaire)

Lady of the Abyss

 Mesopotamian

Lady of the Night

(see Yohualticitl)

Laegh

(see Laeg)

wife of the Babylonian supreme god

Lady of the Rainbow

(see Ix Chel)

Laeghaire

(see Laoghaire)

Lady of the Bed

(see Chuang Mu)

Lady of the Rock

 British

Laelaps

 Greek

Lady of the Beginning

(see Isis)

a lady deprived of her lands

[Lailaps.Lelaps]

Lady of the Blue Robe

Her lands had been seized by Edward

a marvellous dog

(see Matlalcueye)

and Hugh and all she had left was the

This dog was originally given by Zeus

Lady of the Castle

 British

Castle of the Rock and very little to live

to Europa when he carried her off to

a lady rescued by Percival from the

on. Owain (Ewain), having completed

Crete and was later given by Procris to

Hags of Gloucester

his training under Lyne, the warriorCephalus on their marriage.

This may be Lufamour with whom he

maid, fought both the robber-barons at

Amphitryon used this dog, which

then spent three weeks.

once, killing Edward and forcing Hugh

always caught any animal it chased,

Lady of the Castle of Life

to yield. The grateful lady offered

to hunt the Cadmeian Vixen, an

(see Mafdet)

Owain the chance to live with her but

animal that could never be caught.

Lady of the Emerald

(see Isis)

he decided to seek further adventures.

This impossible situation was resolved

Lady of the Emerald Robe

Lady of the Snow

(see Yuki-onna)

when Zeus turned both animals

(see Chalchihuitlicue)

Lady of the Star Tse Wei

into stone.

Lady of the Fair Hair

 British

(see Ching Wo)

In some accounts, the dog was one

a fairy

Lady of the Turquoise

(see Isis)

of the pack that turned on Actaeon and

King Arthur rescued her from the

Lady of the Vine

(see Geshtinanna)

tore him to pieces. Others say that

clutches of the Fish Knight and took

Lady of the West

they were different dogs.

her for a lover.

(see Hathor.Sakhmet)

Laerad

 Norse

Lady of the Flowered Clouds

Lady of the Wilderness

[Laerath.Lerad(h)]

(see Yao Chi)

(see Geshtinanna)

a tree near Odin’s hall

 Lady of the Fountain1

 Welsh

Lady of the Winds (see Guabancex)

This may be the tree Yggdrasil, or its

[Owain]

Lady of the Woods

 British

upper part where the goats grazed, or

a story from the Mabinogion relating

a sorceress

merely its highest bough.

the adventures of Owain

She carried off the infant Kalyb, gave

Laerath

(see Laerad)

Lady of the Fountain2 (see Laudine)

him supernatural powers and raised

Laertes

 Greek

Lady of the Great Mountain

him as her own. She was torn to pieces

[‘ant’]

(see Ninhursaga)

by demons and sealed in a rock by

a king of Ithaca

Lady of the Jade Flower

(see Wan)

Kalyb.

son of Acrisius and Chalcomedusa or

Lady of the Lake1

 British

Lady of Turquoise

(see Hathor)

of Cephalus and Procris

[Dame du Lac.Morgana.Nimue.

Lady of Wild Things

(see Artemis)

husband of Anticleia

White Serpent]

Lady Po Nagar

 Cambodian

father of Odysseus

guardian of a magical lake

a name for Parvati or Uma

Some say that Sisyphus seduced

The office of guardian of the lake, who

Lady Silkworm

(see Ts’an Nü)

Anticleia on her wedding morning and

603

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Laery

Lairgnen

he, rather than Laertes, was the real

Lahatala

 Pacific Islands

turned out to be his own father and,

father of Odysseus.

a sky-god who created the heavens

when the boy refused to keep his

He was one of the Argonauts and a

(see also Tuniai)

undertaking, the witch placed a curse

member of the party hunting the

Lahelin

 British

on his family.

Calydonian Boar.

brother of Orilus

Laighin1

 Irish

Although he was too old to defend

He seized Herzeloyde’s kingdom when

an early name for Leinster, after Galian

Penelope from the harassment by her

her husband, Gahmuret, died.

Laighin2

 Irish

many suitors while Odysseus was away,

Lahmu1

 Mesopotamian

descendants of the Fir Gailean

he did help to rout them when his son

[Lache.Lachmu.Lakhmu]

Laighlinne

 Irish

returned, killing Ephites.

the first god, in Babylonian lore

son of Partholon and Dealgnaid

Laery

(see Laoghaire)

consort of Lahamu

Laigne

 Irish

Laestrygones

 Greek

son of Abzu and Tiamat

a Nemedian

[Laistrugones.Laestrygonians.Lestrigones]

father of Ansar and Kisar

father of Liath

giant cannibals of Sicily or Libya

Lahmu2

(see Labbu)

He was the first to cultivate the area

They attacked the fleet of Odysseus

Lahurati

(see Hurabtil)

of Tara.

and sank all his ships except one. At

Lahurabtil

(see Hurabtil)

Lailoken

 British

that time, their leader was Antiphates.

Lahu

 Burmese

[=Welsh Llalegan.Llalogan.Myrddyn]

Laestrygonians

(see Laestrygones)

a fertility-god

a madman with the gift of prophecy

Lafau Sands

 Welsh

La’i-La’I

 Pacific Islands

In some stories, he was Scottish, in

[Llys Helig.Tyno Helig]

in some Polynesian stories, the

others Welsh.

a coastal area of Caernarvonshire

first woman

It is suggested that he is the basis for

It is said that this area was

offspring of Po

the story of Merlin the wizard.

overwhelmed by the sea in the same

Laica

 South American

Lailaps

(see Laelaps)

manner as Lyonesse.

a benevolent fairy in Peru

Laima

 Baltic

Laga

(see Saga1)

Laidamlulum-kule

 North American

[Laima-Dalia.Laime]

Lagarre

 African

the first woman in the lore of the

a Latvian goddess of childbirth, destiny

a prince

Maidu Indians

and prosperity

His father, on his deathbed, gave the

wife of Kuksu

sister of Dekla and Karta

throne to Lagarre, his youngest son,

Laidcheann

 Irish

In some accounts, there are a number

because his other sons were too rude

a poet at the court of the high-king

of such goddesses, sometimes three

or too lazy. Lagarre sent a vulture to

Niall

sometimes seven.

heaven to bring the royal drum,

When the poet refused hospitality to

The three sisters are said to act as

Tabele. When he struck the drum, a

Eochu, a prince of Leinster, Eochu

the Latvian Fates.

new city arose in the desert defended

burnt his house to the ground. The

Laima-Dalia

(see Laima)

by a dragon, Bida, who allowed

poet satirised Leinster and Niall

Laime

(see Laima)

Lagarre to enter and become king on

attacked the province in vengeance.

Laimos

 Greek

his promise to hand over to the dragon

Eochu was given to the king as hostage

a deity, pestilence personified

one young girl every year. When this

but he managed to throw a stone

Laindjung

 Australian

yearly sacrifice was made, the dragon

which killed Laidcheann.

the ancestor of the Aborigines of

flew over the city, Wagadoo,

Laidly Beast

 Scottish

Arnhem Land

disgorging gold which paved all

a monster living in a loch

He is reputed to have appeared out of

the streets.

This monster was about to seize

the sea.

Laghlaghghi-gar

(see Nabu)

Mocumin who was swimming in the

Laios

(see Laius)

laghiman

 Hindu

loch when St Columba made the sign

lair ban

 Irish

[utthana]

of the Cross and the beast retreated to

[‘white horse’.‘white mare’]

the psychic power to become airborne

its underwater lair.

a name for the moon

(see levitation)

Laidly Worm

 British

(see also Lair Bhan)

Laghusyamala

 Hindu

[Lambton Worm]

Lair Bhan (see lair ban.White Mare2)

a minor goddess

a monster in the form of a huge worm

Lair Dhearg

(see Feidhilm2)

Lagi

(see Rangi)

This beast grew from a worm thrown

Lairgnean

(see Lairgnen)

Lahama

 Mesopotamian

into the river by a boy out fishing. If it

Lairgnen

 Irish

Sumerian water-demons

were cut in half, it joined itself

[Lairgnean.Lairgren]

Lahamu

 Mesopotamian

together again. It was killed when the

a king of Connaught

[Lachamu.Lachos.Lakhame.Lakhe]

son of Lord Lambton dressed in

husband of Deoca

the first goddess, in Babylonian lore

armour with sharp blades so that,

His bride wanted the singing swans, the

consort of Lahmu

when the worm coiled round him, it

Children of Lir, as a wedding present so

daughter of Abzu and Tiamat

was cut into hundreds of small pieces.

he seized them from Mochaomhog, the

mother of Ansar and Kisar

The witch who had advised him on the

hermit who had sheltered them. When

Lahar

 Mesopotamian

method of killing the worm demanded

the swans changed into very old people

[=Babylonian Sakkan:=Hittite Sumukan]

that he kill the first living thing he saw

who died before his eyes, he ran away

a Sumerian god of cattle

after emerging from the water. This

and was never seen again.

604

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lairgren

Lalikian

Lairgren

(see Lairgnen)

Laki Oi

 East Indian

She sprang fully-formed from the

Laistrugones

(see Laestrygones)

a culture-hero in Borneo

body of Prajapati or from the foam,

Laius

 Greek

He was said to have invented fire by

the third thing to emerge when the

[Laios]

rubbing bamboo stems together.

gods churned the ocean to produce

king of Thebes

Laki Tenangan

 East Indian

amrita, and is reincarnated with every

son of Labdacus

a chief spirit in Borneo

avatar of Vishnu. When Vishnu

husband of Jocasta

ruler of Dali Matei

appeared as Rama, she was Sita; when

father of Oedipus

Lakin Chan

(see Itzamna)

he was Krishna, she was Radha and

He lost the throne, which he had

Lakone

 North American

Rukmini; when he was Parasurama she

inherited as an infant, to Amphion

characters in a Hopi fertility rite

was Dharani.

and Zethus but regained it when

The Lakone are two young girls

Other accounts say that she was the

they died.

around whom the other female partidaughter of Brighu and Khyati.

He abducted the boy Chrysippus as

cipants in the Lalakonti ceremony

She is sometimes depicted with four

a lover and, as a result, was cursed by

dance.

arms and standing on a lotus.

the boy’s father, Pelops.

laksana

(see lakshana)

(see also Tulsi)

Believing the Delphic oracle that

lakshana

 Buddhist

Lakshmi-Narayana

 Hindu

any son of his would kill him, he

[laksana]

Lakshmi as the consort of Narayana

abandoned his first-born on Mount

the lakshanas are the superior marks

Lakshmi-puja

 Hindu

Cithaeron after piercing his feet with

of the Buddha, 32 in number

[Homage to Lakshmi]

nails. He later met Oedipus without

Lakshman

(see Lakshmana)

a festival of homage to Lakshmi, held

realising he was his son and when his

Lakshmana

 Hindu

in November/December

charioteer, Polyprontes, drove over

[Lakshman]

Lakshmi-Vrata

 Hindu

Oedipus’ foot, Oedipus killed both

a minor god

a festival in honour of Lakshmi, held

Laius and his charioteer.

son of Dasha-ratha and Su-Mitra

towards the end of August

Lajbuineamuen

(see Lalikian)

twin brother of Shatrughna

Lakshmikara

 Tibetan

Lajnan

 Pacific Islands

half-brother of Bharata and Rama

a Lamaist sorceress

a creator deity in Micronesia

consort of Urmita

daughter of Indrabhuti

This being is envisaged as a worm.

father of Angada and Chandraketu

Lakshmindra

 Hindu

Laka

 Pacific Islands

He was with Rama when the rakshasi,

son of Chand

a Hawaiian goddess of rainstorms

Shurpanakha, attacked Rama’s wife

husband of Behula

guardian goddess of dancers

Sita and they wounded the demoness,

His father had always refused to

daughter of Kapo

who was Ravana’s sister, so preworship the snake-goddess, Manasa,

sister or wife of Lono

cipitating the battle between Rama

who ruined his livelihood and killed

Lakdios

(see Bacchus.Dionysus)

and Ravana. He helped Rama in his

his other six sons. To protect

Lake Avernus

(see Avernus)

battle with the demon Ravana and, in

Lakshmindra and his wife Behula,

Lake Derryvaragh

 Irish

some versions, it was he, rather than

Chand built a steel house but Manasa

the lake on which the Children of

Rama who killed the demon.

slipped in on Lakshmindra’s weddingLir spent the first 300 years

In some accounts, he is regarded as

night and killed him. When Chand

of their existence as swans

an incarnation of Ananta.

finally agreed to worship Manasa, she

Lake Dragon Mouth

Some say that he died quietly,

restored his son to life.

(see Loch Beal Deagon)

meditating on the banks of a river,

Laksmi

(see Lakshmi)

Lake Minas

 North American

others that he sacrificed his life for

Lakuli

(see Lakulisha)

a lake on which Gluskap sailed

Rana and as a result was taken up into

Lakulisha

 Hindu

into the west when he finally

heaven.

[Lakuli.Lord of the Club.Nakulisha]

departed from this earth

Lakshmi

 Hindu

founder of the Pashupata sect who

Lake of Blood

 Chinese

[Dakshina.Devi-Seri.Devi-Shri.

was deified after his death

the fourth of the 10 hells, ruled by

Dharani.Empress of the Sea.

Lal Beg

 Hindu

Wu Kuan

Gajadevi.Haripriya.Indira.Jaladhi-ja.

a god of sweepers

Lake of Cobras

 Egyptian

Karisini.Ksama.Ksirabdhitanya.

In some accounts he is identified

the home of the serpent Hereret

Laksmi.Lokamata.Lotus.

with Balmik.

Lake of Gems

 Chinese

Mahalakshmi.Mahasarasvati.Matrirupa.

Lalaia’il

 North American

[Green Jade Lake.Lake of Jewels]

Padma(vati).Radha.Rohini.Rukmini.

[Kle-klati-e’il]

site of the home of Hsi Wang

Sadana.Shri.(Sri) Laksmi.Sita.

a god of medicine-men among the

Mu

Sri(-devi).Tulsi.Vaishnavi.

Bella Coola Indians of Canada

Lake of Jewels

(see Lake of Gems)

Vriddhi:=Buddhist Maya:=East Indies

Lalakonti

 Central American

Lake of Waves

(see Llyn Llion)

Dewi-Shri.Phra Naret]

a Hopi fertility rite for women

Lakedion

(see Laquedon)

the lotus-goddess, goddess of

Lalikian

 Pacific Islands

Lakhesis

(see Lachesis)

agriculture, beauty, pleasure, wealth

[Lajbuineamuen]

Lakhame

(see Lahamu)

sister of Jyestha

a deity of the Marshall Islands

Lakhe

(see Lahamu)

consort of Vishnu

He was created by Loa to rule the

Lakhmu

(see Lahmu)

mother of Kama and Trishna, some say

north.

605

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lalita Tripurasundari

Lamp of Phoebus

Lalita Tripurasundari

 Hindu

Lamayin

 Buddhist

Lamh Ghabhaidh

 Irish

a goddess, cosmic energy personified

the realm of the demi-gods

a warrior of Ulster

 Lalita Vistara

 Buddhist

This is one of the six realms shown on

He met Cet in combat and had one

a treatise dealing with the life and

the second ring of the Tibetan Wheel

arm cut off.

work of the Buddha

of Life. In it lies a lake which mirrors

Lamha

 Mesopotamian

Lalo-honua

 Pacific Islands

the future and here grows the tree of

a name for Ea as ‘palmist’

the first woman in Hawaiian lore

knowledge the Jambustriing.

Lamia1

 Basque

wife of Kumu-honua

lamb

 Roman

a mermaid or water-sprite

She ate the sacred apples of the god

the animal of Juno

 Lamia2

 British

Kane when she was seduced by a seaLambegus

 British

a poem by Keats

bird with the result that she and her

a knight of King Mark’s court

Lamia3

 Greek

husband were driven from their

an attendant on Tristram

[‘greedy’:=Lybian Neith]

garden paradise. She went mad and

He helped Tristram when he broke out

a monster in the form of a bloodchanged into a sea-bird.

of the prison into which he had been

sucking woman-serpent

(see also Iowahine)

thrown by Andred.

In one story, she was not at first a

Lalwani

(see Shaushkas)

Lambewell

(see Launfal)

monster but a sea-nymph or a queen of

Lam-bstan

 Tibetan

Lambton Worm

(see Laidly Worm)

Libya, one of Zeus’ many mistresses

the Tibetan version of Panthaka

Lambong

 Malay

who bore him several children,

Lama1

 Mesopotamian

the upper part of the pillar, Batu

including Herophile and the monster

a female protective being, in

Herem

(see also Batu Herem)

Scylla, most of whom she ate. In this

Sumerian lore

Lambodara

 Hindu

form she was a snake-goddess, queen

lama2

 Tibetan

a name for Ganesha referring to

of Lybia, daughter of Belus. Later she

a senior monk

his pendulous stomach

became the blood-sucking monster,

Lama3

(see Inara)

Lambor

 British

one of the Empusae, that some have

Lamacazton

 Central American

[Labor.Lambord]

identified with Medusa.

Aztec priests of the lowest grade

a king of Terre Foraine

Some say that she had the ability to

Lamaism

 Tibetan

He was killed by Varlan and his kingremove her eyes.

[nang-ch’os]

dom became part of the Waste Land.

In some stories, the jealous Hera

a form of Buddhism in Tibet

(see also Lambord)

stole all Lamia’s children by Zeus and,

This particular form of worship is a

Lambord

 British

to exact vengeance, Lamia killed all

mixture of demonology, magic and

an ancestor of King Arthur

the children she encountered.

Buddhism and was established in

Some say that he is the same person

In some accounts she is equated

Tibet by the Indian sorcerer-priest,

as Lambor.

with Lilith, the first wife of Adam.

Padmasambhava.

Lambosi

(see Lamassu)

(see also Empusa)

Lamallaka

(see Mount Lamallaka)

 Lament for Adonis

 Greek

Lamiae

 Greek

Lamaria

 Russian

a poem by Bion

demons in the form of beautiful

in the Caucasus, a guardian goddess

 Lamentation of Danae

 Greek

women

of women

a poem by Simonides

They were originally priestesses of

Lamashtu

(see Lamassu1)

Lamerock

 British

Lamia but were down-graded and

Lamassu1

 Mesopotamian

[Lamerok.Lamora(c)k.Lamorock]

became demons seducing travellers or

[Lamashtu.Lamast(a).Lamastu.

a Knight of the Round Table

sucking their blood.

Lambosi.Lamme(a)]

son of Pellimore

Laminak

 Basque

Babylonian female guardian spirits

brother of Percival

fairies living underground

In some accounts they are depicted as

He was killed by Gawain and his

It is said that they sometimes exchange

winged animals (bulls and lions) with

brothers when they discovered him in

their children for mortal children.

human heads. They later degenerated

bed with their mother, Morgause, or,

Each one is called Guillen.

into powerful demons which could

in other stories, by Mordred in a battle

Lamkarya

 Hindu

turn into stone any person which

between the families of Lot and

a goddess of healing

merely looked at them. Their favourite

Pellimore.

one of the 6 sisters of Shitala

targets were women and children to

Lamerok

(see Lamerock)

(see Shitala)

whom they brought plague.

Lamesisi

 Pacific Islands

Lamme

(see Lamassu1)

(see also Karibatu)

a semi-divine

Lammea

(see Lamassu1)

Lamassu2

(see Karibatu)

Lamfada

 Irish

Lammekune

 Baltic

Lamast

(see Karibatu.Lamassu1)

[Lamfhada]

an Estonian hero based on the

Lamasta

(see Karibatu.Lamassu1)

a name of Lugh as ‘long-arm’

Finnish Lemminkainen

Lamastu

(see Karibatu,Lamassu1)

(see also Labraid Lamfhada)

Lamorak

(see Lamerock)

Lamat

 Central American

Lamfhada

(see Lamfada)

Lamorack

(see Lamerock)

the eighth of the 20 ages of man in

Lamga

 Canaanite

Lamorock

(see Lamerock)

Mayan lore, descent to the

a double god, androgynous

Lamp Bearer

(see Jan-teng-fo)

nether regions

precursor of the

Lamp of Phoebus

 Greek

(see also Five Lamat)

human race

a name for the sun

606

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lampado

Lancelot2

Lampado

 Greek

Lamwell

(see Launfal)

Maidenland where he was trained by

an Amazon queen

lamyroi

 Greek

Johfrit de Liez. Others say he was the

Lampadomancy

[=Roman lemures]

son of Pant and Claris.

divination from flames

ghosts of the dead

In the Nimue version, when the

Lampas

 Greek

Lan Ts’ai-ho

 Chinese

boys reached manhood she took them

a horse of Hector and Diomedes

one of the Eight Immortals

all to Britain and set them on the road

Lampe

 European

This being is variously regarded as

to Arthur’s court at Camelot. Morgan

the hare in Reynard the Fox

male or female. In some accounts, Lan

sent the sorceress Hellowes to entrap

He was killed and eaten by Reynard

Ts’ai-ho was originally a street-singer

Lancelot but he used the hilt of his

and his family.

(see also Coart)

and is said to have been carried off on

sword as a cross to ward off the evil

Lampetia

 Greek

a cloud after getting drunk, leaving

phantoms she had conjured up.

one of the Heliades

one shoe behind. He/she is the patron

Hellowes, having fallen in love with

daughter of Helius and Clymene

saint of florists or gardeners and is

Lancelot, perished.

or Neara

depicted carrying a flower-basket and

When he delivered the Castle

sister of Aegle, Phaeton and Phaetusa

wearing only one shoe.

Dolorous Gard from an evil spell he

She and her sisters Aegle and Phaetusa

Lan Ts’an

(see Shen-tsan)

found there a tomb which bore his

were turned into a poplar (or pine) tree

Lan Yein

 Burmese

name. He took over the castle as his

as they grieved at the death of their

a progenitor of the Karens

home, calling it Garde Joyeux (Joyous

brother Phaeton.

Lance

(see Lancelot2)

Gard). In later years, after returning

Lampetus

(see Lampos)

Lance of Longinus (see Holy Lance)

Guinevere to Arthur, he once again

Lampos1

 Greek

Lancelin

 French

called it Dolorous Gard. Some say the

[Lampetus.Lampus.‘shiner’]

a French version of Lancelot

estate was given to him by King Arthur.

one of the dogs of Actaeon

Lancelot1

 British

Seeking adventure with his nephew

When Artemis discovered Actaeon,

son of Jonaan

Lionel, he was put under a spell by

the hunter, spying on her as she

grandfather of Lancelot du Lac

Morgan and imprisoned in Chateau de

bathed, she turned him into a stag. His

father of Ban and Bors

la Charette. Asked to chose between

hounds, including Lampos, tore him

Lancelot2

 British

Morgan and three other fairy queens

to pieces.

[Lansilotto.Lanslod.La(u)nce.

as a lover, he rejected them all. A

Lampos2

 Greek

La(u)ncelot du Lac.Lawnslot.

maid helped him to escape when

[Lampetus.Lampus.‘shiner’]

Knight of the Cart.Knight of the

he promised to help her father,

one of the horses drawing the chariot

Chariot.Le Chevalier de la Charetta.Le

Bagdemagus. He kept his promise and,

of Helius

Chevalier Mal Fet.Sinner

with four of Bagdemagus’ knights

Lampos3

 Greek

Lord:=French Lancelin]

specially trained by Lancelot, attended

[Lampetus.Lampus.‘shiner’]

a Knight of the Round Table

a tournament and defeated all the

son of Laomedon

one of the Knights of Battle

knights who came against him so that

brother of Priam

son of King Ban and Elaine

Bagdemagus was declared to have won

father of Dolops

brother of Galihodin

the day. Lionel had been captured by

Lamprus

 Greek

father of Galahad and of

Tarquin, a knight who hated all

husband of Galatea

Blamor and Bleoberis,

Arthur’s knights. Lancelot then rode

father of Leucippus

some say

to Tarquin’s castle and killed him in

When his wife was expecting a child,

Besieged by rebellious chieftains, King

single combat, freeing Lionel and all

he ordered her to kill it if it were a girl.

Ban left his castle to seek help. His

the other knights who had been

When a girl was duly born, Galatea

pregnant wife also escaped when their

imprisoned there. One of those freed

dressed it as a boy and reared it as

treacherous steward let the besiegers

was his old friend Kay who was unhappy

such. When the truth became known,

into the castle. She found her husband

that his duties as seneschal had sapped

mother and child took refuge in the

beside a lake where she died giving

his knightly ardour so, while Kay was

temple of Leto where Galatea prayed

birth to the boy they would have called

asleep, Lancelot donned his armour

to the goddess who answered her

Galahad. Ban died of grief at the sight

and, in the guise of Kay, defeated many

prayers by turning the girl into a boy.

of her dead body. Other versions say

knights, including Gawter, Gilmere

Lampus

(see Lampos)

they left together and that Ban died

and Raynold, followed by Ector, Ewain,

Lamri

 British

when he saw his castle going up in

Gawain and Sagramore, so enhancing

[Llamrei]

flames and realised that his steward

Kay’s reputation as a warrior.

King Arthur’s mare

had surrendered to the besiegers. The

The girl who led him to Tarquin’s

Lamurudu

 African

lake was the home of Nimue who

castle asked a favour in return and he

a king of Mecca

heard the baby’s cries and rescued him,

challenged and killed Perys de Foreste

father of Oduduwa

raising him with his cousins (in some

Savage who had made a practice of

Lamus1

 Greek

versions, Lionel and Bors) whom she

attacking damsels. When he came

king of the Laestrygones

stole to provide company for the boy

upon a knight, Pedivere, intent upon

son of Poseidon

she now called Lancelot du Lac.

killing his wife who, he claimed, had

Lamus2

 Greek

Some accounts refer to a fairy

been unfaithful, Lancelot intervened

son of Heracles by Omphale

foster-mother who raised him in

but the man neverthless cut off her

607

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lancelot2

Lancelot2

head. Lancelot then forced him to

the fray and killed the Emperor,

Each knight on the quest chose his

carry the head in his hand and the

seizing his standard which he handed

own route and Lancelot found himself

headless body on his back all the way

to the king. When they returned to

challenged by a knight who unhorsed

to Camelot.

Britain, Arthur gave a great feast to

him. When he realised that this was

He met a damsel who asked for his

celebrate his victories. Here Lancelot

Galahad in disguise, he rode after him

help to save her wounded brother,

met Elaine once more and was again

but could not catch him and found

Meliot, who had fought and killed

tricked by Dame Brisen into sleeping

himself, at nightfall, by a stone cross

Gilbert the Bastard whose hand had

with her in the belief that he was

outside an old chapel. Half asleep on

been cut off in an earlier fight with

sharing Guinevere’s bed. When he

his shield, he had a vision in which a

Gawain. Taking the sword and a piece

realised what had happened he went

sick knight was healed by the Holy

of cloth from the body of the dead

mad, jumped from the window and

Grail which appeared in front of the

Gilbert in Chapel Perilous, he touched

roamed the country living like an

cross. The knight took Lancelot’s

Meliot’s wounds with the sword, wiped

animal for many months. In his

horse, sword and helmet leaving

them with the cloth and made him

wanderings he came to a pavilion

Lancelot to travel through the forest

whole again. In another version of this

where he fought and defeated Bliant.

unarmed and on foot until he came to

incident, the damsel tried and failed to

This knight and his brother Selivant,

a hermitage where he confessed all his

bewitch Lancelot into becoming her

took Lancelot to their home in Castle

sins to a hermit and was forgiven. He

lover, the sword turned out to be a

Blank and looked after him for over a

reached the sea at Mortause (or, in

wooden imitation and the body a rag

year. In other stories, he was cared for

some accounts, came to the River

dummy. When he refused to hand over

by Castor, a nephew of Pelles. He

Median) where a voice told him to go

the sword, she tried to kill him with a

ran away and found himself back at

aboard a ship. There he found the

dagger but Lancelot disarmed her.

Carbonek where he was kept as a

dead sister of Percival. He stayed

At the request of another lady, he

fool by the knights and was found

aboard the ship for several weeks

took off his armour and climbed a tree

again by Elaine. He was taken to the

until Galahad arrived. They sailed

to rescue her falcon which was trapped

room where the Grail was kept and

together for six months having many

there. Caught unarmed by Phelot, he

was cured of his madness. Pelles gave

adventures until a knight in white

broke off a branch of the tree and

him the Castle of Bliant for a home

armour told Galahad it was time to

killed the treacherous knight, taking

and he lived with Elaine on this

leave his father and take up the quest

his sword and lopping off his head.

island retreat for fifteen years,

for the Holy Grail. Lancelot stayed

He learned from Suppinables that

attended by a retinue of knights and

aboard until he arrived at Castle

Tristram had married Isolde, Hoel’s

ladies. He now called himself the

Carbonek where he entered a room

daughter, and cursed him for deserting

Chevalier Mal Fet. He was finally

and saw the Holy Grail but was struck

the other Isolde, daughter of King

found by Ector and Percival (or,

down and lay unconscious for twentyAnguish. They fought when Tristram

some say, by Lionel and Bors) who

four days. From Pelles, he learned that

next came to Britain.

persuaded him to return to Camelot

Elaine was dead. Rendered unfit to

In Carbonek he rescued a damsel

where he was made welcome by

find the Grail by reason of his affair

who had been shut in a scalding hot

Arthur and Guinevere.

with Guinevere, he gave up the quest

room by Morgan and had been there

In some accounts, his madness

and returned to Camelot where he

for five years and he slew the dragon

occurs when he, together with King

found that many of the knights who

living under a tomb. In some versions,

Arthur and Gawain are captured by

had left on this quest were now dead.

this was Elaine with whom he slept to

Camille. Lancelot is released and,

He resumed the affair with

produce Galahad.

cured of his madness by Nuimue,

Guinevere but tried to distance

He was given hospitality by King

rescued the other two prisoners.

himself from her when the affair

Pelles in his castle where the Grail

In another adventure, he rode to

became the subject of gossip. This

appeared carried by a mysterious

Estrangot where Lionel was held

made the queen angry and she

damsel. Pelles wanted Lancelot to

prisoner by King Vagor. He took

banished him from the court. He went

marry his daughter Elaine, knowing

Lionel’s place in a duel with the king’s

to live with the hermit, Brastias. When

that the union would produce the

son, Marabron, defeated his opponent

Guinevere was accused by Mador of

perfect knight, Galahad. When

and rescued Lionel.

poisoning his cousin, Patrice, Lancelot

Lancelot rejected the love of Elaine,

In some accounts, after the death of

took up the challenge on her behalf

Pelles or her maid Dame Brisen, using

Tristram, with whom he had fought

and defeated Mador in single combat,

a magic potion, deceived Lancelot into

over the latter’s treatment of Isolde, he

saving Guinevere from the stake.

thinking that he was sleeping with

invaded Cornwall and killed King

On the way to a major tournament

Queen Guinevere, his true love, at

Mark.

ordered by Arthur, he stayed with

Castle Case. When he realised how he

When Galahad was of age, Lancelot

Bernard at Astolat where the baron’s

had been duped, Lancelot would have

made him a knight and took him to

daughter, Elaine le Blank, known as

killed Elaine but he relented when she

Arthur’s court where he took his

the Fair Maid of Astolat, fell in love

pleaded for her life. The result of this

rightful place in the Perilous Seat.

with him. He wore her favour at the

union was Galahad.

They both joined the other Knights of

tournament at which he was the

In King Arthur’s battles on the

the Round Table in vowing to search

champion but refused her offer to

Continent with Lucius, he rode into

for the Holy Grail.

become her husband or her lover and

608

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lancelot2

Land of the Dead1

returned to Camelot accompanied by

not recognised by Lancelot in the fury

foot. Exhausted by the struggle, he

Elaine’s brother, Lavaine, who had

of his attack. As a result of their deaths,

gave the foot to a passing knight to

helped him in the tournament. Elaine

Gawain, their elder brother, became

deliver to the princess. The knight

died of unrequited love and her body

Lancelot’s mortal enemy.

wounded Lancelot and tried to claim

was placed in a boat which drifted

Lancelot took Guinevere to his

the hand of the princess but Gawain

down the river to Westminster where

castle, Garde Joyeuse, which was then

intervened and defeated the

the king ordered Lancelot to give the

attacked by Arthur’s forces and the

treacherous knight in a duel. Lancelot,

dead maiden an honourable burial.

fierce battle was ended only when the

recovered from his wound, declined

When Guinevere and ten of her

Pope intervened. Lancelot handed

the princess’ offer of marriage.

knights were captured by Meliagaunt,

Guinevere back to her husband but his

In a German version, his parents

Lancelot rode to her rescue. When his

quarrel with Gawain, and hence with

were King Pant and Claris and his wife

horse was shot from under him in an

Arthur, was not settled. He left for

was Iblis, by whom he had four

ambush by Meliagaunt’s archers, he

France with about a hundred of his

children. When Pant was killed, a fairy

compelled a woodman to drive him to

followers and set up court at Benwick

took Lancelot to Maidenland where he

the castle in his cart. He was thereafter

but Arthur, at the urging of Gawain,

was brought up and trained as a knight

called the Knight of the Cart or the

took an army of 60,000 to France,

by Johfrit.

Knight of the Chariot. He reached the

laying waste Lancelot’s domain and

In an Italian story, his mother is

castle by crossing a sword bridge and

besieging the town. Each day for

given as Constance.

rescued Guinevere. Lancelot would

weeks on end, Gawain challenged and

 Lancelot3

 British

have killed Meliagaunt but he begged

defeated one of Lancelot’s knights in

a poem by the American, Edwin

the queen for mercy and she pardoned

single combat and finally goaded

Arlington Robinson

him. That night, Lancelot slept with

Lancelot himself into fighting him.

 Lancelot4

 French

Guinevere but he left blood on the

On two successive days Lancelot

[Le Chevalier de la Charette]

sheets from a wound on his hand

struck him down but refused to kill

a 12th C story about the adventures of

sustained when he forced the windowhim. A third encounter was prevented

Lancelot, written by Chrétien de Troyes

bars. Meliagaunt accused Guinevere of

when Arthur was called back to Britain

 Lancelot of the Lake

being unfaithful to her husband by

to reclaim his throne that had been

(see Lancelot of the Laik)

sleeping with one of the ten knights,

usurped by Mordred who had been left

 Lancelot of the Laik

 British

many of whom had been wounded

in charge during the king’s absence.

[Lancelot of the Lake]

when he captured them. Lancelot took

When he learned of Arthur’s

a 15th C Scottish poem

up the gauntlet and arranged to meet

troubles, Lancelot brought his forces

Lanceor

(see Launceor)

Meliagaunt at Westminster. Meliagaunt

to Britain to help the king but Arthur

Lancien

 British

trapped Lancelot in a dungeon and left

had already been badly wounded and

[Lantien.Lantyan]]

for Westminster. A maid released

carried off to Avalon. He tried to

the site of one of King Mark’s

Lancelot for the price of one kiss and he

persuade Guinevere to return with

homes, in Cornwall

rode to Westminster on Lavaine’s

him to France but she refused to leave

Lancilotto

(see Lancelot2)

horse. He met Meliagaunt in single

the nunnery she had entered on the

Land-across-the-Sea

(see Annwfn)

combat and killed him with one hand

king’s death and so Lancelot joined

Land-Bearer

(see Mo-li Ch’ing)

tied behind his back.

Bedivere in a hermitage where other

Land o’ the Leal

 Scottish

Mordred, always jealous of

knights later joined them. When

the happy home of spirits: heaven

Lancelot, betrayed Lancelot’s affair

Lancelot learned of the death of

Land of Beulah

 English

with Guinevere to Arthur and, with his

Guinevere, he had her body carried

a mythical land of divine happiness

brother Agravain and twelve other

to the hermitage where it was buried

in Pilgrim’s Progress

knights, attempted to catch Lancelot

in Arthur’s tomb. From then on he

Land of Bright Colours

with Guinevere as proof. Lancelot,

refused to eat or drink and died soon

(see Tlapallan)

unarmed, killed Colgrevance, the first

afterwards. Other stories say that he

Land of Darkness

 Japanese

man into the room, with a footstool

threw himself on the grave of the

the Shinto realm of decay

and then, taking the dead man’s sword

king and stayed there for six weeks,

and pollution

and armour, killed all the others with

eating nothing, until he died. His

Land of Eternity

the sole exception of Mordred who,

body was carried to Garde Joyeuse

(see Tokoyo-no-kami)

though wounded, managed to escape.

and buried there.

Land of Ghosts

(see Kaseteran)

Given proof of the affair, Arthur

Another version has it that

Land of Kane

(see Hawaiki)

ordered the queen to be burned at the

Lancelot, believing Guinevere had

Land of Life

(see Tir-inna-mBeg)

stake. Lancelot rode to her rescue once

been a willing accomplice of Mordred,

Land of Living Men (see Odainsakar)

again as she was being led to the stake

killed her and shut Mordred in a room

Land of Promise (see Tir Tairnigiri)

and charged into the crowd, killing

with her dead body which, driven by

Land of Shadows

 Irish

many of those who got in his way.

hunger, Mordred ate.

the home of Skatha the warrior-maid

Among these were Gaheris and

In a Dutch story, he overcame seven

Land of the Dead1

 Irish

Gareth, both of whom had been

lions guarding a hart with a white foot

[The Great Plain]

ordered by King Arthur to attend but

for a princess who will marry only the

the home of the Milesians: Spain

who had turned up unarmed and were

knight who will bring her the hart’s

(see also Mag Mor)

609

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Land of the Dead2

Laocoon1

Land of the Dead2

dead, cremated the body so that when

Lantern Festival1

 Chinese

(see Amenti.Otherworld.underworld)

the sage returned he had to take on

[Festival of Lanterns]

Land of the Fathers

another body, that of a recently-dead

originally a spring festival, later

(see Land of thePitris)

lame beggar.

devoted to T’ai I, god of the Pole

Land of the Living

Lang-pei

 Chinese

Star, held at the first full moon

(see Tir innamBeo)

a dragon-like monster

in February

Land of the Maidens

 Irish

Langal

Lantern Festival2

the realm ruled by the giant Treon

a name for the Rainbow Snake

(see Festival of the Dead)

Land of the Pitris

 Hindu

Langali

(see Balarama)

Lantien

(see Lancien)

[Land of the Fathers]

langhui

(see langsuir)

Lantris

(see Alcardo)

a paradise for the uncremated dead

Langi

(see Rangi)

Lantyan

(see Lancien)

Land of the Red Parrot Feathers

Langit

 Pacific Islands

 Lanval1

 French

(see Enua-Kura)

[=Polynesian Rangi]

a 12th C poem by Marie de France

Land of the Yellow Springs

an Indonesian sky-god

about the adventures of Launfal

(see Yellow Springs)

langsuir

 Malay

Lanval2

(see Launfal)

Land of Women (see Tir inna mBan)

[langhui.lan(g)suyar:=East

 Lanzelet

 German

Land of Wonders

Indies puntianak]

a 13th C version of the story of

(see Tir inna nIongnadh)

a female vampire, the spirit of a

Lancelot written by von Zarzikhoven

Land of Yomi

(see Yomi-tsu-kuni)

woman who died in childbirth

Lao

(see Lau)

Land of Youth

(see Tir inna n-Og)

They suck the blood of children

Lao Chün

(see Lao-tzu)

Land-under-the-Sea

through a hole in the back of the neck

Lao Tan

(see Lao-tzu)

(see Annwfn.Tir-fa-Tonn)

which is normally hidden under their

Lao-t’ien-yeh

(see Mr Heaven)

Land-under-the-Waves

ankle-length hair. Cutting the hair and

Lao-tu-po-t’i

 Chinese

(see Annwfn.Tir-fa-Tonn)

the long nails renders a langsuir

a hermit

Landeval

(see Launfal)

harmless if the hair is used to block the

He was elevated to the status of a

Landres

 European

hole in the neck.

Buddha for giving his blood and his

son of Hugon and Alif

Glass beads were placed in the

heart to a yaksha.

His mother was seduced by the

mouth, eggs under the armpits and

In some accounts, he is equated with

courtier, Milon, and her husband,

needles in the hands of a dead woman

the saint, Jan Teng-fo.

King Hugon, locked her in a dungeon

to ensure that her spirit did not

Lao-tzu

 Chinese

full of snakes and toads where she

become a langsuir.

[Lao Chün.Lao Tan.Lao Tun.Laocius.

remained for seven years until Landres

langsuyar

(see langsuir)

Li Erh.T’ai Shan.The Old Master.The

rescued her and she was restored to

language

Old Philosopher]

her rightful position by her brother

legend has it that Adam and Eve spoke

(c 600-517 BC)

Charles (Charlemagne).

Persian, the serpent spoke Arabic and

god of alchemists and potters

Landri

 European

Gabriel spoke Turkish

one of the San Ch’ing, the Three

a nephew of Guillaume

Languines

 French

Pure Ones

When his uncle was captured and

a king of Scotland

the founder of Taoism

imprisoned by the Saracen king,

father of Agraies

He is said to have been born under a

Synagon, Landri raised an army and

He married one of the daughters of

plum tree from a virgin birth after

rescued him.

Garinter, king of Brittany, whose other

sixty (some say seventy or eighty) years

Landvaettir

 Norse

daughter, Elizena, was the mother of

in his mother’s womb, already greyguardian spirits of the land

Amadis. They brought Amadis to the

haired with age. Others say that he was

Landvide

(see Landvidi)

court not knowing of their kinship and

born from his mother’s left side in

Landvidi

 Norse

he and Gandalin became firm friends

1321 BC.

[Landvide.Landvith]

of their own son, Agraies.

His original name was Li Erh; he

the palace of Vidar

Languoreth

 Welsh

was deified as Lao Chün and was

Landvith

(see Landvidi)

wife of Rhydderch

regarded as an incarnation of T’ai Shan,

Lanej

 German

Other accounts give Ganieda as the

or Shen P’ao, living in the highest

[‘zenith’]

wife of Rhydderch.

Azure Palace.

son of Wulleb and Lejman

Lanka1

 Hindu

He is depicted riding a buffalo.

brother of Lewof

an evil spirit, companion of Shiva

(see also Shou-he)

He and his brother planned to kill

Lanka2

(see Sri Lanka)

Lao Tun

(see Lao-tzu)

Wulleb but he escaped and fell to earth.

Lansdown Hill

 British

Laocius

 Chinese

Lanfal

(see Launfal)

[Mons Badonicus]

the Latinised version of Lao-tzu

Lang Ling

 Chinese

a hill in Somerset

Laocoon1

 Greek

a follower of Li T’ieh-kuai

This is one of the places suggested as

[Laokoon]

He was left in charge of the body of

the site of the Battle of Mount Badon.

a Trojan prince, son of Priam and

Li T’ieh-kuai when the latter’s soul

It was once said that the bones of King

Hecuba or of Capys or Antenor

visited Lao-tzu in heaven and,

Arthur had been found there.

a prophet and priest of Apollo

thinking that his master was truly

Lanslod

(see Lancelot2)

or Poseidon

610

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Laocoon2

Laomedon1

When he warned the Trojans not to

Helen, she fell in love with one of

own neck to the axe.

take the wooden horse left by the

them, a man named Acamas, by whom

When soldiers tried to drown the

Greeks at its face value, Apollo or

she had a son, Mynchus. At the fall of

poet, Aedh, who had been condemned

Poseidon sent two large serpents

the city to the besieging Greek army,

to death by Conor mac Nessa, he ran

which coiled round Laocoon and his

the earth opened up and swallowed her

out of his house to intervene but

two sons and crushed them to death.

or, some say, she threw herself to her

smashed his head against the doorIn some accounts Laocoon, in others

death from the walls of the city.

lintel. In his death throes, he killed all

he and one of the sons, escaped.

Laodice2

 Greek

the soldiers and the poet escaped.

Laocoon2

 Greek

daughter of Agapenor

Laoghaire Lorc

 Irish

[Laokoon]

She founded a temple to Aphrodite

[Laegaire.Laery.Loeg(h)aire.Loiguire]

son or brother of Oeneus

in Tegea.

a king of Ireland

one of the Argonauts

Laodice3

 Greek

son of King Ugaine and Cessair

Laodacus

 Greek

wife of Elatus

brother of Covac

son of Echemus and Timandra

mother of Aepytus, Cyllen, Pereus

father of Ailill Aine

Laodamas1

 Greek

and Stymphalus

He inherited the throne from his father,

son of Eteocles

mother of Ischis, some say

Ugaine, but his brother Covac was

He was only a boy when his father was

Laodice4

(see Electra1)

jealous. Covac feigned illness and when

killed at Thebes but Creon acted as

Laodice5

(see Opis)

Laoghaire and Ailill visited him he

regent for him until he became of age

Laogh

(see Laeg)

killed them both and took the throne.

and took over the throne of Thebes.

Laoghaire1

 Irish

Laoghaire mac Criommhthann Irish

He led the Thebans in the fight

[Laegaire.Laery.Loeg(h)aire.Loiguire]

[Laegaire mac Crimthainne.Laery.

against the Epigoni and, losing, went

a high-king of Ireland

Loeg(h)aire.Loiguire mac Criomhthainn]

with his routed people to Illyria. Some

son of Niall

son of Criomthann Cas

say that he was killed in this battle

brother of Cairbre, Conal Gulban,

father of Ethne

by Alcmaeon.

Eanna and Eoghan

father of Fedelma, some say

Laodamas2

 Greek

He helped his brothers at the Battle of

When Goll mac Golb, ruler of Mag

a son of Alcinous

Ath Cro and took as a prize the wife of

Mell, abducted the wife and daughter

He offered to wrestle with Odysseus

Cana, the Ulster king, who was slain

of Fiachna, Laoghaire took a force to

who declined the offer.

by Conall.

the Otherworld, killed Goll, rescued

Laodameia

(see Laodamia)

He once set out to arrest St Patrick

the two women and married the

Laodamia1

 Greek

for the grave offence of lighting his

daughter, Der Greine. He returned to

[Laodameia]

Easter fire before the king lit his at

Ireland after a year but soon returned

daughter of Acastus and Hippolyta

Tara but he was so impressed by the

to Mag Mell and was never seen again.

or Astydamia

saint’s powers that he converted to

Laoko

 West Indian

sister of Sterope and Sthenele

Christianity, though others say that he

[Loko (Attiso)]

wife of Protesilaus

remained a pagan.

a Haitian voodoo spirit derived from

Protesilaus was the first man ashore

He was killed, by lightning some

the Fon god, Loko

when the Greeks landed at Troy and

say, when he attacked Leinster in an

Laokoon

(see Laocoon)

was soon killed. The gods sent

attempt to exact a tribute which he

Laomedan

(see Laomedon)

Hermes to Tartarus to bring him back

earlier promised to cancel.

Laomedon1

 Greek

so that his grieving wife might see him

Laoghaire2

(see Laeg)

[Laomedan]

once more.

Laoghaire Buadhach

 Irish

king of Troy

Laodamia refused to be parted from

[Laegaire. Laery.Loegaire Buadac.

son of Ilus and Eurydice

him again and killed herself so that she

Loeg(h)aire.Loiguire.Winner of Battles]

brother of Themiste and Tithonus

could accompany him to Tartarus.

a warrior of Ulster

husband of Strymo

Others say that she spent all her time

one of the 12 champions of the

father of Antigone, Clytius, Hesione,

grieving over an image of her dead

Red Branch

Hicetaeon, Lampos, Podarces

husband and, when her father threw it

son of Connadh Buidhe

and Tithonus

on the fire, she threw herself after it.

husband of Fedelma

Apollo and Poseidon had been ordered

 Laodamia2

 English

In a contest with Conal and

by Zeus to serve as slaves to

a poem by Wordsworth telling the

Cuchulainn for the title of Champion

Laomedon. The former tended his

story of her love for Protesilaus

of All Ulster, both he and Conal ran

flocks while the sea-god built the walls

Laodamia3

(see Deidameia2)

from the wildcats put in the room with

of Troy. When the king refused to pay

Laodegan

(see Leodegrance)

them while Cuchulainn faced them

them, Poseidon sent a sea-monster to

Laodice1

 Greek

with his sword. They were also tested

attack Troy, Laomedon chained his

[Astoche.‘princess’]

by Ercal who attacked them first with

daughter to a rock in the sea as a

daughter of Priam and Hecuba

witches and then fought them himself,

sacrifice to propitiate the god. She was

wife of Helicaon or Telephus

losing only to Cuchulainn. In a

found and rescued by Hercules who

mother of Eurypyls

beheading contest with a giant, all

had left the mares of Diomedes in

When the Greeks sent envoys to Troy

three decapitated the giant but only

charge of Laomedon. It is also said

to demand the return of the abducted

Cuchulainn was prepared to offer his

that he promised two immortal horses

611

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Laomedon2

Lartius

to Hercules if he would rid Troy of the

Lapna’ut

 Siberian

Lares

 Roman

monster. These horses had been given

wife of Tayan

[Lases:sing=lar]

to the king of Troy by Zeus in

Laponga

 Pacific Islands

household gods: ancestral spirits:

compensation when he abducted

a magician

good spirits: a form of Lemur,

Ganymede as his cup-bearer. Because

It was once the case that men bore

some say

Laomedon refused to hand over the

children but that changed when a

Originally Etruscan guardian gods, the

mares or because he reneged on his

midwife revealed that Laponga was

Lares were adopted into the Roman

promise of the two horses, Hercules

pregnant, whereupon he transferred

pantheon as spirits protecting

later returned with an army, sacking

his reproductive organs to a woman.

institutions and various places. Lares

Troy, killing Laomedon and setting his

Laquedom

 French

Familiares protect the house and family,

son, Podarces on the throne as Priam.

[Lakedion]

Lares Compitales guard crossroads

Laomedon2

 Greek

the French version of Buttadeus

or parts of the city; Lares Premarini,

[Laomedan]

Lar1

 British

the city or empire; Lares Rurales, the

son of Heracles by Omphale

husband of Amene

countryside; Lares Vicorum, the

Laonome

 Greek

father of Larie

streets, and so on.

daughter of Guneus

His kingdom was invaded by Roaz

Another version regards the Lares

a mistress of Heracles

after Lar’s death but his ghost led

as two sons of Lara by Mercury.

Laothea

 Greek

Wigalois, who had been sent by King

Lares viales

 Roman

[Laot(h)oe]

Arthur to help Lar’s widow, Amene,

guardian gods of the cross-roads

a mistress of Priam

against the invader.

Lares praestiles

 Roman

daughter of Altes

Lar2

 Roman

guardian gods of the state

mother of Lycaon and Polydorus,

an Italian god of agriculture

Larie

 British

some say

lar3

(see lares)

[Lady of Kornton]

Laothoe

(see Laothea)

Lar Familiaris

 Roman

daughter of Lar and Amene

Laotoe

(see Laothea)

a household god, a guardian spirit of

wife of Wigalois

Lapeel

 European

an ancestor of the family

Wigalois, who had been sent by King

a rabbit in Reynard the Fox

Lara1

 Irish

Arthur to help Amene whose kingdom

He lost one of his ears when he was

son of Fintan and Cessair

had been invaded, after the death of

attacked by Reynard.

husband of Balma

her husband, by Roaz, defeated the

Laphystios

(see Dionysus)

He and his wife and father were the

invader and married her daughter,

Lapis exillis

 British

survivors of the flood.

Larie.

the name for the Holy Grail in those

Lara2

 Roman

In another version, the besieged

versions in which it was said to be a

[‘babbler’.Larunda.Mania]

lady is Larie herself, Lady of Kornton.

stone rather than a cup or plate

a nymph

Larilari

 South American

Lapis Manalis

 Roman

daughter of Alcmon

an evil spirit of the Andean tribes

a stone placed over one of the

mother of the Lares

Laris

 European

entrances to the underworld

In some versions, an early Italic earthson of Henry, the German emperor

When a city was first founded,

goddess, she annoyed Jupiter by

brother of Lidoine

entrances to the underworld were dug

bearing tales to Juno so he had her

Tallas, king of Denmark, besieged

and sealed with such a stone. Three

tongue cut out and sent her to Hades.

Urien whose daughter, Marine, was

times each year the stone would be

Her escort, Mercury, fell in love with

loved by Laris. Tallas captured Laris

removed to allow the spirits of the

her and they produced the two

but he was rescued by Claris and,

dead to return.

children who became the Lares, gods

when Tallas was defeated by King

lapis philosophorum

of the hearth.

Arthur, Laris was given the kingdom

(see elixir of gold)

In some accounts, she is identified

of Denmark.

Lapithae

(see Lapiths)

with Larundra, in others she is Mania.

Larkosargasa

 Baltic

Lapithes

(see Lapithus)

Lara Jonggrang

 East Indian

a Lithuanian field-god

Lapiths

 Greek

[Ambu Dewi]

Larmumzuge

 German

[Lapithae]

a statue of Durga or Kali in Java

rites of exorcism

a mythical race in Thessaly

Some accounts say that she was the

Lars Porsena

 Roman

descendants of Lapithus

daughter of Ratu Baka.

[Lars Porsenna.Porsena]

They were said to be horse-tamers and

Lara Kidul

(see Kidul)

an Etruscan prince

their long feud with the Centaurs

Laran

 Italian

He was the leader of the Etruscans in

started when the Centaur, Eurytion,

an Etruscan war-god

the attack on Rome when Horatius

tried to rape Hippodamia on her

L’arc en ciel

 West Indian

defended the Pons Sublicius virtually

wedding day.

a Haitian voodoo spirit, the rainbow

single-handed. Impressed by the

Lapithus

 Greek

personified

courage of Scaevola and the girl

[Lapithes]

Larentalia

 Roman

Cloelia, he abandoned his assault and

son of Ixion or Apollo and Nephele

the feast of the dead in honour of

withdrew his forces.

brother of Centaurus

Acca Larentia, 23rd December

Lars Porsenna

(see Lars Porsena)

He was the progenitor of the Lapiths.

Larentia

(see Acca Larentia)

Lartius

(see Spurius Lartius)

612

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Larunda1

Laukumate

Larunda1

 Greek

Latiaris

(see Jupiter Latiaris)

son of Ina-da Samadulo Hose,

a nymph

lating

(see leeting)

some say

Larunda2

 Roman

Latinus1

 Greek

brother of Lowalangi

a minor goddess of the Sabines

son of Odysseus

Latus

 Egyptian

In some accounts, she is identified

Latinus2

 Roman

a fish sacred to the Egyptians

with Lara.

king of Latium

Lau

 Andaman Islands

larva

 Roman

husband of Amata

[(Erem) Cauga.Jurua.Juruwin.

[plural=larvae]

father of Lavinia

Lao.Ti-miku]

an evil spirit: a form of Lemur

His parentage is not clear. Some say that

a spirit of the dead

larvae

(see larva)

he was the son of Hercules or

These beings are said to steal the souls

Lasae

 Roman

Telemachus, others that his parents were

of travellers. Lau living in the sea are

minor Etruscan female deities or

the god Faunus and the nymph, Marica.

Jurua or Jurwin; those of the forest are

supernatural beings

He was warned by the spirit of his

Erem Cauga or Ti-miku.

Lasair

 Irish

father not to allow Lavinia to marry

Laudame

 British

wife of Caolcharna

one of her countrymen but to keep her

queen of Anfere

mother of Feichin

for a stranger from over the sea. This

wife of Garel

Lascoyt

 British

turned out to be Aeneas, seeking

Laudine

 British

son of Gornemant

somewhere to settle after the fall of

[Lady of the Fountain]

brother of Gurzgi, Liaze

Troy. In some accounts he fought for

wife of Escalados, the Black

and Schenteflurs

Aeneas, in others against him and was

Knight

Laseo

 East Indian

either killed in battle or taken up to

When Owain killed the Black Knight

a culture-hero of Celebes

heaven as Jupiter Latiaris.

in single combat he took over not only

Lases

(see Lares)

Latipan

 Canaanite

the knight’s lands but his wife also.

Laskowice

 Slav

[Bull.Father of Mankind.Father of

Laufakanaa

 Pacific Islands

forest spirits, guardians of animals

the Gods]

a wind-god of the Tongan Islanders

Lassar

(see Llasar Llaes Gyfnewid)

a Canaanite deity

He is credited with having invented

Lasya1

 Buddhist

This name is sometimes given to El

the fishing net and having brought the

[=Tibetan sGeg-mo-ma]

or Dagan.

banana from heaven.

a Buddhist mother-goddess

Latmikaik

 Pacific Islands

Laufeia

 Norse

one of the astamataras

wife of Tperakl

[Laufey.Nal]

She is depicted holding a mirror.

Her husband, the creator-god, lived in

a giantess

Lasya2

 Buddhist

the sky whereas she lived in the depths

mother of Loki by Farbauti, some

a group of 4 astamataras – Gita, Lasya,

of the ocean.

say

Mala and Nrtya

Latmos

(see Latmus)

Laufey

(see Laufeia)

Lat

 Arab

Latmus

 Greek

Laufrodedd

 Welsh

a name for Alilat as mother of the sun

[Latmos]

[Llaufrodedd.Llawfrodedd]

mother of Dusares

the mountain on which Endymion fell

owner of the knife that became one of

Lata

 Pacific Islands

asleep: the land of forgetting

the Thirteen Treasures of Britain

[=Maori Rata]

Lato

(see Leto)

collected by Merlin

a Samoan hero

Latona

 Roman

Laugardag

 Norse

Lathenes

 Greek

[=Greek Leto]

Saturday, a day honouring Loki

a Theban warrior

a mother-goddess and moon-goddess

Laughing Buddha (see Fut-tai-shih.

In the war with the Seven, he faced

mother of Apollo and Diana by Jupiter

MaitreyaWarai-botoke)

Amphiarus at the Homoloid Gate.

Latreus

 Greek

Laughing Festival of Wasa

Latarak

 Mesopotamian

a Centaur

(see Festival of Wasa)

a Sumerian god

He was killed by Caeneus in the fight

Laughing Water

(see Minnehaha)

Latawiec

 European

that broke out between the Centaurs

Lauka Mate

(see Laukumate)

a Polish spirit

and the Lapiths at the wedding of

Laukika-Devatas

 Hindu

This being may appear as male or

Perithous and Hippodamia.

a group of local gods

female, causing travellers to lose their

Latrina gods

 Japanese

Launcelot du Lac

(see Lancelot)

way. It may also take the form of a

deities who instructed men in the art

Lauka Mata

(see Laukumate)

flying serpent consorting with witches.

of agriculture

Laukpatis

 Baltic

latedo

 African

Latromis

 Greek

[Lauksargis:=Latvian Laukumate:

a priest of the Acholi

son of Dionysus by Ariadne

=Polish Lawkapatim]

latedo tiim

 African

Latu

(see Lature)

a Lithuanian field-god

a priest of the Acholi who ensures

Latura

(see Lature)

Lauksargis

(see Laukpatis)

good hunting

Lature

 Pacific Islands

Laukumate

 Baltic

latedo koot

 African

[Latu(ra)]

[Lauka Mata.Mother of the Fields:

a priest of the Acholi who ensures

an Indonesian sun-god and

=Lithuanian Laukpatis:

rain

creator-god

=Polish Lawkapatim]

Latialis

(see Jupiter Latiaris)

god of the dead, some say

a Latvian goddess of agriculture

613

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

lauma1

Le Conte del Grail

lauma1

 Baltic

laurel2

 Greek

she eventually married Aeneas, just as

the Latvian version of the

the tree of Apollo

had been prophesied before the arrival

Lithuanian laumé

Laurin

of the Trojans in Italy.

Lauma2

 East Indian

[Laurus]

In some accounts she was the

in New Guinea, the soul

king of the dwarfs

daughter of Evander, in some the wife

It is said that, when a person dies, the

husband of Kunhild

of Hercules.

Lauma leaves the body and takes up a

In Germanic stories, he abducted

Lawaine

(see Lavaine)

separate existence.

Kunhild, sister of Dietlieb, and fought

Lawayn

(see Lavaine)

laumé

 Baltic

Dietrich and his followers when they

Lawkapatim

 Polish

[deive.lauma:=Latvian lauma.spigena]

came to her rescue. He trapped Dietlieb

[=Lithuanian Laukpatis]

a Lithuanian hag or witch

and some of his knights in his

a field-god

Originally these beings were harmless

underground palace where he had

Lawnslot

(see Lancelot2)

fairies, later they became evil beings.

imprisoned Kunhild but they escaped

 Lay of Alviss

(see Alvis-Mal)

Laumu

 East Indian

and, after a fight, captured Laurin.

 Lay of Demodocus

 Greek

the soul, in New Guinea

When he promised to behave better in

a poem in Homer’s Odyssey telling

It is said that the body can leave the

future, he was forgiven and allowed to

the story of Aphrodite’s affair with

soul, causing illness, and return. At

marry Kunhild. (see also Andvari)

Ares

death, it leaves permanently but leads

Laurus

(see Andvari.Laurin)

 Lay of Grimnir

(see Grimnismal)

its own separate life.

Lausus

 Greek

 Lay of Groa-Galdur(see GroaGaldur)

Launce

(see Lancelot2)

son of Mezentius

 Lay of Harbard

(see Harbardsljod)

Launceor

 British

He was killed in the fighting between

 Lay of Hymir

(see Hymiskvida)

[Lanceor]

the band of Trojans led by Aeneas and

 Lay of Rig

(see Rigsthula)

a knight of King Arthur’s court

the indigenous Latins and Rutulians.

 Lay of the Nibelungs

son of the king of Ireland

Lava

 Hindu

(see Nibelungenlied)

He was present at the court when Balin

son of Rama or Ravana and Sita

 Lay of Thrym

(see Hammarsheimt)

drew the sword brought by Colombe

twin brother of Kusha

 Lay of Vafthruthnir

and sent by Lyle, Lady of Avalon, and

Lavaine

 British

(see Vafthruthnismal)

was jealous. He rode after Balin when

[Lawaine.Lawayn]

 Lay of Vegtam

(see Vegtamskvida)

he left, hoping to avenge the death of

a knight of King Arthur’s court

 Lay of Volund

(see Volundarkvida)

the Lady of the Lake, and challenged

son of Bernard

 Lays of Ancient Rome

 English

Balin who killed him in single combat.

brother of Elaine, Maid of Astolat,

tales by Thomas Macaulay including

Launfal

 British

and Tirre

the story of Horatius defending

[Lam(be)well.Lan(de)val.Lanfal]

He accompanied Lancelot to France

the bridge

a knight of King Arthur’s court

and was made Duke of Arminak.

Laz

 Mesopotamian

one of the king’s stewards

Lavarcham

 Irish

a Babylonian goddess

husband of Trianor

[Le(a)b(h)archam.Lebhorcham.Levarcam]

wife of Nergal

He was the only man to realise that the

an attendant on Deirdre

Laziliez

 British

bad Guinevere had taken over from

Conor, the high king, put her in charge

an ancestor of Percival

the good Guinevere at the king’s

of Deirdre to raise her until she

Lcham-Sring

 Buddhist

wedding feast. He left the court when

reached marriageable age. Lavarcham

a Tibetan god of war

Arthur rejected his warnings and was

introduced her to Naisi with whom she

one of the Drag-gshed

seduced by the witch Trianor. She gave

eloped. The lovers were induced to

lCogpo

 Tibetan

him all the trappings of a rich noble

return on a promise of safe conduct but

[lJogspo]

and he returned to Camelot where he

Conor had Naisi and his two brothers

the ruler of the underworld, Yog-klu

boasted that Trianor was the most

killed and took Deirdre by force.

Le Bel Inconnu

(see Gingalin)

beautiful woman in the world. He had

Lavarcham died of grief and shame.

Le Cheval Bayard

(see lutin1)

been forbidden to speak her name and

In some accounts, she is said to be a

Le Chateau de la Charette

all his clothes and wealth disappeared.

prophetess able to travel through the

(see Chateau de la Charette)

Guinevere would have had him

whole of Ireland in a day. It was said

Le Chateau de Morgan la Fée

executed but Trianor went to Camelot,

that her legs below the knee faced

(see Fata Morgana1)

struck the false queen blind and

backwards.

 Le Chevalier au Lion

(see Yvain2)

carried Lanfal off to her magic

Lavatory Ladies

Le Chevalier de la Charette

fairyland or, some say, to Avalon.

(see Keng San Ku-niang)

(see Lancelot2)

Another story says that Guinevere

Laverna

 Italian

Le Chevalier Mal Fet

 British

tried to seduce him and was rejected.

an underworld goddess, goddess

[Sinner Lord]

Tried for improper advances to the

of thieves

the name used by Lancelot during the

queen, he was saved when Trianor

Lavinia

 Greek

period when he was living with

appeared and proved that she, not the

daughter of Latinus and Amata

Elaine

(see Lancelot2)

queen, was his lover.

second wife of Aeneas

 Le Conte de Graal(see Conte deGraal)

Laurel1

 British

Amata tried to keep her daughter for

 Le Conte del Grail

wife of Agravain

Turnus by hiding her in the woods but

(see Conte de Graal)

614

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Le-eyo

Legua

Le-eyo

 African

He is said to have divided his kingdom

Lechies

an ancestor of the Masai

between Goneril and Regan. They

a forest-demon

 Le Morte d’Arthur

drove him to madness and he was

These beings are envisaged as having

(see Morte d’Arthur)

cared for by Cordelia who raised an

the head and legs of a goat on a human

Le petit homme rouge

 French

army to depose her sisters but was

body. In some accounts they are said to

a house spirit of Normandy, a lutin

killed in the attempt.

kill travellers by tickling them until

Le Roi Mehaigne

(see Fisher King)

Learchus

 Greek

they die laughing.

Le Roi Pêcheur

 British

son of Athamas by Ino

lectisternium

 Roman

a name for the keeper of the Holy

brother of Melicertes

[=Greek theoxenia]

Grail, variously translated as the

Hera discovered that Ino had reared

a meal for the gods

Fisher King or the Sinner King

the infant Dionysus and drove

Leda

 Greek

(see Fisher King.Pelles)

Athamas mad. He killed Learchus,

daughter of Thestius and Eurythemis

 Le Tornoiment de l’Antichrist European

shooting him under the delusion that

wife of Tyndareus

a French story which tells of the battle

he was a stag, and would have killed

mother of Castor and Clytemnestra

between the forces of good, led by

Ino and Melicertes if they had not

by Tyndareus

King Arthur, and the forces of hell

jumped into the sea to escape.

mother of Helen and Polydeuces

 Leabhar Gabala

In some accounts, he is referred to

by Zeus

(see Book of Invasions)

as Leucon.

In one story she found the egg

 Leabhar Gabhala

Leargan

(see Ligan.Lumina)

resulting from the union of Zeus

(see Book of Invasions)

Leba

(see Legba2)

(appearing as a swan) with Nemesis (as

 Leabhar Laigean

Lebadeia

 Greek

a goose) and from which came Helen

(see Book of Leinster)

a town in Boeotia, site of the oracle

of Troy.

 Leabhar na hUidhre

of Trophonius

Another version has Zeus (as a

(see Book of the Dun Cow)

Lebai Malang

 Malay

swan) raping Leda who produced two

Leabarcham

(see Lavarcham)

bad luck personified: a character for

eggs from which came Helen and

Leabharcham

(see Lavarcham)

whom everything he does goes

Clytemnestra, Castor and Polydeuces.

Leades

 Greek

wrong

In other accounts, she had three

son of Astracus

Lebanah

(see Zeveac)

other daughters, Phoebe, Phylonöe

brother of Amphidocus, Ismarus

Lebarcham

(see Lavarcham)

and Timandra.

and Melanippus

Lebe Serou

 African

She was deified as Nemesis or

He and his brothers helped to defend

ancestor-god of the Dogon, the eighth

her attendant.

Thebes against the attacking Seven.

of the Eight Ancestors

Leding

(see Laeding)

Lean

 Pacific Islands

He was said to be the first man to die.

Leech Child

(see Hiru-ko)

son of Timbehes

He was buried up to his neck and

Leed’s Devil

(see Jersey Devil)

brother of Bangar and Sisianlik

Binou Serou, the seventh of the Eight

leeting

The members of this family are

Ancestors, in the form of a snake,

[lating]

regarded in New Guinea as the

swallowed his head.

a gathering of witches at Hallowe’en

ancestors of the tribes. Lean himself

Lebermeer

 German

Left-handed, The

(see Opochtli)

died as the result of falling into a fire

[=Estonian Maksameri]

legarau

 West Indian

and a huge coconut palm grew from

the land of the dead

[legarou]

the remains of his skull.

Lebes

a werewolf in Trinidad

Leanan-Sidhe

 Irish

an angel of fruitfulness

(see also leperou.loupgarou2)

[=Manx Llianan-she]

Lebharcham

(see Lavarcham)

legarou

(see legerau)

a female fairy who takes possession

Lebhorcham

(see Lavarcham)

Legba1

 African

of a man, inspiring him with bardic

Lebien-Pogil

 Siberian

[Legbar.Legua:=Yoruba Eshu]

powers

a guardian spirit of the earth

an angel-trickster of the Fon

Leander

 Greek

 Lebor Gabala (see Book of Invasions)

a god of destiny

[Leandros]

 Lebor Laigen

(see Book of Leinster)

son of Lisa and Mawu or Minona

a youth of Abydus

 Lebor na hUidre

Legba2

 West Indian

He lived on one side of the

(see Book of the Dun Cow)

[Elegaba(ra).Leba.Legbassou.

Hellespont, Hero on the other and,

Lebros

 Greek

Legua.Liba]

although in love, they were forbidden

one of the dogs of Actaeon

the sun-god of Haiti

to marry. Guided by a light in her

When Artemis discovered Actaeon,

During the daytime he operates the

window, he swam the Hellespont every

the hunter, spying on her while she

gate that gives spirits access to take

night but when a storm extinguished

was bathing, she turned him into a

possession of humans.

the light, he was drowned. She hanged

stag. His hounds, including Lebros,

He is depicted as an old man in

herself from grief.

tore him to pieces.

ragged clothes with a stick which

Leandros

(see Leander)

lecanomancy

supports the universe.

Lear

 British

divination by the reflections in the

Legbar

(see Legba1)

a legendary king of Britain

surfaces of dishes or bowls of

Legbassou

(see Legba2)

father of Cordelia, Goneril and Regan

water

Legua

(see Legba1.2)

615

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lei Chen-tzu

Lemminkainen

Lei Chen-tzu

 Chinese

=Indonesian dewi:=Javanese dewata:

with her hair caught in a vine and

a son of Thunder

=Philippines divata]

married her. They had a daughter and

He was said to have been born from an

a general name for a deity in Sumatra

then Mang returned to her home in

egg and was raised by Yün Chung-tzu.

Liefneis Flames

 Norse

the sky.

When he ate two apricots he had

a drink

Lel

 Russian

found, he developed a long nose, tusks

Odin gave this drink to the hero

a shepherd

and wings and his face became green.

Hadding to give him great strength and

Snegurochka, the snow-maiden, fell in

Lei Hai-ch’ing

 Chinese

courage.

love with Lel and emerged from her icy

[Wu-tai]

Leilah

 Persian

forest home to be with him. She

a patron-god of musicians

the personification of female beauty

perished in the heat of Yarilo, the sunHe is said to have killed himself when

lover of Mejnoun

god. But the same heat warms the earth

some friend played a practical joke on

Leimoniads

 Greek

and flowers spring up where she died.

him and he became a god.

[Limoniades]

Lela Muda

 Malay

Lei Jen Tsu

 Chinese

nymphs of the meadows

a prince

son of Lei Tsu

Lein

 Irish

son of Budiman

He was born from an egg and found by

a smith to the gods

brother of Naga Mas

soldiers who gave him to Wen Wang

He made the magic spear given to

Lelaps

(see Laelaps)

who had the boy reared by a hermit.

Finn mac Cool by Fiacha.

Lelex

 Greek

When Wen Wang was captured, Lei

Leiodes

 Greek

king of Laconia

Jen Tsu turned into a dragon and

a priest

son of Poseidon by Libya

rescued him.

He was one of the suitors harassing

brother of Agenor and Belus

Lei Kung

 Chinese

Penelope during her husband’s

father of Eurotas

[Duke of Thunder]

absence and was killed by Odysseus on

Lelwani

(see Shaushkas)

a Taoist thunder-god

his return from his wanderings.

Lelwanis

(see Shaushkas)

son of Lei Tsu

leippya

 Burmese

Lembu

 East Indian

Originally depicted in human form

a soul which can appear in the form of

a prince of Borneo

with blue skin, fangs and talons, he was

a butterfly and leave the body

Sailing down a river, he came to a

later shown as a monkey-faced bird.

It is said that the soul can leave the

waterfall where there stood a beautiful

Lei Pu

 Chinese

body and return as it pleases. While

girl named Tunjung Buih. As he

the celestial Ministry of Thunder

the soul is away, the person may

watched, Suryananta appeared and

Lei Tsu

 Chinese

become ill and, if the soul is seized by

took the girl as his wife.

[Ancestor of Thunder.Wen

a demon, the person will die.

Lemminkainen

 Finnish

Chung T’ai-shih]

(see also la1)

[Ahti.Ahto.Kauko(mieli).Lieto:

god of silk-weavers and cake-makers

Leiptar

(see Leipter)

=Estonian Lammakune]

controller of storms

Leipter

 Norse

a hero of the Kalevala

husband of T’ien Mu

[Leiptar:=Greek Styx]

son of Ilmatar

father of Lei Jen Tsu and Lei Kung

the river of oaths

son of Lempi and Kyllikki, some say

He was the earthly minister, Wen

a river in Niflheim, one of the 12 rivers

husband of Kylli

Chung, and was on the losing side at

known as Elivagar.

He is said to have seduced all the

the Battle of Mu, fleeing to the

Leir

 British

women on the island of Saari.

mountains. Yün Chung-tzu caused

the British version of the Irish god Lir

His wife broke her promise not to

eight columns of flames to surround

Leiriope

 Greek

attend local dances so he divorced her

the fugitive and he was burnt to ashes,

[Liriope]

and was a suitor for the hand of the

becoming the god Lei Tsu.

a nymph

Maiden of Pohjola, the daughter of

He is envisaged as having three

mother of Narcissus by Cephisus

the evil Louhi. To win her, he was

eyes, one of which, in the middle of his

Lejman

 Pacific Islands

required to catch a camel (or outrun an

forehead, emits a death-dealing beam.

[=Celebes Lumimu’ut]

elk, some say), capture a fire-breathing

For transport he has a black unicorn

the first woman in the lore of the

horse and shoot a swan on one of the

said to travel at immense speed.

Marshall Islanders

rivers of the underworld Tuonela. A

In some accounts, Lei Tsu is female,

consort of Wellub

blind cowherd named Markhattu,

the goddess of agriculture and the wife

mother of Lanej and Lewoj

whom Lemminkainen had earlier

of Huang Ti, and said to have been the

mother of Edao, some say

offended, sent a serpent which killed

first person to domesticate the silkShe and Wellub were born from the

the hero. His body was cut into pieces

worm. Others say that this was Hsileg of Lao. In another version, they

by a son of Tuoni but his mother,

ling Shih.

were originally worms living in a shell.

Kyllikki, recovered the pieces from

Leib-olmai

 Lapp

In some versions she is referred to as

the river of death and, with the help

[‘alder man’]

Limdunanij or Limdunanji.

of honey brought from heaven by a

the bear-god, protectors

Lejo

 East Indian

bee, which she smeared over the

of hunters

a Dayak chief

parts, restored him to life. While

leibata

 East Indian

husband of Mang

Lemminkainen was in the underworld,

[=Borneo jewata:=Hindu devata:

He found the goddess Mang trapped

the maiden married Ilmarinen.

616

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lemnian Serpent

Lepidotus

Lemminkainen later went on an

Lendar

 Irish

Leonard

expedition to Pohjola with Ilmarinen

wife of Conall Cearnach, some say

[Great Goat.Master Leonard]

and Vainamoinen to seize the sampo, a

Lendebair

 Irish

a demon of the first order

magic mill that provided a neverwife of Finn mac Cool, some say

In black magic, one of the Grand

ending supply of money and grain,

Lendix-Tcux

 North American

Dignitaries, grand master of the

which Ilmarinen had made for the

a shape-changing god of the Chilcotin

Sabbath, depicted with a black face and

Maiden of Pohjola.

Indians of Canada

three horns.

Lemnian Serpent

(see Hydra)

Lenga

 African

Leones

(see Lyonesse1)

Lemnos

 Greek

sister of Lunga

Leonesse

(see Lyonesse1)

the island ruled by Thoas

wife of Nsassi

(see also Nsassi)

Leonois

(see Lyonesse1)

The women of this island killed all the

Lenni-Lenapi

 North American

Leonnoys

(see Lyonesse1)

men with the exception of Thoas who

the ancestors of the Delaware people,

Leonoretta

 European

was helped to escape by his daughter,

direct descendants of the Great Spirit

a princess

Hypsipyle.

Lenus

 Celtic

daughter of Lisuarte

Philoctetes was left here when he

a god of healing in Gaul and Wales

sister of Oriana

was bitten by a snake en route to Troy

Leo1

 European

She and a number of knights and

with the Greek army.

a pope

maidens were captured by the giant

lemon

son of Constantine

Famongomadan and his son,

a yellow citrus fruit

His father demanded the hand of

Basagante. Amadis killed both giants

Pinning a piece of paper bearing the

Bradamante for his son and Rogero set

and released the prisoners.

name of a person to a lemon was said

out to challenge his right to her hand.

Leontes

 Persian

to cause illness or even death of that

When Rogero was captured and

male celebrants of the rites of Mithra

individual.

imprisoned, Leo released him out of

In these rites, a bull was sacrificed and

Lempi

 Finnish

admiration for his bravery and skill on

its raw flesh was eaten by the Leontes.

[‘love’]

the battlefield at Belgrade where he

Leonteus

 Greek

father of Lemminkainen

had rallied the Bulgarians and routed

son of Coronus

Lempo

 Finnish

the Greeks. In return, Leo extracted a

He was one of the leaders of the

an evil spirit

(see also Hiisi)

promise that Rogero would fight

Lapiths at Troy.

lemur

 Roman

Bradamante to win her hand for

Leontophonus

 Greek

[plur=lemures:=Greek lamyroi]

Leo. Rogero won the contest with

son of Odysseus

a ghost of the dead

Bradamante and departed in despair

In the story that says that Odysseus

In some accounts, a distinction is made

but when Leo heard of his distress he

was sent into exile to Aetolia for killing

between the larvae and the lemures,

gave up his claim to Bradamante who

the suitors of Penelope, he was said to

the former being ghosts of the wicked

finally married Rogero, the man

have married the daughter of the king,

dead, the latter of the good dead.

she loved.

Thoas, who bore Leontophonus.

(see also lares.larva)

Leo2

leopard

Lemuralin

(see Lemuria2)

[Lion:=Arab Asad]

a fierce animal of the cat family with

lemures

(see lemur)

the fifth sign of the Zodiac, the lion

a spotted coat

Lemuria1

Leo3

(see Louis)

(1) In Biblical terms, a beast said to

a supposed lost continent, the

Leodegan

(see Leodegrance)

have seven heads and ten horns,

birthplace of man

Leodegrance

 British

mentioned in Revelations.

Lemuria2

 Roman

[Laodegan.Leodegan.Leodogran.

(2) The Egyptians revered the

[Lemuralin]

Lodegrance:=Welsh Gogrvan.Ocvram.

leopard as the animal of Osiris.

a festival commemorating the dead,

Ogyr Vran]

(3) In Greece the leopard was

May 9-15th

king of Cameliard

regarded as the animal of Dionysus.

Len Linfiaclach

 Irish

father of Guinevere

Leopard of the Night

(see Buk)

a smith working for Bodb Dearg

When Leodegrance’s kingdom was

Leopard Spirit

 Chinese

Lena

 Irish

attacked by Royns, King Arthur

a demon

grandson of Mac Da Tho

brought a great army to his rescue. It

He captured Tripitaka and his friends

He raised the huge boar that was killed

was on this occasion that Arthur first

on their Journey to the West but Sun

for Mac Da Tho’s feast.

met Guinevere who later became his

Hou-tzu turned into a firefly and

Lenae

(see bacchantes)

wife. Leodegrance gave Arthur the

rescued them.

Lenaea

 Greek

Round Table as part of Guinevere’s

Leophontes

(see Bellerophon)

[Festival of Wild Women.Lenaeon]

dowry.

Leos

 Greek

a Spring festival in honour of Dionysus

Some accounts equate him with Bran.

a herald at the court of Theseus

Lenaeon

(see Lenaea)

Leodogran

(see Leodegrance)

lepanthropy

Lenaeus

 Greek

Leofos

 Pacific Islands

the supposed power to turn oneself

[Lenaios]

wife of Paluelap

into a hare

an epithet of Dionysus as ruler of

mother of Rongelap and Rongerik

leperou

(see liberou.werewolf)

the wine-presses

Leon

(see Houdain)

Lepidotus

 Egyptian

Lanaios

(see Lenaeus)

Leonais

(see Lyonesse1)

a fish sacred to the Egyptians

617

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

leprachaun

Leucippus3

leprachaun

(see leprechaun)

Lesiye

(see Leshi)

Leto Phytia

 Greek

Leprea

 Greek

Lesni Zenka

 Slav

a name for Leto as creator, after she

a guardian goddess of lepers

[Meschamaat]

changed a girl into the boy Leucippus

leprecawn

(see leprechaun)

a female woodland spirit

Lettfeti

 Norse

leprechaun

 Irish

Lesovik

(see Leshi)

a horse of the gods

[leprachaun.leprec(h)awn.lepricaune.

Lessoe

 Norse

Leuca

 Greek

lubberkin.lubrican.luprachain]

an island

[Leucos]

a spirit or fairy of the Otherworld

the home of Aegir

one of the dogs of Actaeon

When the Danaans were conquered by

 Lestoire de Merlin

 British

When Artemis discovered Actaeon,

the invading Milesians they retreated

the life story of Merlin from the

the hunter, spying on her while she

underground as fairies. They are said

Vulgate Version

was bathing, she turned him into a

to guard a crock of gold.

Lestrigones

(see Laestrygones)

stag. His hounds, including Leuca,

In some accounts, they are the same

Lethaea

 Greek

tore him to pieces.

as the geanncanae.

wife of Olenus

Leuce1

 Greek

(see also cluricane.luchorpain)

She and her husband were both turned

a nymph

leprechawn

(see leprechaun)

to stone by the gods

When chased by Hades she was turned

lepricaune

(see leprechaun)

Lethe1

 Greek

into a white poplar.

Lepus

 Egyptian

[Ameles]

Leuce2

 Celtic

[hare]

one of the rivers in Hades

[White Island]

a star of Orion, recognised as the boat

The waters of this river, if drunk,

a home for illustrious dead heroes

of the god Horus.

caused forgetfulness so the dead were

Leucetios

 Roman

Ler

(see Lir)

required to drink its waters to

a Celtic thunder-god in Gaul

Lerad

(see Laerad)

obliterate memories of their past life.

Leucippe

 Greek

Leradh

(see Laerad)

Lethe2

 Greek

[White Goddess]

Leraie

(see Lerajie)

oblivion personified

daughter of Minyas

Lerajie

offspring of Eris

mother of Hippasus

[Leraie.Oray]

Lethowstow

(see Lyonesse1)

With her sisters Arsippe and Alcithoë

a demon

Leto

 Greek

she tore her son Hippasus to pieces

one of the 72 Spirits of Solomon

[Lato:=Roman Latona]

and ate him in a fit of madness induced

He is said to cause wars and can

a Titaness

by Dionysus who was upset when they

prevent the wounds of one’s enemies

goddess of darkness

refused to join his revels.

from healing.

daughter of Coeus and Phoebe

Hermes changed all three sisters

He may appear dressed in green and

sister of Asteria

into bats (or birds).

carrying a bow and arrows.

mother of Apollo and Artemis by Zeus

Leucippides

 Greek

Lerna

 Greek

She was abandoned by Zeus when he

the daughters of Leucippus

[Lerne]

made her pregnant and pursued by

Leucippus1

 Greek

a swamp in Argolis, home of the Hydra

Python at the behest of the jealous

co-king, with Aphareus, of Messenia

Lernaean Hydra

(see Hydra)

Hera. She wandered the earth until

son of Pereires and Gorgophone

Lerne

(see Lerna)

finally carried by a dolphin to the

father of Arsinoe, Hilaeria and Phoebe

Lesa

(see Leza)

floating island of Ortygia (later Delos)

Leucippus2

 Greek

Lesage

 Persian

which welcomed her and gave her

a Cretan girl who was changed into a

a demon opposing Sraosha

sanctuary for the birth of her children,

boy by Leto

Leschi

(see Leshi)

Apollo and Artemis. Poseidon chained

daughter of Lamprus and Galatea

Leshachika

 Slav

the island to the bottom of the sea so

Lamprus ordered his wife to kill their

wife of Leshi

that its motion should not disturb Leto

expected child if it should turn out to

Leshi

 Slav

and her children and two men who, at

be a girl. When a girl was duly born,

[Leschi,Leshy.Lesiy(e).Lsovik.Ljeschi.

the instigation of Hera, had stirred up

Galatea dressed her like a boy and

Lychie.Lyeshie.Lyeshy.Miehtsthe mud in a pool to prevent Leto

reared her as such. Eventually the

Lozjin.Vare-jielle]

from taking a drink were turned into

truth came out and mother and child

an evil forest-spirit

frogs by Zeus.

took refuge in the temple of Leto

a type of karliki

Some accounts say that Ortygia and

where Galatea prayed to the goddess.

These one-eyed beings are said to rape

Delos were two separate places while

Her prayers were answered when Leto

young women after luring them into

others say that the island of Asteria

changed the girl into a boy.

the forest. They are regarded as the

(Leto’s sister turned into a rock by Zeus)

Leucippus3

 Greek

progeny of mortal women and demons,

was the site of the birth of the twins.

son of Oenomaus

capable of changing their shape at will,

Some say that Leto arrived on Delos in

He fell in love with Daphne, the

and are said to have blue faces with

the form of a wolf to deceive Hera.

nymph who rejected all men. To

green beards. Some say that they fell

She was said to have changed

approach her, he disguised himself as a

from heaven when Satan was expelled.

Leucippus from a girl to a boy.

nymph but the others discovered the

Leshy

(see Leshi)

Some accounts have Leto as the wife

trick when they were bathing together

Lesiy

(see Leshi)

of Zeus before Hera.

(see also Asteria)

and killed him.

618

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Leucon

Li4

Leucon

(see Learchus)

levitation

the race. Next came the dMu-rgyal.

Leucos

(see Leuca)

[=Hindu laghiman.utthana]

Lha-K’a

 Tibetan

Leucosia

 Greek

the supposed power of rising in the air,

[Ku-t’em-da]

one of the sirens

defying gravity

a sorcerer

Leucothea

(see Ino.Leucothoe)

This ability has been claimed by a

He can cure pain by sucking on the

Leucothee

(see Leucothoe)

number of saints and by Hindu yogin.

end of a divining rod which is touching

Leucothoe1

 Greek

Lewalevu

 Pacific Islands

the affected spot, so drawing out a spot

[Leucothea.Leucothee.Leukothea]

an underworld goddess in Fiji

of blood and, with it, the demon

daughter of Orchamus

She receives the souls of the dead

causing the pain.

and Eurynome

when they arrive in Bulu.

Lha-Mo

 Buddhist

Helius seduced her and her father then

Lewis

(see Louis)

[Glorious Goddess.Lhamo:=Hindu Sri]

buried her alive. The sun-god changed

Lewis, C S

 English

a Tibetan goddess

her into the shrub frankincense.

(1898-1963)

one of the Drag-gshed

Leucothoe2

(see Ino)

a scholar and writer, author of

a name for Sri

Leucus

 Greek

 The Screwtape Letters

lha-so

 Tibetan

a Cretan

Lewoj

 Pacific Islands

the land of the gods: heaven

He seduced Meda, wife of Idomeneus,

[‘nadir’]

lha-tho

 Tibetan

and, when her husband returned from

son of Wulleb and Lejman

shrines erected to the lha, regarded as

the Trojan war, killed her and drove

brother of Lanej

the home of these spirits

her husband from Crete.

He and his brother plotted to kill

Lha-tho-tho-ri

 Tibetan

Leudonus

 British

Wulleb but he escaped and fell to earth.

(433-493)

an early name of Lot

Lewy

(see Lugaid)

a king of Tibet

Leukothea

(see Ino.Leucothoe)

ley lines

Out of a sky full of rainbows, Buddhist

Levana

 Roman

imaginary cross-country lines

texts and images fell, so it is said, into

a tutelary goddess of new-born

These lines are imagined to join sites of

the palace of this king. These were not

babies

religious or historical importance and

understood until five generations later

Levander

 Celtic

to be imbued with magical properties.

when Buddhism came to Tibet.

a servant of Melora

leyak

 Pacific Islands

lhamayin

 Tibetan

husband of Verona

in Balinese lore, one who can turn into

demons or elementals

Melora, on a quest to acquire three

a tiger or a firefly

Lhamo

(see Lha-Mo)

things which would lift the spell put on

The leyak roams about at night

Lhayul

 Buddhist

her lover, Orlando, defeated the king

collecting the intestines of the dead

a celestial region

of Africa in single combat and

and is said to use these entrails to make

The fruit of the Tree of Life, which

acquired the Lance of Longinus.

a brew with which he can turn himself

has its roots in Limayin but branches

Levander was given to her as a servant

into a tiger.

spreading over the adjoining region, is

in her quest for a carbuncle and the oil

Leza

 African

available to the inhabitants of Lhayul.

of a pig. At the end of the quest, he

[Lesa.Luchyele.Lumumba.Rez(h)a:

Lhiannan-she

(see Llianem-Shee)

married Verona.

=Fon Lisa]

Lho-Mo

(see Sri3)

Levarcam

(see Lavarcham)

a creator-god and sky-god of the Kaonde

Li1

 African

Leve

 African

He sent three gourds to men in the

a malevolent spirit of the Ngbandi

a name of Ngewo as ‘the one high up’

care of the honeybird. The bird

The spirit lives in the stomach and the

Leviatan1

(see Leviathan)

opened the gourds including the one

person so affected is invisible and may

Leviathan2

 Hebrew

that should not have been opened until

steal children and corpses and eat them.

[Leviatan.Livyathan:=Babylonian

Leza himself came to earth. Two

li2

 Chinese

Tiamat:=Canaanite Lotan.Yam:

gourds contained seeds and other

the active principle, opposed to ch’i

=Muslim Nun]

useful things but the third contained

Ch’i and li combined to form Yin

the serpent of primaeval chaos

all the ills that afflict mankind.

and Yang.

This beast was said to emit a light even

In some areas they maintain that

Li3

 Chinese

brighter than the sun. At the end of the

Leza reached the sky by climbing up a

a fire-god

world it will be killed by Behemoth but

spider’s web which broke when men

son or grandson of Chuan Hsü

another version says that Gargantua

tried to follow.

brother of Chung

met and killed the monster on one of

Lha1

 Tibetan

When his father (or grandfather) came

his journeys. In other versions it is a

[=Hindu Deva]

to the throne, he put Li in charge of

sea-monster with seven heads which

a name for a god or good spirit

mortal affairs to restore order.

was killed by Baal and Mot. Later, it

These beings were envisaged as white

(see also Li4.Chu-jung)

came to symbolise hell.

males who made frequent visits to

Li4

 Chinese

In some accounts, he was chained by

earth.

(see also dMu)

[Li T’o-t’a]

Anat while another version makes

lha2

 Tibetan

a Taoist deity

Leviathan an androgynous being.

early inhabitants of Tibet

one of the Four Diamond Kings

Leviathan2

These beings, who knew the art of

He is depicted holding a pagoda.

a demon, loss of faith personified

tempering steel, were the precursors of

(see also Li3.Li Ching)

619

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Li5

Li Shao-chün

Li5

 Chinese

Li Ching1

 Chinese

when he accidentally killed an

one of the Eight Diagrams,

[Li T’ien Wang.Pagoda Bearer.T’o-t’a-li]

attendant of the goddess Shih-Chirepresenting fire, sun, heat

a gate-keeper in heaven

Niang-Niang, he was reborn as a sixty

and the pheasant

father of Li No Cha

foot giant with three heads and eight

li6

 Chinese

His wife gave birth to a ball of flesh

arms. The gods made him an armourone of the 3 main types of dragon

which, when cut open, revealed a

bearer to the Jade Emperor.

(see also dragon3)

baby boy who immediately grew to

Another version says that a priest,

Li7

 Irish

manhood.

Chin-kuang Tung, appeared in a

son of Dedad

In some stories, the boy, Li No-cha,

dream to a woman who subsequently

Li Ban1

 Irish

grew to sixty feet and had three heads

bore a monstrous lump of flesh which

[Liban.Muirgen.Muirgheilt.

and eight arms. When Li Ching tried

her husband cut open with his sword

Muirghein.Murigen]

to kill him, the gods intervened and

to reveal a baby boy with three heads,

daughter of Eochaid mac Maireadha

settled the quarrel, promoting Li

each with three eyes, and eight arms,

sister of Airiu

Ching to a more senior position in

who was wearing the clothes and the

She and the rest of her family were

heaven.

bracelet of the priest. He grew to be

overwhelmed when Lough Neagh was

He was originally a Hindu god of

sixty feet tall at the age of seven and

formed but she survived in an underthunder taken into the Chinese

had the power to produce blue clouds

water bower. She turned into a salmon

pantheon as the Pagoda Bearer.

from his mouth.

and lived in the sea for some 300

(see also Li3)

He used his bracelet to kill a

years. She met a monk, Beoan, who

 Li Ching2

 Chinese

retainer of the Dragon King who

was en route to Rome and made a

[Book of Rites.Book of Rituals]

attempted to arrest him when he

promise to meet him a year later.

the fifth of the 9 major works of the

disturbed the Dragon King and in the

When she was caught in the net of

Confucian canon, dealing with

Battle of 10,000 Spirits, he defeated

another monk, Fergus, they argued

proper conduct, written by Confucius

the immortal Feng-lin using his

over her but she chose to die and go to

This work has three parts: Chou Li, I

bracelet and his wind-fire wheel.

heaven rather than continue her

Li and Li Chi.

In some accounts, he was a

existence for another 300 years.

Li Ch’un

 Chinese

reincarnation of Ling Chu-tzu.

Before she died, she was baptised as

a spring festival

Li Pa-pai

 Chinese

Muirgen.

Li Erh

(see Lao-tzu)

an immortal

Li Ban2

 Irish

Li Hai-t’ang

 Chinese

He is said to have walked 800 miles

[Liban]

wife of Tsao Chün

every day or, in some versions, to have

wife of Tadhg mac Cein

She persuaded Tsao Chün to divorce

lived for 800 years.

She and her husband’s brothers,

his first wife, Kuo Ting-hsiang, and

In one story, he persuaded first the

Airnealach and Eoghan, were carried

marry her but, when his good fortune

servants of T’ang Kung-fang, then his

off by Camthann to a foreign land

deserted him, she did the same.

wife and finally the official himself to

called Fresen. Tadhg arrived with a

Li Hsiu-yüan

(see Chi Kung)

lick the sores on his body. When the

force of warriors and, with the help of

Li Huan-chi

 Chinese

promised cure did not come about, he

Camthann’s nephews, conquered

a book-keeper in a celestial ministry

bathed himself in wine and was cured

Fresen, killed Camthann and freed his

He was selected for this administrative

and the others did likewise and became

wife and his brothers.

post but he needed greater knowledge

youthful once again. He gave T’ang

Li Ban3

 Irish

and so he was returned to earth after

Kung-fang a copy of the Tan Ching

[Liban]

death for further tuition before taking

from which he prepared a potion that

daughter of Aedh Abrat

up the appointment.

made him an immortal.

sister of Angus mac Aedh and Fand

Li Kung

 Chinese

Li Ping

 Chinese

wife of Labraid Luathlam

Li Mou-ch’un

 Chinese

an official of the celestial Ministry of

When her husband sought the aid of

father of Chi Kung

Time responsible for overseeing

Cuchulainn to defeat his enemies, she

one of the disciples of Confucius

the year

was sent to offer Fand, her sister, in

allowed to sacrifice in the temple

Li Po

 Chinese

payment for his help.

of Confucius.

(699-762)

Another story says that she and

Li Ning-yang

(see Li T’ieh-kuai)

a celebrated poet

Fand incapacitated Cuchulainn for a

Li No-cha

 Chinese

It was said that he was conceived when

whole year when they attacked him

[Ling Chu-tzu.No Cha]

the mythical planet, T’ai Sui, impregnated

with whips.

a Taoist god, guardian of the

a maiden.

In some accounts, she was the

heavenly gates

Li Pu

 Chinese

daughter of the goddess Flidhais.

son of Li Ching

the celestial Ministry of Rites

Some accounts describe her as a

In one story, he was said to be the son

Li Shao-chün

 Chinese

goddess who sometimes took the form

of a heavenly unicorn and Li Ching’s

a 2nd C BC alchemist

of a bird.

wife, appearing as a ball of flesh which,

He appealed to Tsao Chün for the gift

 Li Chi

 Chinese

when cut open, revealed a boy who

of eternal youth and persuaded the

one of the Five Classics

immediately grew to manhood. When

emperor that he too would become

part of the Li Ching

he later committed suicide in remorse

immortal. He tried to deceive the

620

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Li-shih

liberou

emperor, saying that the recipe he

Lia Fail

(see Stone of Destiny)

Liaze

 British

needed was hidden inside an ox and so

Liadan

 Irish

daughter of Gornemant

the beast was killed. A piece of silk

[Liadhain.Liadin]

sister of Gurzgi, Lascoyt

with characters written on it was found

wife of Lughna

and Schenteflurs

in the animal’s stomach – which was

mother of St Ciaran of Saighir

Liba

(see Legba2)

not surprising since Li had given it to

Liadhain

(see Liadin)

Libahi

(see Tonenili)

the animal to eat. For this crude

Liadin

(see Liadan)

Liban1

 British

deception he was executed.

Liagan

 Irish

daughter of Ban

Li-shih

 Chinese

a warrior

She had an affair with Pandragus and

part of the name Chin-kang-li-shih,

He challenged Conan mac Morna to a

bore twins.

referring to Guhyaka as the yaksha

duel. Conan tricked him into looking

Liban2

(see Li Ban)

with the closed mouth

behind and cut off his head when he

libanomancy

(see also Hang.Chin-kang)

did so.

divination from burning incense

Li-shih Hsien-kuan

 Chinese

Lianja

 African

Libanza

 African

a minor deity, assistant of the God

a god of the Nkundo people

[Ibanza.Rich One]

of Riches

son of Itonde and Mbombe

a creator-god

Li T’ieh-kuai

 Chinese

twin-brother and consort of Ntsongo

The Bangala say he is a creator-god

[Iron Crutch.Kung Mu.Li Ning-yang.

father of Likinda

living at the bottom of the river Congo

Li Yüan.T’ieh-kuai (Li)]

His father, Itonde, was the first man

who causes floods.

one of the Eight Immortals

and he was reincarnated on death as

The Upoto say he lives in the

god of apothecaries and the disabled

Lianja. He was born, fully developed

eastern part of the sky and sends the

He was originally a student known as

and armed, from his mother’s thigh,

moon to collect the souls of the dead.

Li Ning-yang and he developed the

with his twin sister, Ntsongo, and

 Libation Bearers, The

 Greek

power of leaving his body to visit Laojumped immediately on to the roof of

[Choephorae.Choephoroi]

tzu in heaven. On one occasion, his

the house to survey his kingdom.

the second play in the trilogy Oresteia

disciple, Lang Ling, thinking his

He sent the sun-bird, Nkundo, to

by Aeschylus

master truly dead, burned his body so

heaven to bring back the sun.

Libearn

 British

that, when he finally returned, he was

Lianour

 British

second wife of the king of India

forced to find another body, that of a

[Lynor]

She turned her step-son into the

lame beggar. As a result, he is depicted

a duke who ruled the Castle

Crop-eared Dog so that her own son

as a beggar using a crutch given to him

of Maidens

might inherit the throne.

by Hsi Wang Mu or Lao-tzu.

The castle was occupied by many

Libeaus Desconus

(see Gingalin)

Another story says that he was

young women under his control until

Liber

 Roman

taught by Hsi Wang Mu who cured

he was killed by seven brothers. These

[Liber Pater:=Greek Dionysus]

him when he had an ulcer on his leg. It

were later routed by Galahad, who

an Italian fertility-god, god of

left him lame so she gave him the iron

freed the maidens, and killed by

agriculture and wine

crutch with which he is depicted. He is

Gareth and Gawain.

consort of Ceres

said, on one occasion, to have walked

liao

 Chinese

father of Libera

into a fiery furnace and emerged

an altar used for sacrifices to Shang Ti

He is said to have created Falerian wine

unscathed. On another occasion he

Liar, The

(see Gluskap)

to reward a peasant who had given

crossed a river by standing on a

Liat

 Pacific Islands

him hospitality. He was sometimes

floating leaf.

[=Marshall Islands Rimogaio]

identified with Bacchus or Iacchus.

Li T’ien Wang

(see Li Ching)

a race of fabulous giants on Ponape

Liber Pater

(see Liber)

Li T’o-t’a

(see Li4)

(see also Kona)

Libera1

 Roman

Li Yang-p’ing

 Chinese

Liat Maca

 (see Grey of Macha)

[=Greek Core.Persephone]

a 9th C writer

Liath1

 Irish

a goddess of fertility

Li Yüan

(see Li T’ieh-kuai)

son of Laigne

daughter of Liber and Ceres

Lia

 Irish

Liath2

 Irish

libera2

 West Indian

[Liath]

a Danaan prince

in Haiti, a chant sung at African

a treasurer of the Fianna

He fell in love with Bri who died of a

funerals to drive the spirit of the

father of Conan mac Morna

broken heart when her father, Midir,

dead person from the house

Conan’s brother, Goll, killed Finn’s

rejected Liath as a suitable match for

Liberalia

 Roman

father, Cumaill. In revenge, Finn killed

his daughter.

a festival in honour of Liber held

Lia and seized his money-bags,

Liath3

(see Lia)

on March 17th

distributing the proceeds among the

Liath Luacha

 Irish

Liberalitas

 Roman

poor.

a warrior-maid

a god of generosity

In another version, Finn killed Lia

She taught Finn mac Cool the military

Libertas

 Roman

to avenge the death of Glonda, a man

arts.

a goddess of personal liberty

killed by Lia, and, in so doing, took

Liath Macha

(see Grey of Macha)

liberou

possession of the Treasure Bag of

Liathdrom

 Irish

[leperou:=West Indian legarau]

the Fianna.

a name for Tara

a form of werewolf

621

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

lightning1

Libertina

Libertina

 Roman

He was the only son of Electryon to

Lifthrasir

(see Lifdrasir)

a name for Venus as the goddess of

survive when the Taphians took his

Ligan Lumina

 Irish

sensual pleasures

(see also Libitina)

father’s cattle in a raid in which his

[Leargan.Ligan the Leaper]

Libethra

 Greek

eight brothers were killed.

a warrior of the Fianna

the site of Orpheus’ burial

He was accidentally killed by

Ligan was a very swift runner and was

Libicocco

 European

Tlepoleus during a quarrel.

said to be able to clear Tara in one

a name for the Devil in Dante’s Inferno

Lida

 Mesopotamian

leap. He chased Gilla Dacar when he

Libitina

 Roman

a representative of Nina, in some

absconded with thirteen or fourteen of

[=Greek Persephone]

accounts

Finn mac Cool’s men and followed

a goddess of funerals and the

Lida Bumi

 Malay

him and his mare into the sea, grabbed

underworld, death personified

a plant

the mare’s tail, and was carried off with

an aspect of Venus (see also Libertina)

It is said that, if one puts an ear close

the others. Some say that these men

libogues

 East Indian

to this plant, one can hear the earth

were never seen again, others that they

legends of Papua New Guinea

speaking, passing on knowledge.

were rescued by Finn.

Libra

Lidoine

 European

Ligea

 Greek

[Jugum:=Arab Mizan]

daughter of Henry

[Ligeia]

the seventh sign of the Zodiac, the

sister of Laris

one of the sirens

balance or scales

wife of Ladon and Claris

Ligeia

(see Ligea)

Librabis

When her aged first husband died,

Ligdus

 Greek

a demon associated with hidden gold

she was carried off by Savari. She was

husband of Telethusa

Libu

 Mesopotamian

rescued by King Arthur and married

father of Iphis

a Babylonian deity said to cause ague

Claris.

He ordered his wife to abandon her

Libya

 Greek

Lidskialf

(see Hlidskialf)

expected baby if it turned out to be a

[Aega]

Liebgart

 Norse

girl. Instead, she raised the child as a

daughter of Epaphus and Memphis

the name taken by Sidrat when she

boy. Isis later changed the child into a

sister of Lysianassa

became a Christian

(see also Sidrat)

boy so that he could marry Ianthe.

mother of Agenor, Belus and Lelex

Liekkio

(see Liekko)

Ligessac

 British

by Poseidon

Liekko

 Baltic

a fugitive

Libyan Sybil

 Greek

[Liekkio]

Having killed some of King Arthur’s

a prophetess

a Finnish vegetation spirit, guardian

men, he took shelter with St Cadoc for

Licat Anir

 British

of plants

ten years. Cadoc paid compensation in

the reputed site of the grave of King

It is said that the Liekko is the spirit

the form of 100 cattle but these beasts

Arthur’s son, Amr

of a child who died and was buried in

all turned into ferns when being driven

Lichambene

 East Indian

the forest.

through a ford.

a rice-goddess of Sulawesi

Lietna’irgin

 Siberian

In some accounts, others were

mother of Kumokomba

one of the 4 spirits of the dawn

involved in the killing besides Ligessac.

Lichas

 Greek

Lieto

(see Lemminkainen)

Light

(see Aether)

a herald to Heracles

lietuvens

 Baltic

Light-bearer

(see Lucifer)

He rescued the bones of Orestes from

a Latvian ghost, the spirit of one

Light Child

 Phoenician

Tegea whereafter, as foretold by the

who died violently

offspring of Genos and Genea

Delphic Oracle, Sparta won every

Lif

 Norse

Light Elves (see Liosalfar.Nibelungen)

battle with the Tegeans.

[Mogdrasir.Mogthraser]

Light of Beauty

(see Sgeimh Solais)

It was he who carried the poisoned

wife of Lifdrasir

Lightfoot1

 Norse

robe sent by Deianeira which killed

She and her husband hid in

a horse of the gods

Heracles who, in his agony, grabbed

Hoddminir’s Holt and survived the

Lightfoot2

(see Sgilti)

the messenger by one foot and threw

final battle of Ragnarok to repopulate

lightning1

him to his death from the top of

the earth.

in many cultures, lightning is

Mount Oeta.

Lifdrasir

 Norse

regarded as a weapon wielded

He was also said to have been

[Lifthrasir]

by a god

transformed into a rock.

husband of Lif

(1) The Chinese say that a young

Licinia

 Roman

He and his wife hid in Hoddminir’s

goddess uses a mirror to flash light

a vestal virgin

Holt and survived the final battle of

on to a chosen target so that the

She was condemned to death for incest.

Ragnarok to repopulate the earth.

thunder-god can release a bolt of

Liconaus

 British

 Life and Death of Jason, The English

lightning and be sure of hitting the

in some accounts, father of Enid

a book by William Morris telling the

right spot.

by Tarsensyde

story of Jason and the Argonauts

(2) In Central America, some tribes

licwiglunga

(see necromancy)

 Life of Merlin

 English

say that lightning first brought

Licymnius

 Greek

the 17th C story of Merlin written by

illness to man.

son of Electryon and Midea

Thomas Heywood

(3) The people of Dahomey say

husband of Perimede

Life-taker

 Norse

that the thunder-gods use lightning

father of Aegeius, Melas and Oeonus

the sword of Kari

to punish wrongdoers and one of

622

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lightning2

limbo

them, the young god Gbade, can

In some accounts she is regarded as

Lilith1

 Mesopotamian

kill people with a lightning shaft.

the first woman.

[Ardat Lili.Lilit(h)u.Lilli.‘owl-hag’.

(4) Early inhabitants of Germany

Liguron

(see Achilles)

Princess of Succubi.‘storm-woman’:

blamed witches for lightning

Lijebage

 Pacific Islands

=Sumerian Kiskil-lilla]

while others said that a charred

[Lady Turtle]

a Babylonian goddess

log from a midsummer bonfire, if

Edao was sent to Lijebage by Wulleb

She is envisaged as a winged demonkept in the house, would preserve

to get a magic tortoise shell and the

woman attacking sleeping men.

it from lightning strikes. Some

goddess made him into a great

(see also Lila.Lilith2.Lilu)

say that a magic coal, found under

magician.

Lilith2

 Hebrew

a mugwort plant, will protect the

Like-mighty

(see Iafn-Har)

[Gelou.Gilou.Lilis.Lilit(h)u:

owner from lightning.

Likho

 Russian

=Sumerian Alu]

(5) In Greece, lightning was the

a female demon

a hairy monster who married the Devil

weapon of Zeus and the Greeks

This being is depicted as a one-eyed

In some accounts, Lilith was expelled

regarded as sacred any spot where

hag.

from paradise and slept with the Devil,

lightning struck the earth.

Likinda

 African

producing the jinn. Other versions say

(6) In New Guinea it is believed

son of Lianja and Ntsongo

that she flew off in the form of a

that many evil spirits can cause

husband of Boale

vampire or took the form of a black

lightning.

His daughter was Ntsongo reborn.

cat, preying on new-born babies. In

(7) The Romans regarded Jupiter as

Liknites

 Greek

this context, her name is used to refer

manifest in lightning and thunder.

[Child in the Harvest Basket]

to the star Algol, previously known as

(8) In North America, some tribes

a name of Dionysus as a vegetationRosh ha Satan (Satan’s Head).

believe that using a toothpick made

god, new-born each year

In some accounts, she is identified

from the timber of a tree that has

Liknophoria

 Greek

with Empusa or Lamia, while others

been struck by lightning will cure

a fertility rite used as part of the

refer to her as the queen of Zamargad,

toothache. Others say that a

Eleusinian Mysteries

the plentiful home of lovers.

lightning strike near to the spot

Likubala

 African

(see also Lila.Lilith1.Lilu.Naamah)

where a person is dying announces

a name of Mulungu as ‘the counter

Lilith3

the arrival of the Devil to collect

of steps’

in astrology, the star Algol or a

that person’s soul. Some believe

Likundu

 African

hypothetical planet (see also Lilith2)

that lightning caused the raccoon

[Ekundu.Ikundu.Ndoki]

Lilithu

(see Lilith1.2)

or the mole while others cover

the Bangala god of evil:

Lilitu

(see Lilith1.2)

their heads with raccoon skin as

the devil

liliu

 East Indian

protection from lightning.

Lil

 Mesopotamian

sacred myths of Papua New Guinea

(9) The Tartars regard lightning

a Sumerian deity

Lilli

(see Lilith1)

as an arrow shot from the rainbow

son and husband of Aruru

Lillu

(see Lilu)

which is the bow wielded by a great

brother and husband of Egime,

Lilu

 Mesopotamian

hero.

some say

[Lila.Lillu]

(10) The early Vedic religion

He was castrated and imprisoned in

the male form of Lilith

taught that lightning was a weapon

the underworld.

He was an elf who enchanted young

wielded by several gods, including

Lila

(see Lilu)

maidens.

Apam Napat, Indra, the Maruts,

Lilang

 East Indian

Liluri

 Mesopotamian

Rudra and Trita.

a Sangiang

a Syrian mountain-goddess

Lightning2

(see Cakulha-Hurukan)

brother of Tempon Telon

consort of Manuzi

Lightning-flash (see Chipi-Cakulha)

This demi-god acts as the guardian of

lily

 Roman

Ligni

(see Lygni)

fishermen.

the flower of Juno

Ligo-feast

 Baltic

Lile

(see Lyle)

Lily Maid of Astolat

(see Elaine3)

a Latvian festival in honour of the

Lilim

 Mesopotamian

Lima

(see Limi)

sun-god

[Lilins:=Greek Empusae]

Limaloa

 New Zealand

Ligoapup

(see Ligoupup)

the winged children of Lilith

a giant

Ligobond

 Pacific Islands

They were said to have the legs of

He tried to kill the god Kumapua’a

a goddess who created plants and fruit

asses and to be able to take on any

who had taken the form of a hog but,

Ligoububfanu

(see Ligoupup)

form. As women, they would sleep

when the god turned into a handsome

Ligoupup

 Pacific Islands

with men, sapping their strength until

young man, they became great friends.

[Ligoapup.Ligoububfanu]

they died.

Limba

 West Indian

a creator-goddess in the Gilbert

Li’linau

 North American

[Limba-Zaho.Limba-Zoau]

Islands

a maiden wooed by a phantom

a Haitian voodoo spirit

sister or daughter of Amilap

She followed her phantom lover into

Limba-Zaho

(see Limba)

daughter of Lugeilan, some say

the forest and was never seen again.

Limba-Zoau

(see Limba)

She is said to have created the world

Lilins

(see Lilim)

limbo

and now manifests her presence by

Lilis

(see Lilith2)

the borders of hell

causing earthquakes.

Lilit

(see Lilith1.2)

This area is reserved for those who

623

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Limdunani

lion2

cannot reach heaven through no fault

ling

 Chinese

Linne

 Irish

of their own, such as children who

[ling-yen]

a friend of Oscar

died before baptism. There are said to

soul substance: the supernatural power

He was inadvertently killed by Oscar

be separate limbos for such children

of divinities

when in the grip of battle-rage.

(Limbo of Children); for those born

Ling Chih

 Chinese

linoi

(see linus3)

before Christ’s crucifixion (Limbo of

[Plant of Immortality]

Linos

(see Linus)

the Fathers) and for those not

a fungus regarded as a sacred plant

Linus1

 Greek

responsible for their own actions

It is said that this plant, if eaten,

[Ailanos.Linos]

(Limbo of Fools).

confers immortality.

lamentation personified

In Carolingian lore, the Limbo of

Ling-chu

 Chinese

son of Amphimarus, Apollo or Oeagus,

the Moon is a storehouse for

[Transcendental Pig]

by Urania

ephemeral things such as advice

the god of swine

In some versions, his parents were

disregarded, time misspent, promises

He is envisaged as a pig or with a black

Apollo and Calliope or Psamathe.

not kept, deathbed wishes, etc.

face and elongated lips.

In some accounts, he was deserted

Limdunani

(see Lejman)

Ling Chu-tzu

 Chinese

by his mother but rescued and reared

Limdunanji

(see Lejman)

[Intelligent Pearl]

by shepherds. He was torn to pieces

Limi

 African

a sage who was re-incarnated as

by the dogs of Crotopus though

[Lima]

Li No Cha

others say that he was killed by

a name of Mulungu as the sun

Ling-kuan

(see Wang4)

Apollo who was jealous of his prowess

Limniads

 Greek

Ling Pao

(see Tao Chun)

as a musician.

(see also Linus2)

lake-nymphs

Ling Tzu

 Chinese

Linus2

 Greek

Limoniades

(see Leimoniads)

one of 3 deities regarded as patrons

[Ailanos.Linos]

Limos

 Greek

of tea

son of Ismenus, some say

famine personified

ling-yen

(see ling)

brother of Orpheus

offspring of Eris

ling-yü

 Chinese

He was a musician who taught

Limours, Earl of

(see Limwris)

a monster in the form of a fish with

Orpheus. He tried to teach Heracles

Limping Devil

the head and limbs of a human

literature and music and was killed

(see Devil on Two Sticks)

being

by Heracles who struck him with his

Limu

 Pacific Islands

linga1

(see lingam)

lyre when they argued about correct

[Rimu]

Linga2

(see Shiva)

musical instruction.

a Tongan primaeval deity

Lingadua

 Pacific Islands

In some accounts, he is the same as

god of the dead

a Fijian one-armed drum-god

Linus, son of Amphimarus.

consort of Kele

lingam

 Hindu

Linus3

 Greek

Limwris

 British

[linga.Shivalingam]

[plur=Linoi:=Egyptian Manaros:

[Limours]

a phallus, one of the 12 symbols

=Phrygian Lityerses]

an earl

of Shiva

a lament or dirge addressed to Linus

He sheltered Geraint and Enid when

When an argument arose between

and Psamathe

Geraint was wounded by one of the

Vishnu and Brahma as to who had

li’oa

 Pacific Islands

three giants he had killed. Geraint

created the world, a flaming lingam

[pa’ewa]

killed him when he insulted Enid.

rose out of the primeaeval waters and

a ghost in the Solomon Islands

lin1

 Chinese

burst open to disclose Shiva, the

These beings, said to be the spirits of

the female unicorn

(see ch’i-lin)

supreme power.

(see also Sishana)

dead chiefs or warriors, are invoked to

Lin2

(see T’ien Hou1)

Lingodbhava

 Hindu

help the sick. In some cases, they

Lin Ma-tzu

(see T’ien Hou1)

a name for Shiva as ‘lord of

become manifest as large fish such as

Linda

 Greek

the phallus’

sharks, when they are known as pa’ewa.

daughter of Danae

One account of Shiva’s birth says that a

Liod

(see Gna)

Lindolt

 Norse

cosmic phallus appeared to Brahma and

Liogach

 Irish

a warrior serving with Dietrich

Vishnu and out of it appeared Shiva.

sister of Fearghal mac Maolduin

von Bern

Another story says that some sages

She sent gifts of sweets and apples to

He was one of the party captured

put a curse on Shiva, for tempting their

her beloved, Cathal, king of Munster,

by Ermenrich.

wives, causing his phallus to shrivel.

but her brother had a spell put on the

Lindus

 Greek

When he then caused light to disappear

gifts with the result that the king was

son of Helius by Rhode or of

from the earth, the sages quickly made

afflicted with the Hunger-beast.

Cercaphus, their son

an artificial organ that became the

Lion1

 British

brother of Cameirus and Ialysus

symbol of fertility, the lingam.

the owner of a pet parrot won by

lindworm

Linkalankala

 African

King Arthur

a monster in the form of a

a familiar

lion2

wingless wivern

This is in the form of a tortoise, with

a large, fierce animal of the cat

Lindwurm

 Norse

a knife where its head should be,

family, regarded as king

a dragon killed by Siegfried

which can be used by a sorcerer to kill

of the beasts, appears in

Linet

(see Lynette)

his enemies.

many mythologies

624

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lion3

Lit Merveille

(1) In Babylonia, the demon

Lancelot took his place, defeated

Lirifu

(see Lufu)

Ugallu was a form of lion and the

Marabron and released Lionel.

Liriope

(see Leiriope)

lion was also regarded as the

He became king of Gaul and, after

Lisa

 African

steed of Nergal.

the death of King Arthur, died at the

[Lissa.Liza:=Kaonde Leza]

(2) In Buddhism, the lion (simha)

hand of Mordred’s son, Melehan.

sun-god of the Fon

was the favoured steed of several

Liones

(see Lyonesse1.Lyonors)

son of Nana Buluku

deities including Avalokiteshvara

Lionesse

(see Lyonesse1)

twin brother of Mawu

and Maitreya.

Liongo

 African

father of Da, Gu, Legba, Sagbata

(3) In China, the immortal, Chiua Swahili hero

and Sogbo

shou, often took the form of a

son of Mbwasho

In some accounts, Lisa is female,

lion (shih).

He was a poet, a giant who could not

Mawu is male, in others he is Mawu’s

(4) Christian symbolism has the

be wounded.

son.

(see also Mawu-Lisa)

lion representing Christ and a

Lionors

(see Lyonors)

Lisa Patrikeyevna

 Slav

number of saints, including Mark.

Liosalfar

 Norse

the vixen personified, in Slav myths

(5) In Egypt the lion was a symbol

[Light Elves.Ljosalfar.Nibelungen]

Lischois

 Celtic

of the sun and the sun-god and also

elves of light

husband of Cundrie

the deities Sef and Tuau.

Their home was Alfheim suspended

Lisin

(see Negun)

(6) The Greek hero, Heracles,

between earth and heaven. They were

Lissa

(see Lisa)

killed the Cithaeronian Lion and

ruled by Frey and were responsible for

Lissoddene

 African

the Nemean Lion and wore a lion’s

birds, butterflies and flowers. The

a name of Katonda as ‘big-eye’

skin as a cloak.

fairy-rings seen in the grass are the

Listenise

(see Listenoise)

(7) The Hebrews used the lion as

sites of their dancing and are said to

Listenois

(see Listenoise)

the symbol of the tribe of Judah.

bring luck to – or, in some stories, kill

Listenoise

 British

(8) In Hindu lore, the fourth avatar

– those who stand in them.

[Listenise.Listenois]

of Vishnu was Narasinha, the

Liosalfheim

 Norse

the country that, in some accounts,

man/lion. The lion is also one of

[Ljosalfaheim]

became the Waste Land

the signs of the Zodiac.

home of the Light Elves: land of

Lisuarte1

 British

(9) In Persia the lion was used as

the righteous

(see also Alfheim)

a king of Britain

the national emblem.

Lioumere

 Pacific Islands

grandfather of Esplandian

(10) The Romans regarded the lion

a female demon of the Caroline

father of Leonoretta and Oriana

as the animal of the god Vulcan.

Islands

In the battle between 100 of his

(11) In Thailand this animal is

Her iron fangs were knocked out by a

knights and 100 warriors of the Irish

regarded as the ancestor of the

man who made her laugh and then

king, Cildadan, he was captured by

royal family.

struck her with a large stone.

the giant, Mandanfabul, but Amadis

Lion3

(see Leo2)

Liparus

 Greek

swiftly came to his rescue and killed

Lion-and-bee Goddess (see Cybele)

father of Cyane

the giant.

Lion-dog

 Buddhist

Lippant

(see Lyppaut)

In later years, he was captured

a guardian of law

Lips

 Greek

by Archalaus and imprisoned in a

Lion Goddess

(see Nyavirezi)

[=Roman Africus]

castle on the Forbidden Mountain.

Lion King

(see Kalika)

a wind from the south-west quarter

Esplandian came to his rescue and,

Lion Knight

(see Amadis of Gaul)

lipsipsip

 Pacific Islands

with the help of Urganda, killed

Lion-man

(see Chacha-puma)

spirits of the New Hebrides

Archalaus and his kin and freed his

Lion of the Summit (see Mertseger)

These beings, which take the form of

grandfather.

Lionel

 British

dwarfs living in stones and trees, are

Lisuarte2

 British

[Lyonel]

quite capable of eating anybody who

grandson of Amadis of Gaul

a knight of King Arthur’s court

upsets them.

son of Esplandian

brother of Bors

Lir

 Irish

father of Amadis of Greece

In some versions he is the cousin of

[Le(i)r:=Welsh Ll(e)yr]

Lit

 Norse

Lancelot and, with Bors, was stolen by

a sea-god

[Lit(e)r.Lit(t)ur]

Nimue and reared in her underwater

husband of Aobh and Aoife

a dwarf

kingdom as a companion for Lancelot.

father of Manannan and Sainred

As Thor was lighting Balder’s funeral

Other versions say that he was

father of Aedh, Conn, Fiachra

pyre, Lit got in the way and the angry

Lancelot’s nephew.

and Fionuala

god kicked the dwarf on to the pyre

He was one of the many knights

He had four children by Aobh and

and he perished with Balder and

captured and imprisoned by Tarquin,

when she died, he married her sister,

Nanna.

who hated all Arthur’s knights, until

Aoife, who turned the children into

Lit Merveille

 British

rescued by Lancelot.

swans. Later, Lir returned them to

a marvellous bed

He was once held captive by King

human shape but they had grown old

In one of Gawain’s adventures he went

Vagor of Estrangot and was due to

and wrinkled. Aoife was changed by

to a castle to rescue some captives and

fight the king’s son, Marabron, in a

Bodb Dearg into a demon as

came upon a bed which moved of its

duel. When Lionel was injured,

punishment.

(see Children of Lir)

own accord. When he sat on it, the bed

625

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Litai

Liu Hung2

careered round the room, rebounding

scared by the noises they heard so Little

which became the sun and a smaller

off the walls.

Man went down. He was attacked

ball which became the moon.

(see also Adventurous Bed)

successively by monsters with two, then

Littur

(see Lit)

Litai

 Greek

three and finally four heads and killed

Litur

(see Lit)

[Prayers]

all three of them. He rescued the three

lituus

 Roman

daughters of Zeus

girls the monsters had kept locked up

an augur’s staff

They were sent by Zeus to follow the

and sent them up in the kettle together

This staff, hooked at one end, was

mischief-making Ate so that mortals

with much plunder from the monsters’

used to mark out the area to be used

could have a chance, by prayer, to

home. When it was his turn to go up,

for divination.

avoid the troubles that Ate brought

Broken War Club cut the rope and they

Lityerses1

 Greek

upon them.

left him to die but he managed to climb

a king of Phrygia, a farmer

Litaolane

(see Moshanyana)

out. For helping them to settle an

son of Midas, in some accounts

Litavis

 Celtic

argument, a wasp, a worm and a

He challenged all-comers to do less

an early deity

woodpecker each gave him the power

than he in a reaping contest and killed

Liter

(see Lit)

to assume their shape. He soon

the losers. He was about to kill

Literary King

(see Wen Wang)

overtook the fleeing men and killed

Daphnis when Heracles killed him and

Lithben

 Irish

Broken War Club, sending Smoking

gave Daphnis the throne.

a female warrior

Mountain packing and keeping the girls

Lityerses2

 Phrygian

lithomancy

and the treasure for himself. Later, he

[=Egyptian Maneros:=Greek Linus]

divination using stones

rescued another girl from a huge

a dirge or lament for the death

Litr

(see Lit)

monster by killing first the monster

of Lityerses

Little Black Face

(see Ixtlilton)

himself and then the grizzly, the brown

Liu

 Chinese

Little Brother

 North American

bear, panther, wolf, wolverine, fox,

[Celestial Prince]

in the lore of the Winnebago, a boy

rabbit, and quail that successively

a deity in charge of the 5 cereals

who once snared the sun

emerged from the last body.

He was in charge of barley, millet, rice,

(see also First Real Boy)

The quail produced an egg which,

sorghum and wheat, taking over many

Little Camels

 Arab

smashed against the original monster’s

of the functions of Hou t’u.

the Arab name for the group of stars

horn, killed him beyond hope of

Liu An

 Chinese

known as the Hyades

revival. As a result, Little Man acquired

the original name of Huai-nan-tzu

Little Cat

(see Bast)

more treasure and a fourth wife.

Liu Ch’en

 Chinese

Little Dionysia (see Rustic Dionysia)

Little Men1

 North American

a magician

Little Doctor

(see Chikanga)

friendly spirits of the Cheyenne

When the governor threatened to

Little Guinea Fowl

(see Chikanga)

Little Men2

(see Thunder Boys)

have Liu Ch’en executed for practising

Little Fawn

(see Oisin)

Little Orphan

 Pacific Islands

his art, the magician summoned up the

Little Foot Pestle

(see Wo-usu)

a boy sponsored by Ro Som

governor’s ancestors who accused the

Little Gude

 Scottish

Little Orphan was a boy in Banks

governor of failing to honour them

the devil

Island who was found by the seaand then disappeared, taking Liu

Little Iliad

(see Ilias Parva)

goddess, Ro Som. She built him a

Ch’en with them.

Little King

(see Gwiffred Petit)

house, gave him pigs and great wealth

Liu Hai

 Chinese

Little Man

 North American

and advanced him through the local

an immortal

a hero of the Metis tribe

secret society. When he insulted his

He was a 10th C minister of state, a

He was very small and hairy but

benefactress, she returned to her home

Taoist scholar, who retired to a

extremely powerful and owned a magic

in the sea and Little Orphan found

monastery and was given the recipe for

knife given to him by a grateful tribe

that all his trappings had disappeared.

making the pills of immortality by

after he killed a bear monster. He met

Little Paynal

(see Paynal)

Lu Tung-pin.

Smoking Mountain and his brother,

Little People1

 North American

He was the owner of a three-legged

Broken War Club, and together they

dwarfs or fairies in the lore of some

toad which would carry him wherever

went looking for adventure. One day

Indian tribes

he wished to go and which, if it

Broken War Club stayed in the lodge

Little People2

escaped, he could recapture with gold

they had found to do the cooking and

(see Faylinn.Good Folk)

coins on the end of a line.

the other pair went hunting. When

Little Sprout

(see Djuskaha)

He was said to have lured a

they returned, Broken War Club was

Little Tiger

(see Ixbalanque)

venomous toad which killed people

still moaning from a beating he had

Little Turtle

 North American

out of its pond and killed it.

received from a tiny dwarf and the same

in the lore of the Iroquois, the animal

As a deity he is regarded as a god of

thing happened next day to Smoking

who brought light to the world

the earth and patron of needle-makers.

Mountain. Little Man stayed home the

When the earth was formed on Great

Liu Hung1

 Chinese

next day and killed the ugly dwarf who

Turtle’s back, it was dark so he ordered

an official of the celestial Ministry of

came out from a deep hole. They

Little Turtle to climb into the heavens

Time, responsible for overseeing the

lowered first Broken War Club and

to remedy the situation. She collected

hour

then Smoking Mountain into the hole

flashes of lightning from the thunderLiu Hung2

 Chinese

in a kettle on a rope and they were

clouds, rolling them into a large ball

a boatman

626

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Liu I

Llew Llaw Gyffes

He killed the scholar Ch’en and

Ljosalfar

(see Liosalfar)

brother of Caswallawn, Lludd

assumed his identity, forcing Ch’en’s

Ljubi

 Balkan

and Nyniaw

wife to keep silent and live with him.

an Albanian female demon

On the death of Beli, Lludd took the

When her son by Ch’en found her

She causes drought which can be lifted

throne and Llefelys went to France

years later, she sent him with a

only by the sacrifice of a virgin.

and married a princess, later becoming

message to her father, Yin K’ai-shan,

Lla Luanya

 British

king of France. He returned to meet

who came to her rescue and killed

the Manx name for Lugnasad

Lludd on a ship in mid-Channel where

the imposter.

Llacheu

 British

he advised him how to deal with the

Liu I

(see Liu Meng)

son of King Arthur

plagues that were afflicting Britain –

Liu Ju

(see Liu Meng)

Lacheu was said to know the nature

the Coranieids, the shrieking dragon

Liu Meng

 Chinese

of everything, like Gwalchmai and

and the giant thief.

[Liu I.Liu Ju.Liu Meng Chang-chun.

Ruwallawn. He was killed by Kay.

Lleminawc

 British

Liu T’ai-wei]

In some accounts, he is the same

[LLaminawc.Llaminawg.Lleminawg

a god of agriculture

as Loholt.

(see also Borre.Loholt)

Llwch LLawwyanawc.Llwch Lleminawc]

He is sometimes equated with Pa Ch’a

Llaesegymyn

 British

a companion of King Arthur on the

and is said to be based on either of the

[Llaesymin]

expedition to Annwfn to seize the

two generals Liu I or Liu Ju or various

a gatekeeper at King Arthur’s palace

magic cauldron

others with similar names.

a deputy of Glewlwyd

A similar story involves Llenlleawc

Liu Meng Ching-chun

 Chinese

Llaesymin

(see Llaesegymyn)

(who was Irish) and the expedition to

a name for Liu Meng as the Fierce

Llagoligua

 South American

Ireland to seize the magic cauldron of

General Liu

a tree

Diwrnach, one of the objects that

Liu Pei

 Chinese

The tribes of Paraguay say that this

Culhwch was required to get in his

a Taoist god representing the

tree is used by the dead as a route to

quest for the hand of Olwen.

emperor’s celestial authority

heaven.

In some accounts, he is identified

god of basket-makers

Llalegan

(see Lailoken)

with Bedivere.

Liu T’ai-wei

 Chinese

Llalawc

(see Emrys)

Lleminawg

(see Lleminawc)

a name for Liu Meng as Constable Liu

Llallogan Vyrdin

(see Emrys)

Llen Arthur

(see Gwen1)

Liu Tsung

 Chinese

Llaminawc

(see Lleminawc)

Llenleawg

(see Llenlleawc)

[Six Honoured Ones]

Llaminawg

(see Lleminawc)

Llenllawc

(see Llenlleawc)

celestial spirits controlling the

Llampallec

 South American

Llenlleawc

 British

heavenly bodies, directions, rain

a stone figure in the temple, Chot,

[Llenlleawg.Llenleawg]

and wind

later removed by the king, Fempellec

a companion of King Arthur on the

Liuflingar

(see Huldu)

Llamrei

(see Lamri)

expedition to Ireland to seize the

Living Buddha

 Tibetan

Llapchilulli

 South American

cauldron of Diwrnach

the Dalai Lama

a servant of Naymlap

A similar story involves Lleminawc

Living God

(see Ahura Mazda)

Llasar Llaes Gyfnewid

 Welsh

and the expedition to Annwfn to seize

 Livre d’Artus

 French

[Lassar.Llasar Llaesgywydd]

the magic cauldron of Arawn.

a poem adding to Boron’s Merlin

a war-god and god of death

Lleu

(see Llew Llaw Gyffes)

Livyathan

(see Leviathan)

husband of Cymidei Cymeinfoll

Lleuched

 Welsh

liwa

 South American

He owned the magic cauldron which

[Lluched]

in Honduras and Nicaragua, an

could restore the dead to life.

daughter of Bwlch and Hyrddyddwg

evil water-spirit

He was shut up by Matholwch in an

Llevelys

(see Llefelys)

These beings, envisaged as white

iron room and the walls were then

Llew Llaw Gyffes

 Welsh

worms, are said to pull canoes under

heated but he and his wife broke out

[Huan.Lleu.Lluch Llauynnauch.

the water, drowning the occupants.

and went to Wales where he gave the

Nant y Llew:=Celtic Lug:=Irish Lugh]

They are said to have ships of their

cauldron to Bran who later gave it to

sun-god, god of light

own which travel under water.

Matholwch in compensation for the

a legendary hero

Liz

 British

damage done to his horses by Efnisien.

son of Aranrhod

the realm of Meljanz

Llasar Llaesgywydd

brother of Dylan

Liza

(see Lisa)

(see Llasar Llaes Gyfnewid)

One of two (or some say three) boys

Lizard

 North American

Llaufrodedd

(see Laufrodedd)

born mysteriously to Aranrhod, a

a culture-hero of the Navaho

Llawfrodedd

(see Laufrodedd)

footholder to King Math, he was

He gave to Child-of-the-Water a cloak

Llawereint

 Welsh

raised by her brother, Gwydion the

of invisibility which enabled him to

a name of Lludd as ‘silver-handed’

magician, who was probably the boy’s

approach monsters unseen and kill

(see also Lud)

father.

them.

Llawnrodded

 Welsh

In one version, Gwydion collected a

Lizard House

(see Itzamna)

a herdsman of Nudd

drop of blood that fell when Dylan was

Ljeschi

(see Leshi)

Llefelys

 Welsh

born, wrapped it in cloth and put it in

Ljod

(see Angerbode.Guna)

[Llevelys.Llewelys]

a chest. He heard a cry from the chest

lJogspo

(see lCogpo)

a king of France

and opened it to find a baby.

Ljosalfaheim

(see Liosalfheim)

son of Beli

In another story Llew was the son of

627

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Llewellyn

Llyn Tegid

Goewen, the previous footholder to

was afflicted by three plagues and he

Llychlyn

 Welsh

King Math, who had been seduced by

sought advice from his brother,

[=Irish Lochlan]

Gilfaethwy, Gwydion’s brother.

Llefelys, king of France, as to how to

the Welsh name for Norway

Aranrhod cursed the boy so that he

deal with them. He then killed the

or, in some versions,

could never marry a mortal woman so

mysterious Coranieids by using a spray

the Otherworld

Gwydion and Math, also a magician,

made of insects crushed in water,

Llyfr Coch Hergest

made a non-human wife, Blodeuedd,

trapped the dragons whose shrieks had

(see Red Book of Hergest)

for him. She had an affair with Gronw

been driving people mad and trapped

Llyfr du Caertyddin

and the lovers planned to kill Llew.

the giant who had been stealing food

(see Black Book of Carmarthen)

Gronw wounded him with a spear but

from the palace. He trapped the

Llyfr Gwyn Rhydderch

Llew turned into an eagle and escaped.

dragons by making them drunk on

(see White Book of Rhydderch)

Gwydion found him and returned him

mead and then had them carried to

Llygadnudd Emys

 Welsh

to human form, turning Blodeuedd

Wales and buried on Mount Erith.

[Llyganudd]

into an owl at the same time. Llew

They were later released by Vortigern

an uncle of King Arthur

then sought out Gronw and killed

when he built his castle there.

He was killed in the hunt for the boar

him. Llew, without a wife, got bored

Some accounts assert that Lludd,

Twrch Trwyth.

and finally went to live in the sea with

son of Beli, is a different character

Llyganudd

(see Llygadnudd Emys)

his grandfather Llyr.

from Lludd Silverhand. (see also Nudd)

Llyn Barfog

 British

Llewellyn

 Welsh

 Lludd and Llefelys

 Welsh

a lake where King Arthur fought with

a chieftain

the story of these brothers, from

an addanc

He owned the hound Gelert and killed

the Mabinogion

Llyn Cau

 Welsh

it when he found it blood-spattered

Lludd Llaw Eraint

(see Lludd.Lud)

a lake near Cader Idris

and his baby son missing. It turned out

Lludd Llawereint

(see Lludd.Lud)

This lake is said to be bottomless and

that Gelert had not eaten the child but

Lludd’s Fort

(see Caer Lludd)

the home of a man-eating monster.

had fought and killed the wolf that

Lludd Silverhand

(see Lludd)

Llyn Cerrig Bach

 Welsh

attacked the boy who was found safe

Llwch Llawyanawc (see Lleminawc)

a sacred lake in Anglesey

and well.

Llwch Lleminawc

(see Lleminawc)

Llyn Eiddwen

 British

Llewelys

(see Llefelys)

Llwyd

 Welsh

a lake in Dyfedd

Llewyd

(see Llwyd)

[Llewyd]

Merlin was said to have prophesied

Lleyr

(see Llyr)

a magician

that Carmarthen would suffer some

Lliannan-she

 Manx

son of Cil Coed

catastrophe if this lake ever dried up.

[Lhianan-Shee:=Irish Leanan-sidhe]

To avenge the treatment of Gwawl who

Llyn Feic

 Welsh

a female spirit or fairy in the Isle

had been rejected by Rhiannon in

the home of the wise old salmon

of Man

favour of Pwyll, he put a spell on

consulted by Culhwch, in some

Lligwy Cromlech

Rhiannon and her new husband

accounts

(see also Llyn Llyw)

(see Arthur’s Quoit2)

Manawydan together with Pryderi and

Llyn Lech Owen

 British

Lloegyr

 Welsh

his wife Cigfa, part of which involved a

a lake in Wales

[Loegr(ia):=British Locris.Logres]

plague of mice affecting their farm.

This lake is said to have been formed

the Welsh name for England

When Manawydan caught the biggest

when one of King Arthur’s knights

Llongad

 British

mouse and was about to hang it, Llwyd,

failed to replace the cover of a well,

a man who killed Taliesin’s son,

in the guise of a bishop, offered a large

allowing it to overflow.

Addaon

ransom for the mouse who was his

(see also Llyn Tegid)

Lluagor

 British

wife. When she was released, he lifted

Llyn Llion

 Welsh

a horse of Caradoc Briefbas

the spell and returned Pryderi and

[Lake of waves]

Lluch Llauyinnauch

 Welsh

Rhiannon who had been spirited away.

the lake which overflowed to cause

the Welsh version of Lugh as Lluch

Llwydawg

 Welsh

the flood from which only Dwyvan

White-hand

a young boar, offspring of Twrch Trwyth

and his wife escaped

(see Llew Llaw Gyffes)

Llyn Cerrig Bach

 Welsh

Llyn Llw

(see Llyn Llyw)

Lluched

(see Lleuched)

a sacred lake in Anglesey

Llyn Llyw

 Welsh

Lludd

 Welsh

Llyndry

(see Caer Lludd)

[Lyln Llw]

[Lludd Llaw Eraint.Lludd Llawereint.

Llwyr

 Welsh

the home of the wise old salmon

Lludd Silverhand.Lot

son of Llwyrion

consulted by Culhwch

=British Lud:=Irish Nuada]

He was the owner of the magic cup

(see also Llyn Feic)

a sky-god

that Ysbaddaden required Culhwch to

Llyn Lyw

(see Llyn Llyw)

a king of Britain

get as part of his quest for the hand

Llyn Tegid

 British

son of Beli and Dôn

of Olwen.

the home of Ceridwen and her

brother of Caswallawn, Llefelys

Llwyrdyddwg

 Welsh

husband, Tegid Voel

and Nyniaw

wife of Syfwlch

This lake is said to have been formed

father of Creiddylad and Gwyn

mother of Eisywed

when the cover was left off a well,

When Beli died, Lludd came to the

Llwyrion

 Welsh

allowing it to overflow.

throne. During his reign the country

father of Llwyr

(see also Llyn Llech Owen)

628

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Llyn y Fan

Loch Mor

Llyn y Fan

 Welsh

the north node at the intersection of

into the sea, causing a huge wave

a lake in Dyfedd

the orbits of the moon and earth

which drowned them all.

The home of a maiden of the

The Chinese say that an invisible

loa2

 West Indian

Otherworld who married a mortal and

planet, home of celestial beings, exists

[zanges]

bore three sons. When he struck her

at this point.

a god of the voodoo cult: a spirit

carelessly, she disappeared, taking all

Lo-hou-to

 Chinese

taking possession of a human

their possessions with her. When her

the Chinese name for Rahula

Many of these beings are derived from

sons grew up, she appeared and gave

Lo-hou-lo-to

 Chinese

deities of the African regions from

them a bag which contained all kinds

the Chinese name for Rahulata

which many West Indians originated;

of medical knowledge with the result

Lo Hsüan

 Chinese

others are based on Christian saints.

that they became famous physicians.

a sage who was deified and runs the

In the former category there are

Llyr

 Welsh

celestial Ministry of Fire

such spirits as loa Dahomey, loa

[Lleyr:=British Leir:=Irish Lir]

Lo-Lale

 Pacific Islands

Ibolele, loa Congo, loa Senegal, etc.

a king of Britain

a Hawaiian prince

Loak-Ishto-hoollo-Ab (see Ababinili)

a sea-god

brother of Piliwale

Loan

 Irish

husband of Iweriadd and Penardun

His brother sent their cousin,

the name given to Barra at birth

father of Bran and Branwen

Kalamakua, on a voyage to find a

Loanga winti

 South American

by Iweriadd

suitable bride for Lo-Lale. Kalamakua

a spirit worshipped by some African

father of Manawydan by Penardun

returned with Kelea who married

tribes

father of Creiddylad, some say

Lo-Lale but, after producing three

Loarn

 Irish

He is regarded as the prototype for

children, left him and married

father of Earc

King Lear. Some say that he was an

Kalamakua.

Loathly Lady

 British

ancestor of King Arthur.

Lo-ma-gyon-ma

 Tibetan

a hag

Llyr Marini

 British

the Tibetan version of Parna-Savari

This hag could tranform herself into a

[=Welsh Llyr]

Lo Phag

 Tibetan

beautiful maiden. In Arthurian lore,

an ancestor of King Arthur

one of the Five Lands

she appears as Ragnell or Cundrie and

father of Caradoc, in some accounts

This realm, like Balang Cho, was said

also, in an Arthurian context, in

Llys Dôn

 Welsh

to be the home of cattle-herding giants

Chaucer’s Wife of Bath’s Tale. The Irish

the goddess Dôn as a star in the

who lived for 500 years or more.

version appears in The Adventures of the

constellation Cassiopeia

Lo-pon

(see Rinpochhe)

 sons of Eochu Muigmedon.

Llys Helig

(see Lafau Sands)

Lo-tsu Ta-hsien

 Chinese

Loau

(see Loa1)

Llywarch

 British

[Ancestor Lo]

Lob-lie-by-the-fire

 British

a 6th C Welsh bard

a disciple of Lao-tzu

[lubber fiend]

In some accounts, he was one of the

patron of barbers

a hard-working brownie

Twenty-four Knights of King Arthur’s

Lo Yü

 Chinese

Loba

 African

court.

one of the 3 deities regarded as

a sun-god of the Duala tribe

Llywelyn, Sion

 Welsh

patrons of tea

(see also Iruva)

(c 1540-1615)

Loa1

 Pacific Islands

Lobha

 Hindu

author of Hanes Taliesin

[Loau.Lona.Lowa:=Tahitian Ta’aro]

a demon

Lo

 Chinese

creator-god of the Marshall Islands

He was opposed by one of the

a sacred river

Having created the reefs, planets and

Matrikas, Vaishnavi.

Lo Aget

 Pacific Islands

birds, he then produced a god to rule

Lobsangma

 Tibetan

a man who owned a magical cat

each of the four cardinal points. These

one of the 5 Long-Life Sisters

His white cat was really a princess who

were Irjojrilik (west), Lajbuineamuen

Locana

 Buddhist

had been put under a spell by a

or Lalikian (north), Lokoman (east)

[Buddhalocana]

sorcerer who said that she would

and Lorok (south).

a goddess

remain as a cat until a man said he

In one version he was the father of

a sakti of Akshobhya, some say

loved her. When Lo Aget said these

the first couple, Wulleb and Lejman,

Loch Beal Dragan

 Irish

words, she resumed her former shape

who were born from his leg. The hero

[Lake Dragon Mouth]

and became his wife.

Edao was later born from his leg or, in

the lake on which Caer, in the form of

Lo Chin Cha

 Siamese

some accounts, was the son of Wulleb

a swan, lived with 150 other swans

a sun-festival held at harvest time

and Lejman.

Loch Garten Monster

 Scottish

Lo-gNam

 Tibetan

When a poor couple, having no

a flesh-eating monster, part bull,

a groom at the royal palace

food to offer the god, killed and

part horse

He fought and killed the divine king,

cooked their own daughter, Kavaonau,

Loch Leathghlas

 Irish

Gri-gum, so fulfilling a prophecy that

to provide a meal, Loa had the head

a poet of the Fomoire

the king would die in combat.

and body buried separately. From the

Loch Mor

 Irish

Lo-han

(see lohan)

head grew the kava and from the body

a warrior of Connaught

Lo-hou

 Chinese

came sugar cane.

son of Mofebais

[Caput Draconis.Dragon’s Head.Star

Later, when he saw how his

He was trained, together with

of Quarrels:=Hindu Rahu]

descendants quarrelled, he jumped

Cuchulainn and Ferdia, by the great

629

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Loch Ness Monster

Logestilla

warrior-maid Skatha. His skin was so

Locrinus

 British

abandoned and lived in a spring but

tough that it could not be penetrated

[Locrin(e).Logris]

was later found and they were both

by normal weapons so, when he

a king of Britain

reared by their father. Lodge Boy

fought with Cuchulainn and wounded

son of Brutus

grew up to be a hero who killed

him, Cuchulainn used the Gae Bolg to

husband of Gwendolen

many monsters.

kill him.

father of Habren by Estrildis

In some accounts, they succeeded in

Loch Ness Monster

 Scottish

father of Maddan by Gwendolen

resuscitating their mother; in others,

[Nessie]

On the death of his father, Locrinus

the twin, Thrown Away, grew from a

a monster purported to be living in

and his brother Albanact shared the

discarded placenta.

Loch Ness

kingdom and ruled peacefully. When

(see also Thrown Away)

Loch Riach

 Irish

the German Humbert invaded,

Lodgerda

 Norse

this lake formed to separate two

Locrinus joined forces with Camber

a warrior-maid

warring groups of fairies

and defeated the invaders.

first wife of Ragnar Lodbrok

Every seventh year, white sheep

He fell in love with the captive

Ragnar Lodbrok met her when he was

dipped in the waters of the lake

Estrildis, daughter of Humbert, and

on an expedition to Norway and

turned crimson.

had an affair with her despite

married her. When, after three years,

Loch-wife

 Scottish

being betrothed to Gwendolen. He

he returned to Denmark to repel an

a woman living underwater in a loch

married Gwendolen but kept Estrildis

invasion, she refused to leave Norway

Her life was coiled up inside an egg

in an underground chamber as his

so Ragnar married Thora.

concealed in a trout inside a raven

mistress. He fathered a son, Maddan,

Lodona

 Greek

inside a stag. Her only companion was

on Gwendolen, and a daughter,

a nymph

the Laidly Beast. She was destroyed

Henben or Sabra, on Estrildis. While

She was changed into a stream by

by Tam.

Gwendolen was away attending the

Artemis to save her from the unwanted

Lochan

 Irish

funeral of her father Corin, Locrinus

attentions of Pan.

a hero of a voyage to many strange

abandoned her and proclaimed

Lodr

(see Lodur)

places with Emne and Silvester

Estrildis queen. Gwendolen raised an

Lodur

 Norse

Locheia

 Greek

army in Cornwall and killed Locrinus

[Lode(hu)r.Lodr.Lodurr.Lothur(r)]

[Lochia]

herself, taking over as queen.

a name of Loki as one of the

a name of Artemis as goddess

Locris

(see Locrinus.Logres)

3 creator-gods

of childbirth

Locust

 North American

He is said to have given man his

Lochia

(see Locheia)

in the lore of the Navaho, Locust

physical senses or, in some versions,

Lochlan

 Irish

enlarged the hole made by Hawk

his blood.

[Lochlann:=Welsh Lychlyn]

which allowed the tribe to climb

Lodurr

(see Lodur)

the Irish name for Norway

into the upper world

Loeg

(see Laeg)

the Otherworld

Lodan

 Irish

Loegaire

(see Laoghaire)

the home of the Fomoire under

son of Lir

Loeghaire

(see Laoghaire)

the sea

brother of Manannan

Loegr

(see Lloegyr)

Lochlann

(see Lochlan)

father of Sionan

Loegria

(see Lloegyr)

Lochlannach

(see Sharvan)

He, together with Ciabhan and Eolus,

Lofn

 Norse

Lochlanners

 Irish

eloped from Tir Tairnigiri with Aoife,

an attendant of Frigga

[Danair.Giall.Lochlannaigh]

Cliona and Etain. Manannan sent a

Her function was to smooth the path

underwater beings

huge wave after them which drowned

of lovers. She conveyed the permission

the Fomoire

all six or just the three girls or, in

of the gods for mortals to marry.

the Vikings

some accounts, swept the girls back to

Loge

 German

Lochlannaigh

(see Lochlanners)

the Otherworld.

a name of Loki in the Wagnerian cycle

Lochru

 Irish

Lodbrog

(see Ragnar Lodbrok)

Logi

 Norse

a druid

Lodbrok

(see Ragnar Lodbrok)

[‘wild fire’]

He was one of those who foresaw the

Lodbrokr

(see Ragnar Lodbrok)

a giant cook

coming of Christianity which would

Loddis-edne

(see Barbmo-ekka)

He appeared as the cook in the story of

destroy the power of the druids.

Lodegrance

(see Leodegrance)

Utgard-Loki and won in a contest with

In some accounts, he was killed by St

Lodehur

(see Lodur)

Loki to see who could eat the faster.

Patrick when they fell into argument.

Loder

(see Lodur)

Logestilla

 European

(see also Lucet Maol)

Lodewijk

 European

[Logistilla]

Lo’cil

(see Lo’cin-coro’mo)

the name of Louis, son of

a good fairy

Lo’cin-coro’mo

 Siberian

Charlemagne, in Dutch stories

sister of Alcina and Morgana

[Lo’cil.Yegi’le]

Lodge Boy

 North American

When Rogero and the other prisoners

a household guardian-god

a hero of the Plains Indians

escaped from the enchanted castle of

Lo’cin-po’gil

 Siberian

twin brother of Thrown Away

Alcina they went to the kingdom of

a fire-spirit

The twin boys were taken from the

Logestilla. She gave Rogero a bridle

Locrin

(see Locrinus)

body of their mother who had been

which allowed him to ride the

Locrine

(see Locrinus)

killed. Lodge Boy’s twin was

hippogriff of Atlantes and she gave

630

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Logistilla

Loki

Astolpho, who had been rescued from

Lohiau

 Pacific Islands

One version postulates just three

the form of a myrtle tree, a horn to be

husband of Hiiaka and Pele

realms, the Tri-Loka, while another

sounded in times of peril and a magic

This young chieftain married Pele after

has seven, the Sapta-Loka, and others

book which would tell him all he ever

her first husband deserted her but Pele

have eight, eleven or fourteen.

needed to know.

left him soon after the wedding to

(see Sapta-Loka.Tri-Loka)

Logistilla

(see Logestilla)

prepare a new home. It took so long for

Loka Pala

(see Lokapala1)

Logos1

 Greek

the message to reach Lohiau that he

Lokalolo

 Hindu

the primaeval essence which

died. He was revivified and set out with

a mountain range

gave rise to the gods: the

his attendants to go to Pele. Again it

This range, lying beyond the furthest

mind of god: reason

took a long time and Pele lost her

sea, is said to separate the known

Logos2

 Greek

patience and killed them all with fire.

world from outer darkness.

fable personified

Another variation says that Pele’s

Lokamata

 Hindu

offspring of Eris

sister, Hiiaka, rescued his soul from

a name of Lakshmi as ‘mother of

Logos3

 Hindu

the underworld and, when he was

the world’

a name for Sarasvati as a goddess

restored to life, he fell in love with her.

Lokanatha

 Buddhist

of learning

(see also Vach2)

The jealous Pele poured lava over him

a form of Hayagriva or Samantabhadra

Logres

 British

and he died again. In some stories,

as an assistant to Avalokiteshvara

[Locris:=Welsh Loegr(ia).LLoegyr]

Hiiaka again went to the underworld

Lokapala1

 Hindu

the name for England in the

to await the arrival of his soul, not

[Loka Pala:=Tibetan Jir-rten skyona]

Arthurian legends

(see also Locris)

knowing that his soul was searching

the region guarded by the Dikpalas

Loha-Mukha

 Hindu

for her in the upper world. The god

Lokapala2

(see Dikpala)

one of a race of iron-faced cannibals

Kane-hoalani reunited Lohiau’s soul

Lokasenna

(see Aegisdrekka)

with only one foot

with his body and gave him a magic

Loke

(see Loki)

Loha Penu

 Hindu

shell in which he sailed to an island

Lokesvara1

 Buddhist

a god of iron, revered in

where he was reunited with Hiiaka and

a name for a group of deities or for

Madras

married her.

the various forms of one of them

lohan

 Chinese

Lohier

 European

Lokesvara2

 Cambodian

[lo-han:arhat:=Japanese Rakan:

[Lotharius]

[Lord of the World]

=Sanskrit Sthavira]

son of Charlemagne

the Cambodian name for

a Buddhist immortal, a disciple of

When Beuve refused to pay proper

Avalokiteshvara

the Buddha

homage to Charlemagne, the king sent

In one story, he saved the ship(see also Eighteen Lohan)

Lohier to threaten reprisals. Beuve

wrecked merchant, Simhala, from the

Lohenergrain

 Welsh

killed Lohier and, when the king sent

rakshashis by turning himself into a

the Welsh version of Lohengrin

an army to exact vengeance, was forced

horse and carrying Simhala away.

son of Peredur and Condwiramur

to submit.

Lokesvararaja

 Buddhist

Lohengrin

 German

Lohipada

(see Minanatha)

an incarnation of the Buddha

[Knight of the Swan.Loherangrin

loho

(see bao)

Loki

 Norse

Swan Knight:=Welsh Lohenergrain]

Loholt

[‘fire’.Haloge.Loder.Lod(u)r.Lodurr.Loke.

son of Parsifal and Condwiramur

[Borre.Lacheu]

Lokkju.Lopt(er).Lopti.LoptrLothur(r):

brother of Aribadale and Kardiez

a Knight of the Round Table

=German Loge.Sataere]

husband of Elsa and Belaye

son of King Arthur by Guinevere

the god of evil, fire and mischief

When the princess Elsa was accused of

or Lyonors

son of Firbauti and Laufeia or Nal

murdering her brother Godfrey, heir

In those accounts where his mother is

son of Bor and Bestla, some say

to the dukedom of Brabant, Lohengrin

said to be Lyonors, he is the same as

son of Ymir, some say

was sent from the temple of the Grail

Borre. In other stories, he was equated

brother of Aegir and Kari

to her rescue riding on a swan. He

with Llacheu.

brother of Odin, some say

defeated her accuser, Frederick of

In some accounts, he was killed by

brother of Byleist and Helblindi,

Telramund, and married Elsa without

Kay.

some say

revealing his name. When he was later

Loi Hsao Mong

 Burmese

husband of Angerbode, Glut and Sigyn

persuaded to tell her his name, he left

a sacred mountain, home of

In some versions, Loki was the son of

her and was carried by the swan back

the gods

Ymir and one of an early trinity with

to the temple of the Grail. Before

Loiguire

(see Loaghaire)

his brothers Aegir and Kari. Those

leaving, he restored Godfrey, who had

Loingseachan

 Irish

who regard him as a brother of Odin

been turned into a swan by the magic

a friend of Suibhne Geilt

equate him with Ve.

of Ortrud, Frederick’s wife, to his

When Suibhne went mad, it was

He was said to have had three wives,

human form.

Loingseachan who found him in the

fathering Einmyria and Eisa on his first

He later married Belaye but her

wilderness and restored him to his

wife, Glut; Iormungandr, Fenris and

parents, believing that he had put her

kingdom.

Hel on his second wife, Angerbode;

under a spell, had him killed.

Loka

 Hindu

and Narve and Vali on his third wife,

(see also Swan Knight)

one of the worlds into which the

Sigyn. He is also said to be the father

Loherangrin

(see Lohengrin)

universe is divided

of Sleipnir, Odin’s eight-legged horse.

631

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lokkju

Lon lait

Loki was always a troublemaker. He

advised acceptance but they stipulated

Ragnarok and, in his role as Sutur, the

stole the golden tresses of Sif, wife of

that the work must be done in one

fire-god, burnt the whole world,

Thor. The angry husband caught Loki

winter and by the architect himself,

killing Heimdall at whose hand he

and nearly strangled him, forcing him

aided only by his horse, Svadilfare.

himself died.

into a promise to restore the beautiful

When it looked as if these conditions

(see also Lodur.Sataere.Surtur)

hair. Loki persuaded the dwarf,

would be fulfilled, Loki changed into

Lokkju

(see Loki)

Dvalin, to fashion a replacement from

a mare and enticed Svadilfare into the

Lokman

 Arab

golden thread which turned out to be

forest so that the architect did not

[Lukman]

even more beautiful than the original.

finish the work in time. He would

a hero, said to have a huge appetite,

He made a wager with another

have killed all the gods but Thor

who lived for some 3,500 years

dwarf, Brock, that Dvalin could make

threw his hammer and killed the

Loko1

 African

better things than Brock’s brother,

architect who turned out to be a giant

the Fon god of trees

Sindri, the loser to forfeit his head.

in disguise.

brother of Ayaba

The gods judged the results and said

On a visit to earth with Odin and

Loko2

(see Laoko)

that Brock was the winner. Instead of

Hoenir, Loki killed Otter, the son of

Loko Attiso

(see Laoko)

cutting off the loser’s head, Brock

Hreidmar, a king of the dwarf-folk. In

Lokoman

 Pacific Islands

sewed Loki’s lips together to stop his

compensation, the king demanded

a deity in the Gilbert Islands

chatter.

sufficient gold to cover the skin of an

He was created by Loa to rule the east.

When Thor went to Jotunheim

otter, the form in which his son had

Loljersker

 Norse

dressed in a bridal gown to deceive

been killed. This skin kept expanding

[Lundjungfrur]

Thrym into returning the hammer of

as more gold was added and Loki

invisible spirits living

Thor which he had stolen, Loki went

forced the dwarf Andvari to hand over

in woodlands

with him dressed as the bridesmaid to

his hoard of gold to pay the ransom

lolok

 Pacific Islands

help the deception.

demanded by the king for the release

gnomes, in the lore of Indonesia

On one occasion, he was carried

of the three gods. When Loki

Loma

 African

into the sky by Thiassi in the form of

snatched the dwarf’s magic ring as

a supreme god of the Bongo

an eagle and was released only when

well, Andvari put a curse on the

people of the Sudan

he promised to lure Iduna into

treasure.

Lomapada

 Hindu

Thiassi’s power with some of the

Loki’s final act of treachery was to

a king

apples of eternal youth which she

persuade the blind Hoder to throw the

He adopted Shanta, a daughter of

guarded. He did what he had promised

branch of mistletoe that killed Balder

Dasha-ratha, and, to avert a drought,

but when the gods discovered what he

and for this he was banished from

had his ministers find Rishya-Shringa

had done they forced him to get Iduna

Asgard.

who married Shanta.

back. Wearing Freya’s falcon-garb, he

He turned up uninvited at the feast

Lomhna

 Irish

flew to Thrymheim, turned Iduna into

given for the gods by Aegir and killed

a jester with Finn mac Cool

a nut (or, some say, a swallow) and

the sea-god’s servant Funfeng. He

He was killed by Cairbre, one of Finn’s

brought her safely back to Asgard.

escaped death from Thor’s hammer by

warriors, when he told Finn that

On another occasion he turned

fleeing to the mountains and hiding in

Cairbre had slept with the woman

himself into a flea to gain access to

a hut. When Odin, Kvasir and Thor

who, at that time, was Finn’s lover.

Freya’s bed and made off with her

came looking for him, he turned

Lomi Ago

(see Age2)

beautiful necklace, Brisingamen.

himself into a salmon and hid at the

Lomo

 African

Heimdall saw him stealing away and,

bottom of the stream, Fraananger.

a Ngbandi goddess of peace

after a struggle in which they both

When the gods made a net and started

lon craois

(see Hunger Beast)

assumed several different forms, Loki

to fish for him he jumped into the air

Lon Dubh

was forced to surrender the necklace

to escape but was caught by Thor. He

a warrior in the Fianna

which Heimdall then returned to

resumed his normal shape and the

He and Ceadach loved the same girl

Freya.

gods bound him hand and foot with

and, when she chose Ceadach, they

To frustrate the giant Skrymsli, Loki

the entrails of his son, Narve, who had

fought over her and both were killed.

hid the boy that the giant had won in a

been killed by his other son, Vali, in

The girl was able to restore Ceadach

wager as an egg in the roe of a fish in

the form of a wolf. They then turned

to life.

the ocean but Skrymir still found the

the bonds to metal to make sure he

Lon lait

 Irish

hiding place so Loki turned the boy

could not escape. They left Loki in a

the light of battle

back to his normal form, whereupon

cave and Skadi placed a huge serpent

This is the light said to shine round or

he ran off. The giant chased him but

over his head which constantly

from the head of a great warrior in

ran head-first into a pointed stake

dripped venom on to Loki’s face. He

battle. It was often observed when

cunningly placed by Loki.

was saved much agony by his faithful

Cuchulainn was roused to fury. A

When the gods decided to build a

wife Sigyn who sat beside him

similar phenomenon is said to have

wall round Asgard to keep out the

catching the venom in a cup until the

shone from Achilles during the Trojan

giants, an unknown architect underlast day.

War when he retrieved the body of his

took to do the work if they would give

In the final battle, leading the

friend Patroclus who had been killed

him the sun, the moon and Freya. Loki

subjects of Hel, he defeated the gods at

by Hector.

(see also riastradh).

632

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lona1

Longspear

Lona1

 Pacific Islands

Long Arrow

 North American

Long Meg

 British

a Polynesian moon-goddess

a hero of the Blackfoot tribe

[(Mons) Meg]

She married a mortal, Ai Karaka, and

When his parents died, his sister was

a giantess, demon of disease

took him to her own realm, the White

adopted by another family but Long

mother of Long Tom

Kingdom. In some accounts, she

Arrow, being deaf, was abandoned and

Long Meg and her Daughters British

appears as Mahina.

(see Mahina1)

lived on any scraps he could find. Later

a megalithic circle in Cumberland

Lona2

(see Loa1)

his hearing returned and he was taken

The stones are said to be witches who

Lonbemlech

(see Lonnbemnech)

in by Good Running. To repay the

were turned to stone.

Lone Man

 North American

old man’s kindness, Long Arrow

Long Person

 North American

[Only Man]

undertook to find the elk-dogs, their

a river

a demi-god of the Mandan Indians

word for horses.

Long Teeth

(see Rona2)

He walked on the primordial waters

After travelling for many days, Long

Long Tom

 British

with First Creator and, having been

Arrow arrived at the edge of a lake

a giant

shown by a duck that earth would be

where a young boy offered to take him

son of Long Meg

brought up from the bottom, set about

to his grandfather’s lodge under the

Longar

 African

creating the world. He created the flat

lake. The boy then turned into a

[(Longar) Aiwel]

lands while First Creator made the

kingfisher and dived into the water and

an ox, in the lore of the Dinka

mountains, trees and streams.

when Long Arrow followed he found

This multi-coloured animal accomHe met Coyote, who called himself

himself in an underwater world where

panied Aiwel when he emerged from

First Man, and they quarrelled over

there were many horses. The

the River Nile. Aiwel himself became

who was the elder. Lone Man killed

grandfather had a secret – he had the

known as Aiwel Longar and, in some

First Man with his spear but the dead

legs of a horse – and when Long Arrow

accounts, the ox was an incarnation of

man’s skeleton returned to life as

discovered this he was allowed to have

Aiwel.

Coyote and they became partners in

a wish. He chose the old man’s belt and

Another story says that Longar was

creating the land animals as food for

robe and a herd of horses which he

a son of god and was the first man to

the tribes.

took back to his tribe. When his

emerge from the river where, until

He was later born to a Mandan

people made a pilgrimage to the lake

that time, all people lived.

maiden and became a culture-hero of

to thank the old chief, they found

Longbeard

 Norse

that tribe, teaching them many things.

nothing but water and some fish.

father of Wayfarer

When he stole a white buckskin

Long Atrwm

 British

 Longes mac Nusnig

 Irish

coat from Hoita, the latter exacted

[Hir Atrym]

[The Exile of the Sons of Usnech.The

vengeance by collecting all the animals

one of King Arthur’s warriors

Tragical Story of the Sons of Usnech]

and enclosing them in the Dog Den.

brother of Long Erwm

the story of the 3 brothers, Ainle,

Lone Man turned himself into a hare

He had an enormous appetite and

Ardan and Naisa (see Sons of Usna)

and hid in the Dog Den where he

would eat virtually anything.

Longfellow, Henry W North American

learned that Hoita’s power came from

Long-Do

 Burmese

a poet

a magic drum. He then made an even

a guardian deity

He wrote The Song of Hiawatha, The

more powerful drum for himself and

Long Eiddyl

 British

 Drinking Song of Bacchus, The Occultation

overcame poita, releasing all the

a servant of King Arthur

 of Orion, etc.

trapped animals.

Long Erwm

 British

Longinus1

 British

He also defeated the evil Maninga

[Hir Erwm]

[Longius]

but he came again, four years later,

one of King Arthur’s warriors

a Roman centurion

in the form of a great flood which

brother of Long Atrwm

He was said to have pierced Christ’s

swamped the Mandan villages. Lone

He had an enormous appetite and

side with a spear but no such character

Man built a stockade called the Great

would eat virtually anything.

appears in the New Testament. He is

Canoe and saved his people. He once

Long Juju

 African

mentioned only in Acts of Pilate, a book

again defeated Maninga, using the

an oracle in Nigeria

of the Old Testament apocrypha. The

magic of his drum, and Maninga was

A priest at the entrance to a cave gave

spear he used appears in Arthurian

swept away in the receding flood

judgment on the people. Those said to

legends as the Holy Lance, the Lance

waters.

be guilty of some crime were required

of Longinus or the Sacred Spear.

At the end of his time on earth, he

to enter the cave. Once inside, they

(see Holy Lance)

placed a red-painted cedar in the

were seized and sold as slaves.

Longinus2

 Norse

centre of his village to which people

Long-Life Sisters

 Tibetan

a viceroy

could offer sacrifices and which was

5 attendants on Sri

He sheltered Rosamund and Helmigis

given to them as an assurance that he

These beings, who always travelled

when they fled together and he

would one day return.

with Sri, are listed as Dinsangma,

persuaded her to poison Helmigis so

(see also Lucky Man)

Dosangma, Lobsangma, Tashitsheringma

that he could marry her himself. When

Lonely Gentle Woman

and Thinggishalsangma.

she died from the same poisoned drink,

(see Hine-Kau-Ataata)

Others who are sometimes included

he appropriated her treasures.

Long Amren

(see Amhren)

are Miyolangsangma and Machi-pal

Longius

(see Longinus1)

Long Arm

(see Bahman1)

Lah-mo.

Longspear

(see Peredur)

633

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Longshanks

Lord of the Sky2

Longshanks

(see Gwyddno)

When she found Edgar wounded and

(see Ruad Rofessa)

Lonkundo

 African

helpless after a fight with Grey-Steel,

Lord of Growth

(see Mo-li Hung)

a culture-hero of Zaire

she took him to her father’s castle and

Lord of Hades (see Mictlantecuhtli)

husband of Ilankaka

looked after him until he was well

Lord of Heaven

father of Itonde

enough to return home. She fell in

(see Shang Ti.Ti Chün.Sirma Thakur)

He made the trap in which he caught

love with Grahame who stayed at the

Lord of Lands

(see Buriash)

the sun-woman, Ilankaka. He married

castle en route to avenge his friend’s

Lord of Magic

(see Thoth)

her and they had a son, Itonde, who

defeat and, when he killed Grey-Steel,

Lord of Obstacles

(see Vigneshava)

discharged himself from his mother’s

he gave the credit to Edgar and

Lord of Our Flesh

womb because he was hungry.

Loosepayne married him. In later

(see Ometecuhtli.Tonacatecuhtli)

Lonnbemnech

 Irish

years, Grahame was killed in battle

Lord of Progeny

(see Prajapati)

[Lonbemlech]

and she married Edgar whose wife,

Lord of Sacred Wisdom (see Vishnu)

a name of Lugh as ‘the one of

Winlayne, had died while Edgar was

Lord of Sesennu

(see Thoth)

mighty blows’

fighting the Saracens.

Lord of the Afterworld (see Khnum)

Lonnrot

(see Lonrot)

Lopomudra

 Hindu

Lord of the Bed (see Ch’uang-kung)

Lonnroth

(see Lonrot)

wife of Agastya

Lord of the Centre of Heaven

Lono

 Pacific Islands

Agastya made this maiden from parts of

(see Minaka-Nushi)

[=Samoan Lo’o]

animals and she was reared as the

Lord of the Club

(see Lakulisha)

god of heaven and messenger-god

daughter of a king who gave her to

Lord of the Dance

in Hawaii

Agastya as a wife when she came of age.

(see Nataraja.Natesha.Shiva)

a name of Rongo or Tane

Lopon

(see Padmasambhava)

Lord of the Dawn

He and Ku helped Kane to make the

Lopt

(see Loki)

(see Tlahuizcalpantecuhtli)

world and mankind.

Lopter

(see Loki)

Lord of the Day

(see Michabo)

In some accounts, he came down to

Lopti

(see Loki)

Lord of the Earth1

 Celtic

earth along a rainbow and married

Loptr

(see Loki)

a name for the frog

Laka who, some say, was his sister.

Loraine le Sauvage

 British

Lord of the Earth2

(see Hou t’u)

Lonrot, Elias

 Finnish

a treacherous knight

Lord of the Flies

 Mesopotamian

[Lonnrot(h)]

He attacked Myles from the rear and

a name for Beelzebub

(1802-1884)

wounded him as he was travelling with

(see also Beelzebul)

the compiler of the Kalevala

his fiancée, Alyne, to be married.

Lord of the Harvest (see Yum Caax)

Lontsingo

 African

Lorc

(see Labraid Loiseach)

Lord of the House

(see Grihaspati)

in the lore of Zaire, a fly who flew

Lord Bromel (see Bromel la Pleche)

Lord of the House of Dawn

to heaven with the sunbird Nkombe

Lord Creator

(see Vishnu)

(see Tlahuizcalpantecuhtli)

to bring back the sun

Lord Hare

(see Michabo)

Lord of the Immortals

Lo’o

 Pacific Islands

Lord Mud Earth

(see Uhiji-ni)

(see Tung Wang Kung)

[=Hawaii Lono)

Lord Nourishment

Lord of the Light of Dawn

the name for Rongo in Samoa

(see Tonacatecuhtli)

(see Tlahuizcalpantecuhtli)

Loo Seng

(see Ngamu)

Lord of Air

 Egyptian

Lord of the Lance

(see Anhur)

lookman

 West Indian

a name of Khons as an aspect of Shu

Lord of the Libyans

(see Ha2)

a diviner in Trinidad

Lord of Albane (see Marquis d’Este)

Lord of the Moon

It is said that a lookman can interpret

Lord of Albano (see Marquis d’Este)

(see Chandraprabha. Somanatha)

dreams, diagnose illness, prescribe a

Lord of All

(see Khons)

Lord of the Mound

cure and foretell the future.

Lord of All Existence (see Ometeotl)

(see Cenn Cruaich)

If a vampire or a werewolf is caught,

Lord of Allban (see Marquis d’Este)

Lord of the Mountains

(see Rudra)

the lookman whips it to prevent it

Lord of Ancestors

(see Pitripati)

Lord of the Noonday Heat

from ever resuming its human form.

Lord of Auban (see Marquis d’Este)

(see Rapithwin)

(see also lukman)

Lord of Bearosche

(see Lyppaut)

Lord of the North

Loom

 Siberian

Lord of Beasts

(see Tepeolotlec)

(see Mictlantecuhtli)

the ghost of a dead shaman

Lord of Cattle

(see Pashupati)

Lord of the Ocean

(see Varuna)

This spirit appears to a descendant in a

Lord of Cold Weather

Lord of the Ring

(see Ometeotl)

dream to reveal whether he has inherited

(see Estonea-pesta)

Lord of the River

(see Habeg)

the gifts necessary to become a shaman.

Lord of Creation

(see Prajapati)

Lord of the Sacrifice

(see Angiras)

Loon Woman

 North American

Lord of Creatures

(see Prajapati)

Lord of the Scottish Wilderness

in the lore of the Wintu tribe of

Lord of Death

(see Estonne)

California this being set the world

(see Tigernmas.Michlantecuhtl)

Lord of the Sky1

 African

on fire

Lord of Demons

(see Kompira)

[King of the Earth]

Loosepayne

 British

Lord of Dilmun

(see Enshag)

a Zulu sky-god

daughter of Gorius

Lord of Duality

(see Ometicuhtli)

Lord of the Sky2

 Chinese

wife of Edgar and Grahame

Lord of Eternity

(see Reshpu)

a warrior, or the chrysalis of the

Her lover had been killed by Grey-Steel,

Lord of Fire

(see Satan)

silkworm, who lived on the mountain

the tyrant of the Forbidden Island.

Lord of Great Knowledge

of the West, K’un Lun

634

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lord of the Sky3

Lotta

Lord of the Sky3

(see Zeus)

her underwater cave.

Arthur. His enmity towards the king

Lord of the Storm

(see Enlil)

Lorenzo, Aldonza

 European

arose when the king seduced his wife

Lord of the Sun Face (see Ahau Kin)

the real name of Dulcina, mistress of

Morgause, fathering the boy Mordred.

Lord of the Sylvan Tower

Don Quixote

He was one of the kings and barons

(see Florismart)

Lorete

 British

who rose in revolt against King Arthur

Lord of the Underworld (see Satan)

sister of Griflet

but, after being defeated in battle,

Lord of the Universe

(see Vishnu)

Loridi

(see Lorride)

became the king’s friend. When

Lord of the Waters

(see Ambupati)

Lorie

 British

Arthur defeated the Saxons, he

Lord of the World

in some accounts, a mistress of Gawain

restored to Lot the lands that the

(see Jagannath. Lokesvara2)

Lorigal

 British

invaders had taken from him.

Lord of Therapy

(see Belinus)

son of Eliaures

In some stories he was king of

Lord of Time

 Egyptian

His father was forced by King Caradoc

Northumberland and a former king of

a name of Khons as an aspect of Thoth

to mate with a bitch, a mare and a sow.

Denmark. Other accounts say that his

Lord of Trenteny

 British

The second coupling produced Lorigal.

uncle, Sichelm, left him the throne of

a man who killed Endelienta’s cow

Loro Jonggrang

 East Indian

Norway. When Riculf took the throne

King Arthur killed this lord for killing

a princess

on the death of Sichelm, King Arthur

the cow but he was restored to life

She promised to marry a prince if he

invaded Norway, killed Riculf and

by Endelienta.

would build 1,000 temples in one night,

installed Lot as king.

Lord of Two Lands

knowing that this was impossible. With

He should have taken his army to

(see Har-pa-Neb-Taui)

the help of many trolls, the prince

help Nero in his battle with King

Lord of Westerburg

 German

would have succeeded but the princess

Arthur but Merlin delayed him and he

a lover of Ilse

frustrated him by having her servants

arrived when the battle was over and

Ilse’s father, a giant, rent the rocks apart

start the rice-pounding, which was

Nero dead. He made a belated attack

to form a huge cleft between his home

normally done at dawn, while it was still

but his forces were defeated and he

and Westerburg. Ilse, unable to go to

dark. This wakened the cockerels which

was killed by Pellimore.

her lover, threw herself into the ravine.

began to crow, signalling the end of the

Lot2

 Irish

Lord of Wisdom

(see Monju)

night. The angry prince put a curse on

wife of Garbh

Lord on High

(see Shang Ti)

Loro Jonggrang who thereupon turned

mother of Goll

Lord Royns

(see Royns)

to stone.

She was a warrior-woman leading the

Lord Sun

(see Upu Lero)

Lorok

 Pacific Islands

Fomoire in battle with Partholan. She

Lord Uhe-Minu

 Japanese

a deity in the Gilbert Islands

was said to have four eyes in her back

[Lord Uye-Minu]

He was created by Loa to rule the south.

and lips growing from her breasts.

an aspect of the Buddha in the form

Lorride

 Norse

Lot3

(see Lludd)

of an eagle

[Loridi]

Lotan

 Canaanite

Lord Uye-Minu (see Lord Uhe-Minu)

son of Thor and Sif

[=Hebrew Leviathan]

Lordly People

(see Danaans)

brother of Thrud

a seven-headed primaeval serpent

Lords of Destiny

 Egyptian

Losi

 Pacific Islands

killed by Baal or Anat

the 3 gods Amon, Khnum and Ptah

a guardian-god of the taro

(see also Shalyat)

Lords of Light

 Central American

son of Tangaloa

Loth

(see Lot1)

9 Mayan deities

Losna

 Roman

Lotha

(see Lot1)

Lords of the Day and Night

an Etruscan moon-goddess

Lothar

(see Finn Eamhna)

 Central American

Lost Island, The

(see Cephalonia)

Lotharius

(see Lohier)

Aztec deities, each ruling one of the

Losy

 Siberian

Lothur

(see Lodur)

22 hours of the day

a huge serpent

Lothurr

(see Lodur)

Lords of the Three Worlds

The sky-god Otshirvani, in the form

Lothus Llew

(see Lot1)

(see San-kuai-kung)

of the eagle Garide, grabbed the

Lotis

 Greek

Lore

 British

serpent in his claws and dashed him

a nymph

a lady of Garadigan

against the cosmic mountain, Sumbur,

daughter of Poseidon

She took a sword and belt to King

so killing him.

She was changed into a lotus tree to

Arthur’s court and Meriadeuc won it

Lot1

 British

escape Priapus who tried to seduce her

as the only one present who could

[Leudonus.Loth(a).Lothus Llew]

as she slept.

unfasten the belt.

king of Lothian and Orkney

Lotophagi

 Greek

 Lore of the Prominent Places, The

husband of Anna, Belisent, Morgause

[Lotus Eaters]

(see Dinnsenchas)

or Sangive

a race of lotus-eaters

Lorelei

 German

father of Agravain, Clarissant, Gaheris,

When Odysseus landed in their

[Lurlei]

Gareth,Gawain, Soredamor and

country he had to force his men to

a siren-maid

Thaney

leave otherwise they would have stayed

She lured sailors on the Rhine to their

father of Denw by Anna, some say

for ever in this land of pleasure.

deaths. When a troop of soldiers was

father of Dioneta by Gwyar, some say

(see also lotus3)

sent to capture her, she put them all in

father of Cundrie by Sangive, some say

Lotta

 Irish

a trance and escaped in her chariot to

Originally he was an enemy of King

a queen of Ireland

635

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

lotus1

Lu1

In some accounts, she was the mother

Louis

 European

Lovely Obscure (see Amadis de Gaul)

of Isolde.

[Leo.Lewis:=Dutch Lodewijk]

Low

 Hebrew

lotus1

 Buddhist

son of Charlemagne

a 16th C Polish rabbi, said to have built

the lotus, hasu, is dedicated to

brother of Charlot

the automaton, Golem

the Buddha

He took over the throne on the death

Lowa

(see Loa)

lotus2

 Chinese

of his father.

Lowalangi

 East Indian

the sacred flower of Taoism

Loukianos

(see Lucian)

[Lowalani]

This flower is the emblem of the

loup-cervier

(see lucive)

a sky-god and god of winds

immortal, Ho Hsien-ku, and represents

loupgarou1

 North American

husband of Silewe Nazarata

the developing soul.

a werewolf in the lore of

son of Ina-da Samadulo Hose,

lotus3

 Egyptian

some Indian tribes

some say

a symbol of rebirth from which the

of Canada

brother of Lature

sun rose at creation

A man (but not a woman) can become

It is said that he was born from a tree,

The blue lotus was taken as the emblem

a werewolf (or any other animal, such

the fruits of which produced the first

of Nefertem.

as a pig or a horse) as punishment

humans, but ascended to heaven to

lotus4

 Greek

meted out from heaven for some sin.

rule over good and evil.

a plant causing forgetfulness

He can return to his normal form if

Another version says that he was the

The lotus was a plant with roots which

exorcised by a priest, if he loses blood

son of Ina-da Samadulo Hose who had

drew water from the River Lethe in

while in his animal form or, sometimes,

two sets of mixed twins. Lowalangi

the underworld and produced beanas a result of a blow on the head.

married Lature’s twin sister and their

like seeds which robbed any who ate

Loupgarou2

 West Indian

children became the ancestors of the

the seeds of all memory.

a Haitian voodoo spirit

Nias tribe.

lotus5

 Hindu

These spirits are envisaged as witches

Lowalani

(see Lowalangi)

[kamala.padma]

flying by night who can adopt the form

Lowe

 African

a sacred flower, the symbol of

of a mosquito to suck the life out of

a cave

knowledge, the female principle

children. It is said that, if the discarded

This cave, in the centre of Botswana, was

and procreation

skin is sprinkled with pepper, it

the home of Tauetona, the first man.

This flower is the emblem of Lakshmi,

becomes too painful for the owner to

Lowland Cantref

Surya and Vishnu.

resume his proper form. If a loupgarou

(see Cantre’r Gwaelod)

Lotus6

(see Lakshmi)

is wounded, the scar is still visible

Lowland Hundred

Lotus Child

(see Hasu-ko)

when the human form is resumed and

(see Cantre’r Gwaelod)

Lotus Eaters

(see Lotophagi)

from this the person can be identified

Lox

 North American

 Lotus Eaters, The

as a werewolf and killed.

the wolverine in some stories

a poem by Tennyson describing an

(. see also legarau.liberou)

a name for Malsum as chief

incident in the Odyssey

Louquo

 West Indian

of the wolves

Lotus Mountain

(see Mount Meru)

the first man, in the lore of the Caribs

Loxias

 Greek

Lotus Sutra

He is said to have descended from the

a name of Apollo as ‘the ambiguous

(see Daimoku.Saddharmapundarika)

sky to which he returned after

one’

Lou-chi

 Chinese

populating the earth.

Loys1

 European

[Ruchika.Wei-t’o:=Buddhist Vajrapani]

Lova

 African

son of Sibilla

the last of the 1,000 Buddhas

[Love]

His mother, a wife of Charlemagne,

of this era

a supreme god in Cameroon

was banished after being found in bed

It is predicted that the guardian god,

Lovar

 Norse

with a dwarf and she set off for her

Wei-t’o, will become the final Buddha.

a tribe of dwarfs

former home in Constantinople. She

loublin

 French

Love1

(see King Love)

got as far as Hungary when her son,

a werewolf said to frequent French

Love2

(see Lova)

Loys was born.

cemeteries

Love-spot

(see ball seirc)

Loys2

 European

Loucetius

(see Mars Loucetius)

Love-talker

(see Gan-Ceann)

a king of Hungary

Louhi

 Finnish

Loviatar

 Finnish

He sheltered Sibilla when she arrived

[Lady of Pohjola]

a goddess of evil, a plague-goddess

en route to Constantinople and her

a wicked ice-giantess

daughter of Tuoni and Tuonetar

son, also called Loys, was educated in

ruler of fog, winds and wild animals

sister of Kipu-Tytto and Kivutar

his court.

consort of Pohjanakka

She was the mother of many afflictions.

Loz

 Mesopotamian

She promised to give her daughter to

Lovel

 British

a Babylonian god of the underworld

Vainamoinen in marriage if he would

a Knight of the Round Table

With Nergal and Ninmug, he was

get a talisman, a sampo, for her.

son of Gawain

ruler of Aralu.

Ilmarinen made the sampo and, when

He was one of the twelve knights who

Lu1

 Burmese

he, helped by Vainamoinen and

helped Agravain and Mordred when

an evil nat

Lemminkainen, stole it, she caused a

they attempted to seize Lancelot in

This being is said to live by eating

storm which wrecked their ship and

Guinevere’s room. All except Mordred

dead bodies and offerings of food are

shattered the sampo.

were killed by Lancelot.

made to him when a person falls ill in

636

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lu2

Lucet Maol

the hope that it will satisfy his hunger

Lü Tun-yang

(see Lü Tung-pin)

are recorded by Kalamu.

and the sick person will not die.

Lü Tung-pin

 Chinese

Luaighne

 Irish

Some say that there are two such

[Lü Tsu.Lü Tun-yang.Lü Yen.

a warrior who killed Cathaoir at the

nats, and the older is not so voracious.

Shun-yang Tzu]

Battle of Magh Agha

Lu2

(see ch’i-lin.deer)

one of the Eight Immortals

Luaine

 Irish

Lu Ch’i

 Chinese

He was an 8th C prince and magistrate,

daughter of a Danaan chieftain

a man who gave up the chance

reputed to be eight feet tall, who

wife of Conor mac Nessa

to become immortal

became one of the immortals.

She died from blisters caused by a

He was called to the palace of the

He was given a magic sword by the

satire directed at her by Aithirne, who

Dragon King to marry the princess,

Fire Dragon for resisting temptation

had demanded that she sleep with him

T’ai Yin, but changed his mind and

and used it to kill many dragons and

and his two sons.

returned to earth where he became a

evil beings. He met Chiung-li and

Luan1

 Chinese

famous minister.

convinced by a dream, of riches gained

[Fei Lien.Fei Luan]

Lu-chiang

 Chinese

and then lost, that material possessions

a fabulous bird, a version of the

a king

were worthless, became his disciple.

phoenix

brother of Liu An

He was said to have lived for over 400

This bird is said to be like a phoenix

He and his brother were wrongly

years and is regarded as the guardian

when it is born but changes to a

accused of plotting to overthrow the

of the sick and patron of barbers.

Luan, recognised by the five colours

emperor. Lu-chiang killed himself but

He is depicted with his sword slung

of its feathers.

(see also Feng1)

his brother was taken to heaven by the

over his back and a fly-whisk in one

luan2

 Irish

Eight Immortals and, with their help,

hand. This description is said to be

the moon

restored Lu-chiang to life.

that of Lu-tzu with whom he is

The proper name for the moon was

Lu Hsing

 Chinese

sometimes confused.

taboo so euphemisms such as ‘luan’

[Lu Shen.Shih Fen.Star of Dignities.Star

Lu-tzu

 Chinese

were used.

(see also esca.gealach.re)

of Emoluments.Star of Officials]

patron of barbers, beggars and

Luath

 Irish

a god of good fortune and wealth

pedicurists

a hound of Cuchulainn

one of the Fu Lu Shou

A disciple of Lao-tzu, he, like Lü

Luba

(see Iruva)

He was the scholar Shih Fen, a 2nd C

Tung-pin, is depicted holding a magic

Lubanga

 African

BC official at the emperor’s court.

sword given to him by the Fire

a god of good health of the Bunyoro

He is sometimes depicted as, or

Dragon, but additionally has a flypeople

riding on, a deer.

whisk in one hand. He is sometimes

Lubangala

 African

Lu Lung-chi

 Chinese

confused with Lü Tung-pin.

[Rainbow (Monster)]

one of the disciples of Confucius

Lu Vang

(see Klu-dban)

a rainbow-god of the Bakongo people

allowed to sacrifice at the Temple

Lu Wu

 Chinese

Lubara

(see Dibbara)

of Confucius

an 8th C tea-master who was deified

lubber fiend (see Lob-lie-by-the-fire)

Lu-ma

(see Glu-ma)

as the god of tea-merchants

lubberkin

(see leprechaun)

Lu Pan1

 Chinese

Lü Yen

(see Lü Tung-pin)

Lube

 African

[Kung-shu Tzu]

Lu Yo

 Chinese

a god of Sao Tome

a god of workmen

a Taoist sage who was deified as the

lubrican

(see leprechaun)

He was originally the mortal, Kungminister in charge of the celestial

Lucan

 British

shu Tzu, born 506 BC, a carpenter who

Ministry of Epidemics

[Lucas (the Butler)]

became a recluse and was later deified.

Lua

 Roman

a knight of King Arthur’s court

He was said to be able to work miracles,

[Lua Mater.Lua Saturni]

duke of Gloucester

one of which involved making a statue

an ancient Italian goddess of

brother of Bedivere, some say

which caused a drought when his father

destruction

He and Bedivere helped the wounded

was wrongfully condemned to death.

the first consort of Saturn

Arthur from the field at Camlan and

When he cut the hand off the statue,

Lua-a-Milu

 New Zealand

then died from the wounds received in

the rains returned.

[Lua-o-Milu.Milu’s Cave. ‘the pit

that final battle, leaving Bedivere to

He is credited with many inventions

of Milu’]

carry the king to the boat which took

including the adze and a wooden bird

the Maori underworld

him to Avalon.

that actually flew.

Lua Mater

(see Lua)

Lucas

(see Lucan)

He is usually depicted carrying an axe.

Lua-o-Milu

(see Lua-a-Milu)

Lucat Moel

(see Lucet Maol)

Lu Pan2

 Chinese

Lua Saturni

(see Lua)

Lucet Mael

(see Lucet Maol)

a name adopted by the 4th C hermit

Luachas

 Irish

Lucet Maol

 Irish

Ch’u-ch’i

the kingdom of Lia: the treasurer

[Lucat Moel.Lucet Mael]

Lu Shen

(see Lu Hsing)

of the Fianna: part of Connaught

a druid

Lü Tsu

(see Lü Tung-pin)

Luah

 African

He was one of those who foresaw the

Lu Tsu-ch’ien

 Chinese

[Emerald Tablet.Mother of Books.

coming of Christianity which, he

one of the disciples of Confucius

Tablet of Emerald]

believed, would destroy the power of

allowed to sacrifice at the Temple

according to the Swahili, a stone

the druids.

of Confucius

created by god on which all things

He tried, unsuccessfully, to poison

637

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Luchar

Ludwig

St Patrick when he came to the court

Lucius2

 British

had a silver hand, like Nuada, and was

of the high-king, Laoghaire, but was

a king of Lyonesse

called Llawereint.

burnt to death in a contest of magic

son of Pelias

lud2

 Russian

with the saint.

(see also Lochru)

father of Apollo, some say

sacrificial groves

Luchar

 Irish

Lucius Tarquinius

Ludd

(see Lud)

sister of Fothadh Canainne

(see Lucumo2.Tarquinius Priscus)

Ludegar

 German

In some accounts, she was a wife of

Lucius Hiberius

 Roman

a king of the Saxons

Finn mac Cool.

a Roman general

He invaded Gunther’s kingdom and

luchorpain

 Irish

son of Cincinnatus and Racilia

was defeated by forces led by Siegfried.

a leprechaun living in the sea

He led the Roman forces against the

Ludegast

 German

Luchta

 Irish

army brought by King Arthur who had

a king of Denmark

[Lucht(a)ine.Luchtar]

rejected the demands of Emperor Leo

He invaded Gunther’s kingdom and

a carpenter-god of the Danaans

for taxes. In the battle, Arthur split

was defeated by forces led by Siegfried.

one of the Tri De Dana

Lucius almost in half with Excalibur.

Ludi Apollinares

 Roman

brother of Credne and Goibhniu

lucive

 North American

games in honour of Apollo

He and his brothers made the weapons

[lucivee.loup-cervier]

Ludi Capitolini

 Roman

used by the Danaans in their battles

a fabulous animal

games in honour of Jupiter, held

with the Fomoire.

lucivee

(see lucive)

in October

(see also Ludi Magni.

Luchtaine

(see Luchta)

Lucky Man

 North American

Ludi Plebei.Ludi Romani)

Luchtar

(see Luchta)

a creator-deity of the Arikara tribe

Ludi Cerialis

 Roman

Luchtine

(see Luchta)

He and Wolf-Man appeared over the

games in honour of Ceres

Luchyele

 African

primordial waters and created the

(see also Cerealia)

a name adopted by Leza when he

world from soil brought up by the

Ludi Florialis

 Roman

came down to earth

ducks. He created the hills and valleys

games in honour of Flora

Lucian

 Greek

while Wolf-Man created the prairies.

Ludi Magni

 Roman

[Loukianos]

(see also Lone Man)

[Ludi Maximi]

a 2nd C writer

Lucomo

(see Lucumo2)

games in honour of Jupiter

He was the author of many satirical

Lucrece

(see Lucretia)

(see also Ludi Capitalini.

works involving gods and heroes.

Lucretia

 Roman

Ludi Plebei.Ludi Romani)

Lucien

 Persian

[Lucrece.Lucrezia]

Ludi Maximi

(see Ludi Magni)

a prince

daughter of Lucretius

Ludi Megalenses

 Roman

When Lucien returned to the court

wife of Tarquinius Collatinus

games in honour of Cybele

after being educated by the Seven

Her rape by Sextus Tarquinius and her

Ludi Plebei

 Roman

Wise Masters, he was warned by the

consequent suicide roused the

games in honour of Jupiter, held

stars not to speak for seven days. He

citizens to demand the abolition of

in November

(see also Ludi

was accused of rape by a female at the

the monarchy.

Capitalini.Ludi Magni.Ludi Romani)

court and, unable to respond to the

Lucretius

 Roman

Ludi Romani

 Roman

charge, was condemned to death. His

father of Lucretia

games in honour of Jupiter, held

tutors told contrary stories that

Lucrezia

(see Lucretia)

in September

(see also Ludi

postponed the execution day after day

lucumo1

 Italian

Capitalini.Ludi Magni.Ludi Plebei)

until he was able to speak and refute

[lucomo]

Ludjatako

 North American

the charge.

a prince-priest

a turtle-spirit of the Creek Indians

Lucifer1

 Roman

Lucumo2

 Roman

ludki

 Slav

[Light-bearer:=Greek Eosphorus.

[Lucomo]

[=Hungarian lutki:=Polish krasnoludi]

Phosphoros]

an Etruscan

benevolent dwarfs of the Serbian

Venus as the morning star

son of Demaratus

Otherworld

Lucifer2

He became the fifth king of Rome as

Ludlam

 British

In black magic, this being was a

Tarquinius Priscus.

a sorceress of Farnham

demon, the chief justice.

Lud1

 British

Ludwig

 German

Lucifuge Rocofale

[Immanuence.King Brown.King Bruin.

a king of Normandy

a demon said to reveal

Ludd.Nudd:=Irish Nuada:=Welsh Lludd]

father of Hartmut

hidden treasure

a river-god

He killed Hettel, father of Gudrun,

Lucina

 Roman

a king of Britain

when Herwig, Hettel and Siegfried

[Diana:=Greek Ilithyia]

son of Beli

fought a battle with the Normans in a

the goddess of childbirth, hunting,

brother of Cassivellaunus and Nennius

vain attempt to rescue Gudrun who

and marriage

father of Androgeus and Tenuantius

had been abducted by Ludwig’s son,

an aspect of Diana or Juno

the British version of Lludd

Hartmut. In a later battle which took

(see also Juno Lucina)

He is said to have founded London

place when Herwig, Ortwin and Wat

Lucius1

 British

and defended it from many perils.

took a force to Normandy, Ludwig was

a mythical king of Britain, said to have

He was succeeded by his brother

killed by Herwig who was reunited

been the first Christian monarch

Cassivellaunus. In some accounts he

with his beloved Gudrun.

638

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lueji

Lugaid Riabhdhearg

Lueji

 African

whom he had rescued but others say he

Lugaid Loigde (see Lugaid Laighde)

a queen of the Lunda people

gave her to Lugaid Riabhdhearg.

Lugaid Luaighne

 Irish

When she married Chibinda Ilungi,

(see also Lugaid Riabhdhearg)

[Lewy.Lughaid(h)]

she handed over her rule to him and,

Lugaid3

 Irish

a high-king of Ireland

when she proved to be infertile, she

[Lewy.Lughaid(h)]

father of Cairbre, Criomhthann

gave him a second wife, Kamonga.

son of Lughna

and Fionnbhair

luete-muor

 Baltic

brother of Nia

He divided Ulster into two parts,

a tree used in Lappish sacrificial rites

When Cormac regained his throne in

giving one part to Congall, the other

When the tree has been felled, it is

a battle with Eochu Gunnat, it was

to Fergus mac Leda.

smeared with the blood of an animal

Lugaid who killed Eochu.

Lugaid mac Con

 Irish

which was killed at the same time, and

Lugaid4

 Irish

[Lewy.Lugaid mac Con Roi.Lughahid(h)]

offered to the gods.

daughter of Finn mac Cool

a king of Ireland

Lufamour

 British

mother of Gaoine

son of Lugaid Laighde, some say

in some accounts, a lover of Percival

In some accounts, Gaoine is called

As king of Munster, he was defeated at

(see also Lady of the Castle)

Mac Lughach, son of Lugaid Lagha.

the Battle of Ceann Abhradh by Ailill

luferlang

 North American

In other accounts, Lugaid became a

Olom and fled to Scotland. He later

a fabulous animal

daughter of Finn who bore Gaoine to

returned with an army, defeated Ailill

Lufu

 African

her brother, Daire Dearg.

and Art at the Battle of Magh

[Lirifu]

Lugaid5

(see Molua)

Mucramha and took the high-king’s

a god of death

Lugaid Lagae

(see Lugaid Lagha)

throne. Some say that this battle arose

He owns herds of cattle which are

Lugaid Lagha

 Irish

out of an argument between Lugaid

tended by the dead.

[Lewy.Lugaid Lagae.Lughaid(h)]

and Ailill’s son, Eoghan Mor, over a

Lug

 Celtic

a great warrior

tiny harper they had found in a tree.

[=Gallic Lugus:=Irish Lugh:

brother of Ailill Olom

Lugaid later handed over the throne to

=Welsh Llew Llaw Gyffes]

father of Gaoine, some say

Art’s son, Cormac mac Airt, and tried

the Celtic sky-god, god of light

When Finn’s aunt, Uirne, was turned

to resume his earlier friendship

husband of Eire, some say

into a hound by the jealous first wife of

with Ailill but the latter, by kissing

Lugaba

 African

Ullan, a king who wanted to marry

him, infected Lugaid with the poison

a name of Katonda as ‘he who gives’

Uirne, Lugaid killed Ulla, whereupon

from an infected tooth. Ailill’s son,

Lugaid1

 Irish

Uirne was restored to her former self

Fearcheas, then followed Lugaid and

[Lewy.Lughaid(h)]

and married her saviour.

killed him with a spear-cast.

a blind poet

He went to Scotland with Lugaid

In some accounts, it was said that he

son of Ailill mac Mata

mac Con when the latter was exiled

never slept and this was accounted for

He killed Fergus mac Roth, who was

and fought on his side when he

by the fact that his father was an

the lover of Maev, when Maev’s

returned to Ireland, killing Art at the

otter who took Lugaid to his underhusband, Ailill, caught them swimming

Battle of Magh Mucramha. He later

water lair.

together in a lake.

served Art’s son, Cormac, when he

He is sometimes regarded as being

Lugaid2

 Irish

came to the throne.

the same as an earlier character,

[Lewy.Lughaid(h).Son of Three Dogs]

In other versions, his son, known also

Lugaid mac Con Roi.

a warrior and satirist

as Mac Lughach, was a son of Lugaid

Lugaid mac Con Roi

son of Curoi and Blathnat

who becomes a daughter of Finn mac

(see Lugaid mac Con)

He was a friend of Cuchulainn but

Cool by her brother, Daire Dearg.

Lugaid Mean

 Irish

swore vengeance when Cuchulainn

Lugaid Laighde

 Irish

[Lewy.Lughaid(h)]

killed his father and abducted his

[Lewy.Lughaid(h) Loigde]

a king of Munster

mother. He led Maev’s army in an

son of Daire

He was defeated in a battle with forces

assault on Ulster and set a trap for

When hunting with his brothers they

led by Conall Gulban.

Cuchulainn in which he threw the

came upon an ugly old hag. Lugaid

Lugai Red Stripes

spear that mortally wounded the

was the only one prepared to sleep

(see Lugaid Riabhghearg)

Ulster hero. When a crow settled on

with her, whereupon she turned into a

Lugaid Reo-derg

Cuchulainn’s shoulder, he came in

beautiful maiden who foretold that he

(see Lugaid Riabhdhearg)

close to the crippled warrior, who had

would become king.

Lugaid Riabhdhearg

 Irish

tied himself to a pillar, and cut off his

He is sometimes equated with

[Lewy.Lugaid Red Stripes.

head. As the sword dropped from

Lugaid mac Con, though others

Lughaid(h) Reo-derg]

Cuchulainn’s hand it cut off Lugaid’s

regard him as Mac Con’s father.

a king of Ireland

hand. He was killed by Conall

Lugaid Lamhdhearg

 Irish

foster-father of Cuchulainn

Cearnach who fought one-handed to

[Lewy.Lughaid(h)]

son of Clothra

equalise the contest.

a king of Ireland

In some accounts, the three sons of

Some say that the killer of

He killed Eochaid Uaircheas and took

Eochaid Feidhleach, known as Finn

Cuchulainn was a son of Calatin.

over the throne of the southern half of

Eamhna, slept with their own sister,

In some accounts, Cuchulainn gave

the country. He was later killed by

Clothra to father Lugaid. It was said

Lugaid the princess Dearbhfhorgaill

Conaing, king of the northern half.

that his body was divided by red stripes

639

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lugal

Lughtigern

into three parts, each of which

Olofat’s brother (or half-brother) and

wounded Lugh who fell into a lake and

resembled one of his three fathers. In

their father is Anulap. Others say that

was drowned. Others say that Lugh

some accounts, she bore three sons, all

Olofat’s brother is Samonekoaner.

was killed in battle by Cailte.

called Lugaid. Others say that Lugaid

Lugeilang

(see Lugeilan)

In The Prophetic Ecstasy of the

slept with his own mother, Clothra,

Lugh

 Irish

 Phantom, Lugh appeared in the form

fathering Criomhthann Nia Nair.

[An Scal.Find.Ildanach.Lug:Lugh

of a horseman, claiming to be the

Some say that Cuchulainn rejected

Chromain.Lugh Laebach.Lam(h)fada.

returned son of Adam, and recited to

the love of Dearbhfhorgaill and gave

Lonbemlech.Lonnbemnech.Ord-ollam.

Conn, king of Ulster, the names of all

her to Lugaid. In this version, he died

Samildanach.The Bright One:=Celtic

future kings.

of grief or by his own hand when she

Lug:=Gaulish Lugus:=Roman Mercury:

Lugh Chromain

 Irish

was mutilated by a group of jealous

=Welsh Llew Llaw Gyffes]

a name of Lugh as

women. Other versions say that

the sun-god, god of light

a craftsman

Dearbhfhorgaill was given to Lugaid,

son of Cian and Ethlinn

When the invading Milesians conson of Curoi.

husband of Boi

quered the Danaans, the defeated tribe

He was killed by the three Redbrother of the Dagda and Ogma,

retreated underground as fairies. Their

heads of Leinster.

(see also Lugaid2)

some say

leader, Lugh, became a craftsman

Lugal

 Mesopotamian

In some versions, Lugh is the son of

leprechaun. His store of sunlight he

a Sumerian word for ‘king’

Clothra or of Delbaeth by Eire but the

buried at various sites, each to be

Lugal-abzu

 Mesopotamian

more usual story is that three sons

marked by the end of a rainbow.

[Lugal-abzuak]

were born to Ethlinn at one birth after

Lugh Laebach

 Irish

a name of Enki as ‘owner of the

she had been seduced by Cian. It was

a magician

deep waters’

predicted that a son of Ethlinn would

He, together with Ai, Bechuille and

Lugal-abzuak

(see Lugal-abzu)

kill his grandfather, Balor, so he had

Cridhinbheal, defeated the sons of

Lugal-Dimmer-An-Ki-A Mesopotamian

the babies thrown into the sea. Lugh

Carman and took their mother prisoner.

a name of Marduk as ‘king of the gods’

was rescued by Manannan and reared

Some say that he was an aspect of

Lugal-ida

 Mesopotamian

by his uncle Goban, the smith-god

the god, Lugh.

[Lugal-idak.Lugalid]

Goibhniu, and spent his youth in the

Lugh Lamfada

(see Lamfada)

a name of Ea or Enki as ‘lord of

care of Duach, king of the Great Plain,

Lugh Lamf(h)ada

(see Lamfada)

the river’

the land of the dead, where his fosterLughaid

(see Lugaid)

Lugal-idak

(see Lugal-ida)

mother was Taltiu, Duach’s daughter.

Lughaidh

(see Lugaid)

Lugal-Irra

 Mesopotamian

Although Balor was of the Fomoire,

Lughna1

 Irish

a Sumerian underworld god

Lugh served with the Danaans under

husband of Liadan

Lugal-Meslam

 Mesopotamian

Nuada, bringing with him the Boat of

father of Ciaran

a name for Nergal as king of Meslam,

Manannan, the Horse of Manannan

Lughna2

 Irish

the underworld

and the magic sword, Fraganach. On

father of Lugaid and Nia

Lugalbanda

 Mesopotamian

the death of Nuada, Lugh became a

Lughna3

 Irish

[Lugulbanda]

king of the Danaans.

[Lugna Fer Tri]

son of Enlil, some say

He sent his father north to raise an

brother-in-law of Eachtach

consort of Ninsun

army to fight the Fomoire but he was

When her husband, Art, was killed at

father of Gilgamesh

waylaid and killed by the sons of

the Battle of Magh Mucramha,

In the early myths he is said to have killed

Turenn. Lugh arraigned the killers

Eachtach went to stay with Lughna.

Zu to recover the Tablets of Destiny.

before the high-king and agreed to a

Her son, Cormac mac Airt, was born

Later stories give Marduk the credit.

fine instead of execution, requiring

en route to Lughna’s house and, after

Lugalid

(see Lugal-ida)

them to perform seven (or eight) very

being recovered from the she-wolf

Lugdunensis

(see Lugdunum)

difficult tasks.

which suckled him, the boy was raised

Lugdunum

 Celtic

In the second Battle of Moytura he

by Lughna alongside his own sons.

[Lugdunensis.Lyons}

restored all his fallen warriors to life

He corresponds to the Lughne

Lug’s fort in France

and defeated the Fomoire who were

referred to in the story of Achtan. In

a name for Lyonesse

henceforth banished. During this

an alternative version of Cormac’s

Lugeilan

 Pacific Islands

battle Lugh killed Balor, as had earlier

birth, he was raised by Fiachna Casan.

[Lugeilang.Luk.Lukelang.Nan Dapue:

been predicted, by throwing a magic

Lughnasadh

(see Lugnasad)

=Pelew Islands Obagat]

stone, Tathlum, into his baleful eye.

Lugh’s Chain

 Irish

the sky-god and god of agriculture of

The stone went right through Balor’s

the Milky Way

the Caroline Islanders

skull and out the other side, killing

The Milky Way is regarded as a chain

a founder-hero

twenty-seven other warriors. Others

by which Lugh could raise the dead

husband of Thilpelap

say that he threw a spear or drove a

to heaven.

father of Olofat

stake through Balor’s eye and then

This is also the name given to the

father of Ligoupup, some say

decapitated him.

sling which Lugh used to kill Balor.

When his son was killed by the other

It was said that he was killed when

Lugh’s Mass

(see Lugnasad)

gods, Lugeilan brought him back to life.

attacked by the three sons of Cearmaid

Lughtigern

 Irish

In some accounts, Lugeilan is

(whom Lugh had killed). One of them

a monster cat

640

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lugmannair

Luned

Lugmannair

 Irish

Luk1

 North American

Lumbu

 African

father of Dil

in the lore of the Klamath, the grizzly

the first man in the lore of the Bakongo

Lugna Fer Tri

(see Lugna3)

bear created by Kumush

The androgynous being Mahungu,

Lugnasa

(see Lugnasad)

Luk2

(see Lugeilan)

created by Nzambi, was split by the

Lugnasad

 Celtic

Luka-Kane

 Pacific Islands

tree Muti Mpungu to form the man

[Bilberry Sunday.Bron Troghain.

a Hawaiian god of sports

Lumbu and the woman Muzita.

Fraughan Sunday.Garland Sunday.

Lukabal

 Cambodian

Luminous Maiden

 Japanese

Lug(h)nasadh.Lugh’s Mass.Lugnasa:

[=Hindu Dikpala]

a goddess of Mount Fuji

Lueji=British Lammas:=Manx Lla

a guardian spirit of the earth and

Luminous Race

 Hindu

Lluanys:=Welsh Calan Awst.Gwyl Awst]

human beings

descendants of Agni

a festival of Lugh held on August

Lukaon

(see Lycaon)

These deities had responsibility for

1st to commemorate his fosterLukelang

(see Lugeilan)

such things as light, meteors, and

mother, Taltiu

Lukhavi

 Slav

sacrificial fires.

In some accounts, Lugnasad is a feast

the Devil

Luminous, The

(see Dipankara)

of marriage rites.

Lukoi

 Greek

Luminu’ut

 East Indian

Lugnasadh

(see Lugnasad)

devotees of Zeus Lycaeus who ate

[Empung Luminu’ut=Marshall Islands

Lugne

 Irish

the flesh of wolves at religious

Lejman]

a monk

ceremonies

the first woman in the lore

He was swimming in Loch Ness when

Lukman

(see Lokman)

of the Celebes

he was attacked by a monster. St

Lukomedes

(see Lycomedes)

wife of Toar

Columba ordered the monster to stop

Lukourgos

(see Lycurgus)

She was born from the sweat of a rock

and it swam off, leaving him unharmed.

Luktari

 Afghan

and, covering the rock with soil, she

Lughnasadh

(see Lugnasad)

a Kafir fertility-deity

planted seeds and so created the earth.

Lugoves

(see Lugus)

lukumans

 South American

In some versions, Toar was her son

Luguain

 British

a diviner among the Africans

produced after being made pregnant

a servant of Yder who later became

of Surinam

by the wind. Together they produced

a knight

These people, male or female, are said

the people and their gods.

Lugulbanda

(see Lugalbanda)

to be able to cure sickness by questLumukaka

 Pacific Islands

Lugus

 Celtic

ioning a person’s soul. Having brought

a sea-giant

[‘bright’.Lug:=Irish Lugh:=Welsh Llew

the soul up into the patient’s head, the

Lumukaka appeared to two boys who

Llaw Gyffes:plur=Lugoves]

diviner finds answers to his questions

were fishing and, even after eating the

the Gaulish version of the sun-god Lug

by watching the surface of water in a

whole of their catch, demanded more

Luh-Ka

 Mesopotamian

bowl, by the opening and closing of a

food. The elder boy successively cut

a Sumerian purification ceremony

fan or by looking in a mirror.

off the arms and legs of his younger

Luian

(see Eochaid mac Luchta)

Other varieties of diviner are known

brother to feed the giant and managed

Luighne

 Irish

as kartaman, obiaman, piaiman,

to escape. When the remains of the

a trapper

wintiman and wisiman.

younger boy were buried, a dog

He found the infant Cormac mac Airt

(see also lookman)

appeared and from this animal came

who was being suckled by a she-wolf,

Lulal

 Mesopotamian

the coconut palm.

and returned the child to its mother.

a minor Sumerian god

Lumumba

(see Leza)

(see also Lughna3)

Lullu

 Mesopotamian

 Lun Yü

 Chinese

Luightheach

 Irish

a man created by the gods to work

[Analects.Sayings of Confucius]

husband of Boilce

for them

the sixth of the 9 sacred books

father of Conall Corc

Lumauig

(see Lumawig)

of the Confucian canon, dealing

Luin

 Irish

Lumawig

 Pacific Islands

with the teachings of Confucius

the spear of Celtchair

[Lumauig]

on political matters

If this magic weapon smelt an enemy it

a deity in the Philippines

one of the Four Books

twisted in the hands and, unless it spilt

He is said to have created humans

Luna

 Roman

the blood of that enemy, it would turn

from reeds which he placed in pairs on

[=Greek Phoebe.Selene]

on the holder. This effect could be

the ground. Each pair became a male

a moon-goddess

neutralised only by immersing the

and female, each pair speaking a

Lunang

 Afghan

spear in a vat of venom.

different language. His sons wiped out

a Kafir river-goddess, goddess

Luipa1

 Tibetan

the whole population, except one

of water-mills

a Lamaist sorcerer

brother and sister, by causing a flood.

Lundjungfrur

(see Loljersker)

one of the Mahasiddhas

The surviving couple repopulated the

Lundy Island

(see Ynys Wair)

He is depicted seated, holding a skull

islands and Lunawig came to be

Luned

 Welsh

cap and with a rope round his body.

regarded as a culture-hero who taught

[Lunet(te)]

Luipa2

(see Minanatha)

the people their arts and customs.

a maidservant of the Lady of

Luitgarde

 European

Lumbini

 Buddhist

the Fountain

in some accounts, one of the 9 wives

a sacred grove said to be the

In some versions, she is the sister of

of Charlemagne

birthplace of the Buddha

the Lady of the Fountain, Laudine.

641

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lunet

Lycaon1

She saved Owain when she gave him

lupinam insaniam (see lycanthropy)

Lyambilo

 African

a ring that could make him invisible.

Luppolt

 European

brother of Ngeketo and Mbasi

He later rescued her when she was

a vassal of Rother

He and Mbasi became jealous of

imprisoned awaiting death at the stake.

He was in charge of the delegation

Ngeketo, who had brought maize to his

Lunet

(see Luned)

sent to Constantinople by Rother to

people, so they killed him. When he

Lunette

(see Luned)

sue for the hand of the emperor’s

reappeared as a snake, they chopped

lung

 Chinese

daughter, Oda.

him into pieces and, when those pieces

a dragon chief of the scaly animals,

luprachain

(see leprechaun)

rejoined, they did the same again.

ruler of the earth

(see also dragon3)

Lur

 European

Lyangombe

 African

Lung-Gom Pa

(see Lunggompa)

[Lurgurr]

a principal god in the Congo

Lung Nü

 Chinese

a Basque earth-goddess

Lybia

 Greek

[Lung Wang Nü]

Lurgurr

(see Lur)

[Aega]

a female attendant on Kuan Yin

Luridan

daughter of Epaphus and Memphis

Lung-ta

(see rLun-rta)

[Belelah]

mother of Agenor, Belus, and Lelex

Lung Wang

(see Ao Kuang)

a demon, ruler of the north

by Poseidon

Lung Wang Nü

(see Lung Nü)

Lurlei

(see Lorelei)

Lybica

 Roman

lung-rta

 Tibetan

Luseios

(see Lusios)

a sibyl

a form of prayer-flag (see also da-cha)

Luseus

(see Lusios)

 Lybius Desconus1

 British

Lunga

 African

 Lusiads, The

 Portuguese

a 14th C poem relating the exploits

sister of Lenga

[Portuguese Iliad]

of Gingalin

wife of Nsassi

(see also Nsassi)

a 16th C story of famous Portuguese,

 Lybius Desconus2

(see Gingalin)

Lunggompa

 Buddhist

written by Camoens

Lycabas

 Greek

[Lung-Gom Pa.Wind Men]

A number of classical deities appear in

a sailor on the ship when Dionysus

monks who, by asceticism, are said to

these stories.

was imprisoned by the crew

be able to walk great distances at

Lusios

 Greek

Lycaea

 Greek

high speed without resting, in a form

[Luseios.Luseus]

a festival in honour of Pan

of trance

a name of Dionysus as ‘one who flees

Lycaeus1

 Greek

 Lunheng

 Chinese

from guilt’

[Lykaios]

the Chinese record of Korean myths

lustrum

 Roman

a mountain sacred to Pan and Zeus

lunkus

(see guyascutus)

a sacrificial rite of purification held

Lycaeus2

 Greek

Luojatar

(see Luonnotar)

every 5 years

[Lykaios]

Luonnotar

 Baltic

lutin1

 French

a name for Apollo as guardian of

[Daughter of Creation.Luojatar.Synnytar]

[Le Cheval Bayard.netun]

wolves or for Zeus as ‘wolf-like’

a Finnish goddess

a goblin or house-spirit of Normandy

Lycaeus3

(see Lyceus)

This is a name for Ilmatar as a goddess

This goblin was said to be able to

lycanthrope

of birth.

transfrom and take on the form of a

[cynanthropist.lycanthropist]

In some accounts, the name of three

horse when it was referred to as Le

a human in the form of a wolf:

nature-goddesses of birth or norns.

Cheval Bayard.

a wolf-man

Luot-hozjit

(see Luot-chozjit)

lutin2

 West Indian

lycanthropia

(see lycanthropy)

Luot-chozjit

 Baltic

in Haiti, the ghost of an unbaptised

lycanthropist

(see lycanthrope)

[Luot-hozjik:=Russian Pots-hoznik]

child

lycanthropy

a Lappish female spirit, guardian

lutki

 Hungarian

[cucubuth.cynanthropy.lupinam

of reindeer

[lutky:=Polish krasnoludi:=Slav ludki]

insaniam.lycanthropia.wolf-madness]

Lupe

 Pacific Islands

benevolent dwarfs of the Otherworld

the supposed ability to change into

the dove created by Malamanganga’e

lutky

(see lutki)

a (were)wolf

and Malamangangaifo

Lutung Kasarung

 East Indian

In other parts of the world, various

Lupercalia

 Roman

a black monkey, the role taken by

other ferocious animals are substituted

a festival honouring Faunus, Lupercus

Guru Minda

for the wolf.

or the wolf that suckled Romulus

 Lutung Kasarung

 East Indian

In medical terms, this is a mental

and Remus, held on February 15th

a Javanese epic, the story of Guru

affliction in which one imagines oneLupercii

 Roman

Minda during his time on earth

self to be a wolf.

the young men or priests who took

Lu’ukia

 Pacific Islands

Lycaon1

 Greek

part in the rites of the Lupercalia

the Hawaiian version of Rukutia

[Lukaon.Lykaon]

Lupercus

 Roman

Luvah

 British

king of Arcadia

[=Greek Pan]

a demon of the emotions

son of Pelasgus and Meliboea

an ancient Italian god of fertility,

This being is one of the four zoa in the

husband of Nonacris

flocks and wolves

works of William Blake.

father of Callisto, Macareus, Nyctimus

In some accounts, he is equated with

Lwndrys

(see Caer Llud)

and Orchomenus

Faunus.

Lyada

 Slav

His son Nyctimus was killed by his

Lupies

 North American

a war-god

brothers and served in a stew to Zeus

a mythical tribe of Plains Indians

Lyaeus

(see Dionysus)

who then restored Nyctimus to life.

642

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lycaon2

Lycus4

Lycaon then tried to kill the god by

Lycise

(see Lycisca)

Lycurgus3

 Greek

stabbing him when he was asleep but

Lycomedes

 Greek

[Lukourgos.Lykourgos]

Zeus let out a roar that rased the king’s

[Lukomedes]

son of Euonomus

palace. Zeus killed Lycaon and his

king of Scyros

brother of Polydectes

other sons or, in some versions, turned

father of Deidamia

When his brother died, leaving his

them into wolves, sending Deucalion’s

He sheltered Achilles who was dressed

wife pregnant, she offered to kill the

flood as further punishment.

as a girl by his mother, Thetis, who

baby and share the throne with

A similar story is told of Arcas,

tried to hide her son so that he might

Lycurgus. He pretended to agree but

Lycaon’s grandson.

not have to serve with the Greek army

instead proclaimed the child, called

Lycaon2

 Greek

at Troy.

Charilaus, king and left Sparta in his

[Lukaon.Lykaon]

He killed Theseus by pushing him

hands.

son of Priam by Laothea

over a cliff fearing that Theseus might

Lycurgus4

 Greek

He was killed by Achilles during the

take his throne.

[Lukourgos.Lykourgos]

siege of Troy.

Lycorea

 Greek

a king of Arcadia

Lycaon3

 Greek

one of the peaks of Mount

son of Aleus and Neaera

[Lukaon.Lykaon]

Parnassus, sacred to Apollo

brother of Amphidamus, Auge,

king of Deleia or Zeleia

(see also Tithorea)

Celeus and Cepheus

father of Pandarus

Lycotherses

 Greek

father of Ancaeus

Lycaon4

 Greek

king of Illyria

He killed King Areithous and gave his

[Lukaon.Lykaon]

husband of Agave

armour to Ereuthalion.

a king of Illyria

His wife, Agave, who had killed

Lycurgus5

 Greek

father of Daunus, Iapyx and Peucetius

Pentheus, her son by her first husband

a lawgiver in Sparta, deified

Lycaon5

 Greek

Echion, killed Lycotherses and gave

after his death

[Lukaon.Lykaon]

the throne to Cadmus.

Lycus1

 Greek

son of Ares

Lyctius

(see Idomenus)

king of Athens

When he challenged Heracles to

Lycurgus1

 Greek

son of Pandion

single combat, he was killed.

[Lukourgos.Lykourgos]

brother of Aegeus,

Lycastus

 Greek

king of Nemea

Nisus and Pallas

father of Minos by Ida

son of Pheres and Periclymene

He was expelled by Aegeus, who took

Lycatheus

 Greek

brother of Admetus

over the throne of Athens, and fled to

father of Creon

father of Opheltes

Lycia.

Lycelius

 Greek

In one account, he bought Hypsipyle

Lycus2

 Greek

Apollo as god of the wolves

as a slave to nurse his infant son. She

a king of Thebes

Lyceus

 Greek

put the boy on the ground for a

son of Chthonius

[Lycaeus]

moment but it was bitten by a snake

brother of Nycteus, some say

a name for Apollo as ‘light’

and died.

He put aside his wife Antiope in favour

or ‘splendour’

The Nemean games were instituted

of Dirce and they put Antiope in

Lychie

(see Leshi)

in honour of this infant.

prison and ill-treated her. Antiope’s

Lychnus

 Greek

Lycurgus2

 Greek

sons by Apollo, Amphion and Zethus,

in some accounts, a son of Hephaestus

[Lukourgos.Lykourgos]

avenged her by killing both Lycus and

by Athena

king of the Edonians of Thrace

Dirce.

Lycia

 Greek

son of Dryas

In another story, he was the brother

[Lykia]

father of Dryas

of Nycteus, the father of Antiope.

the place where Apollo was born

He insulted Dionysus and opposed the

Some say that he and Nycteus were

Lycimnius

 Greek

new religion worshipping the god of

fathered by Poseidon on Celaeno.

son of Electryon by Midea

wine for which he was blinded by

Lycus3

 Greek

Lycius1

 Mesopotamian

Zeus. He captured the invading army

king of Mariandyne

a Hittite god

of Dionysus but the god himself

son of Dascylus

Lycius2

(see Apollo)

escaped and Rhea drove Lycurgus mad

brother of Priolas

Lycian

(see Apollo)

so that he killed his own son Dryas

father of Dascylus

Lycippe

 Greek

with an axe, thinking he was cutting

When the Argonauts called en route to

an Amazon

down a vine. A curse of barrenness

Colchis, Lycus sent his son to guide

mother of Tanais

descended on the land and, to

them along the shore.

Lycisca

 Greek

propitiate the god, the Edonians killed

Lycus4

 Greek

[Lycise]

Lycurgus by pulling him apart with

son of Lycus and Dirce

a dog of Actaeon, half dog, half wolf

wild horses.

He left Thebes after his father’s death

When Artemis discovered Actaeon,

In another version, he was handed

at the hands of Amphion and Zethus

the hunter, spying on her as she

over by Dionysus to the wild animals

but returned later to wrest the throne

bathed, she turned him into a stag. His

of Mount Rhodope which killed him,

from Creon. Heracles, married to

hounds, including Lycisca, tore him

though others say that he killed

Creon’s daughter, killed Lycus and put

to pieces.

himself, his wife and his son.

Laodamas on the throne.

643

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lycus5

Lyppaut

Lycus5

 Greek

The only son to survive when they

Lyonesse1

 Celtic

a follower of Diomedes

were murdered on the night of their

[Leones(se).Leonnais.Leonnoys.

He went to Italy with Diomedes and

wedding to the fifty daughters of

Leonois.Lethowstow.Liones(se).Lyonnoy:

was turned into a bird by Aphrodite.

Danaus. He killed his father-in-law

=Welsh Cantre’r Gwaelod.Lowland

Lyda

 Greek

and took his throne of Argos.

Cantref:=French Ker-Is]

a nymph who rejected the

Lynceus2

 Greek

a fabled lost land

love of a satyr

son of Aphareus and Arene

This island is said to have been

Lyeshy

(see Leshi)

twin brother of Idas

situated off the far south-west of

Lyfir

 Norse

He joined the Calydonian boar hunt

Britain, supporting a happy agriHeimdall as a mortal sent to protect

and sailed in Argo in which, having

cultural society. Part of it, ruled by

Hadding in battle

sharp eyes which could see beneath the

Galahad, was known as Surluse. The

Lygadnudd

(see Llygadnudd)

earth, he acted as the look-out. He was

island was drowned under the Atlantic

Lygis

 Greek

killed by Polydeuces after a dispute

by water spirits jealous of the

a son of Poseidon

over stolen cattle or, in some accounts,

happiness and prosperity of the

Lygni

 Norse

in the fight that ensued when Castor

inhabitants. Only Trevilian escaped

[Ligni]

and Polydeuces abducted Hilaeria and

when the sea overwhelmed the island.

a king of the Hundings

Phoebe, the wives of Lynceus and his

Some say it was the land where

When Hiordis rejected his suit and

brother Idas.

Tristram was born, the land from

married the aging Sigmund, he raised

Lynch

 Irish

which King Arthur came and the site

an army and attacked Hunaland. In the

a warrior with Ailill and Maev

of the final battle where he met his

ensuing battle, Sigmund was killed and

He was one of those who took on the

death.

Lygni claimed his kingdom. At that

great warrior Cuchulainn in single

Others say that, when King Arthur

time, Sigmund’s son, Sigurd, had yet to

combat at the ford but treacherously

was killed, Mordred survived and

be born. When he reached manhood,

brought twelve soldiers to support

drove the remaining forces of the king

Sigurd returned to kill Lygni and

him. All died at the hand of

to Lyonesse. The ghost of Merlin

reclaim his father’s throne.

Cuchulainn.

caused the land to sink beneath the

Lykaios

(see Lycaeus.Zeus)

Lyncus

 Greek

waves taking Mordred’s men with it

Lykaon

(see Lycaon)

king of Scythia

while the king’s men escaped.

Lykia

(see Lycia)

He tried to kill Triptolemus but the

In some accounts, Liones is a

Lykourgos

(see Lycurgus)

goddess Demeter intervened and

separate realm.

(see also Lugdunum)

Lykurgos

(see Lycurgus)

changed Lyncus into a lynx.

Lyonesse2

 British

Lyle

 British

Lyne

 British

a lady attacked by the Red Knight

[Lady of Lyle.Lile]

a warrior-maid

sister of Lynette

a lady of Avalon

She had always wanted to be a man

When the Red Knight besieged her

She sent a maiden, Colombe, to King

and, as a girl, had dressed and fought

castle, she sent Lynette to King

Arthur’s court bearing a sword that

like a boy, killing one youth in combat.

Arthur’s court to enlist help. The king

only the purest knight could draw

She spent her life studying the arts of

sent Gareth who rescued Lyonesse

from its scabbard. It was drawn and

battle and trained likely prospects to

and, in some accounts, married her.

claimed by Balin and led to his

become outstanding knights. One of

(see also Lynette.Lyonors)

death and that of his brother Balan.

these was Ewain who spent most of a

Lyonors

 British

The sword had once belonged to

year at her home in Wales learning all

[Liones.Lionors]

the girl’s lover who had been killed by

she could teach him.

daughter of Earl Sanam

her brother.

Lynette

 British

She was seduced by King Arthur and

In some accounts, it was Lyle herself

[Linet]

bore him a son named Borre or

who took the sword to the court.

sister of Lyonesse

Loholt.

Lymdale

 Norse

wife of Gareth, some say

In some accounts she is the same

the home of Brunhild, some say

She went to King Arthur’s court to

as Lyonesse.

Lympha

 Roman

enlist help for her sister, Lyonesse,

Lyons

(see Lugdunum)

a nature-goddess

against the Red Knight.

Lyonse

 British

Lyncea

 Greek

In some accounts, she married

a French knight

one of the dogs of Actaeon

Gareth after he had rescued her sister

lord of Payarne

When Artemis discovered Actaeon,

and had been admitted as a Knight of

He and Phariance met Ulfias and

the hunter, spying on her as she

the Round Table.

Brastias when they journeyed to

bathed, she turned him into a stag. His

Lyngvi

 Norse

France to enlist help for King Arthur

hounds, including Lyncea, tore him

an island in the lake Amsvartnir

from Bors and Ban.

to pieces.

Here Fenris was bound to a rock

Lyppaut

 British

Lynceus1

 Greek

until the last battle when he broke

[Lippant.Lord of Bearosche]

king of Argos

loose and fought with Loki against

a duke of Bearosche

son of Aegyptus, one of 50

the gods.

father of Obie and Obilot

husband of Hypermnestra

Lynor

(see Lianour)

When Obie rejected the suit of King

father of Abas

Lyonel

(see Lionel)

Meljanz, he attacked her father’s city,

644

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Lyra

Lyuba

helped by Percival. Gawain fought on

wife of Mestor

Dionysus or Hera. Iphinoe died but

the side of the besieged duke.

mother of Hippothoe

the seer Melampus and his brother

Lyra

(see Chih Nu.Tanabata)

mother of Amphitryon, some say

Bias cured the other two and Lysippe

Lysianassa1

 Greek

Lysimache

 Greek

married Melampus.

daughter of Epaphus and Memphis

daughter of Abas

Lytir

 Norse

sister of Libya

sister of Coeranus

a name of Frey in Sweden

mother of Busiris by Poseidon

wife of Talaus, some say

Lytuvonis

 Baltic

Lysianassa2

 Greek

Lysippe

 Greek

a Lithuanian rain god

daughter of Polybus

daughter of Proteus and Anteia

Lyuba

(see Iruva)

wife of Talaus, some say

wife of Melampus

Lysidice

 Greek

She and her sisters Iphinoe and

daughter of Pelops

Iphianassa were driven mad by

645

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

M

M

 Central American

Ma7

(see Ama2.Baba.Parvati.Sin4)

Ma Ku1

 Chinese

a Mayan deity of uncertain identity

Ma-Bajan

 Tibetan

[Hemp Lady]

referred to as god M: perhaps

mother of ‘Brug-ma’

a 2nd C female magician who

Ek Chuah

Ma-banda-anna

 Mesopotamian

attained immortality

This deity is depicted as black with red

a name for Samas as ‘boat in the sky’

Ma Ku2

 Chinese

lips and carrying a package on his

Ma-Bellone

(see Baba)

[Hemp Lady]

head.

Ma Bumba

 South American

a 4th C reincarnation of the 2nd C

Ma1

 Chinese

[Bumba]

magician of the same name

a Taoist deity

a deity of Surinam, based on the

daughter of Ma Hu

one of the Four Diamond Kings

Bakongo creator-god Niambi

Her father was so cruel that she left

He is depicted holding a sword.

ma-chung

 Chinese

him and returned only to bathe his eyes

Ma2

 Chinese

a paper image of the kitchen-god, Tsao

when he went blind from weeping at

the steed of the sun

Chün, displayed at the New Year

the loss of her services. She then left

Ma3

 Egyptian

festival

again, riding on a bird.

[Ammas.Maat.Maet.Maht.Mait.

Ma-Hina

(see Hina1.Mahina1)

Ma Ku3

 Chinese

Maut.Mayet.‘truth’]

Ma-ho Chia-yeh

 Chinese

[Chen Jen.Hemp Lady]

goddess of justice and truth

[Chin Ma-ho Chia Yeh.Mo-ho Chia-yeh]

a 12th C lady who became

a form of Tefnut the sun-goddess as

the Chinese name for Kashyapa

a hermit

a lioness

Ma Hu

 Chinese

Ma Mien

 Chinese

ruler of the underworld

father of Ma Ku

[Asvamukha.Horse Face.

daughter of Ra

His cruelty caused his daughter to run

Horse-faced Messenger]

wife of Thoth

away. She returned only to bathe his

a gaoler and assistant judge in

She is depicted as wearing a single

eyes when he went blind through

the underworld

ostrich feather which she uses to weigh

weeping over the loss of her services

an attendant on Yen Wang

the souls of the dead.

and then left again, riding away on a

He and Niu-t’ou are sent to collect the

(see also Mut.Nehebkau)

bird.

spirit when a person dies.

Ma4

 Greek

Ma-lha

 Tibetan

Ma-mo

 Tibetan

[Great Mother:=Roman Bellona]

a local god of longevity and

female demons

a primaeval Anatolian goddess

good fortune

These black she-devils are reputed to

(see also Anaitis1)

Ma Kiela

 African

be the cause of disease.

Ma5

 Turkish

a goddess of the Bakongo,

Ma Ming

 Chinese

[=Greek Enyo:=Roman Bellona]

a deified mortal

the Chinese name for Asvagosha

an Anatolian war-goddess and

She is regarded as the queen of those

Ma Muang

 Thai

fertility-goddess

women who have been killed with

a mango-goddess

ma6

(see akuma)

a knife.

Ma-niang

(see T’ien Hou1)

646

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ma-p’am-pa

Mac Coll

Ma-p’am-pa

 Tibetan

was told to pick ripe fruit from a tree.

In some accounts he is equated with

[Me-phem-pa]

He did so and Kuwe changed the fruit

the god Mabon.

(see also Mabon1)

the Tibetan version of Asita

into a beautiful maiden. His brother

Mabonagrain

 British

Ma-riko-riko

(see Marikoriko)

Masora was less successful.

a name for Mabon in Continental tales

Ma-sang

 Tibetan

Maasewe

(see Masewi)

of King Arthur in which Mabon was

early ancestors of the race

maat1

 Egyptian

rescued from prison by Erec

During this dynasty, men invented

the ostrich feather worn by Ma

Maboya

 West Indian

armour. Next came the miracle workers,

Maat2

(see Ma2)

[Great Snake.Maboia]

the ’gong-po, the klu and the rgyal-po.

maaty

(see Hall of Judgement)

a guardian deity of snakes

Ma Shen

 Chinese

Maau

 Egyptian

Mabuz

 British

son of Tou-shen

[Mau]

a name for Mabon in Continental tales

brother of Chen Shen, P’an Shen

the goddess Atet in the form

of King Arthur in which Mabon was

and Sha Shen

of a cat

regarded as the son of the Lady of

He helps his mother with cases of

Mab

 Celtic

the Lake

smallpox by removing the pock marks.

[Madb.Maeve.Titania]

Mac an Choill

 Irish

Ma Sina

(see Sina)

a fairy-midwife

a hound of Dermot O’Dyna

Ma-t’ou

 Chinese

queen of the fairies

Mac an Daimh

 Irish

a name of Ts’an Nü as Horse Head

Mabel

(see Meabel)

a servant of Mongan

Lady

 Mabinogeon, The

(see Mabinogion)

His wife accompanied Mongan’s wife

Ma-tsu-p’o

(see T’ien Hou1)

 Mabinogion, The

 Welsh

when she was taken by Brandubh but

Ma-tzu

(see T’ien Hou1)

[Mabinogeon]

he recovered her when Mongan

Ma Vien

(see Bach Ma)

a book of legends

tricked Brandubh with a hag made to

Ma Wang

 Chinese

Of the eleven stories, the first four are

resemble a princess.

[Celestial Charger.Ssu-ma Ta Shen]

referred to as The Four Branches of

Mac an Luin

 Irish

a celestial horse, progenitor of

the Mabinogi. These are Pwyll Prince

[Son of the Spear]

all horses

 of Dyfedd, Branwen Daughter of Llyr,

Finn’s sword

He is depicted as a three-faced god in

 Manawyddan Son of Llyr, and Math Son

Mac Ceacht

(see Mac Cecht)

the company of a crane, a dragon and

 of Mathonwy.

Mac Cecht1

 Irish

a phoenix. In some accounts, he is

The Four Independent Native Tales

[Mac Ceacht.Son of the Plough]

regarded as a king, Ssu-ma Ta Shen.

are The Dream of Macsen Wledig, Llud

a Danaan king of Ireland

Maa

 Egyptian

 and Llefelys, Culhwch and Olwen and

brother of Mac Cool and Mac Greine

a deity, sight personified

 The Dream of Rhonabwy.

husband of Fohla

maa-alused

(see maahiset)

Last come The Three Romances,

He and the other kings, Mac Cool

Maa-Emae

 Baltic

 The Lady of the Fountain, Peredur Son of

and Mac Greine, killed Ith, leader

[Maan-Emo]

 Effrawg and Gereint Son of Erbin.

of an expedition from Spain, so

a Finnish earth-mother

Maboia

(see Maboya)

precipitating the invasion of the

Maadit bark

(see Manjet)

Mabon1

 Welsh

Milesians. He was killed by Eremon,

Maahes

(see Mihos)

[Mabonagrain.Mabuz:=British Maponus:

son of Milesius.

maahiset

 Baltic

=Irish Angus Og.Macan]

Mac Cecht2

 Irish

[alv-myror.alva.maa-alused.maanalaiset]

a sun-god, god of youth, god of

[Mac Ceacht]

a Finnish forest spirit

hunting and fishing

a giant warrior

Ant hills are used as the site for making

son of Urien and Modron

son of Snade Teched

offerings to this spirit. In an alternative

He was abducted when three days old.

When Conary and his party were

version they are small beings which

The Salmon of Llyn Llyw led Arthur’s

besieged at Da Derga’s hostel by

live under the earth and which can

men to Caer Llyw where he was

pirates led by Conary’s three fostercause skin diseases in humans.

imprisoned and he was freed to help

brothers, Mac Cecht broke through

Maailmanpatsas

Culhwch in his efforts to win the hand

the invaders’ ranks to get a drink for

(see Veralden tshuold)

of Olwen. He rode the horse Gwyn

Conary who was dying of thirst. Magic

Maamba

 Australia

Dunmane in the hunt for the boar

had dried or hidden all the rivers and

a culture-hero of the Aborigines in the

Twrch Trwyth and snatched the razor

he searched far and wide before he

Herbert River area

from between the boar’s ears.

could fill his cup. When he got back to

maanalaiset

(see maahiset)

(see also Mabon2)

the hostel it had fallen and Conary was

Maane

(see Mani3)

Mabon2

 Welsh

dead. He killed the two pirates who

Mannegarm

(see Managarm)

a magician

had cut off Conary’s head and gave the

Maapita

 Pacific Islands

son of Mellt

severed head a drink. The head spoke

in the lore of the Moluccas, one of the

He and Yvan had turned the Lady of

to Mac Cecht and thanked him for the

first 2 men

Sinadun into a snake and when

water.

brother of Masora

Gingalin came to her rescue they

In some accounts, Conall Cearnach

Having obliged the goddess Kuwe by

attacked him. Mabon was killed but

appears in place of Mac Cecht.

picking lice from her body, Maapita

Yvan escaped.

Mac Coll

(see Mac Cool)

647

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mac Cool1

Macareus2

Mac Cool1

 Irish

Mael Fothartaig, believing he had

He invited Feidlimidh Cam O Baoill to

[Mac Coll.Mac Cuill.Son of the Hazel]

raped his second wife. The warrior

his home with the intention of killing

a Danaan king of Ireland

Aodan speared not only Mael but his

him as part of a feud. Feidlimidh

brother of Mac Cecht and Mac Greine

friend Congall and Mac Glas.

managed to escape from the house and

husband of Banba

Mac Goill

 Irish

Mac Suibhne died from his exertions in

He and the other kings, Mac Cecht and

[Mac Cuill]

the pursuit of his intended victim who

Mac Greine, killed Ith, leader of the

a tyrant

got away in a boat.

expedition from Spain, so precipitating

He demanded proof of St Patrick’s

Mac Telene

 Irish

the invasion of the Milesians.

powers and the saint restored to life

a boaster from Munster

He was killed in battle with

one of Mac Goill’s servants who had

He boasted that Munster was superior

the Milesians.

just died.

to Connaught and was required by the

Mac Cool2

(see Finn mac Cool)

Mac Greine

 Irish

king, Guaire, to prove it. This he did

Mac Cuill (see Mac Cool.Mac Goill)

[Mac Grene]

by producing the jester Comgan who

Mac Da Chearda

(see Comgan)

a Danaan king of Ireland

recited poetry, the bishop Moronoc

Mac Da Tho

 Irish

brother of Mac Cecht and Mac Cool

who acted the fool and Cumane who

[Mesgora Mac DaTho.Mesroda]

husband of Eire

sat on an egg without breaking it.

a king of Leinster

He and the other kings, Mac Cecht

Mac y Leirr

 Manx

son of Da Tho

and Mac Cool, killed Ith, leader of

[Manannan Beg]

He was the owner of a hound called

the expedition from Spain, so prethe Manx name for Manannan mac Lir

Ossar, a whelp of the Brown Mouse,

cipitating the invasion of the Milesians.

Macaire, Robert

 French

and a famous boar and he agreed to

Mac Grene

(see Mac Greine)

in the story of Aubry’s Dog, he was the

sell the hound to both Ailill, king of

Mac ind Oc

(see Angus Og)

murderer of Aubry (see also Macharijs)

Connaught, and Conor, king of Ulster,

Mac ind Og

(see Angus Og)

Macan

 Irish

stipulating that they bring their armies

Mac Liag

 Irish

[Maccan:=Welsh Mabon]

with them and killing the boar to serve

a poet

a name for Angus Og

at a feast. The warriors Cet of Connaught

When Flann’s harper boasted about

Macan Madungan

 East Indian

and Conall of Ulster disputed the right

his master’s knowledge, Mac Liag

a Javanese monster

to carve the boar and a quarrel broke

threatened to hang him but Flann

This beast was envisaged as a tiger

out which resulted in the two kings

arrived in time to prove what his harper

with the soul of a man.

going to war. In the ensuing battle, the

had said was true and so saved his life.

It is said that the soul can leave the

forces of Connaught were defeated but

(see also Muircheartach1)

body at night and become a tiger

Ailill’s charioteer, Fear Logha, killed

Mac Lughach

(see Gaoine)

either as the result of magic or, in

the hound so that Mac Da Tho was

Mac Mein

 Irish

some cases, unknown to the sleeper.

left with no boar, no hound and no

the smallest warrior in the Fianna

Macaomh an Fhagain

payment – but he had saved his

Mac Mhaol

 Irish

(see Vagrant Youth)

kingdom from the warring kings.

a giant defeated by Cuchulainn

Macaomh an Vaignis

Some say that he was killed by

Mac Moineanta

 Irish

(see Solitary Youth)

Conall who crushed his brains and

father of the gods in succession to the

Macaomh Mor

 Irish

mixed the powder with lime to make

Dagda

[Machaomh Mor]

the missile called the ‘brain-ball’. In

father of the fairies

a warrior of Leinster

other accounts, it was the brain of

Some say that he became king of the

When Conall Gulban carried off

Meas Geaghra that Conall used.

fairies when Manannan went to

Eithne, daughter of the king of

(see also Meas Geaghra)

Scotland but he was later deposed by

Leinster, Macaomh was sent in

Mac Eacht

 Irish

Finn or Fionnbharr.

pursuit. He took Eithne as Conall

a warrior of Connaught

Mac Mong Ruadh

 Irish

slept and they went overseas. Conall

He killed Cuscraidh, the son of Conor

[Macha of the Red Tresses]

eventually found them and defeated

mac Nessa, in a battle between Ulster

an early queen of Ireland

Macaomh but captured a Caledonian

and Connaught.

an aspect of Morrigan (see also Macha)

princess for him to compensate for

Mac Elathon

 Irish

Mac na Michomhairle

 Irish

the loss of Eithne.

a name of Ogma as ‘son of

a man who visited the Otherworld

Macar

(see Macareus)

knowledge’

Mac na Tri Con

Macareus1

 Greek

Mac Erc

 Irish

(see Son of Three Dogs)

[Macar]

a king of the Fir Bolgs

Mac Oc

(see Angus Og)

son of Aeolus and Enarete

He was killed at the first Battle of

Mac Og

(see Angus Og)

father of Issa

Moytura.

Mac Riagla

 Irish

He fathered Issa on his own sister,

Mac Giolla Ghunna

 Irish

a voyager

Canace, and comitted suicide.

an Ulster poet

He and Snedgus went on a voyage that

(see also Macareus2)

Mac Glas

 Irish

took them to many wonderful places.

Macareus2

 Greek

a jester at the court of Ronan

Mac Roth

(see Fergus mac Roth)

[Macar]

mac Colmain

Mac Suibhne

 Irish

a king of Lesbos

Ronan ordered the death of his son,

a leader of the Mac Sweeney sept

son of Helius

648

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Macareus3

Macpherson, James

He is sometimes identified with

walls of the fortress Emain Macha.

Charlemagne, and, when she was found

Macareus, son of Aeolus.

In some accounts, she was the sister

in bed with a dwarf, recommended that

Macareus3

 Greek

of Dithorba and Kimbay, rather than

she be banished rather than burnt at the

[Macar]

their niece, and was killed by Balor. In

stake. She was escorted to the frontier

son of Lycaon

those versions where Macha was the

by Auborijn, but Macharijs followed

Macareus4

 Greek

wife of Nuada, it was she who was

them and attacked their party, killing

a seaman with Odysseus

killed by Balor.

Auberijn, though Sibilla managed to

Macardit

 African

She appeared mysteriously in the

escape his clutches. The murdered

a Dinka deity of ill-fortune

home of Crundchu and became his

man’s dog conveyed the news of his

Macaria

 Greek

mistress. When he boasted that she

master’s death and the identity of his

daughter of Heracles and Deianeira

could run faster than the king’s horses,

killer to Charlemagne and later

sister of Ctessipus, Glenus, Hodites

she was forced into a race although

attacked Macharijs.

and Hyllus

heavily pregnant at the time. She won

This tale is retold as the story of

An oracle had demanded the sacrifice

the race but gave birth to twins on the

Aubry’s dog, Dragon.

of one of the children of Heracles so

spot. She cursed the men of Ulster so

In another version, in which the

she killed herself to save Attica from

that when they most needed their

queen is referred to as Blanchefleur

the invading forces of Eurystheus.

strength to fight they would, for five

and he is Macaire, he tried to seduce

Macariel

days and four nights, become as weak

the queen but failed. He incited the

a demon who carries secrets

as a woman in labour.

dwarf to do what he had failed to do

Macaulay, Thomas

 English

In some accounts, she was killed

and then threw the dwarf into the fire

(1800-1859)

with Nuada at the Second Battle of

to prevent him from talking.

a writer and historian

Moytura, in others she was killed by

(see also Macaire)

He wrote The Lays of Ancient Rome,

the usurper, Reachtaidh.

machasacoins

 Irish

 Prophecy of Capys, etc.

In some accounts, the mortal

a name for the heads of warriors

Macaw

 South American

Macha, wife of Crundchu, is a different

who were killed in battle and

brother of Yurupary

being from the goddess Macha.

decapitated

His brother stole fire from the

(see also Debility of the

Machenti-irti

(see Khenti-irti)

underworld and used it to kill Macaw.

Ultonians.Mac Mong Ruadh)

machi

 South American

Maccan

(see Macan)

Macha of the Red Tresses

[=Guarani piai

Maccha

(see Macha)

(see Mac Mong Ruadh)

shamans of the Araucanian tribes

mace1

 Mesopotamian

Machai

 Greek

Machi-pal Lha-mo

 Tibetan

the weapon of Baal

a deity, battle personified

a Buddhist goddess

(see Ayamur.Yagrush)

offspring of Eris

(see also Hyminai)

chief of the Long-Life Sisters,

mace2

 Hindu

Machanu

 Thai

some say

the weapon of Mahisha

a god, guardian of a lake in Patal

Machimos

 Greek

 Macgnimartha Find

 Irish

Machanu is described as being half

one of the dogs of Actaeon

an account of Finn mac Cool as a

god, half fish, and his role is to

When Artemis discovered Actaeon,

young man

supervise the souls of the dead who

the hunter, spying on her as she

Mach

(see Macha.Morrigan)

must cross his lake to enter the

bathed, she turned him into a stag. His

Macha

 Irish

underworld realm of Patal.

hounds, including Machimos, tore him

[Maccha.Mach:=Connaught Maev.Medb]

Machaomh Mor (see Macaomh Mor)

to pieces.

a war-goddess and fertility-goddess

Machaon

 Greek

Machorell

 Norse

of Ulster

[‘warrior’]

a king of Syria

daughter of Aedh Ruadh, Ernmas,

a physician to the Greek army at

father of Sidrat

Midir or Sainnth

Troy

Mackinely

(see Cian3)

wife of Kimbay

son of Asclepius and Epione

Mackinly

(see Cian3)

wife of Nemed or Nuada, some say

brother of Hygeia, Panacea

Mackonaima

(see Makanaima)

She appears as a prophetess, the wife

and Podaleirius

Macnia

 Irish

of Nemed, in the early histories and

husband of Anticleia

a king of Munster

later as the second wife of Nuada.

father of Alexanor, Gorgasus

Both he and Conaing were deposed by

As a war-goddess she, with Ana and

and Nichomachus

Eoghan Mor and went to the highBabd, made a trinity that equated with

He healed the wound that had caused

king for help. Conn gave him one of

the goddess Morrigan.

Philoctetes to be abandoned on

his daughters as a wife and forces with

The throne of Ulster should

Lemnos enabling him to take part in

which to fight Eoghan. When they

have been shared between Aedh’s

the battle for Troy. He was killed by

met the usurper in battle, Eoghan was

brothers, Dithorba and Kimbay but

Eurypilus or Penthesilea or, some say,

defeated and fled to Spain. He later

when Aedh died Macha killed

by Paris.

returned at the head of a Spanish army

Dithorba, forcibly married Kimbay and

Macharijs

 European

and Macnia submitted to his rule.

took the throne herself. She captured

[Macaire]

Macpherson, James

 Scottish

and imprisoned the five sons of

an adviser at Charlemagne’s court

(1736-1796)

Dithorba and forced them to build the

He lusted after Sibilla, wife of

a Scottish poet

649

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Macris

Madlebe

He was the author of several works on

Madaglan

 British

Maddan

 British

Celtic mythology, purporting to be

a relative of Guinevere

[Madan.Maddon]

translations of the poems of Ossian. In

In some stories, Guinevere was said

son of Locrinus and Gwendolen

fact, they were his own work.

to have died before King Arthur and

father of Mempirc

Macris

 Greek

Madaglan claimed the Round Table

When his mother abdicated as queen

a nurse of Dionysus

which had originally been in her

of England she handed the throne

daughter of Aristaeus and

family. Alternatively, he said, the king

to Maddan.

Autonoe

should marry Madaglan’s sister. On

Maddon

(see Maddan)

sister of Actaeon

both counts, Arthur refused and

Madderakka

(see Mader Akka)

In some accounts, she was the nurse of

Lancelot defeated the claimant in

Madeleine

 West Indian

Hera, in others one of the Nysaean

single combat.

[Maîtresse Madeleine]

nymphs who reared Dionysus.

Madali Wi-hsa-kyuna

 Burmese

a female Haitian voodoo spirit

Macsen

 Welsh

a powerful nat

Mader Akka

 Baltic

[Macsen Wledig.Magnus

Madame Lady

[Madderakka]

Maximus.Maxen. Maximian(us)]

(see Nai-nai-niang-niang)

a Lappish creator-goddess

king of Britain

Madame Wind

(see Feng-p’o-p’o)

wife of Mader Atcha

emperor of Rome

Madan1

 British

mother of Sarakka

husband of Elen

a king of Bulgaria in Arthurian

Mader Atcha

 Lapp

father of Constantine and Sevira

lore

a creator-god

As emperor of Rome, he dreamed of a

Madan2

 Hindu

husband of Mader Akka

beautiful maiden in a castle built on

a spirit which helps magicians

father of Sarakka

an island and became convinced that

It is this spirit which enables magicians

Madhava

 Hindu

she was real so he sent out emissaries

to raise seemingly impossible weights

a name for Krishna as the god of

to find her. She was Elen, daughter of

and to rise in the air.

spring: a name for Indra, Krishna and

Eudaf, but she refused to leave her

He is envisaged as strong-bodied

Vishnu as ‘nectar-born’

home so Macsen came to Britain and

and covered with hair.

Mahdhavi

 Hindu

married her. After seven years, he and

Madan3

(see Maddan)

an earth-goddess

Elen took an army and recaptured

Madavi

 Hindu

Madhu

 Hindu

Rome. Her brothers Cynan and

wife of Bharata

a demon

Gadeon, who had helped her, were

Madawc

(see Madawg.Madog)

He was born, with Kaitabha, from the

given the land of Armorica and

Madawg1

 Welsh

ear of Vishnu. When they attacked the

established the Breton race.

[Madawc.Madoc.Maduc]

sleeping Brahma and, some say, stole

In an alternative story he fought

a chief of Powys

the Vedas, Vishnu killed them both

Conan for the hand of the daughter of

son of Maredudd

and Brahma used their bodies to build

King Octavius, who some equate with

brother of Iorwoerth

the world.

Eudaf, but, having married her,

His brother, aggrieved at the disparity

Madhukara

 Buddhist

joined forces with Conan and conquered

between his lowly rank and Madawg’s

[=Hindu Kama]

Armorica.

chieftainship, rejected offers made by

a love-god

Macsen Wledig

(see Macsen)

Madawg and raided England, causing

He is depicted in a chariot drawn

mactimanelo

 North American

much damage. Madawg raised an

by parrots.

an evil demon of the Shawnee

army to hunt him down. One of the

Madhupamanjari

 Hindu

Macuilxochitl

 Central American

soldiers in that army was Rhonabwy.

a heroine in a Cinderella-type story

a god of dance and games

Madawg2

 Welsh

Madhupriya

 Hindu

a name of Xochipilli as ‘Five Flower’

[Madawc.Madoc.Maduc]

a name for Balarama as ‘friend of wine’

brother of Ixlilton, some say

son of Teithion

Madim

macumba

 South American

He was killed by the boar Twrch Trwyth.

[Madime]

magic rituals of some Brazilian tribes

Madawg3

 Welsh

a demon associated with the planet

Mad Healer

(see Chi Kung)

[Madawc.Madoc.Maduc]

Mars and Tuesday

Mada1

 Hindu

son of Twrgadarn

Madlebe

 African

a name of Varuni as ‘intoxication’

a forester with King Arthur

a Swazi hero-king

She was opposed by one of the

Madawg4

 Welsh

brother of Madlisa

Matrikas, Brahmani.

[Madawc.Madoc.Maduc]

It was said that Madlebe was born

Mada2

 Hindu

son of Uther

wearing a bracelet that cried out

a monster

father of Eliwlod

whenever the boy wept, when his

This monster, created by Chyavana,

Madawg5

 Welsh

tears were of blood. When he broke a

threatened to devour Indra and

[Madawc.Madoc.Maduc]

pot he had been forbidden to touch,

released him only when he allowed

a legendary prince, said to have

his father sent him to be executed

the Aswins to participate in the soma

discovered America in 1170

but a thunderstorm frightened the

ceremony.

son of Owain Gwynedd

executioner who let the boy escape.

madabi

Madawg6

(see Madog Morfryn)

He returned on the death of his father

a form of sympathetic magic

Madb

(see Mab.Maev)

and became king.

650

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Madness of Merlin

Maenawr Penardd

 Madness of Merlin

 English

dogs Dartenn and Dailin, but when he

son of Clutarius

an unfinished drama in verse by

returned, the queen made further

father of Rhun

R. L. Binyon, published in 1947

advances. His foster-brother, Congall,

father of Bridei, in some accounts

Madoc

(see Madawg.Madog)

tried to help, by arranging a tryst for

He imprisoned his nephew, Elphin, until

Madog Morfryn

 Welsh

the queen with Mael and keeping the

he could prove his boast that his wife was

[Madawg.Madoc]

assignation himself, threatening to tell

the most virtuous of women and his

father of Merlin in some accounts

the king of her infidelity. Frustrated,

bard, Taliesin, was the best in the land.

(see also Morgan Frych)

she accused Mael of rape and Ronan

He sent his son Rhun to test the

Mador

 British

had his son put to death by the warrior

lady’s virtue but she changed roles with

a Knight of the Round Table

Aodan who also killed Congall when

a servant and deceived him. Taliesin

son of the king of the Hesperides,

he protested. When the truth came

raised a storm that shook Maelgwn’s

some say

out, Ronan died of grief and his wife

castle and freed Elphin. In other

cousin of Patrise

poisoned herself. In another version,

accounts, this story involved King

At a dinner given by Guinevere for

Mael’s sons avenged his death by

Arthur, not Maelgwn.

twenty-four of her knights, Pinel placed

killing Aodan.

In some accounts, he is equated with

a poisoned apple on the table, meant for

Mael Ruain

(see St Mael Ruain)

Melchinus, the prophet.

Gawain, who had killed Pinel’s cousin,

Maelcen

 Irish

Maelgwyn

(see Maelgwn)

Lamerock. By mistake, Patrise ate the

a druid

Maelid

 Greek

apple and fell dead on the spot. Mador

Cormac mac Airt tried to suppress

an apple-nymph

accused Guinevere of the murder.

druidism so Maelcen used his powers

Maelodran

 Irish

Lancelot took up the cause on behalf of

to cause a fishbone to lodge in

[Maolodhran]

the queen and defeated Mador in single

Cormac’s throat and the king choked

a Leinster hero

combat. The queen, saved from the

to death.

He was attacked by the three sons of

stake, forgave Orlando and persuaded

Maeldun

 Irish

Diarmaid the high-king, or, in some

Merlin to put a spell on him.

[Mael Duin.Mael Dunn.Maeldune.

accounts, by two sons of Blathmac the

Madri1

 Buddhist

Mail Duin.Maol Duin.Maildun]

joint-ruler, and was wounded. He

wife of Kessantara

a hero-voyager

managed to drive his attackers into a

Madri2

 Hindu

a lord of Aran island

mill-pond and started up the mill so

second wife of Pandu

son of Ailill Agach and a nun

that they were crushed to death by the

mother of Nakula and Sahadeva

When he grew up he learned that his

wheel. These sons were known as

Her husband refused to sleep with her

father had been murdered by men

Conall and Dunchadh and, where

because of a curse placed on him but

from Leix, or men from the Laighis

there were three, Maolodhar.

she received, as a gift from Kunti,

sept, and set out to avenge his death.

He married the daughter of a subPandu’s other wife, the power to

He built a coracle for the seventeen

king, Aitheachda, but she betrayed

conceive by praying to a god. She

who were to go with him but three

him to his enemies who surrounded

prayed to the Aswins and bore twin

others, his foster-brothers, insisted on

the hut where she and Maelodran

boys, Nakula and Sahadeva.

going as well. In some versions, he was

slept. He escaped wearing his wife’s

 Madrid Codex

 Central American

accompanied by sixty men.

clothes while she was killed. To avenge

[Troano Codex]

He travelled far and wide seeking

his daughter, Aitheachda had his sona manuscript source of Mayan legend

the killers, regaining his youth by

in-law blinded with hot coals and then

and culture

bathing in a lake. They had many

killed him with Maelodran’s own

Maduc

(see Madawg.Madog)

strange adventures and called at many

magic spear. It was said that the dead

Madumba

 North American

islands, such as the Island of Apples,

hero reappeared a year later and used

a creator-god of the Pomo tribe

the Island of Women where they

the same spear to kill his murderer.

brother of Coyote, some say

stayed for many months, the Island of

Maen Arthur

 British

mae de santo

 South American

the Eagle and the Island of the

a rock in Wales said to retain the

[male=pai de santo:=Yoruba iyalorisha]

Laughing People. They saw strange

imprint of the hoof of King

a priestess in Brazil

animals such as the beast that turned

Arthur’s horse

Mael

itself round inside its own skin and

Maen Dylan

 Welsh

an angel of the first heaven, associated

another which sat in a tree and ate the

[Stone of Dylan]

with the north

cattle which grazed below. When he

a stone off the coast of Gwynedd, said

Mael Duin

(see Maeldun)

eventually found the murderers he

to be the site of Dylan’s grave

Mael Dunn

(see Maeldun)

forgave them.

maenades

(see bacchantes)

Mael Fothartaig

 Irish

Maeldune

(see Maeldun)

maenads

(see bacchantes)

[Mail Fothartaig.Maol Fhothartaigh]

Maelere

 East Indian

Maenalian Hind (see Ceryneian Hind)

a Leinster hero

a sun-god

Maenam

(see Menam)

son of Ronan mac Colmain and Eithne

father of Eau and Havoa

Maenawr Penardd

 Welsh

When Eithne died, Ronan married a

Maelgan

(see Maelgwn)

the magician-king of Arvon

younger woman who fell in love with

Maelgwn

 Welsh

He had a sow which ate carrion and was

Mael. To avoid conflict, Mael went to

[Maelgan.Maelgwyn.Melchinus.Melkin]

said to be Ceridwen in disguise. She

Scotland for a time, hunting with his

a king of Gwynedd

was the only one immune to his magic.

651

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Maeon

Maghach

Maeon

 Greek

father at Tara. She later married Ailill,

After the death of Ross, she married

son of Hemon

king of Connaught, but only after

the druid Cathbad and bore three

He led a party of fifty men to ambush

other marriages to Tinne and Eochaid

children, Dectera, Elva and Finchoom.

Tydeus. The intended victim killed all

Dala.

Maga2

 Irish

except Maeon.

She coveted the Brown Bull of

[Maghach]

Maer

 Irish

Cooley and Ailill, her husband, led an

father of Anluan and Cet

a woman who fell in love with

expedition into Ulster to seize it. The

maga-tsumi

 Japanese

Finn mac Cool

bull was captured but Cuchulainn

evil spirits controlled by Susanowa

She sent him some nuts that contained

inflicted defeat on her army and she

Magan

(see Kur-nu-gi-a)

a love-potion but Finn, guessing what

swore revenge. She invaded seven

Magaera

 Greek

was afoot, would not eat them.

years later with another army, aided

one of the 3 Furies

Maera

 Greek

by the Children of Catalin who

Magarac, Joe

 North American

[Canis Minor.Moera]

conjured up phantom battalions to

a hero in the Paul Bunyan mould

a dog of Icarius

harass the Ulstermen.

This seven foot man was made of steel

When Hecuba tore out the eyes of

She was killed by Furbaidhe, a son

and could make girders by squeezing

Polymestor, king of Thrace, and killed

of Conor mac Nessa and Clothra,

molten steel between his fingers,

his two sons, she turned herself into a

Maev’s sister, who shot her with a piece

making four with each hand.

bitch to escape the wrath of the king’s

of hard cheese from his sling.

Magar

(see Sin4)

subjects and jumped into the sea.

Maeve

(see Maev)

Magari

(see Min Magaye)

She led Erigone to the grave where

Mafdet

 Egyptian

magatama

 Japanese

Icarius had been buried by the

[Lady of the Castle of Life]

sacred stones

shepherds who had killed him and

a goddess who protects man from

These are pea-shaped pieces of semihere Erigone hanged herself.

scorpions and snakes

precious stone (agate, jasper, etc.) used

Maes Gwyddno (see Cantre’r Gwaelod)

She is depicted as a panther or lynx.

in Shinto rites.

Maesk

 North American

Mafuike

(see Mahuika2)

Magatsumi

 Japanese

a dog

Mag Da Cheo

 Irish

evil spirits from the underworld

This dog, owned by the youngest

[Magh Da Cheo.Plain of Two Mists]

The damage these demons cause is

brother of Rhipisunt, was instrumental

part of the Otherworld

put right by the Naobi.

in finding her when she was abducted

Mag Indoc

 Irish

magba

 African

by a bear.

[Magh Indoc.Plain of Indoc]

priests of Shango

Maestra

 Greek

the plain where Cuchulainn asked the

Magdelona

 French

daughter of Erysichthon

high-king to assist him in converting

daughter of the king of Naples

Demeter punished Erysichthon for

to Christianity

She fell in love with Pierre of

cutting down trees in her sacred grove,

Mag mBrag

 Irish

Provence and they eloped together. A

causing him to have an insatiable

[Mag(h) mBreg]

raven seized her jewel-bag and

hunger. After selling all his possessions

part of the Otherworld

dropped it in the sea and Pierre nearly

for food, he finally sold his own

Mag mBreg

(see Mag mBrag)

lost his life in trying to retrieve it. She

daughter. In some accounts, Poseidon

Mag Mel

(see Mag Mell)

was asleep at the time and, when she

enabled her to escape from her

Mag Meld

(see Mag Mell)

awoke and found Pierre missing, she

purchasers only for her to be sold again

Mag Mell

 Irish

assumed that he had deserted her. She

and again by her father. In other

[Field of Happiness.Mag Mel(d).

then sailed to Provence where she

accounts, Poseidon changed her into

Magh Me(a)ll.The Pleasant Plain]

established a hospital for the poor and

various animals which collected food

part of the Otherworld

sick on a small island. Here, years

for her father, who, in the end,

Part of the Western Paradise ruled by

later, she was re-united with Pierre

ate himself.

Labraid Luathlam.

who had been saved from the sea by

Maet

(see Ma3)

Mag Mor

 Irish

pirates who sold him to a sultan who

Maev

 Irish

[Magh Mor.The Great Plain]

later set him free and gave him much

[Madb.Maeve.Me(a)dhbh(a).Medb.

a part of the Otherworld

wealth.

Queen Maeve]

land of the gods, some say

mage

(see magus)

a mother-goddess

Mag Nuadat

(see Eoghan Mor)

maggot

queen of Connaught

Mag Nuadhat

(see Eoghan Mor)

an evil being which eats the brain,

daughter of Eochaid Feidhleach

Mag Rein

 Irish

causing madness

and Cloithfhionn

[Magh Rein]

Magh

(see Mag)

sister of Clothra, Eithne, Mughain and

a part of the Otherworld

Magh Slecht

(see Moyslaught)

the Finn Eamhna

Mag Sleact

(see Moyslaught)

Magh Tuireadh

(see Moytura)

wife of Ailill mac Mata and Conor

Mag Slecht

(see Moyslaught)

Magha

 Hindu

mac Nessa

Mag Tuired

(see Moytura)

a goddess of fortune

mother of Findbhair, the Maini

Maga1

 Irish

one of the naksatras

and Orlam

daughter of Angus Og

daughter of Daksha

She was the first wife of Conor mac

wife of Ross the Red

wife of Candra

Nessa but left him and returned to her

mother of Fachna

Maghach

(see Maga)

652

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Maghegh

Magni

Maghegh

 African

(2) In Finnish lore, Marjatta was

impregnated a maiden by giving

a Tuareg jinnee who

impregnated after eating a

her fish.

impregnated 7 virgins

cranberry; Vainamoinen was so

magician1

His unions resulted in seven sons and

long in the womb that he was an

one who works wonders

he taught them all the skills they

old man when he was born.

Magician2

(see Hunapu)

would need when they became the

(3) The Greeks have stories of the

Magician3

(see Man Maker)

founders of seven clans.

impregnation of Danae by Zeus in

magicism

magi

(see magus)

the form of a shower of gold; of

a magical act

Magia

 Italian

Hera bearing Ares after picking a

Magigi

 Pacific Islands

magic: enchantment: the evil eye

flower and Hebe from a lettuce

in the Pelew Islands flood myths, one

(see also jettatura)

leaf; of Leto bearing Castor and

of the survivors

magian

(see magus)

Polydeuces after an encounter with

The other survivor was Kitimil.

magianism

Zeus in the form of a swan; of

magism

(see magianism)

[magism]

Pasiphae bearing the Minotaur,

magistellus

Eastern sorcery

fathered by a bull. Athena was born

an incubus or a succubus in intimate

magic

from the head of Zeus and

relationship to a witch

[black art.necromancy:=Hindu

Dionysus from his thigh.

(see also familiae)

abhicara.Indra-jala.maya]

(4) In Hindu lore, Yuvanasva, a

Maglawa

 Pacific Islands

sorcery: apparent miracles produced by

man bore a son from his side after

the underworld in the Philippines: the

harnessing spirits or natural forces

drinking a potion; Brahma was

ancestral soul (see also Gimokodan)

Magic is classified broadly as black

born from Vishnu’s navel; Kadru

Maglore

 European

magic (involving the Devil), red magic

and Kaitabha were born from

in some French stories, a companion of

(involving bloody, diabolic practices)

Vishnu’s ear; Manjushri was born

Morgan le Fay

and white magic (beneficial magic).

from the pistil of the lotus.

Magna Mater

 Roman

Magic Breath

(see Breath of Love)

(5) The Irish say that Dectera

[=Phrygian Cybele.Great Mother:

magic bricks

 Egyptian

produced Setanta (later, the hero

=Greek Rhea]

inscribed mud bricks, placed one on

Cuchulainn) as a result of

a mother-goddess

each side of a tomb, to protect the

swallowing a mayfly (the god Lugh

This deity is represented in Rome by a

dead from evil

in another form); Etain was turned

black meteoric stone.

magic carpet

into a butterfly by her husband’s

Magne

(see Magni)

a miraculous form of air transport

discarded first wife and later fell into

Magnes1

 Greek

which would carry its rider wherever

a cup of tea which was drunk by the

son of Zeus by Thyia

he wished to go

wife of Etar, king of Ulster who, in

father of Hymenaeus, in some accounts

One such carpet was that used by

due course, produced a child, the

Magnes2

 Greek

Solomon which carried his throne

reincarnated Etain.

son of Aeolus

and all his entourage. Another was

(6) In the Marshall Islands, Loa

father of Dictys and Polydectes by

owned by Housain and appears in The

gave birth to Lejman and Wulleb

a nymph

 Arabian Nights.

from his leg and Wulleb similarly

Magnesian mares

 Greek

Magic Flute

(see Golden Flute)

produced Edao and Jemaliwut.

a group of mares in Magnesia, Thessaly

 Magic Lay of Groa-Galdur, The

(7) Norse myths include the story

mothers of the Centaurs, some say

(see Groa-Galdur)

of Heimdall said to have been

In some accounts, Ixion fathered the

magic square

fathered by Odin on the nine Wave

Centaurs on Nephele but others say

[zahlenquadrat]

Maidens who simultaneously gave

that their son, Centaurus, fathered

a matrix of numbers that total the

birth to the boy.

them on these mares.

same when added horizontally,

(8) In North American lore, the

magnetic mountain

vertically or diagonally

Navaho goddess Nao’tsiti was

a mountain which drew the nails from

This form was used by Jews as an

impregnated by the rainbow;

passing ships

amulet in mediaeval times.

Kukitat was born from his brother’s

Magni

 Norse

magical birth

shoulder; Malsum was born from

[Magne.‘strength’]

[miraculous birth]

his mother’s armpit.

son of Thor and Iarnsaxa

many cultures have stories of women

(9) Persian lore refers to Mithra

brother of Modi

bearing children after being

having been born, fully-formed,

When Thor killed the giant Hrungnir,

impregnated by some magical

from a rock.

he was struck by a fragment of flint

occurrence

(10) In South American myth,

from the giant’s club and fell to the

Stories report conception as a result

Coatlicue was impregnated by a ball

ground where he was pinned helpless

of consuming various foods or

of down or feathers; Chalchihuitlicue

by one of the giant’s legs. Magni, said

drinks; being exposed to sunlight or

produced Quetzalcoatl after contact

to be only three days (or years) old at

wind; or from rain, tears, mucus, etc.

with a piece of jade; Xquiq became

that time, easily moved the leg and

(1) In China, it was said that Yüan

pregnant when the severed head of

freed his father who gave him the

Shih was born through the spine of

Hunhunapu spat into her hand;

giant’s horse, Gullfaxi, as a reward.

a hermit.

a medicine-man, Maira-pochy,

He and Modi both survived Ragnarok.

653

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Magnimartha Finn

Mahaiswara

 Magnimartha Finn

 Irish

Magus, Simon

 Canaanite

Mahacutah

(see Mahucutah)

the story of the early years of

a sorcerer

Mahadar

 Hindu

Finn mac Cool

He was the antagonist of St Peter. He

queen of Shambhara

Magnus

 European

flew above Rome and broke his leg

Mahadeo

 Hindu

a name sometimes used by

when he fell in answer to Peter’s prayers.

a name of Shiva as the supreme

Charlemagne

Mah1

 Persian

deity in Northern India

Magnus Maximus

(see Macsen)

a moon goddess, one of the Yazatas

Mahadeva

 Hindu

Magot

Mah2

 Persian

[Great God]

a demon

a fish which supports the universe

an aspect of Shiva with 3 heads

Magog1

 British

Mah3

(see Makh.Mami)

a name for Agni, Brahma,

the last survivor, with Gog, of an

Mah Sish

 North American

Rudra, Surya, Vayu, Vishnu and

ancient race of British giants

a Mandan deity, spirit of the war-eagle

other major gods

Some say he was the son of Japhet.

Maha-ben-ach

Mahadevi

 Hindu

(see also Gog and Magog)

an ancient Eastern sun-god

[Great Goddess]

Magog2

(see Cessair)

Maha Bherava

(see Bherava)

a name for Ambika, Canda, Durga,

Magora

 Japanese

Maha-Ganapati

 Hindu

Kali, Parvati, Uma and other

a guardian deity

a form of Ganesha with 10 arms

important goddesses

one of the 28 Nijuhachi-Bushu

 Maha Gita Medani

 Burmese

a name for Devi

magpie

a collection of stories about Burmese

Mahadevi was created by the gods who

a bird with black and white plumage

demons known as nats

gave the pre-existing Devi something

and a long tail

Maha-kala1

 Hindu

of their own energy, making a visible

(1) The Bible story says that this

one of the 7 realms of hell

and powerful deity capable of debird was excluded from the ark

Maha-kala2

(see Mahakala3)

feating the demons, enemies of the

because it chattered so much and

Maha-pudiva

 Hindu

gods. They also gave her weapons and

was forced to ride on the roof.

the elephant standing on the back of

a lion to ride on and, as Canda, she

(2) In China the magpie is used as

the tortoise, Chukwa, which supports

rode to do battle with the demons.

the imperial emblem. It is regarded

the earth

After killing Chiksura and other

as the bringer of good news and,

Maha-raurava

 Hindu

leaders and hordes of their followers,

accordingly, is known as the Bird of

one of the 7 realms of hell

she met their supreme leader, the

Joy.

(see also Magpie Bridge)

maha-yuga

(see mahaiuga)

huge buffalo, Mahisha. When she

(3) In Rome the magpie was reMahabala

 Buddhist

caught him in a noose, he became a

garded as the bird of Mars.

a fearsome god

lion; when she killed the lion, he

(see also Picus)

an aspect of Amitabha

became a warrior; she killed him, only

Magpie Bridge

 Chinese

one of the dikpalas

to find that he had become a mad

a bridge in the heavens crossing over

He is the guardian of the northelephant and, when she cut off the

the Milky Way and linking Aquila

western corner of the world.

animal’s trunk, the demon became

and Lyra

Mahabali

(see Bali1)

the huge buffalo again. Mahadevi

In some accounts, a flock of magpies

 Mahabharata

 Hindu

(Canda) cut off his head, finally

formed a bridge over a river (the Milky

[=Javanese B(ha)ratayuda:=Malay

killing him.

Way) to enable the lovers Ch’ien Niu

Hikayat Pandawa Jaya]

When two other demons,

and Chih Nü to meet once a year.

a sacred book, an epic poem in 18

Nishumbha and Shumbha, challenged

(see also Hikoboshi.Tanabata)

volumes, 100,000 verses

the gods, she returned, this time as

Magombe

 African

An epic covering the Vedic myths

Kali (or Durga). She killed Nishumbha

the realm of the dead in the lore

including the exploits of Krishna,

and felled Shumbha but contact with

of some Ugandan tribes

as the eighth avatar of Vishnu. It deals

the earth re-invigorated him. Locked

magucan

 North American

largely with the battle between the

in battle, he carried her into the sky

[mukucan]

Kauravas and the five Pandava brothers.

but she escaped, threw him down to

a feast to propitiate the bear spirits of

It is said to have been dictated by

earth and killed him with her arrows

the tribes of Labrador

the sage Vyasu to Ganesha who wrote

and lance.

Magula-Anna

(see Sin4)

it down.

Mahadewa

(see Waruna)

magus1

 Persian

Mahabja

 Hindu

Mahaf

 Egyptian

[mage.magian: plur=magi]

a snake-god

[Greek Charon:=East Indian Tempon

a Zoroastrian priest, sage or sorcerer:

one of the 7 mahanagas

Talon:= Roman Charun:=Mesopotamian

a Brahmin

Mahacabatara

 Pacific Islands

Arad Ea]

Magus2

 Slav

a name for Siwa in the Philippines

a ferryman in the underworld

a magic golden-maned horse

Mahacinatara1

 Tibetan

He steers the boat (meseket) which

Magus3

a Buddhist goddess

carries Ra back to the east each night

a talisman said to bring good luck

an aspect of Akshobhya

ready for his next trip across the

It contains parts of verses from

Mahacinatara2

 Tibetan

heavens.

(see also Turnface)

Genesis and images of creation.

a fearsome Lamaist goddess

Mahagiri

(see Min Magaye)

Magus of Utgard (see Utgard-Loki)

as aspect of Ekajata

Mahaiswara

(see Karaeng Lowe)

654

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mahaitiac

Mahasitavati

Mahaitiac

 North American

one of the 5 Pancharakshas

end of each period of 100 years in

in the lore of the Hidatsa, a bird which

She is the guardian of one of the

the life of Brahma

changed into a man

quarters of the world (east) and uses

Mahapratisara

 Buddhist

He and Tsakakaitiac, another bird/man,

her magic to protect from diseases.

a goddess

had supernatural powers which they

Mahamari

 Hindu

one of the Pancharakshas

used for the benefit of the tribe,

a name for Durga or Kali as

She is the three-headed guardian of

becoming great heroes.

‘great killer’

the southern quarter of the world who

Mahaka Daikoku

 Japanese

Mahamataras

 Hindu

guards against physical danger and sin.

Daikoku depicted as a woman sitting

the goddesses acting as saktis of Shiva

Mahapratyangira

 Buddhist

down with a bale of rice on her head

in his various aspects

a goddess

Mahakala1

 Buddhist

Mahamaya1

 Hindu

an aspect of Akshobhya

[=Tibetan Gon-Po Nag-Po.Mgon-po]

a king of Atala, part of the underworld

Mahapurusha

 Hindu

the fearsome Buddhist god of

Mahamaya2

 Tibetan

a name for Buddha, Vishnu and others

protection, tents and wealth

one of the Yi-dam

as ‘great man’

one of the 8 dharmapalas

Mahamaya3

(see Maya2)

Maharaja1

 Buddhist

He is depicted standing on the body of

Mahamayuri

 Buddhist

a high priest in Tibet

a man or god. (see also Yeces mGon-po)

[Great Peacock Lady:=Japanese

Maharaja2

 Hindu

Mahakala2

 Hindu

Kujaku-myoo]

a leader of the Vallabha sect regarded

an aspect of Shiva

an aspect of Amoghasiddhi

as an incarnation of Vishnu

In this form, a violent side of Shiva, his

a female bodhisattva

Maharaksa

(see Pancharaksha)

sakti is Mahakali. He is depicted as

one of the 5 Pancharakshas

Maharatha

 Hindu

three-eyed and riding a lion.

She is depicted as having three eyes

a king

(see also Bhairava2)

and three or four heads, guards the

father of Mahasattva

Mahakala3

 Hindu

northern quarter and protects against

Maharatri

 Buddhist

the male aspect of Kali

snake-bite.

[Kamala.Padma]

Mahakala4

 Hindu

Mahameru

 East Indian

a goddess

one of the regions of the hell, Naraka

in Javanese lore, the home of the gods

Maharaurava

 Hindu

Mahakala5

 Jain

(see also Mount Meru)

one of the regions of the hell, Naraka

gods of the underworld

mahan1

(see buddhi1)

Maharijika

 Hindu

These beings torture the wicked dead

Mahan2

(see Kur-mi-gi-a)

one of a group of minor deities: a type

by tearing out lumps of their flesh.

Mahanaga

 Hindu

of Gana

Mahakala6

 Japanese

a snake-god

maharishi

(see rishi)

[Mahakara]

Mahapadma

 Hindu

Maharudra

(see Rudra2)

a name for Shiva as the god of time

a snake-god

Mahasahapramardani

 Buddhist

Mahakala7

(see Drag-shed)

He is depicted as having three eyes.

a goddess

Mahakali1

 Hindu

Mahapancharaja

 Tibetan

an aspect of Vairocana

an aspect of Kali

[sKu-ina-rgyal-po.Ku-nga-gyal-po]

one of the Pancharakshas

sakti of Mahakala

any one of the Five Great Kings of

She is guardian of the centre of the

Mahakali2

 Jain

Tibetan Buddhism

world and protects from earthquakes

a goddess of learning

These beings were astrologers and

and storms.

one of the 16 vidyadevis

magicians, worshipped as deities

Mahasarasvati1

 Buddhist

Mahakapi

 Buddhist

controlling various attributes; Bihar

an aspect of Sarasvati

an early incarnation of Buddha

(deeds), Chos-skyon (magic), dGra-lha

Mahasarasvati2

 Hindu

In this form, Buddha is depicted as an ape.

(body), Klu-dban (speech) and Thokan aspect of Lakshmi

Mahakara

(see Mahakala6)

chho (accomplishment).

Mahasattva

 Hindu

Mahakara Daikoku

 Japanese

They were also known as the

son of Maharatha

Daikoku with the Wheel of Law

Panchamaharajas when their names

His compassion was aroused when he

(see Yasha Daikoku)

were gSun-gi-rgyal (speech), Prin-las-gyicame across a starving tiger, too weak

Mahakasyapa

(see Kashyapa)

rgyal-po (magic), sKui-rgyal-po (body),

to feed her two cubs, so he killed himMahalakshmi

(see Lakshmi)

Tsun-gyi-rgyal-po (accomplishments)

self so that they could eat.

Mahalbiya

 African

and Yon-tan-rgyal-po (deeds).

Mahasena

 Hindu

a Hausa spirit which causes sores

Mahaparinirvanamurti

 Buddhist

a name for Karttikeya as ‘captain’

Mahamai

 Hindu

a representation of the Buddha

Mahasiddha

 Buddhist

a goddess of healing

reclining in paradise

[=Tibetan Grub-chen]

one of the 6 sisters of Shitala

Mahaprabhu

 Indian

a great sorcerer, one of 84 such beings

(see also Shitala)

a local god of the Bondo people

They were said to be able to perform

Mahamanasika

 Jain

Mahaprajapati

 Indian

supernatural feats such as flying like

a goddess of learning

an aunt who reared the Buddha

birds.

one of the 16 vidyadevis

Mahapralaya

 Hindu

Mahasitavati

 Buddhist

Mahamantranusarini

 Buddhist

[Great Cataclysm]

a goddess

a protective goddess

the dissolution of the universe at the

one of the Pancharakshas

655

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mahashivaratri

Mahisha

an aspect of Amitabha

or a serpent while still a child. After

Maheshvari1

 Hindu

She is sometimes depicted with three

the death of his parents, he became, at

[Mahesvari]

heads and three eyes and is the

the age of thirty or thirty-two, an

one of the 7 mataras

guardian of the south who protects

itinerant naked ascetic preaching the

one of the 8 Matrikas

from wild animals.

prohibition of killing. He died by

She was opposed to the demon Krodha.

Mahashivaratri

 Hindu

fasting to death after preaching for

Maheshvari2

 Hindu

[Great Night of Lord Shiva]

about thirty years. In some accounts,

[Mahesvari]

a festival in honour of Shiva, held

his death is dated at 526 BC.

a name for Devi, Kali and Uma

in January/February

Mahayasa

 Buddhist

Mahesvara

(see Maheshvara)

Mahasritara

 Buddhist

a goddess attendant on Buddhakapala

Mahesvari

(see Maheshvari)

a goddess

Mahayogi

 East Indian

Mahi1

 Hindu

an aspect of Amoghasiddhi

[Siwa Mahayogi]

a goddess of sacrifice

Mahasthama

 Buddhist

a name for Shiva as the Great Ascetic

an aspect of Bumadevi

[Mahasthamaprata:=Chinese Ta-shih-che]

Mahayuga

 Hindu

Mahi2

 Pacific Islands

a god of wisdom

[Maha-yuga]

a god

one of the bodhisattvas

a time period

Mahih-Nah-Tlehey

(see Coyote)

He and Avalokiteshvara occupy

1,000th of a kalpa

mahiki

 Pacific Islands

thrones in Amitabha’s heaven.

This period covers four yugas,

the road which leads to Lua-a-Milu

Mahasthamaprata (see Mahasthama)

totalling 10,000 or 12,000 divine years.

Mahina1

 Pacific Islands

Mahasukha

 Buddhist

In this system, where a divine year

[Ma-Hina:=Hervey Island Ina:=Samoa

eternal bliss

(see also Nirvana)

equals 360 human years, a mahayuga is

Sina:=Tahiti Hina]

mahat

(see buddhi)

4,320,000 years. 1,000 such cycles is a

a Hawaiian moon-goddess

Mahatala1

 East Indian

day of Brahma, a kalpa, lasting

mother of Puna and Hema by Ai

[Mahatara.Sangiang Dewata:=Hindu

4,320,000,000 human years or,

Kanaka, some say

(see also Lona)

Shiva]

including a night and day of Brahma,

Mahina2

(see Hina1)

a creator-god of the Dayaks

twice this period.

Mahinda

 Buddhist

father of Jata and the Satang

Mahdu

 Hindu

son of Ashoka

goddesses

a demon

brother of Mahendra and Sangamitta

Mahatala2

 Hindu

He was born, with Kaitabha, from the

He became a priest and founded a

one of the realms of Patala, the home

ear of Vishnu. When they attacked the

monastery in Ceylon.

of monsters

sleeping Brahma, Vishnu killed Mahipala

 Jain

Mahatara

(see Mahatala1)

them both.

an ascetic hermit

mahatma

 Hindu

Mahendra1

 Buddhist

grandfather of Parsva

a holy sage

(see also rishi)

a 2nd C BC emperor of India

When Parsva disturbed his

Mahatuma

 Jain

son of Ashoka

meditation, Mahipala split a log with

the lowest of the 7 hells

brother of Mahinda and Sanghamitta

an axe despite his grandson’s warning

Mahavairocana

Mahendra2

 Hindu

that he would kill two snakes in the

(see Dainichi.Vairocana)

a name of Indra reflecting his

log. Parsva was able to restore the

Mahavairochana

association with the mountains of

serpents with his hymns, one as

(see Dainichi.Vairocana)

that name

Ananta, the other as Lakshmi.

Mahavidya1

 Buddhist

Mahendradatta

 Pacific Islands

Mahisa

(see Mahisha)

a group of 10 goddesses

the eleventh queen of Bali

Mahisasuramardini

saktis of Shiva

She was banished for practising witch(see Mahishasuramardini)

Mahavidya2

(see Janguli)

craft.

Mahisha

 Hindu

Mahavira

 Jain

Maheo

 North American

[Mahisa.Mahishasura.Mahis(h)ura]

[Nigantha Nataputta.Siddhart(h)a.

[All-spirit]

a demon monster in the form of a

Siddhatt(h)a.The Naked Ascetic.

a creator-god of the Cheyenne Indians

water-buffalo armed with a mace

Vardhamana]

He is said to have made the world

To meet the challenge of this awesome

(c. 540-468 BC)

from mud. This mud was brought

beast, the gods created Devi who, in

last of the 24 Tirthankaras

from the sea bottom by the coot, who

the form of Mahishasuramardini

founder of Jainism

was called Earth-Diver, and Maheo

(Durga or Kali), fought him with her

son of Rishabhadatta and Devananda

built land on the back of a huge turtle.

trident. When she wounded him, he

husband of Yasoda

He made man from one of his

turned into a warrior with 1,000 arms,

father of Riyadarshana

own ribs.

each holding a weapon. The goddess

On the orders of Sakra, he was

Mahes

(see Mihos)

threw him to the ground and killed

transferred before birth from the

Maheshvara

 Hindu

him with an arrow or lance or, some

womb of Devananda to that of

[Mahesvara:=Japanese Jizaiten]

say, his own sword. Others say that he

Trishala. He was originally called

an aspect of Shiva

was killed by Bhavani.

Vardhamana but became known as

In some accounts he married Uma and

In the Mahabharata, Mahisha is a

Mahavira, ‘great hero’, when he

they had 3,000 children, including

monster killed by Skanda.

overpowered and killed a mad elephant

Sannayaka and Vinayaka.

(see also Bhainsasura.Mahadevi)

656

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mahisha-Mardini

Maiden’s Land

Mahisha-Mardini

 Hindu

Mahu

 British

male Lumbu and female Muzita.

a name for Durga or Kali as the killer

a demon in King Lear: a Scottish

(see also Ndosimau)

of the demon buffalo, Mahisha

demon of theft

Mai-Gangaddi

 African

(see also Mahadevi)

Mahu-faturau

 Pacific Islands

a Hausa spirit which causes

Mahishasura

(see Mahisha)

a Tahitian goddess

sleeping sickness

Mahishasuramardini

 Hindu

sister of Ai Tupuai, Hoa-Tapu

Mai-ja-Chikki

 African

[Canda.Mahisasuramardini]

and Toi-Mata

[Dakaki]

a form of Devi

daughter of Oro

a Hausa spirit which causes the

She appeared in this form to fight the

She and her sisters accompanied her

evil eye

demon Mahisha.

father in batttle.

Mai-hesa

(see Mekhit)

She is depicted as three-eyed with as

Mahu Ika

(see Mahuika)

Maia1

 Greek

many as twelve arms and holding

Mahu Ike

(see Mahuika)

[Maias.‘mother’]

various weapons.

Mahucutah

 Central American

a nymph of Mount Cyllene

(see also Mahadevi.Mahisha)

[Mahacutah.The Distinguished Name]

one of the Pleiades

Mahishura

(see Mahisha)

one of the first 4 men, in Mayan lore

daughter of Atlas and Pleione

Mahisura

(see Mahisha)

brother of Balam Agab, Balam Quitzé

mother of Hermes by Zeus

Maho Penekheka

 North American

and Iqi Balam

Maia2

(see Cybele.Maya.Rosmerta)

[Maho Peneta]

He and his brothers were created from

Maia Maiesta

(see Fauna)

a Mandan name for the Great Spirit

maize-flour and both brewed by

Maias

(see Maia1)

Maho Peneta (see Maho Penekheka)

Xmucané. Each had his own guardian

Maid of Astolat

(see Elaine3)

Mahodadhi

 Buddhist

spirit, Hacavitz being allocated to

Maid of the Hairy Arms

 Irish

a goddess attendant on Buddhakapala

Mahucutah. The gods created a

[May Molloch.Meg Mullack.Molloch May]

Mahomet

woman for each of the brothers and

a banshee who engages in games

a demon said to take possession

they produced children who became

and sports

of humans

the ancestors of the tribes when their

Maid of the Narrow Wood

 British

Mahonin

parents returned to their original

a maiden who tried to kill Gawain

a demon said to be a fallen angel

home in paradise.

when he rejected her love

Mahora-nui-a-Rangi

 New Zealand

Mahuika1

 New Zealand

Maidari

 Buddhist

[=Pacific Islands Mahora-nui-a-tea]

[Mahu Ika.Mahu Ike]

[Maidere]

a Maori goddess representing the expanse

a Maori ogress

a name for Maitreya in Manchuria

of the heavens, descendant

Mahuika2

 Pacific Islands

and Mongolia

of Whai-tua

[Mafuike.Mahu Ika.Mahu Ike:

He came to earth to teach men to

wife of Maku

=New Zealand Ruaumoko]

revere god but was attacked with a

mother of Rangipotiki

a Polynesian goddess of the

sword by the evil Erlik. Maitreya was

Mahora-nui-a-tea

 Pacific Islands

underworld

wounded and his blood set itself on

[=New Zealand Mahora-tui-a-Rangi]

grandmother of Maui

fire with the result that the whole

a Polynesian goddess

In some accounts, she was a fireworld, together with Erlik and his

wife of Maku

goddess who married Auahi-Turoa and

followers, was destroyed.

mother of Rangi

bore five sons, Koiti, Konui, Koroa,

(see also Maidera)

mahorga

 Jain

Manawa and Mapere.

Maiden of Pohjola

 Finnish

one of the many varieties of demon

Some say that Maui stole fire from

daughter of Louhi

in Patala

her in the underworld and gave it to

wife of Ilmarinen

mahound

(see mahoun)

his people while others say that she

Maiden of Unai

 Japanese

Mahr

 German

gave Maui one of her nails, in which

a maiden wooed by 2 identical lovers

a demon appearing in nightmares

fire resided, but it was so hot that he

Unable to choose between Mubara

This being may appear as an animal, a

dropped it in the sea. When he did this

and Chinu, who were alike in every

dwarf or a giant. It is regarded as the

several times, she threw fire at him and

respect, she threw herself into the

soul of a dead person and is sometimes

he would have burnt to death if the

river. Both lovers jumped in after her

said to sit on the chest of the dreamer.

rain-gods had not doused the fire.

and all three perished together.

Mahre

 Persian

Other stories say that Maui learned

Maiden, The1

 Canaanite

an ancient name for Adam

the secret of fire from the mud-hens.

sister of Aqhat

husband of Mahrianag

In some versions, Mahuika is male.

She killed her brother’s murderers.

Mahrem

 African

(see also Mafui’e)

Maiden, The2

(see Core)

a war-god in Ethiopia

Mahuike

(see Mahuikez)

maidenhair

 Japanese

Mahrianag

 Persian

Mahuikez

 Pacific Islands

a sacred tree

an ancient name for Eve

a fire-god

Maidenland

 British

wife of Mahre

Mahungu

 African

in some accounts, the place where

Mahrkusha

 Persian

the first being in the lore of

Lancelot was reared by a watera demon of frost and snow

the Bakongo

fairy

Maht

(see Ma3)

This was a two-headed androgynous

Maiden’s Land

 Irish

Mahtigwess

(see Great Hare)

being which separated to form the

a paradise in the west

657

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Maidere

Maitreya

Maidere

(see Maidari)

under a promise of safe-conduct from

Ariconte and Tamendonare, one

Maidhyoi-Maongha

 Persian

Conor on which he reneged.

fathered by the god, the other by her

cousin and first disciple of Zoroaster

Maine2

(see Maini)

mortal husband, Sarigoys.

Maiesta

(see Fauna)

Maine Andai

 Irish

Maireann

 Irish

Maighe Lena (see Battle of Moylena)

Eochaid, one of the 7 sons of

one of the wives of Diarmaid

Maighe Tuired

(see Moytura)

Ailill and Maev

mac Cearbhaill

Maighnis

 Irish

Maine Maghor

(see Sin1)

The other wife, Mughain, was jealous

sister of Goll mac Morna

Maini

 Irish

of Maireann and exposed the fact that

wife of Finn mac Cool, some say

[Maine.Manes]

she was bald. Maireann cried out for

Maighniu

 Irish

princes of Connaught

help and St Ciaran caused golden hair

a saint

sons of Ailill and Maev

to grow on her head. In punishment,

He suffered from a voracious appetite

Ailill and Maev had seven sons (Cairbre,

Mughain became barren.

caused by a reptile that lived in his

Ceat, Daire, Eochaid, Feidhlim, Fergus

Mairidh

 Irish

stomach. He transferred this to his

and Sin) all of whom were known as

a king of Munster

friend Fursa in exchange for Fursa’s

Maine or, collectively, as Maini.

father of Eochaid mac Maireadha

ailments, piles and headaches.

As a group they were sent to seek

and Ribh

Maihun

 Pacific Islands

supplies from the hostel-keeper,

husband of Eibhliu

in the lore of the Carolines, the home

Reaghamhain. His seven daughters

His wife eloped with his son Eochaid.

of the spirits

eloped with the Maini.

Mairne

(see Murna)

This place is envisaged as a reef and

One of them volunteered to

Maiso

 South American

the spirits who live there prey on

challenge Cuchulainn at the ford and

[Stone Woman]

shipwrecked sailors and eat them.

was killed. In another account, he was

a creator-goddess and first woman

Maikuku

 New Zealand

killed by Conall Cearnach to avenge

of the Arawaks

wife of Uru Rangi

the death of Cuchulainn.

mother of Darukavaitere

Mail Duin

(see Maeldun)

Mair

 Irish

When her son married and produced a

Mail Fothartaig (see Mael Fothartaig)

wife of Bersa

series of offspring in the shape of

Maildun

(see Maeldun)

She fell in love with Finn mac Cool

parrots and serpents, she intervened

Mailkun

 Australian

and sent him a present of enchanted

and caused the woman, Uarahiul, to

[Tippakaleum]

nuts which, had he eaten them, would

bear the first Paeris Indian, Uazale.

an evil spirit

have put him in her power. Finn

Mait

(see Ma2)

wife of Keen

merely buried them.

Mait’ Carrefour (see also Carrefour)

She captures adults in a net and kills

Maira Ata

(see Maire)

Maitagarri

 Spanish

their children with her spear.

Mair-monan

 South American

a Basque lake-priestess

Maimaktes

(see Zeus)

[Sumé]

Maître Carrefour

(see Carrefour)

Maimed King, The (see Fisher King)

a creator-deity and culture-hero of the

Maîtresse Amelia

(see Amelia)

Maimon

(see Amaimon)

Tupinamba tribe

Maîtresse Inomème (see Inomème)

Main

 Siberian

Originally a creator, he appeared on

Maîtresse Madeleine (see Madeleine)

a guardian of the sun

earth to teach the people their laws

Maîtresse Mombu

(see Mombu)

An elk once caught the sun in its antlers

and taboos. When they ungratefully

Maîtresse Philomène (see Philomène)

and took it into the forest so that the

burned him to death, his head

Maitreya

 Buddhist

world became dark. Main shot the elk

appeared out of the flames of the pyre,

[Asita. Chakravartin:=Chinese

and restored the sun to the heavens.

producing thunder and lightning.

Hsiao Fo.Mi-lo-fo.Pu T’ai HoMaina

 African

Mair-pochy

 South American

shang:=Hindu Kalki:

an ancestor of the Luyia people

a medicine-man of the

=Japanese Miro(ku).Hotei:

When Maina refused to give food to

Tupinamba tribe

=Korean Miruk:=Manchurian Maidari:

the chameleon, the animal laid a curse

He impregnated a chief’s daughter by

=Mongolian Maidari:=Pali Metteya:

on the human race which resulted in

giving her fish to eat. The baby, a boy,

=Tibetan Byams-pa.Chem-pa]

the introduction of death.

identified his father from many

the Buddha in a future incarnation

mainades

(see bacchantes)

claimants by handing him a bow and

the laughing Buddha, patron of

Mainchin

 Irish

arrows.

workers in precious metals

an abbot

Maira

(see Maera)

the fourth Buddha, in some accounts

He treated Anera very badly when he

Maira-Monan

 South American

son of Brahmayus and Brahmavati

called at his monastery and would have

a creator-god and culture hero of

In some accounts, he was a real man,

had him executed if Anera had not

the Tupinambo tribe

a disciple of the Buddha who will

recited a poem detailing the abbot’s

Mairae

 European

appear in the role of a future Buddha.

descent from Adam.

mother-goddesses

When he comes, he will be hailed as

Maine1

 Irish

Maire

 South American

Chakravartin.

a Norse prince

[Maira Ata]

It is said that he will be born, 500

In one account, it is he, not Owen,

the Tupi deity who sent the Flood

years after the death of Gautama, to

who killed Naisi and his brothers when

He raped a mortal woman who

Brahmavati, after a pregnancy lasting

they returned with Deirdre to Ireland

subsequently gave birth to twins,

ten months, emerging from her right

658

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Maiva

Makhu

side. His teaching will convert even

ill fortune, etc.

Another story has the Makara as the

the demons and the world will be at

majky

(see navky)

crab which outwitted a crane and

peace. The world will gradually come

Majoi Shringa Pum

snapped off its head.

to an end because, in the absence of all

(see Majaw Shringha Pum)

Makara4

 Hindu

forms of desire, no more children will

Majok

 African

one of the signs of the Zodiac,

be procreated.

among the Dinka, a sacred ox

Capricorn the goat (monster)

He is represented as a jovial fat man,

majores

 Roman

Makaravaktra

 Buddhist

with ear-lobes reaching down to his

senior flamines chosen from the

a lion-headed goddess or spirit

shoulders, waiting in the Tushita

patricians

She can confer supernatural powers on

heaven until he is reborn in 5,000

Maju

 European

her devotees.

(or 5,670 million) years, the Buddha

a Basque spirit or deity

Make

 East Indian

yet to come. He carries prayer-beads

consort of Mari

in New Guinea, a huge snake

and a bag.

He is said to appear in the form of

This snake is said to be a manifestation

He is equated with Hotei whom he

a snake.

(see also Sugaar)

of the god Wunekan.

resembles and who also carries a bag.

Maka1

 African

Make Make

(see Makemake)

Maiva

 Pacific Islands

brother of Ngunzu

Makea

 Pacific Islands

a Samoan maiden

When Maka died, his brother

[Makea-Tutara]

grand-daughter of Raho

trapped Kalungangombe, king of the

a king of the underworld

She left Samoa in a boat with her

underworld, who gave him the seeds

father of Maui

grandfather and sailed west. When

of plants to grow for food.

He had an affair with the mortal

Raho tipped a basket of Samoan soil,

Maka2

 Egyptian

queen, Taranga, and fathered Maui.

into the sea, a new island, Rotuma, was

the huge snake which attacked Ra’s

Makea-Tutara

(see Makea)

created and here they settled.

barge each night when it made its

Makemake

 Pacific Islands

Maivia Kivivia

 East Indian

journey through the underworld

[Make Make.Meke Meke]

a fish

(see also Sebek)

creator-god and sea-god of the

father of Mavu and Moro

Maka3

 North American

Easter Islanders

Tired of swimming, the fish rested on

[‘earth’]

He first appeared as a skull. One of his

a bank and here it grew limbs and

one of the 4 Superior Gods

functions was to protect the birds from

became a two-legged being. Alone, it

a creator-deity of the Sioux, an aspect

the egg-gatherers.

produced two sons, Mavu and Moro,

of Wakan Tanka

Maker of White

(see White Hare)

who became the ancestors of the tribes

Makafonua

 Pacific Islands

Makeri

 African

of New Guinea.

[‘land stones’]

a Hausa spirit causing occupational

maiya

 African

the low islands

ailments in smiths

a Hausa warlock

The Polynesians say that the low

Makers of the Path of Life

Maiyarab

 Thai

islands were dropped from the sky

(see Prey-Gods)

king of the underworld realm, Patal

whereas the larger ones were fished up

Makeshura

 Japanese

Maiyun

 North American

from the bottom of the sea by Maui.

a guardian deity

the Cheyenne name for the Great

Makala

(see Narmada)

one of the 28 Nijuhachi-Bushu

Spirit

Makan

(see Kur-nu-gi-a)

Makh

 Mesopotamian

maiyunahu’ta

 North American

Makanaima

 South American

[Belit-Itani.Mah]

a Cheyenne guardian-spirit of

[Mackonaima.Makunaima]

a Babylonian virgin-goddess

the individual

a creator-god in Guyana

wife of Marduk

Maize Mother

(see Saramama)

one of the Twins (see also Aimon Kondi)

Makha

 Hindu

Majahaldas

(see Domovik)

Makani

 Pacific Islands

a demon of darkness

Majas Gars

(see Domovik)

[=Samoan Matagi]

He was overcome by Brighu

Majas kungs

 Baltic

a Hawaiian wind-god

and Matarisvan.

[=Lithuanian Zemepatis]

makara1

 Cambodian

Makhta

 North American

a Latvian god of the household

a monster in the form of a lion

[Brave Woman.Winyan Ohitika]

Majasgars

(see Domovik)

with a trunk

a Sioux maiden

Majaw Shringa Pum

 Burmese

(see also gaja-simha.kalamaka)

daughter of Tawa Makoce

[Majoi Shringa Pum]

Makara2

 East Indian

Her three brothers were killed in

a sacred mountain, home of the

a sea-monster in the form of a

battles with the Crow and she refused

first man

crocodile with a trunk-like snout

to marry until their deaths had been

Majibu

 African

(see also kalamaka)

avenged. In a later battle, she rode with

a sorcerer to King Nkogolo

Makara3

 Hindu

the Sioux warriors and the Crow were

He was given the boy Kalala Ilunga to

a monster ridden by Ganga or Varuna

finally driven away. In the battle,

raise and taught him to be a fine

In some accounts, this being was

Wanblee Cikala, who loved her, was

runner and dancer.

described as part crocodile, dolphin

killed and she spent the rest of her life

majinai

 Japanese

and shark, in others as a fish with

mourning his loss.

magic: the various means by which

the head and legs of a deer or as a

Makhu

 Mesopotamian

people ward off sickness,

fish-elephant.

a Babylonian god of dreams

659

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Maki Hiogo

Malcandroz

Maki Hiogo

 Japanese

makutu

 Pacific Islands

advice into one’s ear.

a retainer

Polynesian witchcraft

Malakbel

 Arab

His master, father of Princess Aya, had

Mal

 Indian

an ancient sun-god and god

him wait in the peony bushes by night

[Tirumal]

of vegetation

and he succeeded in capturing the

a Tamil creator-god

brother of Aglibol (see also Malekbel)

young samurai for whom Aya was

Mal mac Rochraidhe

 Irish

Malaliach

 Irish

dying with longing. A wave of perfume

a king of Ulster

a servant of Partholan

caused Maki Hiogo to faint and, when

He killed Tuathal Techtmar, the highHe is said to have introduced alehe recovered, he found that he was

king.

brewing into Ireland.

grasping not the young man but a

Mala

 Tibetan

Malamanganga’e

 Pacific Islands

peony flower.

a Buddhist mother-goddess

a creator-deity

Maki-Syra-Zemlya

 Russian

one of the astamataras

With Malamangangaifo this being

mother-earth, lover of Mikula

Mala Lith

(see Cailleach)

created the dove, Lupe, predecessor of

Makihiki

 Pacific Islands

Malacander

(see Malcandre)

the beings who gave rise to man.

a festival in honour of Lono which

Malacoda

Malamangangaifo

 Pacific Islands

lasts for 4 months

[Belzecue]

a creator-deity

Makila

 North American

a demon in Danté’s Inferno

With Malamanganga’e this being

a culture-hero of the Californian

Maladisant

 British

created the dove, Lupe, predecessor of

Pomo Indians

[Maledisant]

the beings who gave rise to man.

father of Dasan

wife of Breunor

Malambruno

 European

Makila and his son, Dasan, came out of

Malagant

(see Meliagaunt)

a giant in Don Quixote:

the sea to bring civilisation to the tribe.

Malagigi

 European

an enchanter

Makishi

 African

[=Dutch Malagjis:=French Mal-gist.

Malandela

 African

man-eating monsters in Angola

Malagis.Maugis]

a Zulu hero

Makkal

(see Moloch1)

an Italian enchanter

father of Ntombela

Makkhali Gosala

 Jain

one of Charlemagne’s paladins

He led his people to their present

a hermit

cousin of Rinaldo

homeland.

He taught that all things could attain

In a French version, he was Maugis,

Malaphar

(see Malephar)

perfection in due course but that this

son of Beuve and twin brother of

Malapher

(see Malephar)

was a natural process, spread over

Vivien. When the Saracens invaded,

Malara

(see Kopu)

many incarnations, which could not be

Vivien was abducted but Maugis was

Malava

 African

hastened nor halted.

saved by the fairy Orianda and was

a legendary ancestor of the Vugusu

Maklandjalu

 African

taught magic by her brother, Baudris.

of Kenya

(see also Umngoma)

a supreme god of the south-eastern

At the great tournament arranged by

Malaveyovo

 Pacific Islands

coastal regions

Charlemagne, Malagigi recognised

in the lore of the Goodenough

Makosh

(see Mokos)

Angelica as an enchantress and tried to

Islands, a cannibal

Maksameri

 Baltic

kill her. Instead, he was captured by

Malaya

 Hindu

[=German Lebermeer]

Angelica and her brother Argalia and

one of the 8 Yogini, demonesses

the Estonian world of the

transported to Albracca where he was

attendant on Durga

dead

imprisoned in a rock under the sea.

Malayavati

 Hindu

Maku1

 New Zealand

After the defeat of the Saracens, he

an Arabian princess

a Maori god

suspected Gano of treachery and

She was carried off in a pomegranate

descendant of Whai-tua

summoned up the demon Ashtaroth,

by Vikrama and became his wife.`

husband of Mahora-nui-ademanding that he find Rinaldo and

Malcam

(see Moloch)

Rangi

Ricardetto and bring them quickly

Malcander

(see Malcandroz)

father of Rangipotiki

to Roncesvalles. When Rinaldo fell

Malcandre

 Egyptian

Maku2

 Pacific Islands

out of favour with Charlemagne and

[Malacander]

a Polynesian god

his horse Bayard was taken by the

king of Byblos

offspring of Kore-te-tamaua

prince, Charlot, Malagigi tricked

Needing a pole for his new palace he

husband of Mahora-nui-a-tea

Charlot and recovered Bayard and

had his workmen fell a large tamarisk

father of Rangi

also freed Rinaldo’s brothers who had

that had grown round a sealed chest.

Makunaima

(see Makanaima)

been imprisoned by the emperor.

This proved to be the chest in which

Makura Daikoku

 Japanese

Malagjis

 European

Set had sealed his own brother Osiris.

a name of Daikoku depicted with a

the name of Malagigi (Maugis) in

Isis claimed the body of her husband

mallet and lotus leaf

Dutch stories

and resurrected him but he was killed

Makuri

 South American

Malagis

(see Malagigi)

once again by Set who cut the body

a member of the Callao tribe who

Malaika

 African

into fourteen pieces.

killed his daughter when she became

a benevolent spirit which can take on

Malcandroz

 Mesopotamian

a follower of Thunupa

human form

[Malacander.Malk-Addu]

He also killed Thunupa and cast his

These beings are said to sit on one’s

a name for El as god of

body adrift on Lake Titicaca.

shoulder and whisper wise or beneficial

the underworld

660

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Malchidael

Maluth

Malchidael

Malhal Mata

 Hindu

Malli

 Jain

[Malkidiel]

a mother-goddess

the only female jina

a demon, ruler of Aries

one of the 7 saptamataras

Mallolwych

(see Matholwch)

(see also Sarahiel)

Mali

 African

malocchio

(see jettatura)

Malchus

a shape-changing monster in

Malombo

 African

one of the Seven Sleepers

the form of a hippopotamus

sacred snakes in Mozambique which

Malduc

 British

This monster ate all the crops and,

are said to act as oracles

a wizard

when Karadigi attacked it with his pack

Malory, Sir Thomas

 English

Valerin once captured Guinevere and

of hounds, it ate those too. Fara Maka

(d. 1471)

held her prisoner. Malduc promised to

tried to kill it with spears but was eaten.

a knight of uncertain identity

free her if Erec and Gawain were

His wife, Nana Miriam, finally stopped

He was the author of Le Morte d’Arthur

delivered into his hands. When the

the beast by paralysing it with a magic

who was said to have spent some time

exchange had been made, Lancelot

spell.

in prison.

rescued Erec and Gawain.

Maliagant

(see Meliagaunt)

Malpas

Maleagans

(see Meliagaunt)

Maligernii

 Roman

[Malphas]

Maleagant

(see Meliagaunt)

evil spirits

one of the 72 Spirits of Solomon

Malecasta

 British

Malik1

 Arab

He is said to be able to construct

the lady of Castle Joyeous

[Malka]

impregnable buildings by magic and is

lust personified (Spenser)

a god of the northern region in

envisaged in the form of a huge bird.

Maleger

 British

pre-Islamic times

Malperdy

(see Malpertius)

evil passion personified (Spenser)

Malik2

(see Moloch)

Malpertius

 European

Malekbel

 Egyptian

Malika Habashiya

 African

[Malepartus.Malperdy]

a sun-god

(see also Malakbel)

a queen of Ethiopia

the home of Reynard the Fox

Malebolge

 European

She dreamt that she was holding a

Malphas

(see Malpas)

a part of Hell, the eighth circle (Dante)

young goat and woke to find herself

Malprimo

 European

Malebranche

pregnant. Her daughter was born with

a Saracen knight

[Hellraker]

one foot shaped like the cloven hoof

He was killed at Roncesvalles by

a demon in Dante’s Inferno

of a goat. (see also Queen of Ethiopia)

Oliver who was wounded in the

Malebron

 European

Malinalli

 South American

encounter.

a spirit, servant of Oberon

the twelfth of the 20 days of the

Malqos

(see Malkosh)

He carried Huon and Sherasmin

Aztec month

Malsum

 North American

across the Red Sea and later carried

Symbolising grass, thorns and the

[Maslum.Wolf]

Huon to the court of Yvoirin where he

south, the day was ruled by Patécatl.

a creator-god of the Algonquin

rescued Esclaramonde and Fatima.

malingee

 Australian

a wolf-god

Maledisant

(see Maladisant)

a demon with fiery eyes and knees

twin brother of Gluskap

malefici

which knock together when he walks

He made all the evil features of this

[sing=maleficus]

Malinke

(see Ninimina)

world.

the tenth order of the damned,

Maliqa

 Persian

He killed his mother at birth when

witches and sorcerers

a ruler of the jinn

emerging from her armpit and he

maleficium

Malis

 Greek

killed his brother with the feather of

the art of the witch: doing harm

mother of Alcaeus and Cleodaeus

an owl, the only thing which could

by magic

by Heracles

harm him. Gluskap came back to life

maleficus

Malk-Addu

(see Malcandros)

and Malsum tried again with a pinea sorcerer: a witch

(see also malefici)

Malka

(see Malik1)

root but Gluskap merely laughed and

Maleginis

(see Aguysans)

Malkidiel

(see Malchidael)

drove him into the woods. Quah-beet

Malehaut, Lady of

(see Bloie)

Malkin

heard Gluskap say that he could be

Malek1

 Afghan

a demon

killed by a flowering rush and he

a Kafir deity of nut-trees

Malkosh

 Persian

passed this on to Malsum. When the

Malek2

(see Moloch)

[Malqos]

otter (or toad) asked for the wings of a

Malengin

 British

a rain-god

bird as reward, Malsum scoffed at him

guile personified (Spenser)

Mallerstang

 British

so Quah-beet told Gluskap what he

Malepartus

(see Malpertius)

a kingdom of Uther, in some accounts

had done. Gluskap then dug up a fern,

Malephar

mallcu

 South American

the only thing that could harm

[Malaphar.Malapher.Valafar.Valefar.

[=Quecha apo]

Malsum, and used it to kill his brother

Valefor.Walafor]

gods and spirits of the Aymara

who lived as the wolf, Lox, in the

one of the 72 Spirits of Solomon

This name is sometimes added to the

underworld thereafter.

He is said to impart knowledge of

name of a mountain to indicate that it

Maltegarde

 European

magic and anthropomorphism and is

is a deity.

in some accounts, one of the 9 wives

depicted as a lion.

(see also Walafar)

In other parts of South America,

of Charlemagne

Malgaras

mallcu are large conical piles of earth

Maluth

 African

a demon of the west

on which the tribes make sacrifices.

an Ethiopian spirit

661

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Malvasius

mamh

Malvasius

 British

in others one of the three sisters said

Mamadi

 African

a king of Iceland which, in some

to be ancestors of the Incas.

the man who killed the dragon Bida

accounts, was part of King

(see also Children of the Sun)

His lover had been offered in sacrifice

Arthur’s realm

Mama fo Dou

(see Gro Mama)

to the dragon but Mamadi arrived on

Mam

 Central American

Mama fo Gro

(see Gro Mama)

the scene and killed the beast as it was

a Mayan god of evil

Mama Huaco

 South American

about to devour the girl.

He lives under the earth, appearing

one of the sisters said to be ancestors

mamaé

 South American

only in times of crisis, and is depicted

of the Incas

the Xingu spirits of the dead

as a scarecrow-like wooden figure.

(see also Children of the Sun)

Mamaki

 Buddhist

mama1

 South American

Mama Ipa Qora

 South American

a goddess

an Inca plant-spirit

one of the sisters said to be

a sakti of Akshobhya or of

These spirits were said to control the

ancestors of the Incas

Ratnasambhava

growth of plants and each variety had

(see also Children of the Sun)

mother of Vajrapani

its own ‘mother’ or spirit. The spirit

Mama Kilya

 South American

Mamaldi

 Siberian

controlling the coco plant was

[(Mama) Quilla.Mama Quillo]

with Kadau, the first pair of beings

cocomama, maize was controlled by

an Inca moon-goddess

Mamaloi

 West Indian

saramama, the potato by acsumama,

sister and consort of Inti

[male=Papaloi]

the quinua plant by quinuamama and

Mama Nono

 West Indian

a voodoo priestess of Haiti

so on.

a Carib mother-goddess

Maman Brigitte (see Mama Brigitte)

Mama2

(see Ama-arhus.Mami)

Mama Ocllo

 South American

Mamandabari

 Australian

Mama Allpa

 South American

[Cori Ocllo.Mama Ocollo.Mama Oella.

2 brothers, creator-beings in the lore

an Inca earth-goddess and goddess of

Mama Ogllo.Mama Oqlyo.

of the Aborigines

the harvest

Mama Ocllo Huaco]

Mamao

 Pacific Islands

She is depicted with many breasts.

daughter of Inti

[‘space’]

Mama Brigitte

 West Indian

sister of Ayar Ayca, Ayar Cachi, Ayar

a Samoan sky-god

[(Mamam) Brigitte]

Manco, Ayar Oco and Manco Capac

This entity merged with Ilu to form

a Haitian voodoo spirit, guardian

She married her brother, Ayar Manco

the sky and together they produced Ao

of the dead

or Manco Capac, and founded the

and Po.

wife of Ghede

Inca dynasty.

Mama’sa’a

 North American

Mama Cocha

 South American

In one story she went on ahead of

the first man, in the lore of the

[Mama Qoca]

the others to look for a suitable place

Fox Indians

an Inca sea-goddess and goddess of rain

to settle and came to Cuzco. Here she

Mamau

 Welsh

wife of Viracocha

killed a peasant and disembowelled

[Y Mamau:=Roman Matres]

Mama Cora

 South American

him. Dangling his blood-covered liver

mother-goddesses: goddesses of the

an Inca maize goddess

from her mouth, she entered the

household: female fairies

daughter of Pirua

village and all the inhabitants fled,

(see also Tylwyth Teg)

(see also Mama Cota)

thinking they were about to be

Mambang Kuning

 Malay

Mama Cota

 South American

attacked by a cannibalistic monster.

an evil spirit of the sunset

[Mother-water]

She and her brothers and sisters

Mambang Tuli Harus

 East Indian

the spirit of Lake Titicaca

were then able to take over the

in Java, Malaya, etc., a sea-spirit which

This spirit was worshipped as the

village unopposed.

controls currents

provider of food and was represented

(see also Children of the Sun.

Mambo

 West Indian

by two stone idols known as

Mama Coyo)

a Haitian voodoo spirit

Copacahuana and Copacati.

Mama Ocllo Huaco (see Mama Ocllo)

Mambo La Salle

 West Indian

On one occasion, a man called

Mama Ocollo

(see Mama Ocllo)

a Haitian voodoo spirit

Huaina tried to build a temple to

Mama Oella

(see Mama Ocllo)

Mambo Zacca

(see Azacca)

Yatiri on an island in a lake but the

Mama Ogllo

(see Mama Ocllo)

Mambrino

 European

god refused to acknowledge its

Mama Oqlyo

(see Mama Ocllo)

a Saracen king

worshippers. The same happened

Mama Pacha

(see Pachamama)

He had a golden helmet which made

when he built on a second island

Mama Qoca

(see Mama Cocha)

the wearer invulnerable or, some say,

and when he tried again on yet another

Mama Quilla

(see Mama Kilya)

invisible. Rinaldo killed him and kept

island, the lake goddess became angry

Mama Quillo

(see Mama Kilya)

the helmet.

and called up a great storm that caused

Mama Rahua

 South American

mambu

 West Indian

the island to disappear forever beneath

[Mama Rawa]

a Haitian voodoo priestess

the waves.

one of the sisters said to be ancestors

Mamdi

(see Nandi)

(see also Mama Coro)

of the Incas

Mamercus

 Roman

Mama Coya

(see Mama Coyo)

(see also Children of the Sun)

son of Numa Pompilius

Mama Coyo

 South American

Mama Rawa

(see Mama Rahua)

brother of Pinis and Pompo

[Coyo Mama.Mama Coya.Mama Ocllo]

Mamacuna

 South American

Mamers

(see Mars)

daughter of Inti

an Inca woman in charge of

mamh

 Indian

In some versions she is Mama Ocllo,

the Acllacuna

in Baluchistan, a female bear

662

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mami1

Manabush

It is said that a female bear will capture

mammoth

 Siberian

He had a human head but the rest of

a man and break his foot so that he

a huge animal on the back of which

his body was carved from wood. He

cannot leave the cave to which she

the earth rests

gave Chacopee the magic vine and

takes him. He is then forced to mate

It is believed that earthquakes occur

pipe and the white feather which he

with the animal whose offspring is yet

when the animal moves.

needed to overcome the six giants.

another mamh.

Mammy of the Water

(see Oya1)

Man Preceding (see Adam Kadmon)

Mami1

 Mesopotamian

Mamona

(see Attabeira)

Mana1

 Baltic

[Great Mother.Mah.Mama]

mamori

 Japanese

ruler of the Finnish underworld,

a name of Ninhursaga as ‘mother’

[o-mamori]

Manala

At the behest of Ea, Mami fashioned

amulets: charms

In other versions, the ruler is Tuoni

fourteen lumps of clay which, when

mamorifuda

 Japanese

and his realm is Tuonela.

placed in the wombs of women,

a charm carried by children in

Mana2

 Hindu

produced seven boys and seven girls to

a charm-bag

(see also kinchaku)

father of Bhrigu

perpetuate the human race which had

Mampes

 Malay

Mana3

 Irish

been decimated by Enlil.

a psychopomp

[Manu:=Welsh Manaw]

In some accounts, the clay had been

This being escorts the souls of

the Irish name for the Isle of Man

mixed with the blood of a god, perhaps

the good dead across the bridge Balan

Mana4

 North American

Kingu or Lamga, in others, the same

Bacham to Belet, the home of the dead.

a nature-spirit of maize among the

as Ama-arhus.

Mamurius Veturius

 Roman

Pueblo tribes: a kachina dressed as

(see also Aruru.Nunusesmea)

the celestial smith who made copies of

a woman

Mami2

 Mesopotamian

the ancile

mana5

 Pacific Islands

[Mama]

Mamzraumana (see Tuwapontumsi)

a supernatural power

a name for Ishtar as a creator-goddess

Man1

 Chinese

Mana6

(see Mania)

(see also Bau Gula)

a Taoist deity

Mana-garme

(see Managarm)

Mamikiko

 Japanese

one of the Four Diamond Kings

Mana-heim

(see Midgard)

a neighbour of Yurine

Man2

(see Chang1)

Manabosho

(see Manabozho)

The boy Koyuri had been given some

Man3

(see Chokmah.manna)

Manabozho

 North American

sacred white saké by two Shojo and

Man-Eagle

 North American

[Great Hare.Manabosho.Manibozho.

this drink restored his dying father,

a Hopi monster in the form of

Minabozha.Nanaboojoo.Nanabozho.

Yurine, to his former health. Mamikiko

a huge eagle

Nanabush.Winabozho:=Abnaki Gluskap:

demanded some of the saké but, being

This monster carried off young

=Iroquois Ioskeha:=Menominee

a greedy man, found the drink tasted

women to his nest and killed them.

Manabush:=Montagnais Messou]

foul. Koyuri took him to see the Shojo

One of those taken was the wife of Son

a trickster-god of the Chippewa

who cured him of his greed and

of Light who, with the help of Spider

one of quadruplets

selfishness, after which he was able to

Woman, a mole and several birds,

brother of Chibiabos and Flint

enjoy the brew. He then made friends

reached Man-Eagle’s lair and saved his

He was a shape-changer who often

with Yurine and they lived together for

wife by beating the monster in several

appeared as a rabbit.

300 years.

contests of magic. In the final test,

In some versions, he was descended

Mamit

(see Mamitu)

Man-Eagle was burned to ashes but

from Nokomis and, when the

Mamitu

 Mesopotamian

Spider Woman restored him to life in

Underwater Panthers tried to kill her

[Great Mother.Mamit(um).

the form of a young man who

by causing a flood, Manabozho called

Mammetu(m).Mammitu(m)]

promised to mend his ways.

on the beavers and others to bring up

a Babylonian goddess of the

Man-Ik

 Central American

mud from the bottom from which he

underworld

the seventh of the 20 ages of man,

made dry land and saved Nokomis.

goddess of destiny

in Mayan lore, entry into

His enmity of the Underwater

a consort of Nergal

the afterlife

(see also Four Man-Ik)

Panthers was based on the fact that they

Mamitum

(see Mamitu)

Man-la

(see Bhaishajya)

had seized and killed his brother

Mamlambo

 African

Man Maker

 North American

Chibiabos. He was later given the

a Zulu river-goddess, goddess

[Magician]

secrets of the Mide ceremony which

of beer-makers

a creator-spirit of the Pima tribe

enabled him to resurrect his brother

Mammetu

(see Mamitu)

He made men in his own image from

whom he made ruler of the underworld.

Mammetum

(see Mamitu)

clay and baked them in an oven.

As a healing deity, he instituted the

Mammitu

(see Mamitu)

Interference by Coyote meant that the

medicine-feast known as Mide.

Mammitum

(see Mamitu)

first result was a dog followed by an

He is sometimes equated with

Mammon1

 Aramaic

underburnt (white) couple and then an

Gluskap or Hiawatha.

a god of riches

overburnt (black) couple and finally a

His brother, Flint, had killed their

Mammon2

perfect couple – the Pueblo.

mother when they were born and

[Maymon]

Man of Brass

(see Talos2)

Manabozho killed Flint when they

a demon of avarice or temptation

Man of Wood

 North American

grew up. (see also Manabush.Michabo)

In black magic, an ambassador

a mythical being in the lore of

Manabush

 North American

to England.

the Sioux

[Great Hare.Manabusch:=Abnaki

663

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Manael

manawa3

Gluskap: =Chippewa

Mananan

(see Manannan mac Lir)

He was said to have been drowned

Manabozho:=Iroquois Ioskeha:

Manandan

(see Manannan mac Lir)

in Lake Corrib by Uillin.

=Montagnais Messou]

Manannan Beg

(see Mac y Leirr)

Manasa

 Hindu

a trickster-god of the Menominee Indians

Manannan mac Lir

 Irish

[Manassa.Vishadhari:=Jain Nagini]

brother of Moqwaoi

[Mananan.Manandan.Oirbsen.Oirbsiu:

a snake-goddess

He was the only survivor of twins born

=Manx Mac y Leirr.Manannan Beg:

an aspect of Parvati

to Wenonah, a daughter of Nokomis,

=Welsh Manawyddan]

sister of Ananta

who died in childbirth. He turned into

a sea-god

daughter of Kasyapa and Kadru

a white rabbit who later stole fire and

a shape-changer and magician

daughter of Shiva, some say

gave it to the tribe.

son of Lir and Aobh

When Shiva sucked up the venom

When his brother, Moqwaoi, was

son of Alloit, some say

which Ananta, or Vasuki, used to poison

killed by evil spirits, he killed two of

brother of Sainred

the amrita created at the Churning of

their number. The other spirits then

husband of Aine, Fand and Uchtdealb

the Ocean, Manasa helped him by

caused a flood from which Manabush

father of Curcog, Gaiar, Ibrec Mongan,

taking some of the poison in her own

was the only one to escape which he

Niam and Segda

mouth and passing it on to the

did by climbing a pine tree and causing

He was the ruler of Emain Ablach and

venomous creatures of the earth.

it to grow rapidly to beat the rising

owned a chariot in which he could ride

When the merchant Chand refused

waters. When Muskrat found a small

over the waves, a magic boat known as

to worship her, she appeared in the

piece of dry soil after Beaver, Mink and

Wave-sweeper, a horse called Splendid

form of a lovely maiden and married

Otter had failed, Manabush was able to

Mane and a cloak and helmet that

him. She then destroyed his livelihood

recreate the world.

rendered him invisible.

and reverted to her snake form, biting

In another story, Misikinebik, a

He was said to have three legs

all of his six sons who died. He had

monstrous serpent, ate nearly all the

which, used like the spokes of a wheel,

another son, Lakshmindra, who

tribe so Manabush offered himself

enabled him to travel at great speed.

married Behula and Chand tried to

and, once inside the beast, stabbed its

As a shape-changer, he often took

protect them by building a steel

heart and killed it.

the form of a bird; as a magician he

house. Manasa slipped into the house

(see also Manabozho.Wabus)

performed many wonderful feats

on the night of Lakshmindra’s

Manael

 British

including one in which he tossed a

wedding and killed him but she

an ancestor of King Arthur

silken thread into the sky where it

restored him to life when Chand

son of Castellors

caught on a cloud, allowing a lady to

agreed to worship her.

Manaf

 Arab

climb up it.

She is said to have the power to

a heathen god of Mecca

It was said that when Aillen fell in

cure illness caused by poison from

Managarm

 Norse

love with Manannan’s wife, Uchtdealb,

snake-bites, etc. and is depicted in the

[Mana-garme.Manegarm]

the god gave her to Aillen and took his

company of a snake with seven heads.

one of the 3 wolves that chased the

sister, Aine.

Manasa Putra

(see Seven Rishis)

sun and moon

It was he who rescued the infant

Manasaputra

(see Seven Rishis)

This beast, together with Hati and

Lugh when he was thrown into the sea

Manasi

 Jain

Skoll, pursued the sun and moon and,

on the orders of his grandfather, Balor.

a goddess of learning

on occasions caught and swallowed

He once took Angus Og on a trip to

one of the vidyadevis

them, causing an eclipse. They were

India and returned with two

Manassa

(see Manasa)

the offspring of Fenris and fed on the

marvellous cows, keeping one and

Manator

(see Tuonetar)

marrow from the bones of dead

giving the other to Angus.

Manatum

(see Manat)

criminals. As crime increased, they

He allocated a sidh to each of the

Manavi

 Jain

grew stronger and in the last days they

various groups of Danaans after their

a goddess of learning

overtook the sun and moon and

defeat by the Milesians and he gave

one of the vidyadevis

swallowed them finally.

them the Veil of Invisibility and some

Manaw

 Welsh

In some accounts, Managarm is the

marvellous pigs which were restored

[=Irish Mana]

same as Hati.

to life each time they were killed

the Welsh name for the Isle of Man

Manah

 Arab

and eaten.

Manawa1

 New Zealand

an angelic fertility-goddess

When he quarrelled with Fand and

a Maori chief

Manaheim

(see Midgard)

left her, she had an affair with

When he visited Tuwhakapau to

manaia

 New Zealand

Cuchulainn but Manannan and his

arrange the marriage of his son to that

a bird-headed monster

wife were later reconciled.

chief’s daughter, he and his men were

Manala

 Baltic

Some of his children were divine,

ambushed and killed. Only Tahua

the Finnish land of the dead, ruled

others were mortal. One of his divine

escaped alive.

by Mana

(see also Tuonela)

sons, Gaiar, seduced the goddess

Manawa2

 Pacific Islands

Manalan-Rakki

 Baltic

Becuma and Manannan slept with the

son of Auahi-Turoa and Mahuika

a hound from the Finnish underworld

wife of Fachna Lurgan, king of

brother of Koiti, Konui, Koroa

Manama

 Pacific Islands

Ulster, fathering the mortal son

and Mapere

[Eugpamolok Manobo.Kalayagan]

Mongan as reward for helping Fachna

manawa3

 Pacific Islands

a creator-god in the Philippines

in battle.

the soul, in Polynesian lore

664

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Manawat

Mandricardo

Manawat

 Mesopotamian

Mandad-Hira

 Mesopotamian

Mandodari

 Hindu

a Nabataean goddess of fate

a Mandaean god of wisdom:

wife of Ravana

Manawydan

(see Manawyddan)

a saviour

mother of Indrajit

Manawyddan

 Welsh

Mandah

 Arab

Mandrabue

 Roman

[Manawydan (fab Llyr):=Manx Mac y

the gods of irrigation

a man who found a gold-mine

Leirr.Manannan Beg:=Irish

mandala

 Buddhist

In thanks for the discovery, he gave

Manannan mac Lir]

a magic circle

Juno a golden ram; next year, a ram

a sea-god

In Tibet this takes the form of a diagram

made of silver; next year brass. In the

ruler of the land of the dead

used in invocation and meditation.

following years he gave her nothing.

son of Llyr and Penardun

Mandalpala

(see Mandalpana)

mandrake1

brother of Bran and Branwen

Mandalpana

 Hindu

[Devil’s apple.Devil’s candle:=Greek

He was one of the seven survivors of

[Manda(l)pala]

Circe’s Grass]

the force that Bran led to Ireland to

a sage

a plant said to have magical properties

rescue his sister, Branwen, from the illIn the Mahabharata, he was said to

Some say that this plant was grown in

treatment she received at the hands of

be debarred from heaven until he

paradise. In some accounts, a magician

her husband, Matholwch.

had produced a son. After much

using the appropriate rituals can bring

He was later introduced by Pryderi

consideration, he changed himself

the plant to life so that it can speak.

to his mother, Rhiannon, widow of

into a bird, Sarangika, and mated

Other accounts say the plant could

Pywll, and they married. By some

with a huge female bird, a Jarita. She

kill anybody who pulled up the root so

mysterious agency, all living things

bore four sons, after which

the job was done by tying a dog to the

disappeared from Wales so

Mandalpana was able to go to the

plant and then chasing the dog until it

Manawyddan and Rhiannon, together

land of the dead.

pulled the plant out of the ground,

with Pryderi and his wife Cigfa, moved

Mandanfabul

 British

whereupon the dog died. The plant was

to England. Here they worked

a giant Irish chief

said to scream when it was pulled up.

successively as saddlemakers, shieldHe was one of 100 warriors fighting

mandrake2

makers and shoemakers but they

for the Irish king, Cildadan, against

a small, black demon

aroused the enmity of local craftsmen

100 knights of the British king,

Mandricardo

 European

and eventually returned to Wales

Lisuarte. In the battle, he captured

a Tartar

where Pryderi and Rhiannon

Lisuarte but was killed by Amadis who

son of Agrican

mysteriously disappeared. When

rescued the king.

He had defeated the knight Gradasso

Manawyddan set up as a farmer he

Mandanu

 Mesopotamian

who was one of the many enchanted

was plagued by mice and, having

a Babylonian god of justice

by the fairy guarding the armour of

caught the largest mouse, was about

Mandapala

(see Mandalpana)

Hector of Troy and had won

to hang it when a bishop appeared

Mandara

(see Mount Mandara)

possession of it with the exception of

and offered a large ransom for the

Mandarangan

 Pacific Islands

the missing sword, Durindana, which

mouse who was his wife. It turned

an evil spirit in the Philippines

had come down to Roland. To win the

out that he was the magician Llwyd

husband of Darago

armour he had to overcome the wild

who had put a curse on the country

This being is regarded as the patron

animals that appeared when he cut

to avenge the treatment of Gwawl,

of warriors and is said to live in the

down the corn in a field and the

the suitor rejected by Rhiannon when

fumes of a volcano.

predatory birds and the serpent which

she married Pwyll. With the mouse

Mandaravu

 Buddhist

attacked him when he uprooted the

freed and restored as the magician’s

an incarnation of a dakini

tree that gave entrance to the vault

wife, Pryderi and Rhiannon were

accompanying Padmasambhava

where the armour had been stored.

returned, the spell was lifted and the

Mandet

(see Manjet)

He came to France to avenge the

land returned to normal.

Mandhatha

(see Manmatha)

death of his father at the hands of

 Manawyddan Son of Llyr

 Welsh

Mandhatri

 Hindu

Roland and there he met Rogero who

the story of Manawyddan from

[King of the World]

bore the arms of Troy. Mandricardo

the Mabinogion

father of Muchukundu

disputed with both Rogero and

Manchet

(see Manjet)

Mandi

(see Mon)

Gradasso, who had accompanied him

Manco Capac

 South American

Mandishire

 Siberian

to France, the right to bear such arms.

[Pirua]

a supporter of the earth

Florismart settled the dispute by

an Inca king

In one account, he can adjust the

offering to lead them to Roland who

In one story of the origins of the Incas,

ropes that fasten three great fishes to

had the sword Durindana.

the land was divided between four

the pillars on which the earth is

He ran off with Rodomont’s ladykings when the waters of the flood

supported, so enabling him to raise

love, Doralis.

subsided. One was Manco Capac who

or lower the earth.

Roland went mad when he learned of

took the north; the others were Colla,

Others regard him as the huge

Angelica’s marriage to Medoro and

Pinahua and Tocay.

tortoise on the back of which the

abandoned his armour and sword.

In other versions he is the same as

earth rests.

Mandricardo fought and killed Zebrino

Ayar Manco.

Mandjunatha

(see Manjushri)

for possession of it and was later

Manda

(see Shani)

Mandjusri

(see Manjushri)

challenged by Rogero and Gradasso,

665

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mandulis

Manibozho

both of whom claimed the sword. The

Mang

 East Indian

It is said that this ‘long shark’ was

king, Agramant, ordered a contest to

a goddess of night

caught by Maui when he was fishing

settle the matter and Rogero,

wife of Lejo

and he tossed it up into the sky where

representing himself and Gradasso,

On a visit to earth, in the time before

it became the Milky Way.

fought and killed Mandricardo.

night existed, she caught her long hair

Mangoun

 British

Mandulis

 Greek

in a vine and could not fly back to

king of Moraine

[=Egyptian Meruil]

heaven. She was found and released by

He gave Caradoc a drinking-horn

the Greek name for Meruil

Lejo, who married her. Unused to the

which, when used by his wife, would

Mandwa1

 African

continuous light, she had brought a

tell Caradoc whether or not she was

a Baganda spirit substituting for

bag full of darkness and she

faithful to him.

Mukasa in the blood-drinking

inadvertently allowed it to escape so

mangu

 African

ceremony

that thereafter night alternated with

Zande witchcraft

Mandwa2

 African

day. After the birth of their daughter,

mani1

 Buddhist

the spirit-kingdom in Rwandan lore

Mang flew back to heaven.

stones engraved with the mantra Om

maneaba

 Pacific Islands

Mang Shen

 Chinese

Mani Padme Hum

in the Gilbert Islands, a large building

[The Spring Ox]

(see also chinta-mani)

in which Anti rest

a clay figure used in agricultural rites

Mani2

 Hindu

manedowikamekoiki North American

Such figures are used at the spring

the earth: a magic seed

heaven, the happy hunting-ground of

equinox when they are broken in the

Mani3

 Norse

the Shawnee

fields to ensure good harvests.

[Maane]

maneko noko

 Japanese

Manga

 Pacific Islands

a moon-goddess

a charm in the form of a cat

consort of Tueva

daughter of Mundilfoeri

The cat has one paw raised as if to

mother of Tiki and Veetini

sister of Sol

beckon customers into the shop where

mangabala bana

 African

She guided the chariot of the moon in

it is displayed.

in the lore of the Congo, these flying

its journeys across the sky. In some

Manema Mairwa

 African

spirits have only one leg each

accounts, Mani is male and was

[Wanema]

Mangala

 Hindu

said to have kidnapped Bil and her

husband of Nambubi

a god, the planet Mars personified

brother Hjuki.

father of Mukasa

an aspect of Shiva

Mani4

 South American

Maneros1

 Egyptian

In some accounts, he is equated

a culture-hero of the Indians

a barley-god

with Karttikeya.

of Brazil

Maneros2

 Egyptian

Mangala Bulan

 East Indian

He is said to have revealed the uses of

[=Greek Linus:=Phrygian Lityerses]

a Sumatran moon-goddess

manioc to man.

in some accounts, a name for

Mangar-kunjer-kunja

 Australian

Mani5

(see chinta-mani.Ratna2)

Heracles in Egypt

[‘flycatcher’.lizard.Manger-kunjer-kunja]

Mani-Mandapa

 Hindu

maneros3

 Egyptian

a lizard-ancestor of the Aranda tribe

the palace of Ananta, ruler of the

a lament for the dead

He discovered the two partly formed

underworld

Manes1

 Roman

beings, Rella-manerinja, cut them apart

Mani-Mani

 South American

[Di Manes]

and completed their development by

[=Greek Styx]

the spirits of the good dead

making the appropriate openings so

in the lore of the Tupari of Brazil, the

offspring of Mania, in some accounts

that they could become the ancestors of

river bounding the underworld

These spirits were honoured at the

the human race.

Mania

 Roman

festivals of Feralia and Parentalia.

Another story of the Aranda says

[Lara.‘madness’.Mana]

In the theory of the three-part soul,

that men were originally lizards. The

an Etruscan goddess, one of the

the Manes was the part that was sent to

first one lay down in the sun and, after

guardians of hell

heaven or hell.

a while, others appeared from his body

consort of Mantus

The word is also used to refer to

and later they all became men.

In some accounts, she is the mother of

ancestral spirits, to the rulers of the

Mangaroa

 Pacific Islands

the Manes.

underworld or to the underworld itself.

[=Hawaiian Mango-roa-i-Ata]

(see also Lara2.Larunda2)

Manes2

(see Maini)

the Milky Way, in Polynesian lore

Maniai

 Greek

Manessan

 British

Mangata

 Hindu

a name for the Furies as ‘senders

a knight of King Arthur’s court

[=Greek Ceres.Demeter]

of madness’

cousin of Accolan

a goddess

Maniaka

 East Indian

He was captured by another knight

a form of Parvati

son of Peri Dewa

who accused him of seducing his wife.

She is depicted as three-eyed and

Manibhadra1

 Tibetan

Morgan, fleeing from Arthur’s

riding a lion.

[Bahuri]

vengeance following her abortive

Manger-kunjer-kunja

a Lamaist sorceress

attempt to have the king killed by

(see Mangar-kunjer-kunja)

She was said to be able to fly like a

Accolan, freed Manessan and sent him

Mango-roa-i-Ata

 New Zealand

bird.

to Camelot with a defiant message to

[=Polynesian Mangaroa]

Manibhadra2

(see Manivara)

Arthur.

the Milky Way, in the lore of the Maori

Manibozho

(see Manabozho)

666

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Manidhara

Mantchet

Manidhara

 Buddhist

Manjet-boat

(see Manjet)

manna

a goddess attendant on Sadaksari

Manji

 Japanese

[man]

Manido

(see Manitou)

one of the 2 Tide Jewels

food miraculously supplied

Manikesara

 Thai

Manji controlled the flood tide, Kanji

Mannheim

(see Midgard)

wife of Anomatan

the ebb-tide.

 Mannigfual

 Norse

Manikongo

 African

Manjughosa

(see Manjughosha)

[Mannaheim2]

[Bakongo]

Manjughosha

 Buddhist

the ship of the giants

the supreme god of the Teke people of

[Manjughosa]

This enormous ship possessed by

the Congo

a name for Dharmadhatuvagisvara

giants was so big that when it sailed

Manimekhalai

 Hindu

as one of 4 aspects of

through the Dover Straits it managed

a virtuous goddess

Manjushri

to scrape through only because the

On the Buddha’s birthday, his bowl,

Manjushri

 Buddhist

sides had been soaped. This is said to

amrita surabki, emerges from a lake

[Arpacana.Mandjunatha.Mandjusri.

account for the white cliffs.

and she uses it to feed the poor from

Manjughos(h)a.Manjusri.Vac(h).Vak:

Mannin

(see Ellan Sheeant)

the never-failing supply of food which

=Chinese Wen-shu:=Japanese Monju:

Mannu

 Finnish

it provides. She can also cure the sick

=Tibetan Jam-dpal]

a mother-goddess

by allowing them to touch the vessel.

a god of wisdom

Mannus1

 German

Maninga

 North American

a bodhisattva

[‘man’]

an evil spirit of the Mandan

son of Aksobhya or Amitabha

progenitor of the German tribes

Maninga was in conflict with Lone

He was said to have been a 10th C

son of Tvisto

Man who defeated him but Maninga

Indian king who went to China.

Mannus2

(see Halfdan2)

came back four years later in the form

In some accounts, he was born from

mano-gati

 Hindu

of a great flood. Lone Man saved his

the pistil of the lotus flower which was

a psychic power that enables one to go

people by building a stockade called

generated by a bright light beamed

wherever one wishes

the Great Canoe and Mananga was

from the Buddha’s forehead.

mano-javitva

 Hindu

finally defeated by the powers of Lone

When Yama was rampaging

a psychic power which enables one to

Man’s medicine-drum and was swept

through Tibet, Manjushri turned

move instantaneously

away as the flood receded.

himself into a demon with nine heads

Manoa

 South American

Manioc Stick Anaconda (see Yurupary)

and thirty-four arms known as

[Omoa]

Manissa

 Irish

Yamantaka, who overcame Yama and

the capital city of the mythical

daughter of Garadh

converted him to Buddhism.

country, El Dorado

second wife of Finn mac Cool

One story tells how he descended to

Manogan

 Irish

manism

the bottom of the ocean to spread

father of Beli

worship of the manes, spirits of the

Buddhism to the nagas and converted

Manohel-Tohel

 Central American

dead: ancestor-worship

hundreds of them, including the

a Mayan creator-god

Manito

(see Manitou)

daughter of Sagara, king of the nagas.

He gave mankind bodies and souls and

Manitoo

(see Manitou)

He is regarded as the bringer of

conducted them from the darkness of

Manitou1

 North American

civilisation, the founder of a branch of

caves into the light of day.

[Great Spirit.Kitanatowit.Manido.

Mahayana Buddhism and a future

Mansen

 Japanese

Manit(o)o.Manitu.‘spirit’]

Buddha, in some accounts an aspect of

a guardian deity

a revered spirit or god

Akshobhya, or as the Adibuddha.

one of the 28 Nijuhachi-Bushu

A benevolent manitou is called

His sakti is Sarasvati.

mansin

 Korean

Aitche-manitou, and an evil one MatcheHe is depicted as holding a book

[female=mudung]

manitou. The former is symbolised by

and a sword, resting on a lotus.

a shaman

an egg, the latter by a serpent.

(see also Dharmacackra1.Siddhaikavira.

Mansion of the Sun

(see Hueyuku)

(see also Great Spirit.Matchi Manitou)

Simhanada.Tiksna.Yamantaka)

Manta

 South American

manitou2

 North American

Manjusri

(see Manjushri)

[Huecu]

[=Iroquois orenda:=Sioux wakonda]

Manjuvajra

 Buddhist

in the lore of Aroucanians, a

a creative principle: a life force

a Tibetan deity

monster in the form of a cuttlefish

Manitu

(see Manitou)

Manlius

 Roman

This monster, which lives in deep

Manivara

 Hindu

[Capitolinus]

lakes, is said to drag people under the

[Manibhadra]

commander of the Capitol garrison

water and eat them. It may mate with

a demon attendant on Kubera

He is said to have been alerted to the

various other animals, producing

Maniwori

 East Indian

attack of the Gauls by the cackling of

yet more monsters. It can be killed by

son of the first human couple

geese and was able to repulse the

the shrub quisco which has many sharp

in New Guinea

onslaught. He was thereafter known

spines.

Manjet

 Egyptian

as Capitolinus.

The beast itself is said to have four

[Maadit bark.Mandet.Manjet-boat

Manmatha

 Hindu

eyes, with hundreds of smaller eyes

Man(t)chet.Manzet]

[Mandatha]

round the edges of its mantle.

the boat of the sun-god Ra

a form of Kama or Vishnu as a god of

(see also trelque huecuvu)

(see solar bark)

carnal love

Mantchet

(see Manjet)

667

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mantell

Maodhog

Mantell

 British

mantram

(see mantra)

Manungal

 Mesopotamian

a robe of Tegau

Mantrns

(see Mantus)

a Sumerian god of the underworld

This robe, said to be able to keep the

mantygre

(see manticora)

consort of Birdu

wearer warm in any weather, became

Mantus

 Roman

Manushcithra

(see Manuchihir)

one of the Thirteen Treasures of

[Mantrns]

manushibuddha

 Buddhist

Britain collected by Merlin.

one of the Etruscan guardians of hell

[manushyabuddha]

In some accounts, this robe is

consort of Mania

a future buddha: a Buddha living in

equated with Gwen, King Arthur’s

Manu1

 Hindu

the world as a man

robe of invisibility.

[Chakshusha.‘man’.(Manu) Vaivasvata.

There are said to be seven

Mantible

 European

Menu.Prajapati]

manushibuddhas and these are

a bridge built of black marble

a primaeval creator-god

known as Kanakamuni, Kashyapa,

This structure, which had thirty

one of the 9 Brahmarishis

Krakucchanda, Shakyamuni, Sikhi,

arches, was guarded by a giant who

son of Surya and Sanjna, some say

Vipassin and Vishvabhu.

was killed by Fierabras.

son of Vivasvat, some say

Another version omits the last

manticora

brother of Yama, some say

threee and substitutes the future

[manticore.mantygre]

consort of Ida

Buddha, Maitreya, to make a total of

a monster, part lion, part scorpion,

father of Bhrigu and Prasuti

five.

(see also Dhyanibuddhas)

with the head of a man

Every kalpa has fourteen floods, each

manushyabuddha

This blood-red beast was said to have

with its own version of the Manu story

(see manushibuddha)

three rows of teeth and a clump of

in which a fish warns of a coming

Manuzi

 Mesopotamian

poisonous spines on the end of its long

flood. Manu built a ship, filled it with

a Syrian weather-god

tail. Some accounts say that it could

specimens of each plant and animal

manvantara

 Hindu

shoot the spines like arrows, others use

and was towed to safety by the fish,

[manu-antara]

the beast to represent the devil.

allowing Manu to survive to become

a fourteenth part of a kalpa

manticore

(see manticora)

the progenitor of the human race. The

This is the period of the rule of a

Mantis

 African

fish is Matsya, the first avatar of

Manu at the end of which the world

a trickster-hero of the Khoisan people

Vishnu, in some stories.

will end in a flood.

a sort of Dasse

An alternative story says that Manu

The present day is the seventh

He brought fire to his people by

was the first mortal, produced when

manvantara.

stealing it from the ostrich and is said

Brahma mated with Sarasvati, the

Manyu

 Hindu

to have given names to everything

woman born of his own body.

god of wrath

that exists.

In other accounts, Brahma

manyura

(see peacock3)

Mantius

 Greek

produced ten Prajapatis who produced

Manzan Gormo

 Siberian

father of Clitus

seven Manus. The first Manu was

a Buriat mother-goddess

Mantle of Invisibility

(see Gwen1)

known as Svayam-bhuva and some say

It was said that the Milky Way was

Manto

 Greek

that Vaivasvata is the seventh and

made from the abundant flow of her

a Theban prophetess

current incarnation.

breast-milk.

daughter of Teiresias

He is said to have written Manu

Manzasiri

 Mongol

wife of Alcmaeon or Rhocius

 Smirti, a book of laws.

the being from whose body the

mother of Amphilochus and Tsiphone

Manu2

(see Mana2.Yima)

universe was formed, in the

by Alcmaeon, some say

manu-antara

(see manvantara)

lore of the Kalmyks

mother of Mopsus by Rhocius

Manu Vaivasvata

(see Manu1)

It was said that the world was made

or Apollo

Manuai

 East Indian

from his body, the sun and moon from

She was taken prisoner at Thebes and

in the lore of the Admiralty Islands, the

his eyes.

acted as Pythoness to Apollo at

first man

Manzenshao

 Japanese

Delphi. In some accounts, she married

He cut down a tree which, at his

a guardian deity

Alcmaeon and bore two children,

command, became a woman with whom

one of the 28 Nijuhachi-Bushu

Amphilochus and Tsiphone. She later

he mated to start the human race.

Manzet

(see Manjet)

founded a colony in Asia Minor where

Manuchihir

 Persian

Mao

 Chinese

she married Rhocius. Their son was

[Manucihr.Manushcithra]

a deity living on the planet Jupiter

Mopsus, though some say that his

a hero in the Shah Name

Maodhog

 Irish

father was Apollo.

Manucihr

(see Manuchihir)

[Aed(h).Aedan.Aodan.Aodh.

mantra1

 Buddhist

Manuk Manuk

 East Indian

Mo-Aedoc.Mogue]

[mantram]

in the lore of Sumatra, a cosmic

a saint

a chant used in meditation: a charm

chicken

He was always accompanied by

or spell

The primordial god mated with this

guardian angels and, early in his life,

mantra2

 Hindu

blue chicken which produced three

was performing miracles such as

[mantram]

eggs from which came the three

restoring to life a drowned boy and

a sacred text or hymn, part of a veda

gods who created and ruled

replacing sheep taken by wolves.

a chant used in meditation: a charm

respectively the heavens, the earth

He studied for a while in Wales and

or spell

and the underworld.

returned to Ireland to establish a

668

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

mara4

Maoilsheachlainn

monastery where, merely by drawing

of Ireland after a dispute with

Mapico

 African

a line in the earth with his staff, he

Diarmaid, so that his master could

a ceremonial mask used in

saved a herd from invading forces. He

take the throne. He offered Tuathal,

Mozambique to expel devils

brought back to life the king of

on the end of his spear, what he said

Mapik

 Malay

Leinster, Brandubh, but he said that

was the head of Diarmaid and then

a tree in Belet, the home of the dead

he preferred the afterlife and returned

plunged the spear into the king. Maol

Souls arriving in Belet are met under

to it.

Mor was killed before he could

this tree by the earlier arrivals and are

There are numerous instances

escape.

turned into kemoits. They are then

where he travelled in miraculous

Maol Seanaigh

(see Seanaigh)

allowed to remain in Belet, living on

fashion, crossing lakes that dried up

Maolbhrighde

 Irish

the fruit of this tree.

before him and riding across the Irish

a man who killed Ragallach

Children are catered for by the milk

Sea on a marine animal.

There are other versions of Ragallach’s

produced by the many breasts growing

Maoilsheachlainn

 Irish

death but in the account that says he

at the base of the tree.

a high-king of Ireland

was killed by Maolbhrighde, Cathal,

Mapoia

(see Maboja)

He was forced to resign and hand over

Ragallach’s son, avenged his father by

Maponos

(see Maponus)

the throne to Brian Boru.

killing Maolbhrighde.

Maponus

 British

Maol1

 Irish

Maolmhordha

 Irish

[Divine Youth.Maponos:=Greek Apollo:

a druid known as ‘the bald’

brother of Gormlaith

=Irish Angus Og:=Welsh Mabon]

brother of Calpait

Maolochtraigh

 Irish

a youthful tribal sun-god

He and his brother were tutors to

husband of Mughain

a famous musician

Ethne and Fedelma, daughters of

father of Comgan

son of Matrona

Laoghaire mac Criomhthann.

When his wife died, he married a

Maquares

 European

Maol2

 Irish

woman who fell in love with the jester,

a servant of Matabrune

a Fomoire

Comgan, who was her step-son.

It was he who found the seven children

He ensured that his master, Balor,

Maolodhar

 Irish

of Oriant and Beartrix alive and well

exercised his right to sleep with any

son of Diarmaid, the high-king

years after they had been abandoned

maiden on her wedding night, a duty

In some accounts, Conall and

by Marcon on the orders of

in which he was helped by Mullogue.

Dunchadh were the sons of Blathmac,

Matabrune. When he reported his

He was killed by Goibhniu.

in others they were the sons of

discovery to his mistress, he was

Maol3

 Irish

Diarmaid and Maolodhar was the

instructed to seize the silver necklaces

a cow owned by Flidhais

third son. All three of them were killed

which had been round their necks

This animal could produce, at one

when they set upon Maolodhran who

when they were born. He managed to

milking, sufficient milk for hundreds

drove them into a millpond and, by

get six of them, whereupon these

of families.

starting the mill, had them crushed to

children turned into swans and flew

Maol Cobha

 Irish

death by the water-wheel.

off. The seventh child was away at the

a hermit

Maolodhran

(see Maelodran)

time but, as Elias, later rescued his

brother of Domhnall mac Aodh

Maon1

 Irish

mother and his siblings.

father of Cellach

[Moen]

Mar-pa

 Tibetan

He interpreted his brother’s dream to

a smith

a magician, disciple of Atisa, tutor

predict that he would be opposed by

When the infant Morann was rescued

of Milarapa

his foster-son but would finally defeat

from the sea, Maon reared him and

Mara1

 Baltic

him in battle. The foster-son turned

later sold him back to his father.

a Latvian goddess

out to be Congall Caoch and

Maon2

(see Labraid Loiseach)

In some accounts she is an early goddess,

Domhnall, the high-king, defeated

Maori1

 African

in others a version of the Virgin Mary.

him at the Battle of Magh Ratha.

creator-god and sky-god of the

Mara2

 Buddhist

In some accounts, he had been

Makoni people

[‘death’.Kama.Namilu:=Hindu Mr(i)yu]

high-king of Ireland until deposed by

Maori2

 East Indian

a king of the demons

Suibhne Meann.

an ancestor of the Maori of

An assimilation of Mayi into Buddhist

Maol Chroin

(see Chroin)

Papua New Guinea

lore, he tempted Buddha, as he was

Maol Dalua

(see Dalua)

Ten birds, pursued by the witch Eare,

meditating under the bo-tree, with

Maol Deoraidh

(see Deoraidh)

hid in ripe breadfruit which fell into a

dancing-girls, assailed him with

Maol Dobharchan

 Irish

river and floated down to the sea. Ten

demons then threatened him with

a friend of the saint, Moling, noted for

girls opened the fruit and out came ten

thunderbolts and finally threw a

his generosity

young men, one of whom was Maori.

flaming discus at him, all to no avail.

Maol Duin

(see Maeldun)

They married the girls and became the

Mara3

 Hindu

Maol Fhothartaigh

ancestors of the tribe.

a name of Kama as ‘destroyer’

(see Mael Fothartaig)

Maou

(see Mawu)

mara4

 Norse

Maol Mor

 Irish

Mapere

 Pacific Islands

a troll-woman

a warrior of Diarmaid mac Cearbhaill

son of Auahi Turoa and Mahuika

The female trolls could change

He killed Diarmaid’s cousin, Tuathal

brother of Koiti, Konui, Koroa

themselves into maras, or nightmares,

Maolgharbh, who had won the throne

and Manana

but could be trapped and used as

669

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

mara-halddo

Marduk

required if the hole through which

Marassa Jumeaux

(see Marissa)

Marcii

 Roman

they entered a house was stopped up.

Marathon

 Greek

early oracular prophets

(see also troll)

a king of Sicyon

In some accounts, there was only one

mara-halddo

 Baltic

son of Epopeus, some say

such prophet, Marcius.

a Lappish sea-spirit

the self-styled ‘son of Zeus’

Marcius

(see Marcii)

Marabron

 British

father of Corinthus and Sicyon

Marco

 Slav

son of Vagor

Marathonian Bull

 Greek

a prince

His father had imprisoned Lionel who

[Cretan Bull]

son of a veela

was due to fight a duel with Marabron.

This was the white bull given to Minos

His blood brother was wounded by a

When he was injured, Lancelot took

by Poseidon which was captured and

veela named Raviyoyla. He is said to

his place and defeated Marabron.

taken to Greece by Meracles as his

sleep on his horse in a cave awaiting a

Marad

 Mesopotamian

seventh labour. It was released by

call to save his country. He will know

a form of Marduk

Erichtheus and driven to Marathon

the time has come when his sword rises

marae

 Pacific Islands

where it was later captured and killed

from its scabbard and is fully visible.

a sacred place: a temple

by Theseus.

(see also Cretan Bull)

Marcomir

 British

Maragoz

 European

Marawa

 Pacific Islands

father of Faramon

a steward of King Elyadus

a spider-spirit

Marcon

 European

He killed his master whose wife fled to

When Qat tried to cut a canoe from a

a servant of Matabrune

save herself and her unborn son, Floriant.

log, Marawa replaced each night the

When her daughter-in-law, Beatrix,

Marain Jagu

 African

pieces that Qat had chipped out during

gave birth to septuplets, Matabrune

a Senegal sorcerer

the day. When Qat caught him in the

gave them to Marcon with instructions

He walked before he was a year old.

act he helped to complete the job.

to kill them. He took pity on them and

He killed a bull with his bare hands

In an alternative version, Qat was

left them in the woods where they

and ate it. He killed all seven sons of

carving human beings from wood and

were found and reared by a hermit.

Garakhe who had killed his father and,

Marawa buried them, so introducing

Marcoti

(see Yocahu)

after learning the arts of the sorcerer,

death to the world.

marcou

he killed Garakhe too, becoming king

Marban

(see Marvan)

a seventh (or ninth) son who, some

in his place.

Marbas

say, is destined to become a sorcerer

His familiars, which he used to kill

[Barbas]

Marcus Cunomorus

 European

his enemies, were three dogs housed in

a demon

the Breton name for Mark of Cornwall

a calabash.

one of the 72 Spirits of Solomon

Marcus Curtius

(see Curtius1)

Maraiya

 East Indian

He is envisaged in the form of a lion.

Mardal

(see Freya)

the New Guinea land of the dead

Marbhan

(see Marvan)

Mardall

(see Heimdall)

This land is envisaged as similar to our

Marc

 British

Mardash Nara

 Persian

own world without illness.

grandson of Tristram

a demon

marakayika

 Japanese

son of Ysaie and Martha

Mardel

(see Freya)

a goblin

husband of Orimonde

Mardell

(see Freya)

Maraki-hau

 New Zealand

Marcan

 Irish

Mardez-awa

 Russian

a Maori half-human monster

husband of Cred

[=Mordvin varm-ava]

Marama

 New Zealand

March

 British

a Cheremis tutelary spirit

[=Tahitian Hina]

the leader of the white troop in

grandson of the wind

a Maori moon-goddess

Rhonabwy’s dream

Mardoc

(see Mordred)

She is said to waste physically each

a cousin of King Arthur

Mardoll

(see Freya)

month, renewing herself by bathing in

March ap Meirchion

 Welsh

Marduk

 Mesopotamian

the sea ready for the next lunar cycle.

the Welsh name of Mark, king

[Adad.Addu.Agaku.Agilma.Amaradu(k).

In some accounts, Marama is referred

of Cornwall

(see also Math)

Amarud.Amurruto as a moon-god and his wife is Ina.

Marchevallée

 European

Ramman.Aranunna.Asai.

Maramalik

 Afghan

the horse of Bruhier

As(s)alluha.Asar(i).Asaru(alim)

a Kafir god of the underworld

When Ogier killed Bruhier in single

Asaruludu.Avenger.Bel(-Enlil)

Maramma

(see Amma2.3)

combat he took over Marchevallée to

Bel-Marduk.Bel Matai.Epadum.Gibil.

Maran-Loka

 Hindu

replace his own horse, Beiffror, which

Gil(ma).(Gish) Qaru.Gugal.Hegal.Iku.

one of the 7 realms of the universe,

had been killed in the fight.

Irkingu.Lugal-Dimmer-An-Ki-A.Kinma.

the home of the saints

Marchocias

(see Marchosias)

Marad.Marlah.Murduk.Namru.Namtillaku.

maran-siddhi

 Hindu

Marchosias

 Christian

Nari.Qaru.Sandan.S(h)amas(h).Shazu.Sin.

[‘death-power’]

[Marchocias]

Sirsir.Suhgurim.Tuku.Tutu.Usire.

the psychic power to kill by

a demon

Zah(gu)rim.Ziku.Zisi.Ziukinna.

thought alone

one of the 72 Spirits of Solomon

Zulum:=Assyrian Ashur:=Greek Zeus:

Mararisvan

 Hindu

He is said to impart knowledge of

=Hebrew Merodach:=Sumerian

a god of lightning

warfare and is depicted either as a fireEnlil.Tagtug]

This deity was said to have given fire

breathing, winged wolf or as a wolf

the double-headed creator-god,

to mankind.

with wings and the tail of a serpent.

sun-god

670

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mare

Marindi

and god of magic, wisdom and war

Frankish king, Pepin I. She contrived

Maria2

 South American

city god of Babylon

to substitute her own daughter, Aliste,

a wandering magician-creator of the

son of Enki and Damgalnuna, Ea and

in Bertha’s place and Pepin married

Guarani people

Apzu, Ea and Damkina or El and

Aliste in all ignorance. Margiste

Maria Madeleine

 West Indian

Damkina

ordered that Bertha be killed but the

a Haitian voodoo spirit derived from

consort of Sarpanitu

servant charged with the deed allowed

Mary Magdalene

father of Nebo and Tasmit

her to escape. When the deception was

Mariam

(see Marian)

He created a new world order after he

later exposed, Margiste was put to

Mariamma

(see Amma2.3)

had killed Tiamat, the demon of chaos.

the stake.

Mariammai

(see Shitala)

He cut her body in half, using one part

Margot-la-Fée

 French

Marian

 British

for the earth, the other for the sky. He

a fairy of Brittany

[Mariam]

retrieved the Tablets of Destiny giving

Margye Pongi

 Mongolian

a sea-goddess

him complete control of the world

a mountain

Mariana

(see Nari–mariama)

and, mixing the blood of Kingu with

It was to this mountain that, at the end

Mariandynus

 Greek

clay, he made mankind.

of his mission on earth, Gesar Khan

son of Phineus by his second wife, Idaea

Another story says that Marduk cut

returned to be purified.

Marica

 Greek

off his own head and used the blood to

Marhalt

(see Morholt)

a nymph

make mankind.

Marhaus

(see Mark2.Morholt)

one of the Naiads

Eventually, all the gods were

Marhokjuvek

 North American

mother of Latinus by Faunus, some say

assimilated into Marduk who was

a Yuma culture-hero

Maricha

 Hindu

associated with the planets Jupiter

He was chosen by Komashtam’ho to

one of the rakshasas

and Mercury.

help to put the world into good order.

son of Taraka

He is described as having two

Marholt

(see Morholt)

He turned himself into a deer to lure

heads, four ears, four eyes and a mouth

Mari1

 Basque

Rama away from Sita so that Ravana

emitting flames. (see also Iku.Shulpae)

a mother-goddess

could abduct her.

Mare

(see Thalassa)

consort of Maju

Marichi1

 Hindu

Maredudd

 Welsh

She can appear as a flying being, a

[Marici.Vajradhatvisvari]

father of Iorwoerth and Madawg

white cloud or as a rainbow. She is

a demiurge

mareed

(see marid)

sometimes depicted as riding in a fourleader of the Maruts

mareikura

 Pacific Islands

horse chariot, sometimes riding a ram.

one of the Prajapatis

in Polynesian lore, nymphs of heaven

Mari2

 Buddhist

one of the Seven Rishis

attendants of Io

a god of literature

father of Kasyapa

Marerewana

 South American

one of the dharanis

Marichi2

(see Maritchi)

the survivor of the fire and the flood

Mari3

 Greek

Marici1

 Buddhist

sent by Aimon Kondi

a Cretan goddess

the Buddhist version of Maritchi

maret

 South American

Mari4

 Indian

She appears in a number of forms. As

guardian spirits of the Botocudo

a Tamil mother-goddess, goddess of

Asokakanta she is golden in colour and

people of Brazil

smallpox or rain

rides a pig. As Samksipta-Marici she

These beings live in the sky and

Mari5

 Korean

has three faces (the left-hand one is

intercede on behalf of humans. They

a friend of Chumong

the face of a pig) and eight arms in

can descend to earth by a sacred pillar,

When Chumong fled to escape death

which she holds the sun, moon and

if called by a shaman.

at the hand of Kumwa, Mari and two

various weapons.

Marfisa

(see Marphisa)

other friends, Hyobbu and Zoi, went

(see Marichi.Maritchi)

Margante

(see Argante)

with him.

Marici2

(see Marichi)

Marganus

 British

mari6

 Pacific Islands

maride

(see marid)

a nephew of Cordelia

[mauri]

Marie de France

(see France)

He and Cunedagius led a revolt

in Melanesia, the soul of a dead person

Marikoriko

 New Zealand

against the queen and imprisoned her.

The soul travels to Kibu, the land of

[Ma-riko-riko]

Cordelia killed herself in her cell.

the dead where, after being struck on

in some Maori accounts, the first woman,

They then shared the kingdom

the head by a stone club, it becomes a

created by Arohirohi

between them but Cunedagius killed

markai, a true ghost.

Marina

 Russian

Marganus soon afterwards and ruled

Mari Mai

 Hindu

a witch

the whole of Britain.

[=Tamil Mariyamman]

When Drobrynja accidentally killed one

Margause

(see Morgause)

a plague-goddess

of her doves, she turned him into a bull.

Margawse

(see Morgause)

Mari-Morgan

(see Morgan3)

Marinaia

 European

Margiste

 European

Maria1

 European

mother of Merlin in some Italian stories

mother of Aliste

sister or daughter of King Juan

Marindi

 Australian

She was the nurse of Bertha, daughter

wife of Tristram the Younger

an ancestral dog

of the king of Hungary, and

She was captured by an African chief

During the Dreamtime, he fought the

acompanied the young princess when

but was rescued by Tristram and

lizard Adno-artina and was killed. His

she travelled to France to marry the

became his wife.

blood make the rocks red.

671

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Marine

Marka

Marine

 British

Marius

 British

king and killed the two knights.

daughter of Urien

a king of Britain

Thereafter there was bad feeling

She was the beloved of Laris.

son of Arviragus

between the king and his nephew.

Marinette

 West Indian

He defeated the invading Picts under

Mark sent Tristram to Ireland to

a Haitian voodoo spirit

Sodric.

escort his bride, Isolde, back to

Maringuilla

 Central American

Mariyamman

 Indian

Cornwall. They fell in love on the

a young girl, the little Mary, featured

[Mariyattal:=Hindu Mari Mai]

journey and, although she married

in the atcatlaxqui, a fertility dance

a Tamil plague-goddess

Mark, she continued to see Tristram

of the Otomi tribe

one of the navasaktis

until Mark finally banished him to

mariolatry

 Christian

Mariyattal

(see Mariyamman)

France. He later returned and the

the worship of the Virgin Mary

Marjani

 Hindu

lovers took up where they had left off.

Mariole

 British

one of the 8 Yogini, demonesses

In one of the many versions of this

grandmother of Torec

attendant on Durga

tale, Mark and two knights, Amant and

mother of Tristoise

Marjatta

 Baltic

Basules, set out to kill Tristram.

She was the original owner of the

a Finnish virgin who gave birth

Barsules refused to be a party to

diadem stolen by Bruant.

The child, a boy, was born after his

murder so Mark killed him whereupon

mariology

 Christian

mother had swallowed a cranberry.

Amant charged Mark at Arthur’s court

the study of the life and work of the

Vainamoinen advised that the child

and, fighting him on the issue, was

Virgin Mary: the corpus of works on

should be killed. The child himself

killed. Lancelot would have killed

this subject

rebuked the hero and was baptised as a

Mark but he surrendered and returned

Maris

 Roman

king. Vainamoinen was offended and

to Arthur’s court where he promised

[=Greek Ares:=Roman Mars]

sailed off in a copper boat to some

the king that he would make his peace

an Etruscan war-god

place between earth and heaven where,

with Tristram.

Marisha

 Hindu

like a number of other national heroes,

He tried to get Tristram killed by

[Tushara]

he awaits a call in his country’s hour

entering him in the lists as Lancelot

a moon-goddess

of need.

who was hated by Galahaut and by

daughter of Kandu and Pramlocha

Marjodoc

 British

Bagdemagus, but Tristram defeated

wife of Pracheta

a steward of King Mark

them both. Mark then, on pretext of

mother of Daksha

He became the enemy of Tristram

healing Tristram’s wounds, drugged

She was the mother of Daksha in his

when he found out about his affair

him and put him in prison.

second incarnation.

with Isolde.

In one story, persuaded of Isolde’s

Marishi-Ten

(see Marishiten1)

Mark1

 British

infidelity, he ordered that she and her

Marishiten1

 Japanese

[Cunomor.King

lover be burnt at the stake. Tristram

[Marishi-Ten]

Fox.Quonomorius:=Breton Marcus

escaped so Mark handed Isolde over

the Buddhist queen of heaven

Cunomorus:=Welsh March ap

to Ivan, the leader of a group of filthy

She appears in both the Chinese and

Meirchion]

lepers. Tristram arrived in time to save

Japanese pantheons and is depicted

a king of Cornwall

her.

with eight arms.

son of Felix, some say

Some say that Mark killed Tristram

In some accounts, Marishiten is a

brother of Blanchefleur, in some

with a poisoned spear.

god of war, protector of the

accounts

There are various stories of his

Buddhist faithful.

husband of Isolde

death. In some versions, after the

(see also Marioi.Queen of Heaven)

father of Andre

death of Tristram, Lancelot killed

Marishiten2

 Hindu

Some equate Mark with Cunomorus,

Mark; others say that he was killed by

a name for Krishna

others with Mark, king of Glamorgan.

Tristram’s son or by Bellengerus; still

Marissa

 West Indian

Some say he was the brother of Meliad

others maintain that he survived King

[Marassa Jumeaux]

and Pernam. He is said to have had the

Arthur and Lancelot and destroyed

a Haitian voodoo spirit representing

ears of a horse, a secret known only to

Camelot where he was killed

dead twins

a dwarf called Frocin. When the dwarf

by Pamlart.

(see also Mark2)

Maritchi

 Hindu

betrayed the secret, Mark Mark2

 British

[=Buddhist Maric(h)i:=Chinese Chun T’i.

beheaded him.

[=Welsh March ap Meirchion]

Mo-li-chi.T’ien Hou.Tou Mu]

He raped his niece, Labiane, and

a king of Glamorgan

a mother-goddess

when she bore a son called Meraugis,

son of Merchiaun

She was originally a mortal, a Brahmin

killed her.

In some accounts, he is equated with

tricked into marrying an untouchable.

He took his nephew Tristram into

Mark, king of Cornwall. If they were

She committed suicide, became a deity

his court as a young man to save him

separate characters, the rape of

and burned her husband to ash.

from his step-mother who had tried to

Labiane may be attributed to either.

She is depicted with three heads

poison him. Both he and Tristram were

In some accounts he is referred to as

(one the head of a pig) and eight or

attracted to the wife of Segwarides but

Marhaus and is described as a deity

more arms, holding the moon, the sun

she preferred Tristram and invited him

with the features of an animal.

and various weapons, and riding in a

to her bed. Mark, with two knights,

Marka

 Hindu

chariot drawn by seven pigs.

waylaid Tristram who unhorsed the

a demon

672

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

markai

marré

markai

 Pacific Islands

When his veela told Marko that his

Maronex

 European

a Melanesian ghost of a dead person

death was imminent, he broke his

a king of Gaul

When a person dies, the soul (mari)

weapons, killed and buried his horse

His daughter married Jonaans who

goes to Kibu, the land of the dead. It

Sharatz, and, leaving gold for his

inherited the throne of Gaul.

becomes a markai, a proper ghost,

tomb, lay down and went peacefully to

Marpesia

 Greek

when it is struck on the head with a

sleep, never to wake.

an Amazon queen

stone club. It is then ready to learn

Some say that Marko still sleeps in a

Marpessa

 Greek

about life in Kibu.

cave with his sword embedded in a

[Choere.White Goddess]

Markandeya

 Hindu

rock and will return when the sword

daughter of Evenus and Alcippe

a sage and writer

is removed.

Her parents would not allow her to

He was the author of Devi-Mahatmya

Marlah

(see Marduk)

marry Idas so he borrowed Poseidon’s

and the 9,000-verse poem Markandeya-

Marlowe, Christopher

 English

magic chariot and abducted her. When

 Purana.

(1564-1593)

Apollo, who also loved her, turned her

It is said that he saw the universe

a poet

into a kingfisher, Idas fought the god

from inside Vishnu who swallowed the

He wrote Hero and Leander and The

until Zeus parted them. She was asked

sage after he had survived an earlier

 Tragedie of Dido.

to choose between the god and the

dissolution of the universe.

Marlyn

 European

mortal Idas and she chose Idas

Markhattu

 Finnish

son of Ogier by Morgan le Fay

knowing that Apollo would be forever

a blind cowherd

He may be the same as Meurvin.

young while she grew older.

He caused a water-snake to kill

Marmar

(see Mars)

When Idas was later killed, she

Lemminkainen and threw the hero’s

Mamoo

 Australian

committed suicide.

body into the river.

a god of evil

Marphisa

 European

Marko

 Serbian

The Aborigines say that Mamoo made

[Marfisa]

[(Royal) Prince Marko]

all the bugs, insects, snails and other

a warrior-maid

son of King Voukashin

tiny creatures to ravage the pleasant

daughter of Rogero and Galaciella

brother of Andrias

world created by Yhi.

sister of Rogero

Some say that he was born of the

Marmyadose

 British

She and her brother were abandoned

union of a dragon with a veela.

a sword of King Arthur

in a boat from which they were rescued

A Moorish knight demanded the

It was said that this sword had been

by the magician Atlantes who reared

Sultan’s daughter as a wife and rode to

made by Vulcan for Hercules and

them. She was stolen by an Arab

Istanbul to claim her. Her parents and

came into the hands of Retho from

chieftain who taught her horsemanship

the princess each wrote to Marko for

whom it was won by King Arthur.

and military arts.

help and he finally agreed on the

Marnas1

 Arab

When Rogero was wounded

promise of a rich reward. He attacked

a local fertility-god of Gaza

fighting Mandricardo for possession of

the Moor as he rode in procession to

Marnas2

 Greek

the sword Durindana, she nursed him

his wedding, killed him and cut off

a name for Zeus as ‘virgin-born’

back to health and fell in love with him,

his head.

Marnes

not realising that he was her brother.

Another Moor had imposed a

a demon

In some accounts, she became

wedding tax on the people of Kosovo

Maro

(see Virgil)

Queen of India and, when Albracca

which was ended when Marko

maro-deives

 Baltic

was besieged, led an army to release

challenged the Moor in his own tent

pest-deities

Angelica. She later joined the forces

and beheaded him.

These beings are said to drive round in

of Charlemagne.

When his friend, Milosh and two

coaches drawn by six black horses.

marquis

others were thrown into prison by

Maroc

(see Marrok)

a rank in the hierarchy of demons

Voutcha, Marko rode to their rescue.

Marocael

 West Indian

Marquis d’Este

 European

He killed hundreds of the general’s

a watchman of the caves Amaiaua

[Lord of Alban(e).Lord of Allban.

soldiers and captured both him and his

and Cacibagiagua

Lord of Auban]

son, Velimir, releasing them only in

He was turned to stone by the sun’s

in some accounts, he was the father

return for the release of his

rays and the people confined in the

of Rinaldo

countrymen and a large reward.

two caves were able to escape but were

Marra

 Serbian

He married the daughter of

turned into trees.

[Pepelyouga]

Shishman, king of Bulgaria.

Marocco

 English

a Serbian Cinderella

When a veela, Raviyoyla, wounded

[Banks’ Horse.Morocco]

Her father married again after his first

Milosh with arrows, Marko pursued

a horse said to have climbed

wife was turned into a cow and her

her and forced her to collect herbs

to the top of St Paul’s

stepmother ill-treated Marra. The

that cured his friend. Marko once

cathedral

story follows the well-known story of

fought a tremendous duel with

Maron

 Greek

Cinderella, except that the lost slipper

Moussa, a brigand, and defeated him

a priest of Apollo

was made of gold instead of glass.

but only with the help of his veela. It

son of Euanthes

marré

 West Indian

turned out that Moussa had three

He gave Odysseus the wine with which

the power to control a

hearts, in one of which lived a serpent.

he made Polyphemus drunk.

supernatural being

673

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Marrion

Martinet2

Marrion

 European

Mars Thingsus

(see Dings)

abandoned while Apollo played his

sister of Morgan le Fay, some say

Mars Ultor

 Roman

lyre. Apollo was adjudged to have won

Marrock

 British

a name for Mars as ‘avenger of Caesar’

and flayed Marsyas alive. Midas was

a giant

Marsiglio

(see Marsilius)

one of the judges at this contest and,

He was killed by Eglamour as one of

Marsile

(see Marsilius)

because he cast his vote in favour of

the tasks imposed on him in his quest

Marsilius

 European

Marsyas, Apollo gave him the ears of

for the hand of Crystabel.

[Marsiglio.Marsile.Marsillus]

an ass.

Marrok

 British

a Saracen

Martamda

(see Marttanda)

[Maroc]

king of Spain

Martano

 European

a Knight of the Round Table

husband of Bramimonde

a boastful coward appearing

He was changed into a werewolf by his

He invaded France when Charlemagne

in Orlando Furioso

sorceress wife but was restored to

was out of the country but was driven

Martanda

(see Marttanda)

human form after seven years.

back when Charlemagne attacked,

Martel, Charles

 European

Mars

 Roman

supported by Guerin.

[The Hammer]

[Father Mars.Gradivus.Loucetius.Mamers.

At the instigation of Gano, a traitor

(c. 688-741)

Marmar. Ma(r)spiter.Mavors.Quirinus.

in the Emperor’s court, Marsilius

a king of the Franks

Rigonometis.Silvan.Ultor:=Egyptian

made a second incursion, combining

son of Pepin d’Heristal

Anhur:=Etruscan Maris:=Greek

forces with Agramant, emperor of

grandfather of Charlemagne

Ares.Vitricos]

Africa, another invader. After he had

father of Carloman and Pepin II

the war-god, god of agriculture,

defeated these forces, Charlemagne

In some accounts, he was due to marry

fertility, fields, woods: one of

overran Spain and exacted tribute to

the elder daughter of the emperor

the Olympians

be paid to France. Marsilius agreed

of Constantinople, Berte, but instead

son of Jupiter and Juno

terms for the withdrawal of the Franks

married the younger daughter, Elissent,

brother of Bellona

from Spain but reneged on his

giving Berte to his vassal, Girart de

brother or husband of Nerio, some say

promises.

Roussillon. He later quarrelled with

husband of Venus

In some versions he laid a trap for

Girart and captured his capital city,

father of Anteros, Biston, Cupid

the rearguard of the withdrawing

Roussillon, but the two were later

and Harmonia

army, in others the trap was laid for a

reconciled.

father of Faunus, some say

party led by Roland who returned after

He defeated the Moors led by

In one account, he raped Ilia (Rhea

the withdrawal to collect the tribute.

Abdalrahman at the Battle of Tours

Silvia) and fathered the twins Romulus

In either event, a famous battle ensued

in 732.

and Remus on her.

at Roncesvalles during which Oliver,

Martes

 French

One story says that he employed the

Roland and many other Paladins were

[Martines]

old Anna Perenna as a go-between

killed but the main army of Franks,

fairies

when wooing Minerva. She told Mars

arriving too late to save these heroes,

These beings were described as largethat Minerva was willing to marry him

routed the Spanish and Moorish

breasted women living in the rocks.

but, when he raised the bride’s veil, he

forces. Marsilius and Gano were

Martha1

 British

found himself looking at Anna herself.

hanged by Charlemagne; others say

daughter of King Irion

A different version has the minor

that Roland cut off the right hand of

wife of Ysaie

goddess, Nerio, in place of Minerva

Marsilius in battle and the Saracen

mother of Marc

while others say that Nerio, rather

withdrew from the fight, dying later of

Martha2

 Christian

than Venus, was his wife.

this wound.

a French saint

His festivals were Armilustrium

Marsillus

(see Marsilius)

She is said to have killed the monster,

(October) and Quinquatrus (March).

Marsique

 British

Tarasque (Tarascon), near Marseilles.

Mars Gradivus

 Roman

a fairy

Marthim

(see Bathym)

Mars as the patron of the Campus

In some accounts, she stole the

Martin1

 European

Martius.

scabbard of Excalibur and gave it

a parson’s son in Reynard the Fox

Mars Loucetius

 Roman

to Gawain.

It was he who set the trap in which

a name for Mars as ‘brilliant’

Marsk Stig

 Danish

Hintze was caught.

Mars Mullo

 Celtic

a hero who fought on behalf of the

Martin2

 European

a god of healing

people against an oppressor

the ape in Reynard the Fox

This deity was a combination of Mars,

Marspiter

 Roman

mate of Ruckenau

the Roman war-god and Mullo, the

[Maspiter]

Martin Gonzalez

(see Gonzalez)

Celtic mule-god.

a name for Mars as Father Mars

Martin Krpan

 Balkan

Mars of Africa

(see Rodomont)

Marsyas

 Greek

a Slovene hero who was an attendant

Mars Quirinus

 Roman

a satyr famous as a flute-player

of the Viennese emperor

a name for Mars as protector of

a Phrygian demi-god

Martines

(see Martes)

the state

son of Hyagnis, some say

Martinet1

 European

Mars Rigonometis

 Roman

He challenged Apollo to a musica Swiss demon, an ambassador of hell

a name for Mars as king of the

contest playing his double-flute or

Martinet2

sacred grove

oboe which Athena had made but

a demon controlling a sorcerer

674

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Martinianus

Masha Manido

Martinianus

Marutgana

(see Maruts)

Masaki

 African

one of the Seven Sleepers

Maruts

 Hindu

a Hausa spirit causing occupational

Marttanda

 Hindu

[‘marchers’.Marutgana.Rudras]

ailments in weavers

[Martamda.Martanda.Savitri.Surya]

storm-gods

masalai

 Pacific Islands

a sun-god

sons of Kasyapa and Diti

animal spirits

one of the Adityas

sons of Krishna or Dyaus and Prithivi

These spirits can appear in various

son of Aditi

sons of Rudra or Prisni, some say

human disguises or as other animals or

He was nothing more than a lump of

There were twenty-seven of these

birds, changing shape as they wish and

flesh at birth and his mother threw

gods (or eleven, forty-nine, sixty or

interbreeding with mortals.

him away. The artisan-god, Tvashtri,

100 in some stories) said to have been

Masan

 Hindu

shaped him into god-like form and he

produced from one embryo that would

a demon or ghost

became known as Vivasvat, marrying

have produced just one very powerful

This demon is said to rise from the

Saranyu, daughter of Tvashtri. He

god if it had not been shattered by a

ashes of a funeral pyre and afflict

became the sun-god, Surya.

thunderbolt flung by Indra.

children with disease, especially

(see also Vivasvat)

In some stories they are depicted as

tuberculosis, by scattering ashes over

Martu1

 Mesopotamian

boars with four tusks or as blackthem. In the north of India, the Masan

a Sumerian tutelary-god and storm-god

backed swans.

is said to take the form of a bear

god of the city of Ninab

Marutta

 Hindu

roaming about in the hills.

Martu2

(see Amurru)

an emperor

Masani

 Hindu

Martummere

(see Baime)

He so pleased the god by sacrifice that

a goddess of healing

martwiec

(see upir)

he was taken up to heaven.

one of the 6 sisters of Shitala

Martyr, Peter

 European

Marvan

 Irish

(see also Shitala)

(1455–1526)

[Marb(h)an]

Masauwu

 North American

[Pietro Martire d’Anghiera]

a chief poet

[=Keres Masewi]

an Italian historian

brother of King Guaire

a Hopi war-god, god of death and fire

He wrote a book on the legends and

Marvawr

(see Morvawr)

husband of Sand Altar Woman

mythology of the Americas called De

Marwe

 African

Mascarum

 Orbe Novo.

a culture-heroine in Kenya

[Mascarvin]

Maru1

 Pacific Islands

wife of Sawoye

a demon associated with death

[=Maori Tu(-matauenga)]

Monkeys ate the crop she had been set

Mascarvin

(see Mascarum)

a Polynesian god of war

to guard and, in fear of punishment,

maschalismos

 Greek

Maru2

 Pacific Islands

she threw herself into a lake. Here she

the practice of cutting off the hands

a Polynesian chief

became servant to a family living

and feet of the dead to prevent

His daughter was promised to the son

under the water. When she returned

them from reappearing as ghosts

of Whakaputa but he gave her as wife

home, the woman gave her many gold

mascot

to Tuakeka. The jilted suitor killed one

bangles. She married Sawoye, who

a person, animal or object said to

of Maru’s servants, precipitating a

had a terrible skin disease which

bring good fortune

battle in which Maru captured the

disappeared when they married, and,

Maseriel

maiden Hinemaka as a wife for his son.

when her jealous neighbours killed

a demon of the west

Maruka Akore

 East Indian

him, she brought him back to life.

Masewa

(see Masewi)

[Great Protector]

Mary

(see Virgin Mary)

Masewi

 North American

son of Namura

Mary of Egypt

(see May Bride)

[Maasewe.Masewa:=Hopi Masauwu]

His mother, the first woman, swallowed a

Mary of the Gaels

(see Brigit)

a war-god of the Keres

fish and produced Maruka Akore. When

Mary of the Irish

(see Brigit)

twin brother of Oyoyewa

mature, he mated with his mother to

Mary the Fiery One

He was a culture-hero who led

produce the people of New Guinea.

(see Oynyena Maria)

the tribal ancestors out of their

Marumda

 North American

Marya Marevna

 Russian

underground kingdom. He killed the

a creator-god of the Pomo Indians

[Daughter of the Sea]

Chatwena giantess when the sun told

brother of Kuksu

the personification of the sun

him where she kept her heart – in a

He and his brother tried to destroy the

She is envisaged as being immersed in

rattle made from a gourd.

world with fire and flood.

the sea between sunset and sunrise.

In some accounts, these twins were

Marunogere

 East Indian

Marzanna

 Polish

the sons of the sun. When they went to

a Papuan deity living in the

[Marzyana]

visit their father he gave them the

underworld, Adiri

a fruit-goddess

weapons with which to kill monsters.

He became a culture-hero of Papua,

Marzyana

(see Marzanna)

These twins are the equivalent of

creating the coconut tree and teaching

Mas-Krebet

(see Jaka Tingkir)

the Zuni Ahayuta achi.

the people how to build and cultivate

masabo

 African

Masgabriel

the land.

a ghost-house

an angel of the fourth heaven

Marupa

 East Indian

Masai

 African

associated with north and Sunday

father of Aro and Pora

founder of the Masai people

Masha

(see Mashye)

Maruta

(see Vayu)

son of Murungu

Masha Manido

(see Kisha Manido)

675

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mashe

Mastusius

Mashe

(see Mash Mountain)

bird or, in some accounts, by a dog.

He is said to rule those born from

Mashenomak

(see Misikinebik)

Masilonyane

 African

those fallen angels who mated with

Mashia

(see Mashye)

a legendary ancestor of the Basuto

mortals. This name is sometimes used

Mashiane

(see Mashyane)

brother of Masilo

as a name for the Devil.

Mashira

 African

He was killed by his brother who took

Master

(see Hunapu)

a Burundi sage who advised

his cattle but the crime was revealed by

Master Carpenter

 North American

Kanyarundi to have a sword made

a bird or, in some accounts, by a dog.

a supernatural being in the lore of

and to kill the serpent living

Masjid al-aqsa (see Bayt Al-Ma’mur)

the Haida

in a cave

Maslum

(see Malsum)

He built himself a canoe under the

Mash Mountain

 Mesopotamian

masokjawi

(see churchi tuboh)

direction of The Greatest Fool and

[Mashe]

Masora

 Pacific Islands

sought out and challenged the southa mountain crossed by Gilgamesh

in the lore of the Moluccas, one of the

east wind, bringer of storms. The

which separated the land of the

first men

wind-god called all his nephews to

living from the land of the dead

brother of Maapiti

help him and they battered Master

(see also Mashti)

His brother had been rewarded by the

Carpenter until he was finally

Mashongavudzu

 African

goddess, Kuwe, for picking lice from

compelled to relinquish his hold on

first wife of Mwari

her body by turning the ripe fruit

their uncle. Some say that the windMashoyi

(see Mashyane)

he picked into a beautiful maiden.

god was killed, others that he returned

Mashti

 Mesopotamian

Masora, less enthusiastic at removing

to his home.

[Mus(c)as]

the lice, picked a fruit which was not

Master Kong

(see Confucius)

a mountain encountered by

quite ripe and his reward was a someMaster Leonard

(see Leonard)

Alexander during his search for

what ugly girl with a squint. Jealous of

Master of Animals

the Water of Life

(see also Mashe)

his brother, Maapiti killed Masora but

(see Desana.Hermes.Jaguar)

Mashtu

 Mesopotamian

he was restored to life by Kuwe.

Master of Breath

a child of the moon-goddess, Nannar,

Maspiter

(see Marspiter)

(see Esaugetuh Emissee]

some say

Mass of St Sécaire

 French

Master of Life

 North American

twin of Mashtu

a black mass in Gascony

a supreme god of the Delaware tribe

Mashu

 Mesopotamian

It is said that the person against

ruler of the Island of the Blessed

a child of the moon-goddess, Nannar,

whom the mass is directed will fall ill

Master of the Drum

(see Votan)

some say

and die.

Master of the Universe

twin of Mashtu

Massassi

 African

(see Obaluwaye)

Mashya

(see Mashye)

the first woman in the lore of

Master, The

 Greek

Mashyagh

(see Mashye)

the Makoni

a name and attribute of Hermes

Mashanagh

(see Mashyane)

the morning star

Master Thief

 Greek

Mashyane

 Persian

She was created by Maori and mated

a name given to various characters

[Mashanagh.Mashiane.Mashoyi.Mashyoi]

with Mwuetsi to produce vegetation.

noteworthy as thieves

the first woman

Masset San

(see Sga’na)

Some of these are Autolycus, Cacus

She is regarded as the mother of the

Massin Biambe

 African

and Hermes.

human race and is said to have grown

a creator-god of the Mundang

Mastho

like a plant from the seed of Gayomart,

This deity created the primaeval

a demon of delusion

being born at the age of fifteen.

beings, Mebeli and Phebele,

Mastiphal

Mashye

 Persian

progenitors of mankind.

a demon, prince of darkness

[Mashia.Mashya(gh)]

Mastamho

 North American

mastodon

 Central American

the first man

a creator-god of the Mohave

a pre-historic elephant

He is regarded as the father of the

brother of Matavilya

This beast was regarded by the Maya

human race and is said to have grown

He made a cane from his own breath

as the earthly manifestation of the

like a plant from the seed of

and saliva and, when he pushed it into

supreme being.

Gayomart, being born at the age of

the earth, a river flowed forth. He then

Mastor

 Greek

fifteen.

travelled down the length of the river

father of Halitherses

Mashyoi

(see Mashyane)

in a boat, forming the shape of the

Mastor-ava

 Russian

Masi

 Pacific Islands

country as he went.

[Mastor Pas:=Cheremis Melande-awa]

[People, of Morodo:

Mastarna

 Roman

a Mordvin tutelary spirit, guardian of

=Hawaiian Menehune:

an Etruscan

the earth

=Marshall Islands Anjinmar.Nonieb

He rescued his friend Caeles Vibenna,

Mastor Pas

(see Mastor-ava)

=Ponape Tsokelai]

leader of the Etruscans, who had been

Mastralia

 Roman

a Melanesian spirit of the foolish dead

captured by the Romans.

a festival in honour of Mater Matuta,

Masilo

 African

In some accounts he is later known

April 11th

a legendary ancestor of the Basuto

as Servius Tullius.

Mastusius

 Greek

brother of Masilonyane

Mastema

a noble of Elaeus

He killed his brother and took his

a fallen angel

When Mastusius objected to the king’s

cattle but the crime was revealed by a

a leader of evil spirits

annual practice of sacrificing a virgin

676

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Masubi

Mater Matuta

to avert plague, Demophoon took the

had Matabrune herself burnt at the

and they were reconciled. Bearing a

daughter of Mastusius as the next

stake intended for Beatrix.

magic cloak, Rangi-Haupapa, given to

victim. In revenge, Mastusius killed

matagaigai

 East Indian

him by his wife’s father, he brought her

the king’s daughters and gave their

a Papuan tree-spirit

back to the upper world and the

father a cup of their blood to drink.

If one of these spirits should touch the

guardian, Tiwaiwaka, closed the gate

Demophoon killed him by throwing

sick, death will follow.

behind them so that no mortals could

him and the cup into the sea.

matagi1

 Pacific Islands

ever again travel to the fairy paradise.

Masubi

 Japanese

the winds, controlled by Maui

Matara

 Hindu

a Shinto god of growth

Matagi2

 Pacific Islands

a mother-goddess

Mat Chinoi

 Malayan

[=Hawaiian Makani]

consort of Kasyapa

a supernatural being

a Samoan wind-god

Mataras

 Hindu

He is regarded as the chief of a race of

matakau

 Pacific Islands

groups of goddesses regarded as

beings who live in trees and flowers

an amulet, sometimes in the form of

divine mothers

and act as messengers for the supreme

an animal figure, used to deter

The groups may be seven

being, Tak Pern.

thieves

(Saptamataras), eight (Astamataras or

He is envisaged as a huge snake in

Matakichi

 Japanese

Matrikas), nine (Navasaktis) or more.

whose body there are many beautiful

a fisherman

Matariki

 Pacific Islands

female chinoi supervised by a male

son of Kansuke

in Polynesian lore, the 7 stars

chinoi, known as Halak Ghimal, who

When a small island appeared and a

of the Pleiades regarded as

sits on Mat Chinoi’s back. To claim a

bright light shone from the seagods

bride, a male must pass successfully

bottom, he and his father set out to

Matarisavan

 Hindu

through a curtain of opening and

investigate. Kansuke fell into the sea

[Matarisvan.Matariswan]

closing mats made by Mat Chinoi for

and went straight to the bottom.

a messenger-god, an attendant

Tak Pern, and then through a tobaccoMatakichi dived into the water but,

on Agni

box with a lid that is always opening

although he discovered that the light

He helped Brighu overcome the

and closing.

was coming from the Great Awabi on

demon Makha.

Mata1

 Hindu

the sea-bed, he failed to find his father.

Matarisvan

(see Matarisvan)

[=Tamil Amma]

He became a disciple and, when he

Matariswan

(see Matarisvan)

a mother-goddess

and a priest prayed for Kansuke’s soul,

Matavilya

 North American

Mata2

 Irish

the spirit of the Great Awabi appeared

[=Dieguenos Tuchaipai]

a monster

and confessed that he had eaten

a creator-god of the Mohave

This beast, said to have four heads and

Kansuke. Giving instructions that

brother (or son) of Mastamho

100 legs, was captured and killed by

Matakichi should receive the huge

father of Frog

the Dagda.

pearl inside his body, the Great Awabi

When he upset his daughter, Frog,

Mata-Fatu-Rau

 Pacific Islands

killed himself.

she ate his excrement, so causing his

a goddess of Tahiti

Matali1

 Hindu

death.

daughter of Oro

driver of Indra’s chariot

Matche-manitou

(see Manitou)

sister of Ai-Tupuai, Hoa-Tapu

Matali2

 Hindu

Matchi Manitou

 North American

and Toi-mata

one of the 8 Yogini, demonesses

a Chippewa deity

Mata-Syra-Zemla

 Russian

attendant on Durga

In some versions he was a benevolent

[Mati-Syra-Zemlya:=Lett Zemes Mate:

Matanga

 Hindu

spirit, in others the personification

=Lithuanian Zemnya]

an ascetic

of evil.

(see also Manitou)

a vegetation goddess

Born of a Brahmin lady by a low caste

Mate-Anu

 Pacific Islands

Worshippers could make contact with

man, he became an ascetic. It was said

[Space of Cold Death]

her by talking directly into a hole in

that he stood on one toe for hundreds

one of 4 storm-gods

the ground.

of years and achieved the power of

(see Multitude of Space)

Mata Upolu

 Pacific Islands

flight.

Mateba

 African

in Polynesian lore, the east wind

Matao-Anu

 Pacific Islands

sister of Nkongolo

matabiri

 East Indian

[Cold Space]

twin sister of Bulanda

an evil Papuan swamp-spirit

one of 4 storm-gods

Her brother, King Nkongolo, allowed

Matabrune

 European

(see Multitude of Space)

the visiting prince, Mbidi Kiluwe, to

mother of Oriant

Mataora

 Pacific Islands

sleep with both his sisters. Bulanda

When her daughter-in-law, Beatrix,

a Polynesian prince

produced Kalala Ilunga and Mateba

gave birth to septuplets, Matabrune

husband of Niwareka

bore twins.

gave the children to her servant,

He married a fairy, one of the Turehu,

matebo

(see tebo)

Marcon, with instructions to kill them

but she left him and returned to her

Mater Matuta

 Roman

and then substituted seven puppies.

home in Rarohenga when he abused

[Aurora.Matuta:=Greek Eos.Ino]

She later persuaded her son to send

her. He went in search of her and was

a sea-goddess, goddess of growth,

Beatrix to the stake but Elias, one of

allowed to enter the gateway, Pouchildbirth or the dawn

the seven children, came to the rescue,

tere-Rangi, where Kuwatawaka stood

In some versions she is equated with

defeated Matabrune’s champion and

guard. He found his wife Niwareka

Leucothea (Ino).

677

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mater Turrita

Matsarya

Mater Turrita

 Roman

Mathim

(see Bathym)

Matres

 Roman

[Great Mother:=Greek Rhea:

Matholch

(see Matholwch)

[Deae Matres.Matronae.The Mothers:

=Phrygian Cybele]

Matholwch

 Irish

=Welsh Mamau]

an earth-goddess, goddess of fertility

[Mallolwych.Matholch.Mattholoch]

Celtic mother-goddesses, goddesses of

Her attendants were the noisy

king of Ireland

the household

Corybantes.

husband of Branwen

Matrikas

 Hindu

materialisation

father of Gwern

[Astamataras]

the appearance of a ghost

When the king married Branwen,

8 goddesses attendant on Durga

Math

 Welsh

Efnisien, Bran’s unstable half-brother,

They are the guardians of mortality and

[Math Hen.Old Treasure]

mutilated many of the horses of

the enemies of the demons that lure men

a god of wealth and winds

his courtiers. Although Matholwch

from the path of duty. Each one opposes

king of Gwynedd

accepted the magic Cauldron of Rebirth

the efforts of a particular spirit, thus:

son of Mathonwy

from Bran in compensation and the

Brahmani v Mada

brother of Dôn

quarrel was patched up, some of the

Camunda v Paisunya

He always had to rest his feet in the lap

courtiers were still angry and eventually

Indrani v Matsarya

of a virgin except when he was called

demanded that Branwen be demoted

Kumari v Moha

away to battle. In order to get access to

to the status of kitchen-maid. She

Maheshvari v Krodha

Goewin, one of these virgins,

managed to get a message carried to

Vaishnavi v Lobha

Gilfaethwy and his brother Gwydion

Bran by a starling and he came to her

Varahi v Asuyu

tricked Pryderi with phantom horses

rescue at the head of an invading army.

Yogeshvari v Kama

in exchange for real pigs, so causing

Matholwch surrendered and handed

Some say that they were created as

Pryderi to invade Gwynedd. Math had

over the kingdom to his son Gwern.

saktis of the eight gods present at a

to leave Goewin to lead his men,

When Efnisien killed the boy by

meeting to decide how to deal with the

giving Gilfaethwy the chance to

pushing him into the fire, a fight broke

king of the demons and his followers.

seduce her. When she confessed what

out in which Matholwch and all his

Others say that they were created by

had happened, Math married her and

court were killed and few of Bran’s men

Durga (Kali) as copies of herself to

punished Gilfaethwy and his brother

survived. In some versions, the whole

help her in the fight with the demon

by turning them successively into male

population of Ireland was killed with

Raktavija.

(see also Lasya)

and female deer, swine and wolves. In

the exception of five pregnant women

Matrirupa

 Hindu

each form they produced offspring

who, in time, repopulated the country.

a goddess of living things, a

which Math turned into boys. He later

Mathonwy

 Welsh

manifestation of Lakshmi

restored Gilfaethwy and Gwydion to

a sky-god

Matris

(see Gramadevata)

human form and took as his new

father of Don and Math

Matroco

 European

footholder Aranrhod, daughter of

Mathu

 Irish

a giant

Don, who gave birth to two (or three)

one of a triad of gods referred to in

nephew of Archalaus

sons. One of these, Llew, was raised by

Christian accounts as 3 heathen

son of Arcabone

Gwydion who, with the help of Math,

prophets

brother of Argantes and Furion

made a non-human wife for Llew. She

The others in the group were

He arrived at the head of his fleet just

was called Blodeuedd.

Goibhniu and Nuada.

after Esplandian had killed his uncle

In some accounts, Math Hen, god

Mathura

 Hindu

and brothers while rescuing the old

of wealth and winds, is regarded as

the birthplace of Shiva

king, Lisuarte, from the castle on the

separate from Math, son of Mathonwy,

Mathuranath

 Hindu

Forbidden Mountain. He fought with

in others he is identified with March

a name for Krishna as lord

Esplandian and was defeated, dying

ap Meirchion.

of Muttra

after embracing the Christian faith.

 Math Son of Mathonwy

 Welsh

Mati-Syra-Zemlya

Matron of the Measure

the story of Math in The Mabinogion

(see Mata-Syra-Zemla)

(see Queen of Heaven)

Math Hen

(see Math)

Matlalcueye

 Central American

Matrona

 European

Mathgen

 Irish

[Lady of the Blue Robe]

[Divine Mother:=Welsh Modron]

a Danaan druid at the second Battle

an Aztec fertility goddess

a Celtic water-goddess, goddess of

of Moytura

and rain-goddess

the Marne

He is said to have brought mountains

Matong

 African

mother of Maponus

down on the heads of the enemy.

a boy whose only possession was a bull

In some accounts she is equated with

Mathghamhain

 Irish

This animal protected Matong and

Morgan le Fay.

a king of Munster

even fought lions for him.

Matronae

(see Matres)

brother of Brian Boru

Matowelia

 North American

Matronae Devones

When Mathghamhain was killed,

a culture-hero of the Mohave Indians

(see Fatae Devones)

Brian became king of Munster and,

who led them to their homeland

Matronalia

 Roman

later, high-king.

Matrae

(see Matres)

a festival in honour of Juno Lucina

Mathiel

Matralia

 Roman

held on March 1st

an angel of the fifth heaven associated

a festival in honour of Mater Matuta

Matsarya

 Hindu

with the north

held on June 11th

a demon

678

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Matshehawaituk

Maui

He was opposed by one of the

Matsya

 Hindu

away with a princess, and was

Matrikas, Indrani.

[Matsya-avatara]

later deified.

Matshehawaituk

 North American

the first incarnation of Vishnu, as a fish

Matuta

(see Mater Matuta)

[=Menominee Matshehaiwaituk]

In this form, he saved Vaivasvata

Matuu

 Pacific Islands

in the lore of the Menominee,

(Manu), the progenitor of mankind,

the north wind

evil personified

from the flood by advising him on how

Matu’u-ta’u-ta’ua

 Pacific Islands

Matsi Niouask

 North American

to build a ship and then towing it to

In Tahiti, a huge bird which can

[=Abnaki Matsi Niouaski]

safety. He also killed the demon

swallow a man

in the lore of the Abnaki, evil personified

Hayagriva when he tried to steal the

Matuyel

Matsu

 Japanese

Vedas from the sleeping Brahma.

an angel of the fourth heaven

a servant of Shingé

(see also Brahma.Prajapati)

associated with north and Sunday

Matsue

 Japanese

Matsya-avatara

(see Matsya)

Matvutsini

 South American

wife of Teoyo

 Matsya-Purana

 Hindu

a creator-god of the Xingu

She loved the pine-tree near her home

a poem of some 14,000 couplets

He first made a woman from a shell and

and made herself a dress from the pineThis work, sets out the law of Manu

they mated to produce a son who

needles and wore it when she married

with some mythological sequences,

became the ancestor of the Xingu tribe.

Teoyo, a young man she had rescued

and was dictated to Manu by Vishnu.

When some of the people died,

from the sea. When the loving couple

Matsyendra

 Hindu

Matvutsini tried to restore them in a

died in old age, their spirits returned to

[Matysendranatha:=Nepalese

ceremony in which he decorated

wander round the pine-tree.

Avolokiteshvara:=Tibetan Luipa.

kuarup logs and tried to bring them to

Matsui

 Japanese

Minanatha]

life. This failed because the people

a man who killed the spirit of a

a 10th C sage

failed to carry out his instructions for

cherry-tree

one of the 9 nathas

honouring the logs and so death

Matsui tried to kill the ghost of a

He was the founder of one of the

became a permanent feature of the

beautiful woman who stood beside a

branches of Tantrism.

human condition.

cherry-tree and succeeded only in

Matsyendranatha

(see Matsyendra)

Maty-Tapire

 Hindu

killing the tree. Thereafter, the

Matter of Britain, The

 British

a dwarf, depicted as lame

portrait of a woman in his bedroom

the stories of King Arthur and

Matyavela

 Central American

got progressively older, blood oozed

his knights

father of Mustamho

from the painting and the face

Matter of France, The

 European

Mau

(see Bast.Maau)

eventually became a skull. Matsui was

the stories of Charlemagne and

Maudgalyayana

 Buddhist

driven mad and killed himself.

his paladins

a disciple of the Buddha

Matsumura

 Japanese

Matter of Rome, The

the Tibetan version of Radish

a priest

the classical myths of Greece and Rome

Maugis

 European

He went to the Shogun and asked for

Mattholoch

(see Matholwch)

[Mal-hist.Malagis]

funds to repair his monastery and took

Matu

 African

the French version of the Italian

a house where the well was always full

mother of Efé

Malagigi

of water, even when a drought struck

Matuku

 Pacific Islands

Maugys

(see Mawgin)

the city. Many people had thrown

[Whakatau]

Maui

 Pacific Islands

themselves into the well for some

a cannibalistic demi-god

[Aitu.Koriro.Maui-Potiki.

unknown reason. Matsumura saw a

son of Tawhaki

Maui-Tikitiki.Mawi.Mowee.Tama Rangi]

beautiful woman, Yayoi, in the water

brother of Tahiti Tokerau and

a trickster-hero and sun-god

and she reappeared when the drought

Waheiroa

semi-divine son of Makea and Taranga

ended. She had been forced by the

He was said to be able to walk on the

or of Taranga alone

Poison Dragon to lure people to their

bottom of the sea.

brother of Hina-ika and Hina-keha

death. She disappeared again and,

He was killed by Rata to avenge the

brother of Sina

when Matsumura cleaned out the well,

death of Rata’s father (or grandfather)

husband of Rohe

he found her mirror which he cleaned

at the hand of Matuku and Wahieroa,

As an infant, he was thrown into the

and kept safely. When she appeared

and when Rata cut off Matuku’s head,

sea wrapped in a tuft of his mother’s or

again, she explained that she was the

the ogre’s spirit became the bittern.

sister’s hair and was saved from

soul of the mirror. She warned

Other versions say that Rata killed

drowning by an ancestor, the sky-god

Matsumura to leave as his home would

Matuku by throwing hot coals into the

Tama.

be destroyed in a flood and told him to

giant’s mouth while another had

Alone he pushed up the sky to give

present the mirror to the Shogun.

Wahieroa killed by lizards and Matuku

men more room to move, trapped the

When the priest gave the mirror to the

as a shark from which Rata recovered

sun in a net made from the hair of his

Shogun, he was rewarded with money

his father’s body parts.

sister, Hina-ika, made it slow its

to repair his monastery.

Rata himself was killed by lizards.

motion across the heavens to give a

Matsuo

 Japanese

Matun

(see Khadir)

longer day and fixed the stars in the

a Shinto god of saké-makers

Maturaiviran

 Hindu

sky. He killed his grandmother so that

matsuri

 Japanese

a local god of wine

he could use her jawbone as a hook to

a Shinto festival

He was a mortal, a policeman who ran

fish up the islands from the sea679

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Maui-Pae

Maya3

bottom and he stole fire from

Mauthe dog

 Isle of Man

first humans, seven pairs of twins.

Mahuika in the underworld for the

[Moddey Dhoo]

Mawu-Liza

(see Mawu-Lisa)

benefit of mankind or, some say,

a ghostly dog said to haunt Peel

Maxen

(see Macsen)

learned the secret of fire from the

Castle or the Isle of Man

Maximian

(see Macsen)

mud-hens.

mauvantara

 Hindu

Maximianus1

When Hina left her eel-husband

an age of the world

one of the Seven Sleepers

Te Tuna she took Maui as a lover.

mavje

(see navky)

Maximianus2

(see Macsen)

Twice they fought over her and on

Mavors

(see Mars)

Maximus1

 Serbian

the second occasion Maui succeeded in

Mavu

 East Indian

a prince

killing Te Tuna and buried his head

daughter of Maivia Kivavia

While his father was away, seeking the

from which sprang the first coconut

sister of Moro

hand of the Doge’s daughter for his

tree.

She and her sister and brothers

son, this handsome young man

Another story tells how he hooked a

became the ancestors of the tribes of

developed small-pox and became

monstrous fish which, as he towed it

New Guinea.

exceedingly ugly. Milosh took his place

behind his boat, split into many pieces

Mavutsinim

 South American

and wooed the maiden but Maximus

to form the islands of the Pacific or, in

supreme god of the Kamaiura Indians

fought and killed Milosh and claimed

some versions, into two large pieces

He made a woman from a shell. She

his bride who was not in the least

which became the two islands of

produced a son and then returned to

repelled by his ugly visage. As a result

New Zealand.

her former state.

of a battle between the followers of

He crept through the body of the

Mawa

(see Mawu)

Maximus and Milosh which left very

sleeping Hine-nui-te-po, goddess of

Mawaraten

 Japanese

few alive, Maximus went to Turkey in

death, in an abortive attempt to win

a guardian deity

disgust and embraced Islam.

immortality for the human race but

one of the 28 Nijuhachi-Bushu

Maximus2

(see Macsen)

he was killed when she squeezed him.

Maweja

 African

Maxtla

 Central American

His blood gives the rainbow its

a supreme god in the Congo

a king of the Tecpanec

colours and causes shrimps to be red.

Mawgin

 British

He inherited the throne when his

His weapon was the jawbone of his

[Maugys]

father died and carried on the feud

ancestress Muri-ranga-whenua and he

a giant killed by Gingalin

with Nezahualcoyotl, the prince of

is credited with the invention of sails

Mawi

(see Maui)

Tecuco, whose father had been killed

and fish-hooks.

Mawn

(see Mawu1)

by the invading Tecpanecs. After

Maui-Pae

 Pacific Islands

Mawr Pen Aethir

 Welsh

several failed attempts to kill the

brother of Maui

a supreme deity

prince, Maxtla invaded Tecuco and the

Maui-Potiki

 Pacific Islands

Mawu1

 African

prince became a fugitive. Eventually,

a name for Maui as ‘last-born’

[Maou.Mawa.Mawn]

the people got tired of Maxtla’s

Maui-Roto

 Pacific Islands

a moon-goddess of the Fon

despotic rule and rebelled. Led by the

brother of Maui

a creator-god, child of Minona,

prince, they defeated the forces of

Maui-Taha

 Pacific Islands

some say

Maxtla who was captured and killed.

brother of Maui

twin sister of Lisa

May Bride, The

 Saxon

Maui-Tikitiki

 Pacific Islands

mother of Da, Gu and Legba

[Mary of Egypt]

a name for Maui as ‘topknot’

In some versions, Mawu is male and Lisa

a love-goddess

Maui-Whao

 Pacific Islands

female. Others give her name as Mawn.

May Molloch

brother of Maui

In some accounts, Mawu is

(see Maid of the Hairy Arms)

Mauleon

 Pacific Islands

synonymous with Legba.

May Queen

(see Olwen)

a giant who was released by

Mawu2

 African

Maya1

 Buddhist

Tinoso

[Maou.Mawa]

the Buddhist heaven

Mauli

 African

a sky-god of Togo

This realm is said to have thirteen layers.

the supreme spirit of the Shona

Mawu3

 African

Maya2

 Buddhist

people

[Maou.Mawa]

[Mahamaya.Maia.Maya-Bunin.

Maung Tin De

(see Min Magaye)

a name for god in West Africa

Mayadevi.Tara:=Hindu Lakshmi]

mauri

(see Min Magaye)

Mawu-Lisa

 African

daughter of Anjana

Maurice

 Irish

[Mawu-Liza]

sister of Prajapati

father of Gearoid Iarla

creator-god of the Fon

wife of Suddhodana

When the goddess Aine was bathing in

twin brother of Mawu

mother of the Buddha

a lake, Maurice stole her cloak which

procreator of Agbe, Age, Dan Ayido

It is said that she dreamt that she

gave him power over her. He slept

Hwedo, Gu, Heyveso and Naete

saw the future Buddha enter her womb

with her and she bore a son, Gearoid

A dual-sex divinity, offspring of another

in the form of a little white elephant

Iarla, whom she presented to androgynous deity Nana Buluku,

with six tusks. She died soon after his

his father.

combining Mawu the female aspect and

birth.

Maut

(see Ma3)

Lisa the male aspect. In some versions,

Maya3

 Burmese

Mauthara

 Hindu

Mawu is male and Lisa female. They

[Maia]

a maid-servant of Kudra

were said to have produced the

a primaeval mother-goddess

680

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Maya4

Mbon

Maya4

 Central American

Mayasuta

 Hindu

introduced maize to his people,

a rain-god

a name for Kama as son of Lakshmi

Lyambilo and Mbasi killed him. When

He is depicted with a long snout.

Mayauel

(see Mayahuel)

he reappeared in the form of a snake,

Maya5

 Hindu

Mayavati

(see Mayarati)

they cut him into pieces and, when

[Maya]

maye

 African

these rejoined, cut him into pieces

a sea-demon

a Hausa sorcerer

again. Ngeketo revived once more and

one of the Daityas

Mayet

(see Ma2)

went away.

maya6

 Hindu

Mayi

 Hindu

Mbatsav

 African

[abhicara.indra-jala.maia]

the god Kama as ‘the deluder’

spirits of the Tiv ancestors

divine power: illusion: magic

(see also Mara2)

These spirits are said to travel on birds

Maya7

 Hindu

Mayin

 Siberian

and sometimes appear as birds

[Maya]

the supreme god of the Tungus

or animals.

a name for Deva as illusion personified

Maymon

(see Amaimon.Mammon2)

Mbega

 African

Maya8

 Hindu

Maynom

a hero of the Shambala

[Maya]

demon said to appear in the form

father of Buge

a king of Talatala, part of the underworld

of a sheep

Mbere

 African

Maya Bunin

(see Maya2)

Mayochina

 North American

a Bantu creator-god

Maya Kasyapa

(see Kasyapa)

a Pueblo deity, the spirit of summer

Mbere made a lizard from clay and

Maya Pek

 Central American

Mayohu

(see Tuchaipai)

placed it in water. On the eighth day it

the dog of lightning

Mayon

 Indian

emerged from the water as a man.

Mayadevi

(see Maya2)

a Tamil creator-god, a name

Mbidi Kiluwe

 African

Mayahual

(see Mayahuel)

for Krishna

a prince

Mayahuel

 Central American

mayura

(see peacock3)

He slept with the twin sisters of King

[Mayahual.Mayauel.Precious Tree]

Mazadan

 British

Nkongolo, Bulanda and Mabela. The

a fertility goddess, goddess

a fairy

former produced Kalala Ilunga who

of intoxication

husband of Terdelaschoye

was claimed by Nkongolo who later

wife of Xochipilli

father of Brickus

tried to kill him.

This young girl, who came from the

In some accounts, he is said to be an

mbidla

 African

underworld and was guarded by the

ancestor of King Arthur.

a diviner in Cameroon

old woman, Tzitzimitl, was wakened

Mazainyon

 Persian

Mbir

 South American

by the Aztec wind-god, Ehecatl. They

evil demons

[Mirachucha]

mated, joined in the form of Precious

Mazat

 Central American

a creator-god of the Guarayu

Tree, to introduce sex to mankind.

the seventh of the 20 days of the

Mbir first appeared as a worm living in

When she died her bones grew into

Aztec month

the reeds that grew in the primordial

vines and she was deified.

Symbolising the deer and west, the day

waters. The worm changed into a man,

Another version says that she was

was governed by Tlaloc.

Mirachucha, who created the world.

carried off by Quetzalcoatl. Her body

Mazda

(see Ahura Mazda)

mbolom

 African

was later torn to pieces by animals and

Mazdah Ahura

(see Ahura Mazda)

Cameroon mountain spirits

agave plants grew from the pieces.

mazikeen

 Hebrew

Mbomba1

 African

In some accounts, she was the

[maziqim.mazzikim.mazzikin.shedeem.

[Ianda.Kiara.Komba.Mbomba.Mbombe.

daughter of an earthly farmer, Patecatl,

s(c)hedim:=Arab jinn]

Mbombo.Mpambe.Njakomba.White Giant]

who discovered alcohol. Having seen a

demons

a creator-god of the Bakuba

mouse apparently drunk from eating

In some accounts they are regarded as

father of Mweel and Woot

the seeds of the agave, she boiled some

the offspring of Lilith.

He quarrelled with his fellow-deity,

seeds to produce the intoxicating

mazimwi

(see walawatu)

Ngaan, and went to heaven where he

drink, pulque.

masiqim

(see mazikeen)

disgorged the sun, moon and stars

As a result, she was deified and

Mazoe

 British

followed by trees, animals and humans.

became the wife of Xochipilli.

sister of Morgan le Fay, in

Ngaan took the undersea world.

She is depicted with four hundred

some stories

Mbomba2

 African

breasts and is often shown sitting in

mazzikim

(see mazikeen)

[Mboom.Sangu]

front of the agave.

mazzikin

(see mazikeen)

a monster river-god of the Wele people

mayamoyi

 Hindu

Mbale

 African

Mbombe

 African

a ploy practised by Vishnu

a fertility-deity of the Baganda

a mother-goddess in Zaire

He was able to frustrate many enemies

(see also Mebeli)

wife of Itonde

of the gods by asking what it was that

Mbamba

(see Mbomba1)

mother of Lianja and Nsongo

they wanted and then deluding

Mbambe

(see Mbomba1)

Her children were born from her

them into believing that he had given

mbari

 African

thigh, fully grown. She is also regarded

it to them.

a temple of Ala

as the mother of all animals.

Mayarati

 Hindu

Mbasi

 African

Mbombo

(see Mbomba)

[Mayavati]

brother of Lyambilo and Ngeketo

Mbon

 Malay

a name of Rati as ‘great deceiver’

Jealous of Ngeketo who had

a wind-spirit

681

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mbongo

Medea1

one of the original nats created by

She is credited with the invention of

Mechanitis

(see Athena)

Chinum Way Shun

taro and sugar-cane.

Mechi

 Irish

Mbongo

 African

Meantheus

 Greek

[Meiche]

a river-god in Zaire

[Melanthius.Meanthius]

son of Morrigan

He is regarded as the creator of all the

a goatherd

He had three hearts, each of which

black tribes.

Meanthius

(see Meantheus)

contained a serpent. Dian Cecht killed

Mboom

(see Mbomba2)

Mearatsim

 South American

him to forestall the prophesy that

Mbori

 African

a spirit of the Xingu

these serpents would ravage Ireland

supreme god of the Azande people

Meargach

 Irish

when fully grown. When the hearts

of Zaire

husband of Aille

were burned and the ashes scattered

Mbotombo

 African

He was killed in battle by Oscar.

on the river, all the fish died.

[Mbotumbo]

Meas Buachalla (see Mess Buachalla)

Mecisteus

 Greek

an ape-headed creator-god in the Ivory

Meas Corb

 Irish

one of the Seven against Thebes,

Coast area

son of Cu Chorb

some say

Mbotumbo

(see Mbotombo)

brother of Cairbre Cluitheachair,

son of Talaus and Lysimache, some say

Mbulu-Mbembe

 African

Cormac Lusc and Nia Corb

father of Euryalus

a water-monster

Meas Deadh

 Irish

It is said that he was killed at Thebes.

Mbumba Luangu

 African

a warrior of Ulster

Meda

 Greek

[Rainbow Snake]

a pupil of Cuchulainn

wife of Idomenus

the rainbow

He was killed in one of the battles

She was seduced by Leucus who, when

In the Congo, the rainbow is said to be

between Ulster and Leinster.

her husband returned from the Trojan

a reflection of this snake as it rises

Meas Geaghra

 Irish

War, killed her and drove Idomenus

from the water.

[Mesgedra.Mesgegra]

from Crete.

Mbuya

 African

a king of Leinster

Medb

(see Maev)

[Grandmother]

husband of Buan

Medar

 Irish

a name for the female aspect of

He was killed in single combat and

brother of the Dagda

Mwari

decapitated by Conall Cearnach who

Meddygon Meddfai

 Welsh

Mbwasho

 African

thus avenged the death of his two

3 famous physicians

mother of Liongo

brothers at the hand of Meas.

The name given to the three sons of

mchawi

 African

Conall used the brains of Meas,

the mortal who married a maiden from

an East African sorcerer

crushed and mixed with lime, to make

the Otherworld, living in Llyn y Fan.

Mchemnito

 North American

the ‘brain ball’ which he deposited at

Their mother returned to the lake

in the lore of the Potowatomi people,

Emain Macha and which was later

when her husband struck her three

evil personified

used by Cet to kill Conor mac Nessa.

careless blows but came back to hand

Me-log-ma

(see Puspa)

In other versions, it was the brains

on to her sons the knowledge that

Me-phem-pa

(see Ma-p’am-pa)

of Mac Da Tho, who is called Mesgora

made them famous physicians.

Meabel

 Irish

Mac Da Tho in some accounts, which

Medea1

 Greek

[Mabel.Mebale]

Conall used to make the ‘brain-ball’.

[‘cunning’.Medeia]

one of the 3 names for the wife

(see also Mac Da Tho)

a sorceress

of the Dagda

Mebale

(see Meabel)

a priestess of Hecate

She was alternatively known as Breng

Mebege

 African

daughter of Aetes, king of Colchis,

or Meng.

a creator-god in the Congo and Gabon

and Idyia or Hecate

Mead of Inspiration

 Norse

He is said to have created humans by

half-sister of Apsyrtus

a magic brew made by the dwarfs Fialar

mixing a hair from under his arm with

mother of Medus by Aegeus or Jason

and Galar from the blood of the

part of his own brain and a pebble

mother of Mermerus and Pheres

sage, Kvasir

which he then breathed on to form an

by Jason

In some accounts, the giant Gilling

egg.

She fell in love with Jason when he

made the brew and the dwarfs killed

This he gave to the spider, Diaboba,

arrived in Colchis to get the Golden

him to obtain it. They were later

and then fertilised it, whereupon it

Fleece and lulled the guardian dragon

forced to hand it over to Suttung who

cracked open and human beings

to sleep while Jason took the fleece

passed it on to his daughter, Gunlod,

emerged. In similar fashion, he created

from the tree where it had been hung,

from whom it was stolen by Odin for

termites and worms which built the

fleeing with him in the Argo.

the use of the gods.

world into which the humans ventured

In one version, she took her halfMeadhbh

(see Maev)

as soon as it had hardened.

brother Apsyrtus aboard with her and,

Meadhbha

(see Maev)

Mebeli

 African

when they were chased by the

Mean

 Roman

the primaeval female created by

Colchian fleet, killed him and threw

an Etruscan deity

Massim Biambe

pieces overboard to delay the pursuers

Meander

 Greek

She mated with the primaeval male,

as Aetees stopped to collect the pieces

a Phrygian river-god

Phebele, to produce the human race.

for burial. Another version has

Meanderi

 East Indian

(see also Mbale)

Apsyrtus with the pursuers, catching

a Papuan goddess

Mecca-stone

(see carnelian)

up with Jason and agreeing a truce

682

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Medea2

Medus

while the king of the Brygians

cured Heracles of his madness, she

Meditrina

 Roman

adjudicated on the fate of both Medea

went on to Athens and became the

a goddess of healing

and the fleece. She lured Apsyrtus

third wife of King Aegeus whom she

Meditrinalia

 Roman

ashore where Jason ambushed and

had met earlier, promising to procure a

a festival in honour of Jupiter

killed him.

son for him. She herself produced a

and Meditrina

She married Jason after they had

son called Medus. Augeus had left an

medium

been purified of the murder by Circe.

illegitimate son, Theseus, with his

one acting as an intermediary between

On the voyage back to Iolcus they

mother, Aethra, in Troezen and when

this world and the spirit world

were attacked by Talos, the bronze

Theseus arrived at the court to claim

mediumism

guardian of Crete but Medea first

his inheritance, Medea tried to poison

the phenomenon alleged to be

drugged him and then removed the

him. Banished by Aegeus, she fled to

brought about by the action of a

pin in his ankle which allowed the vital

Italy, later marrying an Asian king.

medium

fluid to drain from his single vein, so

When Perses usurped the throne

Medius

(see Medus)

killing him. In another version, she

of Colchis, she returned there

Medon1

 Greek

prayed to Hades who caused Talos to

with Medus who killed Perses and

son of Codrus

graze his ankle against a rock, so

reinstated Aetes as king. Some say that

His father, the king of Athens, was

letting all his blood run out. At Iolcus,

Medea herself killed Perses.

killed in the battle between the

Pelias had brought about the death of

Medea is said finally to have become

Athenians and the Dorians and, since

Jason’s parents and his young brother

immortal and to have ruled in the

no man could equal his heroism, the

and Medea helped him to exact

Elysian Fields. In some versions, it was

role of king was abolished and Medon

vengeance. She bewitched Pelias’

Medea, not Helen, who married

was made archon for his lifetime.

daughters, Evadne and Amphinome,

Achilles in Hades.

Medon2

 Greek

and induced them to kill and

 Medea2

 Greek

son of Oileus and Rhene

dismember their father and then

a play by Euripides

He fought at Troy and was killed

signalled to the waiting Argonauts

 Medea3

 Roman

by Aeneas.

who captured the city unopposed. In

a book by Ovid

Medon3

 Greek

some stories, she rejuvenated Jason’s

Medecolin

 North American

son of Pylades and Electra

father, Aeson, who had not died but

[Medicolin]

a herald of Odysseus

had been imprisoned by Pelias.

a race of sorcerers

Medoro

 European

Medea’s father, Aetes, was also king

These were some of the people

a Saracen soldier

of Corinth and when she arrived there

overcome by Gluskap in his struggle

He and Cloridan crept out of their

with Jason and found the throne

for supremacy.

camp at night to recover the body of

vacant she claimed it for herself, ruling

Medeia

(see Medea)

their leader, Dardinel, who had been

with Jason as her king for ten years,

Medeine

 Baltic

killed by Rinaldo. They entered the

bearing seven sons and seven

[Mejdejn]

Christian camp and killed several men

daughters. She had, in fact, poisoned

a Lithuanian goddess of woodlands

in revenge and then started back with

the previous king, Corinthus, and

Meder

 African

the body. They were overtaken by a

when Jason found this out he set out to

an Ethiopian earth-deity

troop led by Zebrino and Cloridan was

divorce her with a view to marrying

Medeus

(see Medus)

killed. Medoro was badly wounded

Glauce, the daughter of King Creon of

Medha

 Buddhist

but was saved by Angelica whose

Thebes. Others say that they lived

a minor goddess

knowledge of herbs enabled her to

happily in Corinth as ordinary citizens

Medhas

 Hindu

heal his wounds. They sheltered with a

with two sons and that it was the

a sage

shepherd while Medoro recovered and

daughter of the king of Corinth that

Medhbh

(see Maev)

then they married.

Jason planned to marry. As a weddingMedhbha

(see Maev)

Medr

(see Beher)

gift, Medea sent her a crown and a

Medi Kenago

 North American

Medraut

 Welsh

robe which burst into flames when the

in the lore of the Fox Indians, the

[Dylan.Medrawd.Medrawt]

bride put them on, killing her, her

spirit of the snapping turtle

son of Ludd and Gwyar

father and many of the guests. Jason

Median

 British

nephew of King Arthur

was lucky to escape with his life.

a river flowing through the Waste

He was originally known as Dylan and

Zeus was greatly intrigued by her

Forest

later became Mordred. (see Mordred)

resourcefulness and fell in love with

Mediator

 Persian

Medrawd

(see Medraut)

her but she rejected his advances. Hera

a name and attribute of Mithra

Medrawt

(see Medraut)

who was always jealous of her

Medica

(see Minerva)

Medreddyd

 Welsh

husband’s lovers was so grateful that

medicine-man

father of Medyr

she offered to make Medea’s children

a witch-doctor: a shaman: a magician

Medus

 Greek

immortal if she would offer them in

In primitive tribes they are said to cure

[Medeus.Medius]

sacrifice. Medea promptly complied

illness by the application of herbs and

son of Aegeus or Jason and Medea

and, handing the kingdom over to

the use of magic, often under

His mother planned that he should

Sisyphus, fled to Thebes to seek

instruction from spirits.

inherit the throne of Athens and,

protection from Heracles. Having

Medicolin

(see Medecolin)

when Theseus arrived to claim his

683

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Medusa1

Mei Lan

inheritance, Medea tried to poison

Megaera

 Greek

Meghamalin

 Jain

him. Exposed, she fled to Colchis,

[Megaira.‘relentless’]

a monster attacking the twenty-third

taking Medus with her. Perses had

one of the 3 Furies

tirthankara, Parshva

usurped the throne of Colchis and

Megaira

(see Megaera)

Meghanada

 Hindu

Medus (or his mother) killed Perses.

Megamede

 Greek

a minor god

Medus took the throne of Colchis and

wife of Thespius

son of Ravana

conquered Media.

mother of Procris and 49 other

Meghavahana

 Hindu

Medusa1

 Greek

daughters

a name of Indra as ‘cloud-borne’

[Gorgo.‘queen’.‘ruler’]

Megapenthes1

 Greek

Megingiord

 Norse

one of the 3 Gorgons

king of Tiryns

[Megin(g)jardir]

daughter of Phorcos and Ceto

son of Proetus and Anteia

the magic belt of Thor which gave

sister of Euryale and Stheno

He exchanged kingdoms with Theseus

him increased strength when he

She was originally a beautiful mortal

and took over as king of Argos.

wore it

but was changed into an ugly Gorgon

Some say that he killed Perseus who

Megingjardir

(see Megingiord)

by Athena for sleeping with Poseidon

had turned Proetus to stone by

Meginjardir

(see Megingiord)

in Athena’s temple or, in another story,

displaying the Medusa mask.

Megissogwon

 North American

for insulting Athena by claiming to be

Megapenthes2

 Greek

an evil magician

more beautiful than the goddess. In

son of Menelaus and a slave-girl

This man brought disease to the tribes

some versions, Artemis appears instead

Megara

 Greek

and was killed by Hiawatha.

of Athena.

[Megera]

Mehen

 Egyptian

The only mortal of the three, she

princess of Thebes

a protective serpent

was killed and beheaded by Perseus

daughter of Creon

This serpent is said to coil itself

who had promised her head to

wife of Heracles

round the boat in which Ra travels

Polydectes as a wedding-gift. The

In one version, Heracles was driven

through the underworld each night in

flying-horse, Pegasus, and the warrior,

mad and killed Megara and his two

order to protect it from the monster

Chrysaor, sprang from the blood of

sons but in others he killed his

Apophis.

Medusa when she was killed though

brother’s children. After he had

In some accounts Mehen is

some say that Poseidon was the father

completed his twelve Labours, he gave

regarded as a god of the underworld.

of Pegasus. Medusa’s blood was used

Megara to his nephew and charioteer,

Meher

(see Mihr)

by Asclepius – that from one vein to

Iolaus.

Mehet-Uret

(see Mehet-weret)

kill, that from another to restore the

Magareus

(see Megarius)

Mehet-Weret

 Egyptian

dead to life.

Megarius1

 Greek

[Celestial Cow.Mehet-Uret.Meht-Ueret

The head was finally given to Athena

[Megareus]

Meh(t)urt.Mehueret]

who bore it on the aegis, the shield of

son of Creon

a mother-goddess

Zeus, which she carried. Another story

father of Euaechine

mother of Ra

has it that the head was buried under

father of Hippomenes

The personification either of the

the market-place in Athens.

some say

primitive waters or the underworld

She is depicted as having snakes for

He was killed in action against the

waterway used by Ra to return each

hair, wings and, sometimes a beard. It

Seven Against Thebes where he faced

night to the east, she generated the

is said that her look could turn people

Eteoclus at the Neistan Gate and

Seven Wise Ones who helped her to

to stone.

killed him. Some say that he sacrificed

create the world.

Medusa2

 Greek

his life to save the city by jumping

In some accounts she is identified

[‘queen’.‘ruler’]

from the battlements. Others say that

with Hathor or Neith.

daughter of Sthenelus and Nicippe

this was Menoeceus.

She is depicted in the form of a cow

sister of Alcinoe and Eurystheus

Megarius2

 Greek

with the solar disc between the horns.

Medyr

 British

[Megareus]

(see also Neith)

a warrior at King Arthur’s court

a king of Onchestus

Mehit

(see Mekhit)

son of Medredydd

husband of Iphinoe, some say

Mehod

He could split the leg of a wren with

He fought with Nisus against Minos.

a demon

an arrow at a distance of many miles.

Some say that he was killed, others

Mehr

(see Mihr)

He was one of the party which

that he lived to marry Iphinoe and

Mehrem

 Arab

accompanied Culhwch in his quest for

become king of Megara.

in some accounts, an ancient creatorthe hand of Olwen.

Megera

(see Megara)

god

Me’emzet

(see solar bark)

Meges

 Greek

Meht-Ueret

(see Mehet-Weret)

Me’enzet

(see solar bark)

son of Phyleus

Mehturt

(see Mehet-Weret)

Mefitis

 Roman

He was a suitor for the hand of Helen

Mehueret

(see Mehet-Weret)

an Italian goddess of sulphurous

and fought at Troy.

Mehurt

(see Mehet-Weret)

vapours

Megha

 Hindu

Mei Lan

 Chinese

Meg

(see Long Meg)

[cloud]

[Ching Lin.Yü Ying Fu Jen]

Meg Mullach

a name for the elephant Sri-gaja

thirteenth daughter of Tung Wang

(see Maid of the Hairy Arms)

as a rain-maker

Kung and Hsi Wang Mu

684

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Melanippe2

Mei Shan

Mei Shan

 Chinese

Mekhit

 Egyptian

the hunter, watching her as she bathed,

a sacred mountain, home of Wu Kung

[Mai-hesa.Mehit]

she turned him into a stag. His

Ching

a lion-goddess

hounds, including Melanchaetes, tore

Meiboia

 Greek

Sakhmet as the consort of Anhur

him to pieces.

a bee-goddess

or Osiris.

Melanchetes

(see Melanchaetes)

Meiche

(see Mechi)

Melampe

(see Melampus3)

Melande-awa

 Russian

Meido

(see Yomi-tsu-kuni)

Melampos

(see Melampus)

[=Mordvin Mastor-ava]

Meilanion

(see Melanion)

Melampus1

 Greek

a Cheremis tutelary spirit, guardian of

Meilichian gods

 Greek

[Amythaonius.‘blackfoot’.Melampos]

the earth

minor gods

the first mortal prophet

Melanea

(see Melaneus)

Meilichios

 Greek

son of Amythaon and Idomene

Melaneus

 Greek

a snake-deity

or Melanippe

[Melanea]

Worship of this deity was superseded

husband of Lysippe

one of the dogs of Actaeon

by worship of Zeus.

(see also Zeus)

brother of Bias

When Artemis discovered Actaeon,

Meilge

 Irish

father of Abas

the hunter, watching her as she bathed,

a king

He is said to have kept snakes as pets

she turned him into a stag. His

His face broke out in blotches when

and they taught him the language of

hounds, including Melaneus, tore him

the bard Fafne composed a satire

animals when they licked his ears.

to pieces.

directed at him.

His brother, Bias, was required to

Melangell

 Welsh

Meion

 Greek

produce the cattle of Phylacus as the

daughter of a chieftain

a king of Phrygia

bride-price for Pero, daughter of

Rather than marry the man her father

husband of Dindyme

Neleus. Melampus attempted to steal

had chosen for her, she ran away to the

father of Cybele, some say

the cattle for his brother but was

mountains where she lived in a cave

In some accounts, Meion was the

caught and imprisoned. While in

and made friends with the animals and

father of Cybele and, when he

prison, he heard the woodworm say

birds. Brochmael, a prince of Powys,

discovered that she had borne a child

that the roof was about to collapse and

came upon her dwelling while he was

by Attis, he killed both the baby and its

he was moved out just in time to save

hunting and gave her land upon which

father.

his life. Phylacus, impressed by this

she set up a convent. She was later

Meirchiaun

(see Merchiaun)

feat, asked him to cure his son,

regarded as a saint.

Meirchion

 Welsh

Iphiclus, of his impotence and

Melanion1

 Greek

[=British Merchiaun]

promised to give him the cattle if he

[M(e)ilanion.Melas]

the Welsh name for Merchiaun, father

succeeded. He discovered from an old

son of Phrixus and Chalciope

of Mark the king of Glamorgan

vulture that, as a boy, Iphiclus had been

brother of Argeus, Cytisorus

Meirion

 Welsh

frightened by the bloody knife that his

and Phrontis

son of Tybion

father wielded when he was castrating

He and his brothers were shipwrecked

When his father, who was one of the

his rams. He cured Iphiclus with a

but saved from drowning when they

eight sons of Cunedda, died before the

potion made from wine infused with

were picked up by the Argonauts.

family settled in Wales, Meirion took

rust from this old knife and was given

In some accounts he is referred to

his place as one of the founders of the

the cattle which he then gave to Bias.

as Melas.

Welsh kingdoms.

He restored to sanity the daughters

Melanion2

 Greek

Majdejn

(see Medeine)

of Proetus when they were driven mad

the Boeotian name for the runner in

Mejnoun

 Persian

by Hera for some alleged slight and

the famous race with Atalanta who

lover of Leilah

ran wildly about the fields thinking

is otherwise known as Hippomenes

Mekala1

 Hindu

they were cows. He and Bias shared

(see also Hippomenes)

[Rishi Mekala]

the kingdom with Proetus as reward.

Melanippa

(see Melanippe)

father of Narmada, in some accounts

Melampus2

 Greek

Melanippe1

 Greek

Mekala2

 Siamese

[Melampos]

[Melanippa]

a lightning-goddess

one of the Argonauts

a nymph

Mekala3

 South American

son of Poseidon

wife of Amythaon, some say

a female demon of the Aymara

Melampus3

 Greek

mother of Melampus and Bias,

This being is said to damage crops and

[‘blackfoot’.Melampe.Melampos]

some say

kill cattle.

one of the dogs of Actaeon

In other accounts, Amythaon’s wife

Meke Meke

(see Makemake)

When Artemis discovered Actaeon, the

was Idomene.

Mekhala

 Tibetan

hunter, watching her as she bathed, she

Melanippe2

 Greek

a Lamaist sorceress

turned him into a stag. His hounds,

[Arne.Melanippa]

sister of Kanakha and Kanakhala

including Melampus, tore him to pieces.

daughter of Aeolus and Euippe

Mekhenti-en-irty

 Egyptian

Melampygos

(see Heracles)

wife of Metapontes

a name of Horus as god of

Melanchaetes

 Greek

mother of Aeolus and Boeotus

moonless nights

(see also Harwer)

[Melanchetes]

by Poseidon

Mekhenti-irty

one of the dogs of Actaeon

When her sons by Poseidon were

(see Horus2.Horus of Two Eyes)

When Artemis discovered Actaeon,

born, her father blinded her and

685

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Melanippe3

Meliad1

exposed the babies who were suckled

against Odysseus when the latter

consumed, Meleager would die. His

by a cow. The shepherds who found

returned from his wanderings and was

mother quickly doused the flames and

them gave the children to Theano.

killed for his treachery.

hid the brand.

They were later returned to the

Melanthius2

(see Meantheus)

He was one of the Argonauts and

shepherds and rescued their mother

Melantho

 Greek

became a champion javelin-thrower. It

who had been imprisoned by her

a mistress of Eurymachus

was he who killed the Calydonian boar

father whom they killed. Poseidon

daughter of Dolius

and presented the skin to Atalanta who

restored her eyesight and she married

sister of Melanthius

had first wounded it. He killed his

Metapontes whose wife, Theano, had

She sided with the suitors of Penelope

uncles Plexippus and Toxeus when

killed herself. In some accounts, her

against Odysseus when the latter

they objected. Althaea was so angry

name is given as Arne.

returned from his wanderings and was

that, during the battle that ensued

Melanippe3

(see Antiope1)

killed for her treachery.

when two other uncles led troops

Melanippe4

(see Euippe1)

Melanthus1

 Greek

against him, she threw the hidden

Melanippes

(see Melanippus)

the helmsman of the ship on which

brand on the fire and, as it burnt away,

Melanippus1

 Greek

Dionysus was imprisoned by the crew

her son died.

[Melanippes]

Melanthus2

 Greek

In another story, he had killed

son of Oeneus and Althaea

a king of Attica

his mother’s brother and, when she

brother of Tydeus

father of Codrus

cursed him for this deed, he refused

In some accounts, he was killed by his

Melas1

 Greek

to help Calydon when it was attacked

brother Tydeus in a hunting accident.

son of Licymnius

by the Curetes. He later relented to

Since it had been prophesied that he

He was killed when fighting for

the pleas of his wife and joined the

would kill Tydeus, this may have been

Heracles at Oechalia.

fray. Some say that he was killed in

a premeditated ‘accident’.

Melas2

 Greek

the struggle with the Curetes and his

Melanippus2

 Greek

a prince of Calydon

grieving sisters (whose tears turned

[Melanippes]

son of Portheus and Euryte

into amber, in some accounts) were

a famous runner

brother of Agrius, Alcathous

changed into guinea-fowl and his

son of Theseus and Perigune

and Oeneus

mother hanged herself.

father of Ioxus

His eight sons were killed by his

Meleagraunce

(see Meliagaunt)

Melanippus3

 Greek

nephew, Tydeus, who was banished

Meleagros

(see Meleager)

[Melanippes]

from Calydon.

Melech

(see Moloch)

a Theban noble

Melas3

(see Melanion1)

Melehan

 British

one of the Sparti

Melatha

 North American

son of Mordred

son of Astacus

the lightning-bird of the Choctaws

In some accounts, he seized the throne

brother of Amphidocus, Ismarus

Melcarth

(see Melkarth)

of Britain when his father and King

and Leades

Melchinus

 Welsh

Arthur died at Camlan but was

In the battle against the Seven, he

[Melkin]

defeated by forces under Lancelot and

fought at the Proetid Gate where he

a prophet

was killed by Bors.

killed Mecisteus and met Tydeus in

In some accounts, he is equated with

Melek

(see Moloch)

single combat. He was killed but

Maelgwn.

Melek Taos

 Arab

mortally wounded Tydeus at the same

Melchom

a symbol of the sun-god, Moloch,

time. Amphiaraeus cut off the head of

a demon acting as a treasurer in hell

in the form of a peacock on top of a

Melanippus and gave it to Tydeus who

Meldos

 Welsh

candlestick or pillar

split it open and ate the brains

a supposed deity, possibly the basis for

Meles

 Greek

before dying.

Meltt as father of Mabon

an Athenian youth

Melanippus4

 Greek

Meldred

 Welsh

He rejected the love of Timagoras and

[Melanippes]

a king

told him to jump from the Acropolis to

a lover of Comaetho

It is said that Lailoken told this king

prove his love. He did so, killing

He made love to Comaetho who was a

that his queen was unfaithful to him.

himself, and Meles, in remorse, killed

priestess of Artemis who then sent a

Meleagans

(see Meliagaunt)

himself in the same way.

plague. The people of Patrae killed

Meleagant

(see Meliagaunt)

Melete

 Greek

both the lovers, sacrificing them to

Meleagaunce

(see Meliagaunt)

[‘practice’]

propitiate the goddess.

Meleager

 Greek

one of the Muses when there were

Melanius

 Greek

[Meleagros]

said to be only 3 or 4 of them

king of Oechalia

son of Oeneus or Ares by Althaea

Melia

 Greek

father of Eurytus

brother of Deianeira

an ash-nymph

Melantheus

(see Melanthius)

husband of Cleopatra

daughter of Oceanus and Argia

Melanthius1

 Greek

father of Parthenopaeus by Atalanta,

half-sister and wife of Inachus

[Melantheus]

some say

mother of Aegialius, Io and Phoroneus

son of Dolius

At his birth, the Fates decreed that

(see also Meliae)

brother of Melantho

when a piece of wood that they had

Meliad1

 European

He sided with the suitors of Penelope

thrown on to the fire was completely

[Meliad(i)us.Meliodas.

686

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Melior2

Meliad2

Melyodas.Rivalin]

wounded, impaled on a spear. Galahad

Meliagrides

 Greek

king of Lyonesse

rescued him and took him back to a

sisters of Meleager who were changed

son of Felix, some say

chapel where his wounds were tended.

into a guinea-fowl at his death

husband of Blanchefleur or Elizabeth

Meliadice

 British

Meliai

(see Meliae)

father of Tristram

a descendant of King Arthur

Meliant de Lis

(see Melias de Lile)

In some accounts, he was the brother

daughter of Philippon

Melianus

 British

of Mark and Pernam.

wife of Cleriadus

an ancestor of Lot

As a young man, he abducted the

Meliadius

(see Meliad)

Melias

(see Meliad3)

queen of Scotland and fathered a son,

Meliador

 British

Melias de Lile

 British

Meliad, on her.

son of a duke of Cornwall

[Meliant de Lis]

For many years, he fought another

husband of Hermondine

a Knight of the Round Table

knight, Morgan, but they finally

He killed Camal, another suitor, to

He hated Lancelot who had killed his

made peace.

win the hand of Hermondine.

father but he also died at the hand

At the court of King Mark, he was

Meliadus

(see Meliad.Melot)

of Lancelot.

champion of a great tournament and,

Meliae

 Greek

Meliboea

 Greek

when he asked for the hand of

[Meliai.Melic nymphs]

one of the Oceanids

Blanchefleur, the king’s daughter, and

ash-tree nymphs

wife of Pelasgus

was refused, he eloped with her and

These nymphs, who were armed with

mother of Lycaon

married her. In other accounts, his

spears made of ash-wood, were said to

Melic nymphs

(see Meliae)

wife was called Elizabeth.

have sprung from the blood of Uranus

Melicertes

 Greek

He was captured by highwaymen

when he was castrated by Cronus.

[Melikertes:=Roman Portu(m)nus]

(or in some versions of his story by an

(see also Melia)

son of Athamas and Ino

enchantress) and his wife Elizabeth,

Meliagant

(see Meliagaunt)

brother of Learchus

pregnant at the time,went in search

Meliagaunce

(see Meliagaunt)

When Athamas was driven mad by

of him and died, giving birth to

Meliagaunt

 British

Hera he killed his son Learchus,

Tristram. Meliad was rescued by

[Malagant.Maleagans.Meleagans.

mistaking him for a stag, and would

Merlin who put a spell on his captors.

Meleagant.Meleag(r)aunce.Meliagant.

have killed Melicertes had not Ino

He later married a daughter of King

Meliag(r)aunce.Mellyagraunce:

snatched him up and plunged with him

Hoel and they had three children.

=Welsh Melwas]

into the sea. She was changed into the

When he discovered that his wife

son of King Bagdemagus

sea-goddess Leucothea and he became

had tried to poison Tristram, he

He loved Guinevere but could make

the sea-god Palaemon.

condemned her to be burnt at the

no progress for fear of Lancelot who

Melichios

(see Zeus)

stake but Tristram pleaded for her

was the queen’s lover, so he captured

Melikertes

(see Melicertes)

life and she was saved. He sent

her and ten of her knights when they

Melili

 Mesopotamian

Tristram to the court of King Mark

were out riding. When Lancelot rode

[Umma-Khubur]

to remove him from further danger.

to the queen’s rescue, Maliagaunt

wife of Benani

In some accounts, he was killed by

submitted himself to the queen’s

mother of the 6,000 Monsters of

his old enemy, Margan.

mercy and she forgave him. Lancelot

the Night

In an Italian version, he fought a war

slept with the queen that night, leaving

Meliodas

(see Meliad)

with King Arthur but made peace when

blood on the sheets from a wound on

Melion of the Mountain

 British

he married Arthur’s cousin Eliabel.

his hand received when he forced the

a knight of King Arthur’s court

Meliad2

 European

window-bars. Meliagaunt accused the

He was one of the twelve knights who

[Meliad(i)us.Meliodas]

queen of being unfaithful to King

helped Agravain and Mordred when

son of Meliad and the queen

Arthur by sleeping with one of her ten

they attempted to seize Lancelot in the

of Scotland

knights, many of whom had been

queen’s bedroom. All except Mordred

He was illegitimate so his mother cast

wounded when captured. Lancelot

were killed by Lancelot.

him adrift in a boat. He was rescued

undertook to meet him in single

Melior1

 British

and brought up by the Lady of

combat to prove her innocence but the

daughter of Elinus and Pressina

the Lake.

treacherous knight trapped Lancelot

sister of Melisande and Plantina

Meliad3

 British

in a dungeon and went off to West(see also Melior2)

[Meliad(i)us.Melias.Meliodas]

minster for the arranged meeting. A

Melior2

 European

a squire of Bagdemagus

maid released Lancelot for the price of

a queen

son of a king of Denmark

one kiss and he arrived at Westminster

wife of Parthenopeus

When his master was wounded in the

in time to save Guinevere once again,

She fell in love with Parthenopeus

Grail Quest and returned to Camelot,

killing Meliagaunt even with one hand

from afar and sent a magic ship to

Meliad rode off with Galahad, leaving

tied behind his back.

transport him to Chief d’Oire where

him where the road forked. He

In another version, Lancelot

he lived a life of luxury, waited on by

stopped to look at the roadside table

defeated Meliagaunt but, at the queen’s

unseen hands. As in the story of

and throne with a bejewelled crown.

behest, spared his life while another

Psyche and Cupid, but with the roles

When he took the crown, he was

says that Guinevere was rescued by

reversed, she came to his bed every

attacked by a bearded warrior and left

Gawain. (see also Melwas)

night but decreed that he must never

687

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Meliot de Logris

Melvas

see her until they were married.

and led an attack on the Christian

Mellyagraunce

(see Meliagaunt)

Inevitably, he broke the rule and was

forces, so breaking the agreed truce.

Melodiam

 British

banished. Later, he was the victor in a

When Astolpho was turned into a

[Melodian]

tournament where the prize was the

myrtle tree by Alcina, Melissa, in the

son of Pellimore

hand of Melior and the two were

form of Atlantes, rescued him by

Melodian

(see Melodiam)

reunited and married.

giving him her magic ring.

Melodias

(see Melot)

(see also Melior1)

Melissa2

 Greek

Melon

 Greek

Meliot de Logris

 British

[‘bee’]

a name of Heracles as an immortal

a Knight of the Round Table

daughter of Melisseus and Amalthea

after he received the apples of

cousin of Nimue

sister of Adastrea and Ida

the Hesperides

Nimue was forcibly dragged by

She was turned into a bee by the gods

Melora

 British

Ontelake from Arthur’s court where

and helped her sisters care for the infant

a warrior-maid

she had gone to reclaim her white bitch

Zeus by providing honey for him.

daughter of King Arthur

which had chased a white stag into the

melissa3

 Greek

She was in love with Orlando, a prince

hall where the king’s wedding feast

[‘bee’:plur=melissae.melissai]

of Thessaly. Mador persuaded Merlin

was in progress. Meliot challenged

a title given to a priestess of Artemis,

to imprison Orlando under a spell that

Ontelake and they were fighting each

Demeter, Rhea, etc.

could be lifted only if the Lance of

other on foot when Pellimore, sent by

melissae

(see melissa3)

Longinus, the oil of the pig of Tuis and

the king to bring the lady and the

melissai

(see melissa3)

a precious stone owned by the

intruding knight back to his court,

Melisseus

 Greek

daughter of the king of Narsinga

rode up and parted them. Pellimore

a king of Crete

were produced.

killed Ontelake and, when Meliot

husband of Amalthea, some say

She defeated the king of Africa to

surrendered without a fight, Pellimore

father of Adrastea, Ida and Melissa

win the Lance and she was given

took Nimue back to Camelot.

Melite

 Greek

Levander as a servant for the rest of

He was badly wounded in a fight in

mother of Hyllus by Heracles, in

her quest. They were both put in

which he killed Gilbert the Bastard

some accounts

prison by the king of Asia but escaped,

and was saved by Lancelot who

Melites

 Greek

taking with them the oil of the pig.

retrieved a sword and a piece of cloth

a nymph

They got their hands on the precious

covering the dead knight in Chapel

one of the Naiads

stone, a carbuncle, when they trapped

Perilous and used them to restore

Melius

 Greek

the king of Narsinga and his daughter,

Meliot to health.

a Titan

Verona, who later married Levander.

He was one of the twelve knights

Meljanz

 British

With the three objects of the quest,

who helped Agravain and Mordred

a king of Liz

Melora gained Orlando’s freedom and

when they attempted to seize Lancelot

When the daughter of Duke Lippant

married him.

in the queen’s bedroom. All except

rejected his love, Meljanz attacked her

Melot

 British

Mordred were killed by Lancelot.

father’s province, helped by Percival.

[Aquitain(e).Melodias.Meliadus]

Melisande

 British

Gawain fought on the other side.

a dwarf at the court of King Mark

[Melusina.Melusine]

Melk-Ashtart

 Phoenician

He was one of those who spied on

a fairy

an androgynous deity

Tristram and Isolde and reported the

daughter of Elinus and Pressina

Melkart

(see Melkarth)

affair to the king.

sister of Melior and Plantina

Melkarth

 Canaanite

Some say that it was he who inflicted

wife of Raymond

[Baal.King of the City.Melcarth.Melkart.

the wound that led to Tristram’s death.

She became a serpent below the waist

Melqart:=Greek Heracles]

He was killed by Kurneval.

each Saturday as punishment for

a fertility-god worshipped at Tyre

In some accounts, he is called

immuring her father in the mountains.

and Carthage

Melodias.

When she married Raymond, he

consort of Astarte

Melpomene

 Greek

promised never to see her on a

In early tradition he was regarded as a

one of the 9 Muses, the Muse

Saturday and, when he broke his

sea-god or a god of the underworld

of tragedy

promise, she left him. Some say that

but later was recognised as a sun-god.

Melqart

(see Melkarth)

Raymond shut her up in a dungeon.

Others say he was first a sun-god, later

Melu

 East Indian

In some versions, her lower half was

a sea-god.

a creator-god

fish-like so that she resembled

Some say that he is the same as

Melusina

(see Melisande.

a mermaid.

(see also Melusine1)

Moloch or Baal.

(see also Sandan)

 see also Meluzina)

Melissa1

 European

Melkin

(see Melchinus)

Melusine1

 French

a priestess at the tomb of Merlin

Mellonia

 Roman

a two-tailed mermaid

She guided Bradamante in her

a bee-goddess

(see also Dame Blanche)

search for Rogero. When Rogero and

Mellt

 Welsh

Melusine2

(see Melisande)

Rinaldo were chosen to fight in single

in those stories where Mabon the

Meluzina

 European

combat to decide the war between the

magician is regarded as separate

a wind-spirit in Bohemia

Christians and the Saracens, she

from Mabon the god, Mellt is given

(see also Melusina)

appeared in the guise of Rodomont

as the magician’s father

Melvas

(see Melwas)

688

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Melwas

Menelaus

Melwas

 British

Memory of Blood

Menanader

 Buddhist

[Melvas]

(see Mover of Blood)

[Milinda]

a king of Summer Land

Memphis

 Greek

a 2nd C BC Greek general who

He abducted Guinevere but King

daughter of the Nile river-god

conquered part of northern India

Arthur soon recovered her by the

wife of Epaphus

He was converted to the Buddhist

threat of force. This is the Welsh

mother of Libya and Lysianassa

faith by Nagasena and was known

version of the abduction of Guinevere

Mempirc

 British

as Milinda.

by Meliagaunt.

(see also Meliagaunt)

son of Maddan

menat

 Egyptian

Melyhalt, Lady

(see Bloie)

He killed his own brother to seize the

a talisman, in the form of a whip, said

Melyn Gwanwyn

 Welsh

throne and married a young boy. He

to ward off evil

an ox

was torn to pieces by wolves.

Mencha Terim

 East Indian

This was one of the oxen that

Men1

 Greek

a king of Sumatra

Ysbaddaden required Culhwch, in his

a Phrygian moon-god adopted by

son of Sulana and Muhtabul Bahri

quest for the hand of Olwen, to get

the Greeks

When he became king, he changed his

from Gwlwlydd.

Men2

 Central American

name to Sapurba.

(see also Sapurba)

(see also Nyniaw.Peibiaw.Ych Brych)

the fifteenth of the 20 ages of man, in

Menchit

(see Menhyt)

Melyodas

(see Meliad)

Mayan lore, the age when perfection

Mencius

 Chinese

Mem Loimis

(see Mem Loomis)

is reached

(see also Five Men)

[Meng K’o.Meng-tzu]

Mem Loomis

 North American

Men3

(see Men Shen)

(c 370-289 BC)

[Mem Loimis]

Men Iguana

(see Wati-kutjara)

a disciple of Confucius, one of the

a water-goddess of the Wintun

Men Shen

 Chinese

Four Saints

tribe

[Men]

Mend

 Irish

When the first world was destroyed

Ch’en Chi (Ha) and Cheng Lun (Heng)

a king of Ireland

by fire started by Buckeye Bean and

as guardians of the doors in the

father of Blathnat

his two companions, Mem Loomis

palace of Yü Ti

Mendean Triad

 Egyptian

and Kahit were given the task of

One story says that the Men Shen are

the deities Banaded, Harpakhrad

putting out the fires and restarting

the two doorkeepers Ha and Hang.

and Hetmetit

the world.

Another version describes Men

Mendes

 Greek

Membe

 African

Shen as gods of the underworld and

the Greek name for Banaded

an ancestor of the Lugbara people

enumerates them as Ching Ch’uan,

Mendrion

Membo-Delahi

 West Indian

Chung-lu, Hu and Ts’ao Chün.

a demon of the horns of the day

a Haitian voodoo spirit

(see also Hang Ha Erh Chiang)

Mene

(see Selene)

Memnon1

 Greek

Mena

 Hindu

Menechen

 South American

an Ethiopian prince

a mountain goddess

[(Guenu-)Pil(l)an]

son of Tithonus and Eos

wife of Himavan

supreme god and storm-god of the

brother of Emathion

mother of Ganga and Parvati

Araucanian Indians

nephew of Priam

Menadiel

All warriors killed in battle were

He brought his army to fight with

a demon who can be trusted

absorbed by Menechen. His followers

the Trojans at the siege of Troy and

with secrets

were snake-bodied humans who

killed the young Antilochus. He was

Menaduke

 British

caused all the troubles of the world.

later killed by Achilles. To please Eos,

a Knight of the Round Table

Menecrates

 Greek

Zeus resurrected Memnon and made

Menahka

 North American

a physician

him immortal.

a Mandan sun-spirit

Menedice

(see Menodice)

Memnon2

 Greek

Menak

 East Indian

Menehune

 Pacific Islands

a statue of Amenhotep III in Thebes

[=Malay Amir Hamza]

[=Marshall Islands Anjinmar.Nonieb

(Egypt) said to salute Eos at daybreak

the Javanese name for Amir

=Melanesian Masi=Poanpe Tsokelai]

with a musical sound

Hamza

a race of pygmies or gnomes

(see also Amenophis)

Menaka1

 Hindu

in Hawaiian lore

memnonia

 Greek

a water-nymph

Though very small, these beings are

statues erected to commemorate

mother of Sakuntala by Visvamitra

stronger than men and they are skilled

Memnon

She distracted Visvamitra from his

in the arts of magic so that, if

The statue of Amenhotep III is one

devotions long enough for him to

propitiated, they can be very helpful.

such statue.

(see Memnon2)

father Sakuntala.

They live deep in the forests or valleys.

Memnonides

 Greek

Menaka2

 Hindu

Menelaus

 Greek

birds arising from Memnon’s

an apsaras

king of Sparta

funeral pyre

She is said to have married a mortal

son of Atreus and Aerope

The grieving comrades of Memnon

and became an ancestress of the

brother of Agamemnon

were changed into birds which were

human race.

husband of Helen

said to visit Memnon’s tomb every

Menam

 Thai

father of Hermione

year.

[Maenam]

In some accounts he was the son of

Memor

(see Mimir)

a sacred river

Pleisthenes and had a son, Nicostratus,

689

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Menelea

Menippus

by either Helen or a nymph and

half as punishment, so accounting for

Mengindera

 Malay

another, Megapenthes, by a slave.

the phases of the moon.

a king

He welcomed Paris, son of the king

In some accounts, Meness is female

On a hunting trip, he came across a

of Troy, to his court in Sparta but

and Saule is male.

beautiful maiden locked in a hut. It

when he left for Crete, Paris carried

Menetheus1

 Greek

transpired that the queen was jealous

off his wife Helen to Troy, so

son of Sperchius by Polydora

of her and had imprisoned her.

precipitating the Trojan War. During

Menestheus2

 Greek

Mengindera released her and made

the battle, he came face to face with

son of Peteos

her his wife.

Paris and would have killed him had

He either usurped the throne or

Mengk

 Russian

not Aphrodite intervened to save him.

was made ruler of Athens by Castor

an evil forest-spirit

The Trojans might well have agreed,

and Polydeuces when they invaded

Menglad

(see Menglod)

at that point, to hand back Helen but

Attica to rescue their sister Helen

Menglod

 Norse

Pandarus, or Athena in some stories,

during the period when Theseus was

[Menglad.Mengloth]

shot and wounded Menelaus and the

imprisoned in Tartarus. He was one

a form of Freya

battle was resumed.

of the Greeks hidden inside the

She was rescued from the hands of

At the fall of Troy he was reunited

Wooden Horse and was killed at

Fiolsvid by Svipdag who took her back

with Helen but when they returned to

Troy or, in some versions, survived

to Asgard and married her.

Sparta they found that his brother

but found the throne occupied by

Mengloth

(see Menglod)

Agamemnon had been killed by

Demophoon, son of Theseus, and

Mengzi

(see Mencius)

Clytemnestra and her lover Aegisthus.

became king of Melos instead

Menhyt

 Egyptian

They in turn had been killed in

of Athens.

[Men(c)hit]

revenge by Orestes. Menelaus was

Menestyr

 Welsh

a lioness-goddess

instrumental in having Orestes

father of Gwyddawg

In some stories, the consort of

condemned to death. Orestes then

Menetus

 Greek

Khnum.

seized Helen and Hermione, forcing

father of Antianeira

Meni

 Mesopotamian

Menelaus to change his mind and the

Meneu

(see Menw)

[Minu:=Arab Manat]

death sentence was commuted to exile.

Meng1

 Irish

an Assyrian goddess of fate identified

When Helen was taken up to Olympus

one of the 3 names of the Dagda’s

with the planet Venus

by Zeus to escape Orestes’ sword,

wife

Menia

 Norse

Apollo intervened in the affair and

She was alternatively known as Breng

[Menge.Menja]

ordered Menelaus to re-marry and

or Meabel.

a giantess

to give his daughter Hermione to

Meng2

(see Lady Meng)

daughter of Greip, some say

Orestes.

Meng K’o

(see Mencius)

She and her sister Fenia were bought

Some accounts say that the Helen

Meng-p’o

(see Lady Meng)

by Frodi as slaves to work his magic

he was reunited with was the

Meng T’ien

 Chinese

grindstone, Grotte.

substitute Helen and both of them

a minor deity, patron of brushmakers

Menippe1

 Greek

sailed to Egypt to collect the real

He was originally a 3rd C general and

a nymph

Helen. He was shipwrecked and

is said to have invented the brush.

one of the Nereids

rescued by Theone.

 Meng-tzu1

 Chinese

Menippe2

 Greek

In some versions, both Helen and

[Book of Mencius]

mother of Eurystheus

Menelaus were taken up to Elysium.

one of the Four Books

Menippe3

 Greek

Menelea

 Greek

the last of the 9 major works of the

one of the Muses, in some accounts

one of the dogs of Actaeon

Confucian canon, dealing with the

mother of Orpheus

When Artemis discovered Actaeon,

life and teachings of Mencius

Menippe4

 Greek

the hunter, watching her as she bathed,

Meng-tzu2

(see Mencius)

daughter of Orion and Side

she turned him into a stag. His

Menge

(see Menia)

sister of Metioche

hounds, including Menelea, tore him

Mengi

 African

When an oracle decreed that, to lift

to pieces.

a culture-hero in the Congo

the famine that had descended on

Menelik

 Abyssinian

He was one of ten children and one

Orchomenus, the sacrifice of two

a supposed son of Solomon

of his sisters was taken by the kisimbi.

virgins was necessary, the two sisters,

and the queen of Sheba from

He went to look for her and saw her

known as the Coronides, killed

whom the royal house of Abyssinia

hand holding a pearl necklace above

themselves with the shuttles from their

is descended

the surface of the river. When this

looms. They were both placed in the

Menerva

(see Minerva)

happened again, they dammed the

heavens as comets.

Meness

 Baltic

river and found the girl in a coffin. She

In some accounts, two youths, the

[=Lithuanian Menulis]

recovered and returned home but,

Coroni, rose from the ashes of their

a Latvian moon-god and god

when she ate pork, water rose in a

funeral pyre.

of travellers

flood around her and carried her back

Menippus

 Greek

consort of Saule

to the river. Mengi could still hear her

a man who was about to marry a

He had an affair with Ausrine and

voice and jumped into the river to be

Phoenician woman when Apollonius

Saule’s father, Perkunas, cut him in

with her.

discovered that she was a serpent

690

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Menja

Merau

Menja

(see Menia)

Menones

(see Menon)

law, a person whom he may not look

Menodice

 Greek

Menrfa

 Italian

at, eat with or speak to.

[Menedice]

[Menrva:=Greek Athena:=Roman

Menu

(see Manu.Min)

a nymph

Minerva]

Menu vaivasvata

(see Vaivasvata)

mother of Hylas by Theodamus

a goddess of dawn and dusk, goddess

Menus

(see Mnevis)

Menoeceus1

 Greek

of wisdom

Menuis

(see Mnevis)

[Menoikeus]

Menrva

(see Menrfa)

Menulis

 Baltic

a descendant of the Sparti

Mens

 Roman

[Menuo:=Latvian Meness]

father of Creon, Hippomene and

[Mens Bona]

a Lithuanian moon-god

Jocasta, some say

a goddess, right thinking personified

Menuo

(see Menulis)

Menoceus2

 Greek

Mens Bona

(see Mens)

Menuquet

 Egyptian

[Menoikeus]

Mentes

 Greek

a goddess of Amenti, the land of

son of Creon and Eurydice

a Taphian chief

the dead

When Oedipus unwittingly married

son of Anchialus

Menvis

(see Mnevis)

his own mother, Jocasta, a plague

Athena assumed the guise of Mentes

Menw

 Welsh

descended on Thebes. Teiresias warned

to induce Telemachus to go in search

[Meneu]

that it would cease only when a

of his father, Odysseus.

a wizard

descendant of one of the Sown Men

(see also Mentor)

son of Teirgwaedd

gave his life for the city, whereupon

Menthe

(see Minthe)

He had the power to make people

Menoeceus committed suicide by

Menthu1

 Egyptian

invisible. He was a companion of

thrusting his own sword into his throat

[Bakha.Bakhe.Bouchis.Bukhe.Mentu.

Culhwch in his quest for the hand of

and hurling himself from the city walls

Mont(h)u.Munt:=Greek Mont(h)]

Olwen and tried to recover the comb

into the dragon’s pit.

the falcon-headed god of the sun’s

and scissors from between the ears of

In some accounts, this was Megareus.

heat, god of war

the boar Twrch Trwyth by changing

Menoetes

 Greek

the morning aspect of Ra

himself into a bird and diving on the

[Menoetius]

consort of Rattawy and Tjenenyet

boar but was unsuccessful.

son of Ceuthonymus

father of Harpre

Menzabac

 Central American

a herdsman to Hades

He stands in the prow of Ra’s night[Metzabac]

He told Geryon that Heracles had

boat, Meseket, to guard Ra from his

a Mayan weather-god and fever-god

stolen his cattle as his tenth Labour.

enemies and was manifest in the

Menzentius

 Greek

He challenged Heracles to a

Buchis bulls.

king of the Etruscans

wrestling match when Heracles visited

In some accounts, Menthu is Ra as

He was expelled from his kingdom for

Tartarus on his twelfth Labour but lost

the morning sun, in others he is the

cruelty to his subjects and when

and was saved only by the intervention

same as Khepra.

Aeneas and his band of Trojans landed

of Persephone.

Menthu2

 Egyptian

in Italy he helped the Rutulians under

menog

 Persian

[Mentu]

Turnus in their efforts to repel the

mind-spirit

in some accounts, a consort of

settlers. He was killed by Aeneas in the

Menoikeus

(see Menoeceus)

Anit (Hathor)

battles that ensued.

Menoetius1

 Greek

Menthu-Ra

 Egyptian

Mephistopheles

 European

a Titan

Menthu combined with the bull of Ra

the devil (or his helper) in the

son of Iapetus and Clymene

Mentor

 Greek

story of Faust

brother of Atlas, Epimetheus

a friend of Odysseus

Mer1

 Mesopotamian

and Prometheus

son of Alcimus

[Ber.Bir(qu).Ver:=Babylonian Adad]

He was killed by Zeus during the war

He was left in charge of the household

an Assyrian fire-god

between the Titans and the gods.

of Odysseus and reared the boy

Mer2

(see Ishkur.Wer2)

Menoetius2

 Greek

Telemachus while his father was away

Mer-feast

 Persian

son of Actor and Aegina

fighting at Troy.

a feast dedicated to the gods of nature

husband of Sthelene

When Odysseus failed to return

in times of trouble such as famine

father of Patroclus

after the fall of Troy, it was Mentor

or war

He was one of the Argonauts. He and

who spurred Telemachus into

Mer-wer

(see Mnevis)

his family fled to Phthia when the boy

searching for his father. Athena often

Meragbuto

 Pacific Islands

Patroclus killed another boy in a

appeared to Telemachus in the guise

a spirit in the New Hebrides

quarrel over a dice-game.

of Mentor.

(see also Mentes)

This spirit hindered Tagaro, the wise

Menoetius3

(see Monetes)

Mentu

(see Menthu)

brother of Qat, in his work of creation

Menog

(see Spenta Mainya)

mentula loquens

 North American

so Tagaro demonstrated that he could

Menon

 Mesopotamian

the concept of genitalia that speak

survive the flames when his house

[Menones.Onnes]

In the lore of the Plains Indians, a

burnt down (he hid in the cellar).

a general under King Ninus

man’s penis (and, in some cases, his

When Meragbuto tried to do the

first husband of Semiramis

excrement) can speak and give him

same, he was burnt to death.

When Ninus demanded Semiramis for

advice. It is said that the flow of speech

Merau

 Pacific Islands

himself, Menon hanged himself.

can be silenced only by his mother-ina goddess of death

691

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Meraugis

Merlin1

Meraugis

 British

a king of Wales

offset the effect of Christ’s birth but

a Knight of the Round Table

son of Caradoc

he was baptised as a Christian by

He was the son of King Mark by

brother of Orwen

Blaise and so the plan failed. In some

Labiane as a result of rape. His mother

In some accounts, Caswallawn caused

stories, his mother was Joan go-to’t,

abandoned him in the forest where he

the death of Caradoc but others say

in Welsh stories she was Aldan, in

was found and brought up by foresters.

that Griffith killed Caradoc, took the

French stories she was Optima and in

After the death of King Arthur, he

throne of Wales and sent Meriadoc

some Italian stories she was Marinaia.

joined many of the other knights in

and Orwen to be killed. They were

His father is given as Madog or

a hermitage.

spared and later Meriadoc secured the

Morgan Frych though some say that

merchild

help of King Arthur to depose Griffith

he was fathered by an unkown youth,

a monster in the form of a child/fish

and gave the throne to Urien who had

said to be a demon, on the daughter

Merchiaun

 British

married Orwen. He went to the

of a king and was born with a twin

[Meirchiaun:=Welsh Meirchion]

Continent where he rescued the

sister, Gwendydd, who becomes

father of King Mark

daughter of the German emperor and

Ganieda in Italian stories. Other

of Glamorgan

married her.

stories say that he came from Atlantis

Merciful Lord

(see Avalokiteshvara)

Merihim

(see Merizim)

or that he was Taliesin reincarnated.

Mercuralia

 Roman

Merim

(see Merin)

In some accounts his wife was Elen

a festival in honour of Mercury held

Merin

 Welsh

Lwyddawg, known in Italian stories

in May

[Merim]

as Gwendoloena.

Mercurius

(see Mercury)

father of Gleis

When he was but a few days old, he

Mercury

 Roman

Meriones

 Greek

made an impassioned plea for the life

[Mercurius.Mergurius.Mircurios.

a Cretan

of his mother, who was on trial for

Mirqurios.Mirqurius.Oneicopompus.

son of Molus

associating with the Devil, and so

Psychopompus.Terminus:

brother of Molione

saved her life.

=Greek Hermes]

He was a companion of Idomeneus in

He foretold the advent of Arthur

the god of eloquence, merchants,

the Trojan War and was one of those

and the return of Aurelius Ambrosius

theft, wisdom: messenger to

hidden inside the Trojan Horse. He

and Uther who had been taken to

the gods

helped to retrieve the body of

France to escape the fate that befell

one of the Olympians

Patroclus who had been killed by

their brother Constans at the hand of

father of Cupid

Hector.

Vortigern. When Aurelius or, in some

father by Lara of the 2 gods of the

Meriraukka

(see Ravgga)

accounts, Uther, wanted a fitting

hearth, the Lares

Meritensa

 Egyptian

memorial to the knights slaughtered

father of Faunus, some say

a landowner and judge

by Hengist, Merlin went to Ireland

He is depicted as a handsome youth

When a peasant who had been robbed

with Uther, dismantled the Giant’s

wearing winged sandals and hat and

of his ass and its load by the tenantRing, transported the stones by magic

holding the caduceus.

farmer named Hamti complained,

to England and re-erected them

Merddin

(see Merlin)

Meritensa placed the matter before the

as Stonehenge.

Meresger

(see Mertseger)

king. The latter was so impressed by

He changed himself into the form

Meret

 Egyptian

the peasant’s eloquence that he

of Jordans, a knight at the court

[Mert]

ordered Meritensa to strip the farmer

of Gorlois, and brought about the

a goddess of song

of his possessions and to recompense

seduction of Igraine by Uther

an underworld goddess

the peasant.

Pendragon by changing Uther into

She is sometimes depicted as a coiled

Merizim

the form of her husband, Gorlois, on

snake with a human head.

[Merihim]

the promise that he would be given

Meretseger

(see Mertseger)

a demon of pestilence

the son of their union. This was the

Mergen Tengere

 Siberian

Merkabah

 Hebrew

future king, Arthur, and Merlin took

an Altaic sky-god

a book of mystic lore

the boy and fostered him with Ector.

Meriadek

 European

Merkinau

 European

In some accounts, Uther objected to

an ancient god in Brittany

the crow in Reynard the Fox

handing over the child, so Merlin

Meriadeuc

 British

mate of Shrafenebbe

snatched him and blinded Uther.

[The Knight of Two Swords]

Merlin1

 British

When Arthur was defeated in a joust

a knight of King Arthur

[Ambrosius.Bors.Merddin.Merlinus.Merlyn.

with Pellimore, Merlin saved his life by

When Lore brought a sword-belt to

Prince of Enchanters:=Saxon Rof

putting his opponent into a trance.

the king’s court, he was the only one

Breoht Woden:=Welsh Emrys.Llallawc.

He knew that his fate would be

able to unfasten it and was awarded

Llallogan Vyrdin.Myrddin (Emrys)]

sealed by a young girl and when

the sword as a prize. He later married

a bard and magician

Pellimore brought Nimue to Arthur’s

Lore.

brother of Gwendydd

court he knew that his time had come.

 Meriadeuc

 French

father of Vanoc

He fell in love with Nimue and

a 13th C French poem about the

father of Inogen, in some accounts

foolishly taught her his magic arts

Knight of Two Swords

In one account of his origins, he

when she led him to believe that she

Meriadoc

 British

was created by the forces of evil to

might yield to his persuasive talk. She

692

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Merlin2

Merrow

accompanied him when he went to

Merlin’s Tree

 Welsh

daughter of Atlas

Ban’s court in Benwick and, back in

[Priory Oak]

wife of Sisyphus

Britain, he made a fabulous room in a

a tree in Carmarthen

mother of Glaucus by Sisyphus

rock in Cornwall where they could be

It was said that the city would be

mother of Daedalus, some say

together. When they entered, she

destroyed if this tree should fall.

In some accounts she left the other

sprang back, sealing the entrance with

Merlinus

(see Merlin)

Pleiades in the sky in shame when her

an unbreakable spell, and rode off

merlion

husband, the only mortal married to a

leaving him to his fate. When

a monster, part lion, part fish

Pleiad (except perhaps Corytus who,

Bagdemagaus, seeking adventure,

Merlyn

(see Merlin)

some say, married Electra) was sent to

found the rock prison he was unable to

mermaid

Tartarus so that only six of the seven

break in and had to leave Merlin where

[mermaiden.sea-maid.sea-woman]

Pleiades are now visible. Other says

he found him.

a monster, part woman, part fish

that the missing star is Electra.

In some versions, Nimue bound

a siren

(see also Electra3)

him in an enchanted wood or an oak

These beings are said to sit on rocks,

Merope3

 Greek

tree, in others she trapped him in a

combing their long hair, and lure

[Aero]

rock until he promised to love her

sailors to their death. In some versions,

daughter of Oenopion, king of

only, entangling him forever in thorns

they are said to be able to grant three

Chios, and Helice

when he refused. An alternative story

wishes. Some say that they cannot

She was promised to Orion as a reward

says he was never so trapped and still

survive on land while others say that

for clearing Chios of wild animals but

lives on Bardsey Island guarding the

some of them married mortals and

her father kept postponing the

Treasures of Britain, including King

lived ashore.

promised marriage and it never came

Arthur’s throne, while others say that

In early versions, mermaids had

about. When Orion raped her, her

he was killed in battle or forgetfully

many birdlike features, including

father had him blinded by satyrs.

sat in the Perilous Seat and was

wings.

Merope4

 Greek

swallowed up by the earth.

In Irish lore they are regarded as

wife of Polybus, king of Corinth

Some say that he fought at the

pagans banished by St Patrick. Some

foster-mother of Oedipus

Battle of Arthuret and was driven mad

Greek stories say that the burning

(see also Periboea4)

by a vision he saw there.

timbers of the Trojan ships turned into

Merope5

 Greek

He is credited with the creation of

mermaids.

(see also Merrow)

daughter of Pandareus

the magic sword, Excalibur, and the

mermaiden

(see mermaid)

sister of Aedon and Cleothera

building of the Round Table.

merman

mother of Pandareus by Hermes

In the stories of Charlemagne, he

[sea-man]

She and Cleothera were carried off by

built a magic fountain from which

a monster, part man, part fish

the Harpies and sold as slaves to

Rinaldo drank, turning his love for

the male version of a mermaid

the Furies.

Angelica into hate. The warrior-maid

Mermer

(see Ishkus.Ramman)

Merops1

 Greek

Bradamante, searching for Rogero,

Mermerus

 Greek

a king of Egypt

was taken to Merlin’s tomb where his

son of Jason and Medea

husband of Clymene

spirit gave her instructions on how

father of Ilus

father of Pandareus and Phaeton

to find him, helped by Merlin’s

Merodach1

 Hebrew

Merops2

 Greek

priestess, Melissa.

[=Sumerian Marduk]

a seer, king of Percote

 Merlin2

 French

a sun-god

brother of Arisba

a 12th C poem by Boron on the later

Merodach2

father of Adrastus, Amphius

exploits of the wizard

a demon

and Cleite

Merlin’s Cave

 British

Meroe, Bull of

(see Mnevis)

Merotraphes

 Greek

a cave in Cornwall said to be

Merong Mahawangsa

 Pacific Islands

a name of Dionysus referring to his

haunted by the ghost of Merlin

a prince

insertion into the thigh of Zeus

Merlin’s Enclosure

ruler of the Gergasis

at birth

(see Clas Myrddin)

Merope1

 Greek

Meroudys

(see Herodis]

Merlin’s Hill

 Welsh

daughter of Cypselus

Merovius

 German

[Bryn Myrrdin.Ogof Myrrdin]

wife of Cresphontes, king of Messenia

a Frankish king

a site in Wales where, it is said,

When Cresphontes and two of his

He was said to have been fathered on

Merlin lies buried

sons were killed during a rebellion,

the queen by a sea-giant coming

Merlin’s Mount

 British

Polyphontes who took over the throne

ashore in the form of an ox. He is

a mound in the precincts

also took Merope as his wife. Her third

regarded as the founder of the

of Marlborough College

son Aepytus, who had been hidden

Frankish dynasty.

said to be the grave of

during the violence, later came back

merpeople

Merlin

and killed Polyphontes, taking his

monsters, part human, part fish

Merlin’s Precinct (see Clas Myrddin)

father’s throne.

Merqurius

(see Mercury)

Merlin’s Spring

 European

Merope2

 Greek

Merrow

 Irish

a water-source in Brittany to which

a nymph

[Murdhuacha]

pilgrimages were made

one of the Pleiades

a mermaid or merman

693

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Merry Dancers

Mestra

These are generally benevolent

She died of shame when she was

gave her instead to the cowherd of

beings, the female like a traditional

seduced by the mortal, Garman.

King Eterskel. He raised her secretly

mermaid while the male is ugly,

Meschamaat

(see Lesni Zenka)

and when the king found out he

greenish in colour and has arms which

Mese

 Greek

ordered that the girl be brought to his

resemble fins. Some say they inter[‘middle’]

court. Before this could be done, she

marry with mortals.

an alternative name for one of the

was seduced by Nemglan the bird-god

Merry Dancers

(see Fir Chlis)

Muses when it was said that there

who came to her in the form of a

 Merseburg Charms

 German

were only 3 of them

Danaan youth. She married Eterskel

a 9th C set of spells

Mesede

 Pacific Islands

and her son by the bird-god, who was

Mersekhnet

(see Atet)

an archer

named Conary Mor, was raised by a

Mert1

 Egyptian

He saved Abele from a crocodile and

foster-father, Desa.

[(Watch) Merti]

was given Abele’s daughters as a reward.

In some accounts, Mess Buachalla

Isis and Nephthys as goddesses of the

Mesede’s wife killed them.

herself was from the Otherworld and

Nile floods

Meseket

(see solar bark)

brought an army from there to ensure

Mert2

(see Meret)

Mesektet

(see solar bark)

that Conary was installed as king after

Mertat

(see Ameretat)

Mesenet

(see Meshkenit)

the death of Eterskel. Others say that

Merti

(see Mert)

Mesenktet

(see solar bark)

she was the daughter of Eterskel.

Mertseger

 Egyptian

Meses

 Greek

Another story has it that her

[Lion of the Summit.Meresger.Meretseger]

a wind from the north-east quarter

children by Nemglan were birds who

the guardian goddess of Thebes

Mesgedra

(see Meas Geaghra)

turned into warriors in times of need.

She was depicted as a cobra or as a

Mesgegra

(see Meas Geaghra)

Messbuachalla (see Mess Buachalla)

cobra-headed woman who punished

Mesgora

(see Mac Da Tho)

Messene

 Greek

wrong-doers with blindness.

Mesha

 Hindu

a princess of Sargos

Mertvaya Voda

 Slav

one of the signs of the Zodiac, Aries

Messibizi

(see Michabo)

water which heals the wounds of

the ram

Messor

 Roman

a corpse

Mesharu

 Mesopotamian

a god of agriculture

This water was carried by wind, hail

[Mesaru.Mesharum.Misharu.

Messon

(see Michabo)

or thunder or by birds.

Misor.‘righteousness’]

Messou

 North American

(see also Shivaya Voda)

a Babylonian goddess,

[=Abnaki Gluskap:=Algonquin Manbozho:

Meru

(see Mount Meru)

justice personified

Iroquois Ioskeha:=Menominee Manabush]

Merul

 Egyptian

daughter and attendant of Samas

the name used by the Montagnais for

a Nubian sun-god

sister of Giru, Kittu and Nusku

the Great Hare, Manabosho

twin brother of Meruil

In some accounts, Mesharu is male.

In this version, man was originally

Meruil

 Egyptian

Mesharum

(see Mesharu)

immortal as the result of a small packet

[Merulis.Merwel:=Greek Mandulis]

Meshekenabec

(see Misikinebek)

given by Messou to a brave who

a Nubian sun-god

Meshkenet

(see Meskhenit)

promised never to open it. The man’s

twin brother of Merul

Meshkent

(see Meskhenit)

wife, however, was more inquisitive

Merulis

(see Meruil)

Meshkenit

 Egyptian

and looked inside. Immortality flew

Merur

(see Mnevis)

[‘brick’.Mesenet.Meshken(e)t]

out and man has had a limited life-span

 Merveilles de Rigomer

 French

a goddess of childbirth

ever since.

a 13th C poem relating the adventures

the birth-tile personified

Mesta

(see Amset)

of Gawain and Lancelot

wife of Shai

Mestha

(see Amset)

Merveilleuse

 European

She was also to be found in the

Mesti

(see Amset)

a sword

underworld, at the judgment of souls,

Mestor

 Greek

This weapon was owned by Doolin,

to assist their birth into the afterlife.

son of Perseus and Andromeda

said by some to be the father of Ogier.

Meslam

(see Aralu)

brother of Alcaeus, Electryon

Merwel

(see Meruil)

Meslamtea

and Sthenelus

mes

 Mesopotamian

(see Mes Lam Taea.Nergal)

husband of Lysidice

[mesu]

Meslamtaea

father of Hippothoe

the tree of life: a symbol of power: a

(see Mes Lam Taea.Nergal)

Mestra

 Greek

divine decree

Mesnée d’Hellequin

 European

[Metra]

Mes An Du

(see Samas)

the French name for the Wild Hunt

daughter of Erysichthon

Mes Lam Taea

 Mesopotamian

Mesroda

(see Mac Da Tho)

wife of Autolycus, some say

[Meslamt(a)ea)]

Mess Buachalla

 Irish

In an attempt to satisfy the insatiable

a Sumerian war-god

[Meas Buachalla.Messbuachalla]

hunger which had been inflicted on

an aspect of Nergal

daughter of Cormac and Etain Oig

him by Demeter, her father sold all his

son of Enlil and Ninlil

or of Eochaid Airemh

possessions and, finally, his daughter

Mesaru

(see Mesharu)

wife of Eterskel

Mestra. She prayed to Poseidon who

Mesca

 Irish

Her father wanted a son so he ordered

changed her shape on each occasion

a goddess

his infant daughter to be drowned.

that she was sold so that she escaped

daughter of Badb, some say

The servants charged with the task

her purchasers, only to be sold again.

694

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mesu

metshaldijas

Mesu

(see Mes)

He and Theano adopted the two sons

known as the Coroni, rose from the

Metabus

 Roman

of Melanippe by Poseidon and later

ashes of their funeral pyre.

king of the Volscians

had two sons of their own. Theano

Metion

 Greek

father of Camilla

incited her own sons to kill the two

son of Erechtheus and Praxithea

To save his baby daughter from the

foundlings but Poseidon intervened

brother of Pandorus

troops who were chasing him from his

and killed the other two. Theano

father of Daedalus, in some accounts

own country, he tied her to his spear

killed herself in despair and

He and his brother drove Cecrops

and threw her to safety across the

Metapontes later married Melanippe.

from Athens when Xuthus chose him

river Asimenus.

Metapontus

(see Metapontes)

as the successor to Erechtheus.

Metageiteria

 Greek

metascopy

Metis1

 Greek

a festival in honour of Apollo, held

divination from lines on the

[‘wise counsel’]

in Athens

forehead

one of the Oceanids

Metakorab

 Pacific Islands

metempsychosis

the goddess of prudence

a Melanesian spirit

[transmigration]

daughter of Oceanus and Gaea

She was queen of the dogai and was

the passing of a soul into another

or Tethys

shot and killed by Bu.

body after death

first wife of Zeus

Metal Old Man

 North American

meteor

 Arab

She helped Zeus to overthrow Cronus

[Be chasti]

[falling star.shooting star]

and was seduced by Zeus who

in the lore of the Apache, a giant

a meteor is said to be a flaming

swallowed her (in the form of a fly,

clad in black metal

firebrand thrown by angels to

some say) to prevent the birth of a child

The only place where this monstrous

drive off evil spirits

she had foretold would be greater even

being was vulnerable was under his

Meter

 Greek

than Zeus. That child was Athena who

armpit and it was here that the young

[Meter Oriae]

burst from the head of Zeus. Metis was

Monster Slayer shot his arrows and

a mother-goddess

sent to live in the planet Mercury.

killed him.

Meter Anahita

(see Anahita)

metis2

Metal Planet

 Chinese

Meter Dindymene

 Greek

magical powers of healing

the planet Venus

[Dindyme(ne).Dindymus]

Metis3

(see Iao1)

metals

a name for Cybele as a mountain

Metnal

 Central American

the alchemists recognised 7 metals,

goddess

home of the dead, ruled by Cizin

each of which represented a deity

Meter Oriae

 Greek

Metope

 Greek

The seven were listed as gold

a name of Meter as ‘mother of the

daughter of Ladon

(Apollo), copper (Venus), iron (Mars),

mountain’

wife of Asopus

lead (Saturn), quicksilver (Mercury),

Meteres

 Greek

mother of Ismenus, Pelagon

silver (Diana) and tin (Jupiter).

in some accounts, a Cretan fertility

and 20 daughters

Metameleia

 Greek

goddess

Metra1

 Persian

a deity, repentance personified

Metharme

 Greek

an ancient fertility-goddess

metamorphosis

[Paphos]

and moon-goddess

magical shape-changing

daughter of Pygmalion and Galatea,

Metra2

(see Mestra)

 Metamorphoses1

 Roman

some say

metragyrti

 Greek

tales from Greek mythology by

In some accounts, she married

[plur=metragyrtes.metragyrtoi]

Ovid

Cinyras; others say that Paphos, not

a wandering devotee of Cybele or Rhea

 Metamorphoses2

Metharme, was Pygmalion’s daughter

These men, mostly eunuchs,

(see The Golden Ass)

and either the wife or the mother

travelled the country begging and

Metaneira

 Greek

of Cinyras.

making prophecies.

[Metanira]

Meti

(see Abominable Snowman)

Metsaka

 Central American

wife of king Celeus

Metiadusa

 Greek

a moon-goddess of the Huichol

mother of Abas, Demophoon,

wife of Cecrops

Indians

Eubuleus, Iambe and Triptolemus

mother of Pandion

consort of Tatevali

When Demeter who, in the guise of an

Meticus

 Roman

metsanhaltia

 Baltic

old woman, had been employed as

a charioteer to Aeneas in Italy

[skogsradare:=Estonian metshaldijas]

wet-nurse, plunged Metaneira’s son

Metioche

 Greek

a Finnish guardian spirit of the

into the fire to make him immortal,

daughter of Orion and Side

forest

Metaneira snatched the child away. In

sister of Menippe

This being is envisaged as an old man

some stories the boy was Demophoon,

An oracle decreed that the sacrifice

with a grey beard, covered with

in others Triptolemus; in some he

of two virgins was necessary to lift

lichen, and able to stretch his body so

died, in others he survived but did not

the plague that had descended on

that his head is level with the tallest

become immortal.

Orchomenus, so the two sisters, known

tree.

Metanira

(see Metaneira)

as the Corinides, killed themselves with

metshaldijas

 Baltic

Metapontes

 Greek

the shuttles from their looms. They

[skogsjungfru:=Finnish metsanhaltia]

[Metapontus]

were placed in the heavens as comets.

an Estonian guardian spirit of

husband of Melanippe and Theano

In some accounts, two youths,

the forest

695

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

metsaneitsyt

Miach

It is said that the cry of this spirit is a

Mexicatl Teohuatzin Central American

mgonzi

 African

portent of death to the hearer.

the high priest of Hiutzilopochtli

[=Bakongo ndoki:=Bantu nganga:

metsaneitsyt

 Baltic

Mexitli

 Central American

=Swahili mganga]

a Finnish female spirit of the forest

[Hare of the Aloes.Mextli]

a Tanzanian magician

This ‘forest virgin’, said to entice

a name for Huitzilopochtli or,

Mhalsa

 Hindu

humans to make love to her, appears as

some say, Tecciztecatl

a goddess

a beautiful woman at the front but like

mexolotl

 Central American

a form of Parvati

a tree-stump or a bough or just a pile

the agave plant

consort of Khandoba

of twigs, when seen from the rear.

In Aztec lore, Xolotl turned himself

mhondoro

 African

Metsmees

 Baltic

into this plant after becoming a

a god or spirit communicating

an Estonian wind-god

maize plant.

through a medium

Metsola

 Baltic

Mextli

(see Mexitli.Tecciztecatl)

mi1

 Japanese

a Finnish goddess, mother of

Mezasmate

 Baltic

a sign (snake) of the Zodiac

the first deity

[Mother of the Forest]

Mi2

(see Nara1)

Metteya

 Hindu

a Latvian forest-goddess

Mi Bo

(see gShen-Rabs)

the Pali version of the Sanskrit Maitreya

Mezatevs

 Baltic

Mi Fei

 Chinese

Mettius Curtius

(see Curtius2)

[Father of the Forest]

the spirit of the River Lo

Mettius Fuffetius

 Roman

a Latvian forest-god

daughter of Fu-hsi

a king of Alba Longa

Mezentius

 Greek

(see also Queen Chen)

When he deserted the side of

king of the Tyrrhenians

Mi Go

(see Abominable Snowman)

Tullius Hostilius, his superior king,

father of Lausus

Mi-gyo-ba

 Buddhist

Tullius had him torn apart between two

He was a tyrant who would tie a subject

a Tibetan version of Achala

chariots.

to a corpse and leave him to die.

Mi Hung Tang

 Chinese

Metus

 Greek

Expelled from his own country for

[Broth of Oblivion]

the god of fear

his cruelty, he helped Turnus in the

a drink causing forgetfulness

Metzabac

(see Menzabac)

battle against Aeneas and his band of

Those who, having served their time

Metzli

 Central American

Trojans trying to establish a new

in the underworld, were returning to

[Lady of the Night.Metztli.

home in Italy. In some accounts, he

new lives on earth were given this

Yohualticitl]

killed and was killed by Aeneas in

drink so that they had no recollection

an Aztec moon-goddess and goddess

single combat, in others he joined

of a previous existence.

of water

the Trojans after being defeated by

mi-kayu-ura

(see bokusen)

This deity is referred to as a god in

Ascanius.

mi-ko-gami

 Japanese

some accounts and is identified with

Mezulla

 Mesopotamian

[offspring of kami]

Tecciztecatl.

a Hittite goddess

subordinate deities

Metztli

(see Metzli)

daughter of Wurusema

Mi-Kumari

(see Mikumari)

Meulen

 South American

Mezzoramia

 African

Mi-Kura-Tana

 Japanese

an Araucanian whirlwind-deity

a mythical oasis, site of perfect

a Shinto god of storehouses

This being is said to eat children.

happiness

Mi-li

(see Mi-lo-fo)

Meuric

 British

mfumu-kutu

 African

Mi-lo

(see Mi-lo-fo)

son of Caradoc and Tegau Eurfon,

the soul, in the lore of the Bakongo

Mi-lo-fo

 Buddhist

in some stories

Mfuzi

 African

[Hsiao Fo.Mila Fu.Mi-li.Mi-lo.Mi-lo

Meurig

 British

[Funzi]

Fo.Mi Lo Fo. P’u Sa:=Japanese Hotei]

a king of Glenvissig

a mythical smith

a fertility god

father of Athrwys

He is said to have appeared shortly

the name for Maitreya in China

Some say his son Athrwys is the same

after his people had received the gift

It is said that he was a goldsmith

as King Arthur.

of fire from a river-god and he taught

who absconded from the palace of

Meurvin

 European

them the art of working copper and

Shakyamuni with much treasure. He

son of Ogier by Morgan le Fay

iron.

was captured by Lu Tung-pin using a

father of Oriant

mganga

 African

magic cord.

(see also Asita)

He may be the same as Marlyn.

[=Bantu nganga:=Bakongo ndoki:

Mi-oya-no-kami

 Japanese

Mew

(see Bast)

=Tanzanian mgonzi]

a guardian deity of parents

Mewol

 Korean

a Swahili medicine-man

or ancestors

a servant of Son-Gon

Some of these people are taken under

Mi-saru

(see Mizaru)

When she was cast aside by Son-Gon,

water and live there for many days

Mi-Toshi

 Japanese

whose mistress she had been, she told his

learning their art from the river-spirits

a Shinto god of agriculture

parents that Son-Gon’s wife had been

known as the Abantubomlambo.

son of O-Toshi and Kagayo

unfaithful to him with the result that

Mgon-po

 Buddhist

Mi-Wi

 Japanese

they treated the innocent wife so harshly

[Gon-po Nag Po]

a Shinto god of wells and springs

that she killed herself. Mewol admitted

a Tibetan deity

Miach

 Irish

her lies and repented and this allowed

one of the Drag-gshed

[Midach]

the dead wife to be restored to life.

a name for Mahakala

a physician

696

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Miao Ch’eng

Midac

son of Dian Cecht

Miao Yen

 Chinese

court when he was unjustly slandered

brother of Airmid

daughter of Miao Chuang

by the emperor’s brother and retired to

He became even more famous as a

sister of Miao Ch’eng and Miao

write poetry, dying soon afterwards.

physician than his father. Where his

Shan

When the capital suffered a series of

father had made an artificial hand for

She became a bodhisattva.

disasters, they were attributed to

Nuada from silver, Miach made him a

Micapetlacoli

 Central American

Michizane’s spirit and, to appease the

real flesh-and-blood replacement. In

an Aztec goddess of the underworld

spirit, he was posthumously reinstated

one story, he replaced an eye lost by

Michabo

 North American

and deified as Tenjin, a god of learning

one of Nuada’s servants with the eye

[Great Hare.Lord Hare.Lord of the Day.

and calligraphy.

of a cat.

Messon.Messibizi.Missabos.Missiwabun]

In some accounts, he is referred to

His father killed Miach out of

a creator-god of the Algonquins

as Temmangu.

jealousy, killing him only at the fourth

chief of the 5 gods of the tribe

Michon

(see Mochoen)

attempt after Miach had healed

son of Kabun

Mictecacihuatl

(see Mictlantecuhtl)

himself after the first three swordbrother of Chokanipok

Mictla

(see Mictlan1)

strokes. It is said that 365 herbs grew

Michabo often descended to earth

Mictlan1

 Central American

on his grave.

to hunt and, on one occasion, his

[Apochquiahuayan.Mictla(ncaleo).

Miao Ch’eng

 Chinese

hunting pack composed of wolves led

Navel of the Earth.Tlalxicco]

daughter of Miao Chuang

him to a lake. When he followed them

the Aztec land of the dead: part of

sister of Miao Shan and Miao Yen

into the lake, the water overflowed and

the underworld

(see also

She became a bodhisattva.

flooded the whole earth. Both the

Chicunauhmictlan.underworld)

Miao Chuang

 Chinese

raven and the otter failed to find any

Mictlan2

(see Mictlantecuhtli)

a king of Taiwan

dry land but the musk-rat brought up

Mictlancaleo

(see Mictlan1)

father of Miao Ch’eng, Miao Shan

mud from the bottom and Michabo

Mictlancehutl

(see Mictlantecuhtl)

and Miao Yen

made a new world, mating with

Mictlancehutli (see Mictlantecuhtli)

When his daughter, Miao Shan,

Muskrat to start the human race.

Mictlancihuatl

(see Mictlantecuhtl)

refused to marry and entered a

He killed Chokanipok and scattered

Mictlantecuhtl

 Central American

convent, he did all he could to make

his entrails which became vines.

[Lady of Death.Mictecacihuatl.

her life miserable and made several

He is said to have invented the

Mictlancehutl.Mictlancihuatl]

attempts to kill her. For these sins, he

fishing net and instructed his people in

an Aztec goddess of the dead

was made blind (or, some say,

the art of fishing. The clouds in the

consort of Mictlantecuhtli

developed an ulcer) and was cured

sky are the fumes from his great pipe.

Mictlantecuhtli

 Central American

only when Miao Shan plucked out her

(see also Manabozho.Wabun)

[Lord of Death.Lord of Hades.

own eyes, cut off her hands and sent

Michael1

(see Mika’il)

Lord of the North.Mictlan(cehutli).

them to her father.

Michael2

 Serbian

Tzontemoc:=Mayan Ah Puch]

Miao Shan

 Chinese

a king of Leyden

an Aztec god of the underworld, god

a princess

father of Roksanda

of death

the original name of Kuan Yin

When the tsar, Doushan, came to sue

an aspect of Tecatlipoca

daughter of Miao Chuang

for the hand of Roksanda, the king

consort of Mictlantecuhtl

sister of Miao Ch’eng and Miao Yen

demanded that he or his champion

This deity created the underworld

She refused to marry and entered a

should fight his best warrior and

Mictlan and, with Mictlantecuhtl

convent where she was helped in her

succeed in three difficult tasks. The

made the monstrous goddess Cipactli.

arduous manual work by a demon, a

fight and the tasks were undertaken by

Other accounts place him as the god

tiger and the birds. When her father

Milosh who succeeded in winning the

of the sixth of the thirteen Aztec

set fire to the convent, she put the fire

hand of Roksanda for his master.

heavens or as one of the four gods

out with a miracle and, when he

Michan

(see Mochaen)

supporting the corners of the lowest

ordered her execution, the sword

Michel

 West Indian

heaven.

broke as it touched her neck. After

a Haitian voodoo spirit derived

He is sometimes equated with Ah

meditating for nine years on an island,

from St Michael

Puch or Hunhau.

she became a bodhisattva. Her father

Michel de Notre Dame

Midac

 Irish

was made blind for his sins. She told

(see Nostradamus)

[Miodach]

him that he would regain his sight if he

Michi-No-Kami

 Japanese

son of Colga

were to swallow the eyeballs of one of

3 Shinto gods of boundaries

He was the only survivor of the army

his children and, when none of his

and roads

led by his father to conquer Ireland

children was prepared to make the

Yakushin deities

which was defeated by the Fianna.

necessary sacrifice, she plucked out her

They are known as Chiburi, Kumado

Finn mac Cool treated him well and

own eyes and cut off her hands and

and Yachi-Mata.

gave him land at the mouth of the

sent them to her father. Her own eyes

Michizane Sugawara

 Japanese

Shannon where he grew to manhood.

and hands were miraculously restored.

[Sugaware-no-Michizane]

He still hated Finn and brought Sinsar,

Another version says that she made

(845-903)

King of the World, and the three kings

an eye which her father swallowed to

a sage

of the Island of the Torrent, to help

restore his sight.

(see also Kuan Yin)

He was banished from the imperial

him to avenge the death of his father.

697

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Midach

mikuju

When Finn visited him, Midac

Midgard

 Norse

Midiwiwin

(see Mide1)

invited him to a feast at the Quicken

[Mana-heim.Mann(a)heim.Midgaard.

Midnight Hunter

 British

Trees Hostel and trapped him and

Midgardr.Midgarthr.Mitgard]

the leader of the Wish Hunt

some of the Fianna there. After two

middle-earth, home of the

Mielikki

(see Mielkki)

war parties had been killed by Innsa

first humans

Mielkki

 Baltic

and Fiachna as they tried to cross the

Midgard Serpent

(see Iormungandr)

[Mielikki]

ford to reach the hostel, Midac himself

Midgardr

(see Midgard)

a Finnish forest-spirit

led a third wave of attackers but they

Midgardsormen

(see Iormungandr)

wife of Tapio

also fell under Fiachna’s sword. A spear

Midgardsormr

(see Iormungandr)

mother of Nyyrikki and Tuulikki

thrown by Dermot, leading a relieving

Midgarthr

(see Midgard)

mien

 Chinese

force, killed Midac who, with his dying

Midhna

 Irish

a flat bonnet, with 3 tassels front

effort, slew Fiachna.

father of Aillen

and back, worn by the Jade

Midach

(see Miach)

Midhir

(see Midir)

Emperor

Midas

 Greek

Midhusa

 Hindu

Miets-hozjin

(see Leshy)

[Berecynthian Hero]

son of Indra and Indrani

Mig-mi-bzang-Klu

 Buddhist

king of Phrygia

Midir

 Irish

the Tibetan name for

son of Gordius or Gorgias

[Mider.Midhir the Proud.Mithr:=British

Virupaksha as guardian

by Cybele, some say

Herne:=Welsh Arawn]

of the west

It is said that a long line of ants fed him

a god of the underworld

Mighty

(see Har1)

with wheat when he was in his cradle,

brother or son of the Dagda

Mighty Father

(see Abadin)

a sign of wealth in the future. Midas

husband of Fuamnach

Mighty One

(see Dagda.Sakhmet)

had shown kindness to Silenus, the old

consort of Etain

Mihos

 Egyptian

tutor of Dionysus and the god repaid

father of Bri, Donn and

[Ma(a)hes:=Greek M(i)ysis]

him by granting his wish that all he

Macha, some say

a lion-god

touched should turn to gold. He soon

foster-father of Angus Og

son of Ra and Bastet

discovered it was not a good idea – his

Some say that he had a brother or son

Mihr

 Armenian

food became gold and he nearly

called Donn Tetscorach.

[Meh(e)r=Persian Mithra]

starved to death. He was freed by

He abandoned his wife Fuamnach

a fire-god or sun-god

Dionysus when he washed himself in

and took Etain in her place but the

son of Aramazd

the river Pactolus which thereafter had

jealous wife turned her into a butterfly.

brother of Anahit and Nane

gold-bearing sands.

She was reborn to the wife of the

Mihrajan

 Persian

He was given the ears of an ass by

chieftain, Etar, and later married

a six-day feast, in honour of Mithra,

Apollo when he objected to the god

Eochaid Airemh. Midir claimed her

held in September

being adjudged the winner of a music

back and took her off to fairyland but

Miidera

(see Benkei)

contest with Marsyas or, some say,

Eochaid discovered their home in a

Mika-Hiya-Hi

 Japanese

with Pan. His secret was betrayed by

fairy-mound and stormed it with his

a Shinto sun-god

his barber who whispered it into a hole

army. Midir then surrendered but

son of Kagu-Tsuchi

in the ground. He refilled the hole but

produced fifty identical versions of

Mikado

 Japanese

a plant grew there and its leaves

Etain. Eochaid chose the one he

a god-king

(see also Arahito-gami)

whispered the secret for all to hear.

thought was his wife but chose one

Mikal

 Phoenician

He died from drinking bull’s blood

who was, in fact, his own daughter.

a local god: a name for Moloch

when shamed by the disclosure of his

Midir was sentenced to perform

Mikhail Potapich

 Slav

deformity which he kept hidden from

four tasks for his seduction of Etain:

the bear personified

sight.

build a causeway across Lamrachmoor,

Miketsu

 Japanese

(see also Portzmach)

clear the plains of Meath, fell the

a food-god

Midas’ head

forest of Meagh and clear all the

one of the Eight Imperial Deities

a monster in the form of a man’s head

marshes in the country.

mikku

 Mesopotamian

with the ears of an ass

Another version says that Midir won

a drumstick

(see also pukku)

Mide1

 North American

Etain from Eochaid by beating him

miko

 Japanese

[Midewewin.Midiwiwin]

at chess.

descendants of Saruta-Hiko

a religious ceremony

His magic cauldron was once stolen

and Uzume

The rites handed down to the

by Cuchulainn.

These people became shamans or,

Algonquin Indians by Manabozho by

The eye he lost when struck by a

in later years, attendants at Shinto

which the dead could be resurrected.

wand of hazel or holly was replaced by

shrines.

Mide2

(see Ide)

Dian Cecht.

mikoshi

 Japanese

Midea

 Greek

When the Dagda resigned, Midir

a portable shrine or palanquin used

a concubine of Electryon

objected to the election of Bodb Dearg

in Shinto festivals to carry the

mother of Licymnius by Electryon

as leader of the Danaans and enlisted

deity to whom the ceremony

Mider

(see Midir)

the Fianna to fight on his side in a

is dedicated

Midewewin

(see Mide1)

battle. In some accounts, he was the

mikuju

 Japanese

Midgaard

(see Midgard)

father of Blathnad.

[omikuju]

698

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Milon1

Mikula

written oracles handed out at a

Milesians

 Irish

Milinda

(see Menander)

Shinto shrine

[Sons of Mil(ed)]

Military Emperor

(see Wu Ti)

Mikula

 Russian

a tribe led by Milesius

Military King

(see Wu Wang)

a farmer

The sixth and last invaders of Ireland

Militza

 Serbian

Originally a god and lover of Makiwho came with thirty-six ships to

a tsarina

Syra-Zemlya, he appears in an

avenge the murder of Ith. The Danaans

wife of Lazar

epic poem as a hero of phenomenal

caused a storm which wrecked many of

She was seduced each night by a zmay

strength.

the invaders’ ships and drowned many

but discovered that he feared another

Mikumari

 Japanese

of their crews, but some got ashore. In

zmay, Vook. Her husband employed

a Shinto water-goddess

the Battle of Tailltinn which ensued,

Vook who flew after the zmay and

daughter of Minato

the three kings of Ireland and their

smashed him to earth with his club.

Mikura-tana

(see Amaterasu)

wives were killed. The defeated

Milius

 Irish

Mil

(see Milesius)

Danaans then retreated underground

a man who held St Patrick in bondage

Mil Easpain

(see Milesius)

as fairies.

When, in later years, he was told

Mil Easpaine

(see Milesius)

Milesius

 Irish

that St Patrick was returning, he

Mil Espaine

(see Milesius)

[Golamh.Mil (Espa(i)ne).Mil(e)

immolated himself.

Mil Espane

(see Milesius)

Easpain(e).Miled(h).Miles

Milkilu

(see Abimilki)

Mil the Black

 British

Hispaniae]

Milkom

(see Moloch)

son of Dugum

a Scythian warrior, king of Spain

Milky Way1

 Central American

He was killed by King Arthur.

son or grandson of Breoghan

in Aztec lore, this galaxy was

Mila

(see Milaraspa)

husband of Scota

personified in the goddess

Mila Fu

(see Mi-lo-fo)

He was originally called Golamh. He

Citlanlinicue or as Chicomexochtli

Mila-re-pa

(see Milarepa)

went to Scythia and married Seang,

Milky Way2

 Greek

Milan

 Serbian

the king’s daughter. When she died,

a broad band of stars

a knight

he went to Egypt where he met

Hera was induced into suckling the

He and his friends Milosh and Ivan

and married Scota, daughter of the

infant Heracles who had been

were thrown into prison by the

pharaoh. He killed the pharaoh and

abandoned and a spurt of milk from

Hungarian general, Voutcha. Marko

returned to Spain with an army to repel

her breast was said to have formed the

rode to their rescue and captured both

invaders.

Milky Way.

the general and his son, trading them

He was said to have had two sons

Another story says that it is the trail

for the release of his friends.

(Aireach and Donn) by his first wife,

blazed by Phaeton in his wild ride

Milanion

(see Melanion)

six more (Amergin, Colptha, Eber,

across the heavens in the chariot of his

milano bird

 North American

Erannan, Eremon and Ir) by Scota

father, Helius.

a fabulous bird

and many others as a result of affairs in

Milky Way3

 North American

Milaraspa

(see Milarepa)

Spain.

the Cheyenne regard this band of stars

Milarepa

 Tibetan

Ith, his uncle or, in some accounts,

as a ‘hanging road’, Ekutsihimmiyo,

[Mila(raspa).Mila-re-pa]

his grandfather, was killed by the three

between heaven and earth

(1038-1122)

Danaan kings when he landed in

Milky Way4 (see Bifrost.Irmin’s Way)

a Buddhist saint and magician

Ireland. Milesius raised an army and

Milla

 Irish

a pupil of Mar-pa

invaded. He died before reaching the

sister of Iubhar

When his uncle cheated him out of

island and his wife died soon afterwards

wife of Cormac

his inheritance, Milarepa used his

but his sons defeated the Danaans.

mother of Aban

powers to kill thirty-five members of

Milete

 Greek

Millet Prince

(see Hou t’u)

his uncle’s family, to create a huge

daughter of Hoples

Milo1

 Greek

scorpion that demolished his uncle’s

first wife of Aegeus

[Milon]

house and to cause great hailstorms

Miletus

 Greek

a 6th C BC athlete eaten by wolves

that flattened the local crops.

[Deionides]

He could carry a cow on his shoulders,

Milcham

 Hebrew

son of Apollo by Areia or Deione or,

kill it with one blow of his fist and eat

the phoenix

some say, by Acacallis or Pasiphae

all of it in a day. When, in his late

Eve, having eaten of the forbidden

father of Byblis and Caunus by Cyanea

years, he tried to pull apart the two

fruit, tempted all living things to do

He had an affair with Sarpedon,

halves of a tree that was partly split, he

likewise. Only the phoenix refused the

brother of Minos, who banished them

trapped his hand and could not get

temptation.

both from Crete.

free. He was helpless when a pack of

Milcom

(see Moloch)

Mili

 North American

wolves attacked and ate him.

Mile Easpain

(see Milesius)

a Zuni fetish

Milo2

(see Mi-lo-fo)

Miled

(see Milesius)

An object, an ear of corn decorated with

Milon1

 European

Miledh

(see Milesius)

the feathers of a macaw, which is buried

[Milo(ne)]

Miles

(see Myles)

with the body of a dead medicine-man.

a duke of Aiglant

Miles Hispaniae

 Irish

miligma

 Greek

husband of Bertha

[Soldier of Spain]

an offering to the god of

father of Roland

the Roman name for Milesius

the underworld

He was banished by Charlemagne

699

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Milon2

Miming2

when he secretly married the

killed and Maximus claimed the

Mimameithr

(see Mimameith)

emperor’s sister, Bertha. He left his

maiden for his wife.

Mimas

 Greek

wife and young son in a cave and set

Milosh3

 Serbian

[‘mocker’]

out to seek his fortune. He was

[Milosh of Potzerye]

one of the Earthborn Giants

drowned when trying to cross a ford

a knight

son of Uranus and Gaea

or, in other accounts, was killed in

He was riding with Marko and Relya

He was killed in the war against the

battle by the Saracens in Spain.

when they were set upon by Bogdan

gods when Hephaestus buried him

Some stories say that Charlemagne

the Bully and twelve of his men.

beneath Mount Vesuvius.

fathered Roland on his sister, Bertha,

Marko captured all twelve and scared

Mime

 German

and then married her off to Milon.

Bogdan into releasing his two friends

[Mimi(r).Modsognir:=Norse Regin]

In a different version, Milon was a

who had been captured by Bogdan.

a dwarf

courtier at the court of King Hugon

On another occasion, he was

brother of Alberich

and he seduced the king’s wife, Alif.

captured by General Voutcha, together

He made the Helmet of Invisibility

She was locked in a dungeon by her

with Ivan and Milan, but Marko came

and the Ring of Power, used by

husband for seven years until she was

to their rescue.

Alberich, from some of the Rhinegold.

rescued by her son, Landres.

He killed hundreds of the general’s

When the treasure fell into the hands

Charlemagne, her brother, restored

men and then captured the general

of Fafnir, Mime resolved to get it for

Alif to her proper position and had

and his son, trading them for the

himself. He set up a forge and started

Milon thrown into the same dungeon

release of his three friends.

to make swords hoping to find a hero

which was full of snakes and toads.

Milosh the Shepherd

(see Milosh1)

who would use one of them to kill

Milon2

(see Milo1)

Miloutin

 Serbian

Fafnir. The distraught Sieglinde

Milone

(see Milon1)

a prince

arrived on his doorstep with a young

Milosh1

 Serbian

father of Iconia

baby and died soon after showing

[Milosh the Shepherd.Milosh Voinavitch]

Milton, John

 English

Mime the pieces of the broken Sword

a Serbian hero

(1608-1674)

of Need. Mime raised the boy,

brother of Potrashin and Voukashin

a poet

Siegfried, who later reforged the

Disguised as a Bulgar he accompanied

He wrote Comus, Paradise Lost, etc

sword and killed the dragon Fafnir.

his uncle, Doushan, to claim the hand

Milu

 New Zealand

When Mime tried to poison Siegfried

of Roksanda, daughter of Michael,

[Miru]

to get the treaure for himself, Siegfried

king of Leyden. He killed three of the

a troublesome Maori chieftain

killed him.

tsar’s train when they tried to take his

father of Kumu-Tonga-I-Te-Po

Mimer

(see Mimir)

marvellous horse, Koulash, and took

He was condemned to be god of the

Mimer-Nidhad

(see Mimir)

upon himself the tasks set by King

underworld by Kane.

Mimi1

 Australian

Michael before he would part with his

Miluchra

(see Milucra)

a trickster-spirit of the

daughter. These involved killing the

Miluchradh

(see Milucra)

Aborigines

king’s champion, leaping over three

Milucra

 Irish

These extremely thin beings live in

horses in line, shooting an arrow

[Miluchra(dh)]

cracks in the rocks, cracks which they

through a ring to pierce an apple and

daughter of Culann

make by blowing on the surface of

choosing Roksanda from three

sister of Aine

the rocks, and are said to have taught

identically dressed maidens. Milosh

Both sisters wanted Finn mac Cool

men the skills of the hunter.

succeeded in all these tasks but when

as a husband and each was jealous of

The males are depicted with large

the party left with Roksanda, the king

the other. Realising that Finn would

genitals, the females with large

sent the three-headed warrior,

never choose her, Milucra, in the

pendulous breasts.

Balatchko, to bring her back. Despite

shape of a hind, lured Finn to an

Mimi2

 English

the flames from one of his mouths and

enchanted lake where she turned him

a smith-god

the icy blast issuing from another,

into a grey-haired old man. The

Mimi3

(see Mime.Mimir)

Balatchko was killed by Milosh who

Fianna dug down into Culann’s fairyMiming1

 Norse

cut off all his heads.

mound where Aine gave Finn a drink

[Mimming.Mimung]

Milosh2

 Serbian

that restored his youth but left him

a magic sword

[Milosh Obrenbegovitch]

grey-haired.

In some accounts, this sword was

a noble

Milu’s Cave

(see Lua-a-Milu)

made by Volund for his son Heime; in

Prince Ivan had won the consent of

milzinas

 Baltic

others, Hoder stole this sword and

the doge of Venice to the marriage of

a Lithuanian giant-spirit

used it to kill Balder.

his daughter to Ivan’s son, Maximus,

Mim

(see Mimir)

In Germanic stories, Volund is

whom she had never seen. When

Mimallones

(see Bacchantes)

Wieland and the son receiving Miming

Maximus was disfigured by small-pox,

Mimameid

(see Mimameith)

is called Wittich. In Thidrekssaga, it is

Milosh took his place to woo the

Mimameider

(see Mimameidth

called Mimung and was owned by

maiden but he fell out with Maximus

Mimameith

 Norse

Vigda. In other accounts, this was the

over a golden shirt that the bride had

[Mimameid(er).Mimameithr]

sword of Walther von Wasgenstein.

made as a wedding-present for her

a name for Yggdrasil as the Tree

(see also Mistillteinn)

husband, and they fought. Milosh was

of Mimir

Miming2

(see Mimingus)

700

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mimingus

Minnehaha

Mimingus

 Norse

He was originally a blacksmith, Nga

a sacred stag worshipped by a

[Miming]

Tinze, and beame a deity when he and

Cretan cult

a satyr of the woods and underworld

his sister were burned to death by the

Minepa

 African

He was the owner of the magic sword,

king, his brother-in-law.

a god of evil in Zambia

Mistillteinn, which was stolen by

In some accounts, his sister is Shwe

Minerva

 Roman

Hoder who used it to kill Balder.

Myet-hna.

[Blue-eyed Maid.Cap(i)ta.Medica.

Mimir1

 Norse

Mina

 Hindu

Menerva:Nautia=British Sirl:

[Hodmimir.Memor.Mimer(-Nidhad).

one of the signs of the Zodiac,

=Etruscan Menrfa:=Greek Athena]

Mim(i).Mimr]

Pisces the fish

goddess of craftsmen, education, war

a god of the primordial ocean

Minabozho

(see Manabozho)

and wisdom: one of the Olympians

a wise sea-giant

Minaka-Nushi

 Japanese

Originally she was seen as the

guardian of the Well of Knowledge

[Ama-no-Minaka-Kushi.

daughter of the giant, Pallas, whom

son of Aegir and Ran

Amanominakanushi.Lord of the

she killed when he tried to rape her.

son of Bolthor, some say

Centre of Heaven]

In other versions, like Athena, she

brother of Gymir

a Shinto creator-god and pole-star

was born fully grown, from the head

In some stories he was one of the

god

of Jupiter.

hostages given to the Vanir and was

He is regarded as the oldest of the

Minervalia

 Roman

decapitated by them when he refused

five Separate Heavenly Deities and

festivals in honour of Minerva

to give them the secrets of the Aesir.

lives in the ninth heaven.

mingehe

 African

His head was given to Odin who

Minakshi

 Hindu

spirits of the Lele which live

preserved it by magic, giving it the

[Minaksi]

in the forest

power of speech so that he could

a fish goddess

Minia

 African

consult it when needed.

a sakti of Shiva

a primaeval serpent

Mimir2

(see Mime)

daughter of Kubera

This was the first thing to be created

Mimisbrunnr

 Norse

mother of Ugra

and its body was split into seven parts

[Well of Knowledge]

She was said to have had three breasts,

which were used by the creator to

the well below Yggdrasil in

one of which disappeared when she

make the world and all that is in it.

Asgard

met Shiva, and was reared as a boy. In

Minige

 Japanese

In some accounts, this well was

some accounts, she was regarded as a

a festival held in honour of

guarded by Mimir while others say

warrior-maid who took over the world

Oho-kuninushi

that it came into being when Odin

by conquest.

A dragon carved from wood was said

made a shrine there with the head of

Minaksi

(see Minakshi)

to have had its throat cut and

Mimir who had been decapitated by

Minamoto no Yorimasa

thereafter no longer disturbed the

the Vanir and a spring erupted at that

(see Yorimasa)

inhabitants by crawling over the

point. Others say that the head was

Minanatha

 Tibetan

roofs of their houses. During the

placed next to Urda’s Well in Midgard.

[Lohipada.Luipa]

festival, the deity Oho-kuninushi rides

This was the well from which Odin

the name for Matsyendra in

through the streets on a horse made of

drank to gain knowledge, giving up

Tibet

bronze.

one of his eyes in payment. The eye

Minata-karaia

 South American

Mink

 North American

was placed in the well.

a supposed race in Brazil

an animal which tried to find dry land

Mimming

(see Miming)

These people were said to have had a

so that Manabush could recreate the

Mimr

(see Mimir)

hole in the head which emitted

world after the flood

Mimung

(see Miming)

whistling sounds.

Mink died in the attempt, as did two

Min

 Egyptian

Minato

 Japanese

other animals, Beaver and Otter. The

[Amsu.Imsu.Menu:=Greek Priapus:

a Shinto river-god

only one to succeed was Muskrat.

=Roman Mutinus]

son of Izanagi and Izanami

Minma Mingara

 Australian

a ram-headed god of fertility, hunters,

father of Mikumari

a woman who was turned to stone

mines and nomads

Minawara

 Australian

Julana, the penis of Njirana, attacked

son of Ra or Shu by Isis

an ancestral hero of the

this woman so she called up a pack of

consort of Qedeshet

Aborigines

dogs which attacked Julana. Njirana

He is regarded as an aspect of Amen

a kangaroo-man

then retracted his penis and they all

and is depicted with an erect penis and

brother of Multultu

turned to stone.

wearing a headdress with two plumes.

He and his brother appeared, when

Minnehaha

 North American

Min Kyawzwa

 Burmese

the primordial waters subsided, in the

[Laughing Water.Mni-haha]

a nat, spirit of wine and merrymaking

form of kangaroos and they created all

wife (or some say daughter)

Min Magaye

 Burmese

the other living things on earth.

of Hiawatha

[Magari.Mahagiri.Maung Tin De]

Mindi

 Australian

She was offered to the Great Spirit as

a nat, a creator-diety

a name for the Rainbow Snake as the

a sacrifice and was taken up to heaven

brother of Hnit-ma-dawgyi

cause of disease

on the back of an enormous eagle. As

husband of Shwe Ne Be

Minelaphos

 Greek

a result, her father was able to unify

uncle of Shin Ne Mi

[Stag-Minos]

the Five Nations.

701

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

mino

Miodhchain

mino

 North American

Minotaur, the offpsring of his wife

of these youths and killed the

water-spirits of the Cheyenne

Pasiphae and the bull which he

monster.

These beings were said to be covered

kept hidden in the labyrinth built

In some accounts, the monster was

with hair and to have horns on

by Daedalus.

the offspring of Europa.

their heads.

When Theseus came to Crete as

Minotaur2

 Greek

Minocan

 British

one of the sacrificial victims, Minos

[Bull-Minos.Minotaurus]

father of Belinus, some say

threw his ring into the sea and

the sacred bull worshipped by a

Minokichi

 Japanese

challenged Theseus to prove that he

Cretan cult

an apprentice of Mosaku

was the son of Poseidon by retrieving

Minotaurus

(see Minotaur)

husband of Yuki

the ring. With the help of the Nereids,

Minotragos

 Greek

The phantom, Yuki-Onna appeared

Theseus recovered the ring quite

[Goat-Minos]

while Minokichi and his master slept.

easily.

the sacred goat worshipped by a

She killed Mosaku with her icy breath

He was said to be the father of a calf

Cretan cult

but spared the younger man. Later, in

that changed colour three times each

Mintha

(see Minthe)

the form of Yuki, a beautiful maiden,

day from white, to red, to black.

Minthe

 Greek

she met and married Minokichi and

Pasiphae, enraged by his affairs with

[Menthe.Mintha]

they had ten children. He finally

other women, gave him a potion that

a nymph, one of the Naiads

realised that she was the one who had

caused him to infect any woman he

daughter of Cocytus and

killed his master, whereupon Yuki

made love to. When Procris cured

Peitho

disappeared in a cloud of cold mist,

him, he gave her the dog Laelaps and

She was changed into the mint plant

never to return.

an unerring spear.

by Persephone to foil an attack

Minona

 African

He locked Daedalus and his son

by Hades.

a demi-goddess in Dahomey

Icarus in the labyrinth and scoured the

An alternative version says that she

guardian of women

Mediterranean for them when they

was a mistress of Hades and the jealous

She is variously referred to as the

escaped after being freed by Pasiphae.

Persephone trampled her to death,

mother of Fa or of Mwau or as the

When he found Daedalus at the court

whereupon she was changed into

mother or sister of Legba.

of King Cocalus he demanded that he

mint.

minores

 Roman

be handed over but Daedalus (or a

Minu

(see Meni)

junior flamines chosen from

priestess of Cocalus) killed him by

Minu-anni

 Mesopotamian

plebeians

pouring scalding water or pitch over

[Minu-ullu]

Minos

 Greek

him as he lay in his bath.

a name for Ishtar as a goddess of

[Europaeus]

In another version, he was killed in

fate

a king of Crete

the fight that ensued when Cocalus

Minu-ullua

(see Minu-anni)

son of Zeus by Europa

refused to hand over Daedalus.

Minuae

(see Minyans)

brother of Rhadamanthys

Zeus made Minos one of the three

Minyae

(see Minyans)

and Sarpedon

judges of souls in Tartarus.

Minyans

 Greek

husband of Pasiphae

In some accounts, the head of

[Minuae.Minyae]

father of Acacallis, Androgeus,

Minos, one of many in mythology said

the descendants of Minyas: a name for

Ariadne, Catreus, Chryses,

to act as an oracle, was taken to

the Argonauts

Deucalion, Euryale, Eurymedon,

Scandinavia by the Norse god, Odin.

Minyas

 Greek

Glaucus, Nephalion, Phaedra,

In another version, one son of

king of Thessaly

Philolaus and Xenodice

Minos was called Lycastus and he had

son of Chryses

He and his brothers were adopted by

a son by Ida who was also called

son or father of Orchomenus,

Asterius, king of Crete. They

Minos, becoming the second king of

some say

quarrelled over the youth Miletus and

Crete with that name. In this version,

father of Alcithoe, Alsippe, Leucippe

Rhadamanthys and Sarpedon left the

it was this grandson of Minos the First

and Periclymene

island. Minos claimed the throne on

who married Pasiphae and his

father of Clymene, some say

the death of Asterius and proved his

grandfather was married to Ithona.

All his daughters, except one, were

right by inducing Poseidon to send a

Minotaur1

 Greek

turned into bats (or birds) by Dionysus

white bull that swam ashore from

[Asterion.Asterius.Minotaurus]

for refusing to join his revels. Others

the sea.

a monster

say that the god drove them mad so

His son Androgeus, on a visit to

A bull-headed man or a man-headed

that they killed Leucippe’s son,

Aegeus, the king of Athens, was sent

bull born to Pasiphae after she mated

Hippasus, and the horrified Maenads

on an expedition to kill a dangerous

with Poseidon’s white bull. It was shut

put all three sisters to death.

bull and was himself killed. Minos

up in the labyrinth built on Crete by

Some say that his daughter

blamed Aegeus for his son’s death and

Daedalus and was fed on the seven

Clymene became the second wife of

invaded Athens. In settlement he

youths and seven maidens given

Cephalaus.

demanded that seven youths and

every year (or every nine years) by

Mio Cid

(see El Cid)

seven maidens be sent to Crete every

the Athenians as compensation to

Miodach

(see Midac)

year (or every nine years) to be

Minos for the death of his son at their

Miodchaoin

(see Mochaen)

handed over as victims to the

hands. Theseus offered himself as one

Miodhchain

(see Mochaen)

702

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mioduitnir

Mishna

Mioduitnir

 Norse

When he tried to regain possesion of

This object, capable of divining

[Mjoduitnir]

it, she said that she would marry him if

secrets, assists Emma-O in the

one of the dwarfs

he could defeat all the Knights of the

judgment of souls in the underworld.

Miolo-Seki

 Japanese

Round Table. Gawain persuaded all

It is placed to the right of his throne

male and female rocks that rise out of

the knights to co-operate and Torec

and sees everything.

the sea

was able to appear victorious and

(see also Kagu-hana)

Miollnir

(see Miolnir)

claimed Miraude’s hand.

Miruk

 Korean

Miolnir

 Norse

Mircurios

(see Mercury)

[=Chinese Hsiao Fo.Mi-lo-fo:=Buddhist

[Crusher.Miollnir.Mjollner.Mjol(l)nir]

Miren

(see Fate1)

Maitreya:=Hindu Kalki:=Japanese

the magic hammer of Thor

Mirimu

 African

Miroku]

This wonderful weapon was made by

a war-god of the Buganda

a creator-god

Sindi and presented by Loki. It was

son of Musaka

He is said to have created the earth,

once stolen by the giant Thrym but

brother of Kirabura and Nende

pushing heaven and earth apart and

recovered by Thor dressed as Freya in

Mirka

(see Abominable Snowman)

supporting the heavens with a copper

a bridal-gown.

Mirkwood

 German

pillar at each corner. He created men

After the final battle in which Thor

the forest separating the lands of the

and women from insects which

was killed, the hammer was recovered

Germanic tribes from those of the

appeared in the silver and gold trays

from the ashes of the world

barbarians to the east

which he held while praying to heaven.

conflagration by his sons, Modi and

Miro

(see Miroku)

After many struggles with Sokka, the

Magni.

Miroet

 British

force of evil, he left the world to its

Mios

(see Miysis)

a Knight of the Round Table

own sinful ways.

Mioya

 Japanese

son of Alvarez

Mirume

(see Miru-me)

a primordial creator-god

brother of Kamelin

Mis

 Irish

He was welcomed by Tsukuba, god of

Miroku

 Japanese

daughter of Daire Donn

Mount Tsukuba and, in gratitude,

[Buddhist Messiah.Miro:=Chinese

sister of Eochaid mac Maireadha

made the mountain green and

Hsiao Fo.Mi-lo-fo.Pu T’ai Ho-shang:

wife of Caoimhghin

pleasant. By contrast, Fuji refused to

=Hindu Kalki:=Korean Miruk]

When her father was killed in battle

entertain him so Mioya caused Mount

the Japanese version of Maitreya

with the Fianna, she drank his

Fuji to be perpetually snow-capped.

(see also Hotei1)

blood and went mad, living like a

Miqtu

 Mesopotamian

Mirqurios

(see Mercury)

wild animal. The harper Dubh Rois

a Babylonian deity

Mirrimina

 Australian

charmed her with his music and

Miquiztli

 Central American

[Miraramuinar.Mirrirmina.Muruwul]

seduced her. She then regained her

the sixth of the 20 days of

a water-hole, home of Yurlungur

looks and her reason and married

the Aztec month

Mirrirmina

(see Mirrimina)

Dubh.

Symbolising death and the west, the

Mirror of Matsuyama

 Japanese

Mise

 Greek

day was governed by Tezcatlipoca.

a mirror in which a young girl saw the

a minor goddess

Mir

(see Ishkur)

face of her dead mother

In some accounts, she is referred to

Mira

 Hindu

Mirror of Retribution

 Buddhist

as bisexual.

[Miraben]

a mirror in hell

Miseke

 African

a princess who loved Krishna so dearly

The wandering spirit sees itself in this

a maiden who married the thunderthat her soul was merged with his

mirror; the good see themselves as

god of the Banyarwanda

Miraben

(see Mira)

they are while the evil see themselves as

Misenus

 Greek

miracle

beasts.

a Trojan, trumpeter to Aeneas

something achieved by supernatural

Mirsa

 Russian

He was a companion of Hector who

power

a Caucasian and Georgian god of light

escaped with Aeneas at the fall of Troy.

miracle-worker

Mirsi

 Mesopotamian

He died on the long voyage that took

one who purports to work wonders

[Mirsu]

the escapees to a new home in Italy.

Mircucha

(see Mbir)

a name for Tammuz as a god

Some say that he was drowned by one

miraculous birth (see magical birth)

of irrigation

of the Tritons who was jealous of his

Miraculous Hand

(see Ka-bul)

Miru1

 Pacific Islands

prowess as a trumpeter.

Mirage People

(see Kisani)

the Polynesian goddess of the dead

Misericordia

 Greek

Mirage Boy

 North American

mother of Tau Tati

[Eleos]

a Navaho demi-god who married the

She lives in the underworld, Hawaika.

goddess of mercy

first woman

Her daughters, the Tapairus, are sent

a child of Erebus and Nyx

Miralaldu

(see Djanggawuls)

to the upper world to ensnare mortals

Misharu

(see Mesharu)

Mirandoise

(see Excalibur)

and take them to Hawaika where their

Mishe-Nahmo

 North American

Miraramuinar

(see Mirrimina)

mother cooks and eats them.

a monster in the form of a huge fish

Miraude

 British

Miru2

(see Milu)

This monster was overcome

wife of Torec

Miru-me

 Japanese

by Hiawatha.

She had possession of a circlet that had

[Mirume]

Mishe-Mokwa

(see Great Bear)

belonged to Torec’s grandmother.

a female double-faced head

Mishna

(see Mishnah)

703

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Misikinebik

Mixcoatl

Misikinebik

 North American

Mitgard

(see Midgard)

Mitnal2

 Central American

[Maskenomak.Meshekenabec]

Mitgardsormen

(see Iormungandr)

a Mayan god of the underworld

a Menominee water-monster

Mithgarthsormr

(see Iormungandr)

Mito-komon

(see Tokugawa)

This monster, in the form of a snake of

Mithr

(see Midir)

Mitosh

 Japanese

many colours, was eating up all the

Mithra

 Persian

a god of agriculture, guardian

tribe so Manabush offered himself

[Mediator.Mitra:=Armenian Mihr:

of farmers

and, once inside the serpent, stabbed it

=Hindu Mitra:=Roman Mithras.Saturn]

Mitothin

(see Mjotudr-inn)

in the heart and killed it.

god of justice, light and war

Mitra1

 Hindu

Misme

 Greek

one of the Yazatas

[‘light of day’:=Persian Mithra:

mother of Ascalabus

son of Ahura Mazda

=Roman Mithras]

She gave Demeter water to drink and,

In some versions he was born fullya sun-god, god of the sky, ruler of

when her son, Ascalabus, mocked

formed from a rock, in others he was

the day

Demeter, the goddess turned him into

the twin brother of Ahura Mazda.

one of the Adityas

a lizard.

He carried a knife with which he

brother of Aryaman and Varuna

Misor

(see Mesharu)

killed the primordial bull Guesh Urva

Shiva lost his temper when excluded

Misran

which had continually opposed

from a sacrifice by Daksha and

a demon of persecution

Ahriman and from its dead body came

wounded many of those present. Mitra

Misroch

plants and animals.

had his eyes gouged out.

a demon

He came down to earth on

He is one of three judges who weigh

In black magic he is the paymaster of

December 25th to relieve the

souls in the underworld and is said to

the Royal Household.

sufferings of man, returning to heaven

have 1,000 eyes and ears.

Miss Seventh

(see Ch’i-ku-niang)

afterwards. He is expected to return to

Mitra2

 Mesopotamian

Missabos

(see Michabo)

fight the last battle, overcoming

a Babylonian sun-god

Misshakukongo

 Japanese

Ahriman and leading the elect to

Mitra3

(see Mithra)

a guardian deity

eternal life.

Mitsotsozini

 African

one of the 28 Nijuhachi-Bushu

In some accounts, he was an

in Potono lore, the first man

Missiwabun

(see Michabo)

assistant to Kshathra Varya.

In other versions, Vere was the first

Mist

 Norse

His weapons are arrows and the

man and he was shown how to make

one of the Valkyries

mace and his animal is the boar.

fire by Mitsotsozini.

mistai

 North American

Mithraeum

 Roman

Mitraton

wood-spirits of the Cheyenne

a temple dedicated to Mithra in which

an angel of the second heaven,

Mistelteinn

(see Mistillteinn)

bulls were sacrificed

associated with the west

Mistillteinn

 Norse

Mithras

 Roman

Mitsudomo

 Japanese

[Mistelteinn]

[=Hindu Mitra:=Persian Mithra]

an amulet worn to protect

a marvellous sword

a god of soldiers

from fire, flood and theft

In some accounts, Hoder killed

He was worshipped as a bull-god by

Mitsumine

 Japanese

Balder with this weapon, the name

men only who asserted that the

an amulet, in the form of a dog,

of which became translated as a

marrow and blood of the dead bull

worn to protect from robbery

mistletoe bough. He seized the sword

became, like Christ’s body and blood,

Mitys

 Greek

from its original owner, Mimingus, in

the bread and wine of the sacrament.

a man who was murdered

the underworld.

Initiates to the cult took part in the

A statue erected to commemorate

(see also Hromund.Miming)

sacrifice of the bull and were required

Mitys exacted retribution when it fell

Mistress, The

 Greek

to pass through at least seven stages.

on the murderer, killing him.

an Arcadian goddess: a name for Core

Mithun

(see Mithuna)

Miuisit

 West Indian

or Despoena

Mithuna1

 Hindu

[Baron Miuisit]

Mistress of Animals

[Mithun]

a Haitian voodoo spirit

(see Potnia Theron)

one of the signs of the Zodiac,

Miwa Daimyo-jin

 Japanese

Mistress of Eternity

(see Renpet)

Gemini the twins

a deaf god

Mistress of the Gods (see Qedeshet)

mithuna2

 Hindu

He forgot the date of a meeting of the

Mistress of the Griffins(see Artemis)

the state of being a couple: the sexual

gods and arrived a day late, causing

Mistress of the Labyrinth

union of devotees

much laughter among the other deities

(see Ariadne)

Miti

 Siberian

when they heard about it.

Mistress of Water

(see Hara-Ke)

a mother-goddess of the Koryak tribe

Miwi

 Japanese

Mitana

 Japanese

daughter of Gi’thililan or Toko’yoto

a deity of springs and wells

soul of god

consort of Quikinna’qu

Mixcoatl

 Central American

Mitana-shiro

 Japanese

mother of Cana’ina’ut, Eme’mqut,

[Cloud Serpent.Iztacmixco(hu)atl.

Shinto ghost-sticks: tablets bearing

Na’nqa-Ka’le and Yine’ane’ut

Sky Father]

the names of the dead

Mitnal1

 Central American

the Aztec god of hunting

Mitamaya

 Japanese

a part of the Mayan underworld

son of Cihuacoatl

a household shrine which houses

reserved for the punishment of

father of Huitzilopochtli

the mitana-shiro

the wicked

by Coatlicue

704

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mixcoatl-Camaxtli

Mo-li Hai

father of Quetzalcoatl by Xochiquetzal

one of the Three Mystic Apes

mna sidh

 Irish

In some accounts, his wife was

He is depicted with his hands covering

a collective term for goddesses

Ilamatecuhtli who bore seven sons.

his eyes as ‘he who sees no evil’.

Mne Seraphim

Others give his wife as Chimalmatl by

Mizgitari

a name for Bne Seraphim used by

whom he fathered Ce Acatl.

a demon associated with eagles

William Blake

Some say he was the father of

mizimu

 African

father of Thel

Tezcatlipoca, others that they were the

ancestral spirits of the Swahili

Mneme

 Greek

same.

Mizkun

one of the Muses when there were

He is depicted with white stripes

a demon of amulets

said to be only 3 of them

covering his body or with the features

Mizu-Ha-No-Me

 Japanese

Mnemosyne

 Greek

of an animal and is sometimes

a Shinto water-goddess

[‘memory’]

accompanied by a deer with two heads.

She was born from the urine of

a Titaness

Mixcoatl-Camaxtli

 Central American

Izanami when she was dying.

goddess of memory

an Aztec war-god, god of fire and the

Mjoduitnir

(see Mioduitnir)

daughter of Uranus and Gaea

hunt

Mjolnir

(see Miolnir)

mother of the Muses by Zeus

a form of Tezcatlipoca as fire-god

Mjollner

(see Miolnir)

Mnesileos

 Greek

(see also Camaxtli)

Mjollnir

(see Miolnir)

son of Polydeuces by Phoebe

miya

(see yashiro)

Mjotudr-inn

 Norse

Mnesimache

 Greek

Miya-jima

 Japanese

[Mitothin]

daughter of Dexamenus

a celestial paradise

an early god

She was abducted by the Centaur,

Miyake

(see Miyadzu)

He was said to have impersonated

Eurytion, but Heracles arrived in time

Miyatanzipas

 Mesopotamian

Odin during the latter’s absence and

to kill the Centaur and save her.

a Hittite grain-god

fled, when Odin returned, to Finland

Mneuis

(see Mnevis)

Miyadzu

 Japanese

where, some say, he was killed.

Mnevis

 Egyptian

[Miyake]

He is regarded as an aspect of the

[Bull of Meroe.Menuis.Menur.Menvis.

a princess

treacherous Loki.

Merur.Mer-wer.Mneuis.Nemur]

O-Uso-No-Makoto fell in love with

Mkana Nyifwa

 African

a sacred black bull representing Atum:

her and so neglected his wife,

a name of Tilo as ‘eternal’

the bull of Ra: Ra incarnate as

Ototachibana, that she committed

mkisi

(see nkisi)

a bull

suicide to leave him free. When he

Mkulumncande

 African

Where the Apis bull had a white patch

realised what he had lost, Yamato lost

[Great First One]

on its head, the Mnevis bull was all

interest in Miyadzu.

a creator-god of the Swazi people

black.

Miyazu

 Japanese

Mlacuch

 Roman

Mni-haha

(see Minnehaha)

a guardian-goddess of the

an Etruscan deity

Mo-Aedoc

(see Maodhog)

royal family

Mlangeri

 African

Mo-Caemoc

 Irish

consort of Susanowa, some say

[People of the Sun]

[Mo Chaemoc.Mochaomhog]

Miyne

 Buddhist

the family of the Swazi king who is a

a hermit

one of the six regions shown on the

descendant of the sun.

He sheltered the Children of Lir after

second ring of the Tibetan Wheel of

Mlengavuwa

 African

their sojourn at sea and baptised them

Life, the Sipa Khorlo

a name of Tilo as ‘maker of rain’

before they died.

Miyolangsangma

 Tibetan

Mlengi

(see Tilo)

Mo Chaemoc

(see Mo-Caemoc)

a goddess of Mount Everest

Mlentengamunye

 African

Mo-ho Chia-yeh

one of the Five Long Life Sisters,

a messenger god of the Swazi people

(see Ma-ho Chia-yeh)

some say

Mlezi

 African

Mo-Ide

(see Ide)

She was originally an angry Bon

a name of Tilo as ‘giver of food’

Mo-li-chi

(see Maritchi)

deity and was adopted into Buddhism.

Mlk

(see Moloch)

Mo-li Ch’ing

 Chinese

The Tibetans give Everest the name,

Mlk-ab-Anm

 Canaanite

[Land Bearer:=Buddhist Ch’ih

Chomulungma.

a name of El as ‘master of time’

Kuo:=Hindu Dhartarashthra:

Miysis

 Greek

Mlk-Amuklos

 Semitic

=Japanese Jikoku]

[Mios.Mysis]

a hero-god

a Taoist deity, one of the Four

the Greek name of Mihos

mlungu

 African

Diamond Kings

Miyul

 Tibetan

[chohile]

He is guardian of the east and owns

one of the 6 regions shown on the

in Tanzania, a high god

the magic sword, Blue Cloud, which

second ring of the Tibetan Wheel of

Mm

 British

he uses to produce a host of flying

Life, the Sipa Khorlo

a Celtic goddess

spears to kill his enemies or a fire to

This is the Buddhist realm of mankind,

consort of Aywell

burn them to death.

site of the temple.

mmoatia

 African

He is depicted with a white face and

Mizan

 Arab

[=Brazil saci:=Dahomey azizan:

holding a ring and a spear.

the Zodiacal sign, Libra (scales)

=Surinam apuku:=Yoruba ijimere]

Mo-li Hai

 Chinese

Mizaru

 Japanese

dwarf sorcerers or forest spirits

[Far-Gazer:=Buddhist Kuang Mu:=Hindu

[Mi-saru]

of the Ashanti

Virupaksha:=Japanese Zocho]

705

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mo-li Hung

Moertholl

a Taoist deity, one of the Four

Mochaen

 Irish

a skeleton-like figure guarding the

Diamond Kings

[Michan.Miod(h)chaoin]

crystal bridge leading over the river

He is guardian of the west and is

a fierce warrior

Giall to Niflheim

depicted with a blue face and holding a

father of Aedh, Conn and Corca

In some accounts Modgud is a pale

guitar, the music of which can destroy

He was dedicated to preventing anyone

maiden guarding the bridge.

his enemies by fire.

from shouting on his hill, Cnoc

Modgudr

(see also Modgud)

Mo-li Hung

 Chinese

Miodhchaoin, and he and his three

Modgudur

(see also Modgud)

[Lord of Growth:=Buddhist Tseng

sons killed Brian and his brothers

Modi

 Norse

Chang:=Hindu Virudhaka:

Iuchar and Iucharba, the sons of

[‘courage’]

=Japanese Komuku]

Turenn, when they raised a shout in

son of Thor by Iarnsaxa

a Taoist deity, one of the Four

performing the tasks imposed for the

brother of Magni

Diamond Kings

murder of Cian. He and his sons were

He and his brother survived Ragnarok.

He is guardian of the south and is

also killed in the fight.

Modimo

 African

depicted with a red face and holding an

Mochaoi

 Irish

a creator-god of the Tswana

umbrella with which he can cause

a saint

people

storms and darkness.

While collecting firewood, he stopped

Modir

 Norse

Mo-li Shou

 Chinese

to listen as a bird sang three separate

[‘mother’]

[Well-Famed:=Buddhist To Wen:=Hindu

songs. On returning to his monastery,

wife of Fadir

Vaishravana:=Japanese Bishamon]

he found everything had changed –

mother of Jarl

a Taoist deity, one of the Four

each song had lasted for fifty years.

She bore Jarl to Heimdall when he

Diamond Kings

Mochaomhog

(see Mo-Caemoc)

visited earth as Riger.

He is guardian of the north and is

Mochna

(see Bochna)

Modjadji

(see Mujaji)

depicted with a black face and holding

Mochra

(see Bochna)

Modo

 British

two whips, a pearl and a bag made of

Mochta

 Irish

a demon in King Lear

panther skin which holds the rat,

husband of Coman

Modolf

 Norse

Hua-hu Tiao.

father of Moninne

one of the men with Flosi when they

Mo-yeh

 Chinese

Mochuda

 Irish

killed the Njalssons and burnt their

father of Fo-hsi

[Carthach]

house

His wife, while walking beside a river,

a saint

Modred

(see Mordred)

found herself encircled by a rainbow.

He performed many miracles,

Modron

 Welsh

She dreamt that she was pregnant with

including an instantaneous journey, in

[=Celtic Matrona]

a white elephant and, twelve years

a flaming chariot provided for him by

a mother-goddess and river-goddess

later, her son Fo-hsi was born.

an angel, to administer the last rites to

daughter of Avalloc

Moa

 Pacific Islands

a dying king.

wife of Urien, some say

son of Salevao and Papa

He and his followers were ejected

mother of Mabon

He was said to have been born in the

from their monastery by the highSome accounts equate her with

centre of the earth. In some accounts

king, Blathmhac at the instigation of

Morgan le Fay and make her the

he is the progenitor of mankind.

other abbots jealous of his influence.

mother of Owain by Urien.

Moan

 Central American

mockingbird

 North American

(see also Lady of Little Van Lake)

a Mayan vulture-spirit

in Hopi lore, the bird who allocated

Modrwy Eluned

 British

This spirit was regarded as the

men, as they emerged from the

the ring of Eluned

harbinger of death.

underworld, to a particular tribe

This ring, which could make the

Moana-Irakau

 Pacific Islands

It is said that, when the mockingbird

wearer invisible, became one of

the ocean home of the wind-god Raka

ran out of songs, those who were

the Thirteen Treasures of Britain

In the coconut which is the universe,

still unallocated to a tribe returned

collected by Merlin.

this place is situated below the Hollow

to the underworld.

Modsognir

 Norse

Grey Rocks, home of Tumatea.

Mocumin

 Scottish

Mime (or Mimir) as king of the

Moaner

(see Ochain)

a servant of Columba

dwarfs

Mobhi

(see Bearchan2)

He was saved from the clutches of

Moe

 Pacific Islands

Mobog

 East Indian

the Laidly Beast by the timely

a Tahitian deity

a ceremony in Borneo to drive evil

intervention of his master.

Moel Arthur

 British

spirits from a village

Mod

 Irish

a hill in Wales where, it is said,

A pig, carried in a basket on the back of

a friend of Manannan

King Arthur’s palace once stood

a woman, is beaten to make it squeal.

He was killed by a wild boar.

Moelo

 African

The noise attracts the spirits who then

modaka

 Hindu

founder of the Bushongo

follow the procession down to the river

a cake used in sacrificial rites

son of Bomazi

where they are set adrift on a raft.

Moddey Dhoo

(see Mauthe Dog)

twin of Woto

Moccos

(see Moccus)

Modeina

 Polish

Moen

(see Labraid Loiseach.Maon)

Moccus

 Roman

a woodland deity

Moera

(see Maera)

[Moccos]

Modgud

 Norse

Moerae

(see Moirae)

a Celtic swine-god in Gaul

[Modgud(u)r.Mothguthr]

Moertholl

(see Freya)

706

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mofebais

Molione

Mofebais

 Irish

the king, Puna, and, with the help of

mokoi

 Australian

[Mofebis]

La’o Maomas his navigator, who was

an evil ghost of the Aborigines

father of Loch Mor

the wind-god in the guise of an old

Mokoiro

 Pacific Islands

Mofebis

(see Mofebais)

man, won the race and, with it, the

brother of Rangi

Mog

(see Mogh)

hand of Puna’s daughter, Ho’o Ipo,

husband of Angarua

Mogdrasir

(see Lif)

who bore him seven sons.

Mokos

 Slav

Moggallana

 Buddhist

Moin

 Norse

[Makosh.Mokosh.Mokosi]

[Kolita]

[Moinn]

a fertility-goddess

a disciple of Buddha, said to have

a dwarf

This deity, the protector of women,

supernatural powers

son of Grafvitnir

was sometimes helpful, sometimes

Mogh Neid

 Irish

brother of Goin

malevolent.

[Mog Neid]

Moine

 British

Mokosh

(see Mokos)

a name of Eoghan Mor’s father and a

[Ivoine.Moines.‘monk’]

Mokosi

(see Mokos)

nickname of Eoghan

a name for Constans in French stories

moksa

(see moksha)

Mogh Ruith

 Irish

His original name is given as Ivoine.

moksha

 Hindu

[Mog Ruith.Slave of the Wheel]

Moines

(see Moine)

[moksa:=Sanskrit mukti]

a druid

Moinn

(see Moin)

deliverance: release from the cycle of

He was an adviser to Cormac mac Airt

Moirae

 Greek

rebirth

and Fiachu Muilleathan at the Battle

[Moerae.Moirai:=Norse Norns:

(see also Nirvana.Sangsara)

of Fochaird and later helped Fiachu to

=Roman Parcae]

Molaise

defeat the invading forces of Cormac

the Fates

friend of Maodhog

by causing a great conflagration that

These three sisters, born of Nyx alone

Molc

(see Ain)

routed them.

or fathered by Erebus on Nyx or by

Mole Prey-god

 North American

In later centuries, it was said that

Zeus on Themis, control the fate of

one of the 6 Prey-gods guarding the

he was a pupil of the sorcerer, Simon

humans. Clotho spins the web of life,

home of Po-shai-an-k’ia

Magus, and had beheaded St John the

Lachesis measures it and Atropos cuts

He is responsible for the earth below.

Baptist.

it with her shears. Some say that they

Molech

(see Moloch)

He was said to be able to fly in a

invented the alphabet.

Molek

(see Moloch)

rudimentary aircraft (Roth Fail) or in

In the battle between the gods

Molekh

(see Moloch)

bird costume.

and the giants, they killed Agrius

Molimo

 African

Mogons

(see Mogounos)

and Thoas.

(see also Cataclothes)

[Morimo]

Mogounos

 Roman

Moirai

(see Moirae)

the supreme god of the Basuto

[Mogons]

Moireabh

 Scottish

Molina, Christoval de South American

a Celtic sun-god in France

a Pict

a 16th C priest of Cuzco

Mogthraser

(see Lif)

one of the 7 children of Cruithne

He recorded many Inca ceremonies

Mogue

(see Maodhog)

When Cruithne divided Scotland

and myths.

Moha

 Hindu

between his children, Moireabh was

Moling

 Irish

a demon

given Moray.

a saint

He was opposed by the Matrika, Kumari.

Mokele

 African

son of Eamhnait

mohane

 South American

the first man in the lore of Zaire

Eamhnait had an affair with her

[agorero]

son of Wai

sister’s husband and fled when she

an Inca sorcerer

father of Lonkundo

became pregnant. Her son, Moling,

These people act as oracles and also

Mokele-Mbembe

 African

was born when she was trapped in the

claim to cure the sick.

a West African monster

snow and his birth was heralded by

Mohini

 Hindu

This beast has one horn, the tail of a

angels and a dove from heaven.

an incarnation of Vishnu

snake, and lives in sea-caves.

The boy was rescued and reared by

In this form Vishnu appears as an

Some say that it lives in the forest

monks and became a monk himself.

enchanting woman to seduce Shiva

and sleeps on a bed of elephant tusks.

He is said to have saved himself from

and to deceive evil spirits.

Mokerkialfi

 Norse

pursuing warriors by causing a mist to

He performed this trick at the

[‘mist-calf’.Mokkurkalfi]

envelop them so that they became

Churning of the Ocean, when the

a huge creature made from clay

confused and ended up killing each

demons snatched the precious amrita,

When Thor fought the giant Hrungnir,

other. On another occasion he

by promising to share it between them

each was allowed a squire. The giants

reputedly raised a man from the dead.

but gave the gods a drink first so that

used clay to make Mokerkialfi, nine

He took care of the mad Suibhne

they, not the demons, achieved

miles long and wide, to act for

Geilt in his last days and gave him the

immortality.

Hrungnir. Thor’s squire, Thialfi, killed

last sacrament when he died.

Moikeha

 Pacific Islands

the monster with a spade.

Molione

 Greek

a Hawaiian prince

Mokkurkalfi

(see Mokerkiafi)

daughter of Molus

son of Muliele Alii

Moko

 Pacific Islands

sister of Meriones

husband of Ho’o Ipo

[Tu-te-Wehiwehi]

wife of Actor

He entered a sailing race organised by

Moko Ruau

(see Ruaumoko)

mother of Cteatus and Eurytus

707

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Moliones

Mondoro

Moliones

 Greek

breathing on it but was himself

husband and so Voukashin had

[Molionidae]

unaffected by fire. On one occasion he

Vidossava torn apart by horses.

the giants Cteatus and Eurytus

freed a man from prison by offering a

Momu

 North American

sons of Actor and Molione

ransom of wheat grains that looked

[Momo]

They were Siamese twins and their

like gold but which reverted to their

a Hopi bee-spirit

real father was Poseidon.

natural state later.

Momur

 French

Molionidae

(see Moliones)

Molus1

 Greek

the fairy realm ruled by Oberon

Mollac

(see Ain)

brother of Idomenus

Momus

 Greek

Molloch

(see Ain)

father of Meriones and Molione

[Momos]

Molloch May

Molus2

 Greek

the god of mockery and ridicule

(see Maid of the Hairy Arms)

an illegitimate son of Deucalion

son of Erebus and Nyx

Mollsognir

 Norse

moly

 Greek

He constantly criticised the gods and

the first dwarf to be made

a magical herb

even complained about the noise

Molmutius

 British

This was the herb given to Odysseus

made by Aphrodite walking. He was

a king of Cornwall

by Hermes to ward off the charms of

eventually evicted from heaven.

He was said to have killed Pinner, king

Circe.

Mon

 Afghan

of England.

Moma

 South American

[Mandi]

Moloc

(see Moloch)

a creator-god and moon-god of the

a hero, weather-god and water-god of

Moloch1

 Mesopotamian

Uitoto Indians

the Kafir

[Makkal.Mikal.Malcam.Malek.Malik.

Having created mankind he was killed

son of Imra

Melech.Melek.Milcom.Milkom.

and became god of the underworld.

He rescued the gods, sun and moon

Mlk.Molech.Molek(h).Moloc.

Mombo Wa Ndhlopfu

 African

which had been locked up by giants in

Molokh.Mukal]

an ancestral god in Mozambique

a house made of gold. His function is

an Ammonite god to whom children

He sometimes appears as a snake.

to defend man, whom he helped to

were sacrificed by fire

Mombu

 West Indian

create, from demons.

In some versions, the rite itself.

[Maîtresse Mombu]

He is envisaged as a huge giant who

He is depicted holding a sceptre, with

a female Haitian voodoo spirit

lives in a lake surrounded by flame and

ram’s horns or with the head of an ox.

Momchilo

(see Momtchilo)

may be depicted as a human with a

In some accounts he is identified

Mommu

(see Mummu)

bow and arrow, a standing stone or a

with Melkarth.

Mommur

 British

fire-breathing bull.

Moloch2

 English

the capital city of fairyland, ruled

Mon-da-moin

 North American

a rebel angel in Milton’s Paradise Lost

by Oberon

[Mondamin]

Moloch3

Momo1

(see Eire)

a maize-spirit of the Algonquins

a demon

Momo2

(see Momu)

He was a handsome youth, sent from

In black magic he is one of the

Momos

(see Momus)

heaven, who was killed by a mortal.

Grand Dignitaries.

Momotaro

 Japanese

Maize sprang from his grave when the

Molokh

(see Moloch)

a hero

killer buried him.

moloki

 African

He was born from a large peach found

monad

a sorcerer among the Bangala

floating in the river by a poor childless

a spirit: god: a divine spark

Molorchus

 Greek

woman. When he grew up, he

Monan

 South American

a peasant who gave shelter to Heracles

journeyed to Onigashima, an island

a creator-god of the Tupi

when he was searching for the

inhabited by demons who had seized

He tried to exterminate the human

Nemean Lion

many young maidens and stolen

race with fire. When a magician

Molossus1

 Greek

much treasure.

caused rain to fall to put the fire out, it

son of Pyrrhus by Andromache

Helped by a monkey, a dog and a

caused the flood.

Molossus2

 Greek

pheasant, he killed all the demons

Moncha

 Irish

one of the dogs of Actaeon

except their king, Akandoji, whom he

mother of Fiachu Muilleathan

When Artemis discovered Actaeon, the

took prisoner. He returned home with

Her father, a druid, persuaded her to

hunter, spying on her as she bathed, she

the stolen treasure which he gave to

sleep with Eoghan who he knew was

turned him into a stag. His hounds,

his foster-parents.

doomed to die in battle on the

including Molossus, tore him to pieces.

Momoye

(see Kino Momoye)

following day. She did so and her son

Molpe

 Greek

Momtchilo

 Serbian

was born posthumously. It was said

one of the Sirens

[Momchilo]

that she deliberately delayed the birth

Molua

 Irish

a noble

to a more appropriate day by sitting

[Lugaid]

His wife, Vidossava, deserted him for

in the river, an effort from which she

a saint

Voukashin who then set an ambush in

died.

son of Carthach and Sochla

which the nine brothers of Momtchilo

Mondamin

(see Mon-da-moin)

In some accounts, he was abandoned

were killed while he escaped, only to

Mondoro

 African

as a baby and found by St Congall who

be killed at the gates of his own castle.

in the lore of the Shona, a spiritual lion

gave him instruction. He was said to

Dying, he warned Voukashin not to

This animal appears when danger

be able to light a candle merely by

trust a woman who had betrayed her

threatens and fights on the side of

708

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Monster Slayer1

Moneiba

the tribe. The good, when they die,

Cuimhne, into a beautiful young girl

Monju

 Japanese

become lions and fight on the side of

and substituted her for his wife. At the

[Lord of Wisdom:=Buddhist Manjushri]

their kinfolk.

same time, he rescued the wife of his

a bodhisattva

Moneiba

 Canary Islands

servant, Mac an Daimh, who

As a boy, he challenged Kobo Daishi

a goddess on Hierro, protector

accompanied Dubh Lacha.

to a contest and, when the saint wrote

of women

Another version of this story says

on the sky and the surface of water, the

Moneneque

that it was the poet Forgall who

boy drew a dragon on the water. The

[Monenequi]

demanded the right to sleep with

saint added a dot that the boy had

a name for Tezcatlipoca as Claimer

Mongan’s wife who, in this case is

omitted, whereupon the dragon came

of Prayer

given as Breothighearn, when he fell

to life and flew up to heaven, closely

Monenequi

(see Moneneque)

into an argument with Mongan about

followed by Monju. (see also Dai-itoku)

Monenna

(see Moninne)

where Fothach had been killed. The

monkey

Monennai

(see Moninne)

warrior Cailte arrived just in time to

a long-tailed animal, mostly treeMoneta

 Roman

save Breothighearn’s honour by

living, found in many parts of the

[=African Aje]

proving that Mongan’s side of the

world and appearing in various

a goddess of prosperity, an aspect

argument was right.

mythologies

of Juno

As a young man, Mongan had

(1) In Buddhist lore, the monkey is

She appeared in the form of a hen.

forecast that a particular pebble on the

an incarnation of the Buddha.

Mong Hsang

 Burmese

beach would cause his death. Years

(2) In China, the monkey is one of

heaven, the home of Hkun Hsan Long

later, one of the Britons defeated by

the members of the Twelve

Mongan

 Irish

Mongan picked up the stone as they

Terrestrial Branches.

king of Ulster

fled back to their ships and, using it in

(3) In the East Indies the monkey is

son of Fiachna Lurgan or Manannan

his sling, killed Mongan.

regarded as holding the souls of

by Cantigern

Some say that Mongan was a

the dead.

husband of Dubh Lacha

reincarnation of Finn mac Cool.

Some tribes in Borneo believe

father of Sideng

Mongfhind

(see Mongfhinn)

that the souls of the dead are

When Fiachna was fighting the

Mongfhinn

 Irish

translated into grey monkeys while

Saxons, Manannan seduced his wife

[Mongfhind]

in Java the black monkey is said to

who, in some accounts was Cantigern,

sister of Criomhthann

hold the soul of the scholar and the

threatening that Fiachna would die in

second wife of Eochaid Muigl

brown monkey the soul of the poser.

battle if she refused him. The result of

She abandoned her step-son Niall as a

(4) Hanuman, the trickster monkeythis union was Mongan. Manannan

baby and tried several times to kill him

god of Hindu lore, is regarded as a

took him to the Otherworld and

when he was a boy.

manifestation of Vishnu.

taught him the magic arts.

When her husband died, her brother

 Monkey2 (see Pilgrimage to the West)

Another version of his birth has it

Criomhthann took the throne but her

Monkey King

(see Sun Hou-tzu)

that Fiachna was in Scandinavia and

four sons took over while he was away

monkshood

(see aconite)

obtained, from an old woman, a cow

and divided the kingdom between

Mono-no-ke

 Japanese

needed to cure Eolgarg, the king, who

themselves. When Criomhthann

demons: evil spirits (see also shikome)

was sick. Later, the king refused to

returned, she gave him a poisoned

monocerous

 Greek

compensate the owner of the cow and

drink but she was forced to share it and

a mythical beast, a form of unicorn

Fiachna invaded his country. When

died with her brother.

This beast was described as having the

his army was repelled by Eolgarg,

Mongibel

 British

body of a horse, the head of a stag,

Manannan intervened and gave

[Mount Etna]

elephant’s feet and the tail of boar, as

Fiachna victory and was allowed to

a mountain in Sicily

well as having one long black horn.

sleep with Fiachna’s wife as reward.

In some accounts, this was the site to

Monoi

 Pacific Islands

Mongan was born of this union and

which Morgan le Fay proposed to take

a Tahitian

was raised in the Otherworld where he

King Arthur when he was wounded in

He was the lover of Hina and was

learnt the art of changing himself into

his final battle with Mordred. Others

devoured by Rona, her mother. Hina, with

many different forms of animal.

say that the king was taken there and

the help of No’a-huruhuru killed Rona.

He made peace with Fiachna mac

was seen alive.

Monominos

(see Monimos)

Deamhain who had killed Mongan’s

Monimos

 Mesopotamian

monopode

nominal father and was given part of

[Monominos:=Arab Arsu]

one of a race with just one, very

Ulster as his own but, after marrying

in Syria, a star-god, the evening

large, foot

Fiachna’s daughter, Dubh Lacha, he

star personified

(see also Azxizos)

Mons Badonicus (see Lansdown Hill)

exacted revenge by killing her father,

Moninne

 Irish

Mons Meg

(see Long Meg)

taking the throne of Ulster. When

[Darerca.Monenna(i).Sarbhile]

Monseigneur Heaven

Mongan promised to give Brandubh,

a saint

(see Mr Heaven)

the king of Leinster, anything he asked

daughter of Mochta and Coman

Monster Face

(see Tao Tieh)

for, the king asked for Mongan’s wife,

She was credited with a number of

Monster Slayer1

 North American

Dubh Lacha. Mongan then used magic

miracles including making a dumb

a hero of the Apache

powers to change an old woman,

poet speak.

He killed the giant, Metal Old Man,

709

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Monster Slayer2

moon3

by shooting his arrows into the giant’s

Montinig

 Pacific Islands

dead, personified as Hecate (before

armpit, the only part of his huge body

a god of the Philippines

rising and after setting), as Artemis

not covered by black armour.

When the god was decapitated by

(when riding in the sky) and as

Monster Slayer2

(see Nayenezgani)

Balitok, his head continued to chew

Selene or Luna (when kissing

Monsters of the Night Mesopotamian

betel and to mock his attackers.

Endymion).

offspring of Benani and Meliti

Montsalvatch

(see Mount Salvat)

(5) In India the moon, deified as

These bird-bodied monsters, led by

Montserrat

 Spanish

Chanra, is again the home of the

Kingu, helped Tiamat in her fight with

a mountain

good dead.

Marduk.

It was said that this mountain split

(6) Norse myths say that the moon

 Monstorum Historia

into many peaks and clefts at the

originated in fire ejected from

a 17th C book about mythical birds

Crucifixion.

Muspelheim.

and beasts

Montu

(see Menthu)

(7) Slavic lore regards the moon as

Mont

(see Menthu.Month2)

Moo

 Central American

the home of the souls of dead

Mont du Chat

 British

[Mu]

sinners.

the site in France where King Arthur

a macaw

(8) In those mythologies that say

fought a large, wild cat

a Mayan princess

the universe was made from the

Montalban

 European

daughter of Kan

body of some god or giant, the

[Montauban]

sister of Aac, Cay, Coh and Niete

moon is frequently regarded as

Rinaldo’s castle

She rejected the suit of Aac and

having been made from one eye,

Montauban

(see Montalban)

married his brother Coh. This led to

the sun from the other. In some

Montezuma1

 Central American

war between the brothers and Aac

islands of the Pacific, for example,

a trickster god of the Aztecs, later

murdered Coh, renewing his suit for

the moon is the right eye of Na

god of the underworld

Moo. When she rejected him once

Atibu while in Egypt it is the left

Montezuma2

 Central American

again, he waged war on her and, when

eye of Horus.

an Aztec ruler

her forces were defeated, she fled

(9) In some mythologies, the hare

brother of Papan

the country.

and rabbit live on the moon while

His sister was said to have returned

Moombi

 African

others say that it is the home of the

from the dead to warn him of the

[Mumbi]

toad (three-legged, in Chinese

coming invasion by the Spaniards.

a creator-goddess of the Kikuyu

stories) or the frog. Some say that

Montezuma3

 North American

wife of Pikuyu

all the things which are wasted on

the first man, in the lore of the Papago

She bore the nine daughters who

earth are stored on the moon

Great Mystery formed men from clay

became the founders of the nine clans.

including such things as wasted

and the first man was Montezuma. All

moomin

 Baltic

talent, broken promises and

except Montezuma and Coyote were

in Finnish lore, one of a race of

misspent time. In some accounts,

later destroyed in the flood but Great

imaginary forest-dwellers

the moon deposits a kind of dew on

Mystery repopulated the earth after

These small, fat people are said to be

certain plants in response to

the waters had subsided. Montezuma

very shy, hibernating during the winter.

incantations.

came to regard himself as all-powerful

Moon1

 Australian

(10) The shadows on the moon are

and even challenged Great Mystery by

brother of Dugong

variously interpreted as the face of

building a tower to reach the heavens –

When his sister, bitten by leeches,

the moon-god Amm (Arab), the

like the Tower of Babel. Great

turned into a dugong, he died and

goddess Pajon Yan (Cambodia), a

Mystery destroyed the tower with an

became shells on the seashore but was

frog formerly Heng O (China), a

earthquake and, as in the story of

restored to life after eating lily and

man, Wu Kang, chopping down

Babel, caused the tribes to speak in

lotus roots.

trees (China), a girl making tapa

different languages.

Moon2

 North American

(Cook Islands), ashes (Inuit), Cain

Montglave, Guerin de

 European

one of the 4 Associated Gods of

(Europe), a man who sinned on the

a governor of Vienne under

the Sioux

Sabbath (Europe), tar marks

Charlemagne

moon3

(Europe), boys’ fingermarks (East

When he quarrelled with Charlemagne,

a satellite of earth

Indies), Endymion (Greece). a hare

the emperor besieged his city. The

(1) Some Australian tribes regard

painted by Sakka (Hindu), a

outcome was decided by single combat

the moon as the creator of the first

hunchback sitting under a banyan

between his grandson, Oliver, and

couple.

tree (Malaya), a grumbling old

Roland. They fought an honourable

(2) In Egypt the moon, deified as

woman (Maori), two children with

draw and became firm friends.

Ah, represents the male principle

buckets (Scandinavia), a tree, clawMonth1

 Central American

and is regarded as the left eye of

marks of a bear, Coyote, a creatress

a Mayan creator-god

Horus.

with a cooking-pot (North

Month2

 Greek

(3) Some Finno-Ugric peoples

American Indian), a girl with a

[Mont]

worship the moon as an old man

bucket (Siberia), a jaguar with four

the Greek version of the Egyptian

with an evil eye.

eyes or the intestines of the moon

Menthu

(4) The Greeks regarded the moon

exposed when the moon was

Monthu

(see Menthu)

as the peaceful home of the good

attacked by ducks or rheas (South

710

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Moon-bearer

Morborgran

America), bruises caused when the

clothes and then gave it life, calling it

After wandering for two years in a

moon was given a beating (Tierra

Moowis. The maiden fell in love with

state of madness, she married the king

del Fuego). In places as far apart as

Moowis and accompanied him when

of Munster, Cathal mac Fionghuine

India, Japan, Mexico and Tibet, the

he left on a long journey. As the days

(or mac Aodha).

shadows are seen as spots on the fur

grew warmer, Moowis melted in the

Other accounts say that she was the

of the hare that lives in the moon.

heat of the sun and the girl was left

wife of Donncha Daoi but left him,

Moon-bearer

(see Tlehanoai)

with nothing but a heap of feathers.

taking their four children with her.

Moon Brother

 Inuit

mopaditis

 Australian

When they grew up and left her,

a boy who became the moon

spirits of the Aboriginal dead

she went in search of Donncha but

brother of Sun Sister

Mopsos

(see Mopsus)

failed to find him and died a lonely

When he became the clandestine

Mopsus1

 Greek

old woman.

lover of his sister, she identified him

[Mopsos]

Mor-Rhioghain

(see Morrigan)

by putting paint or soot on her hands.

a prophet

Mor-Rioghan

(see Morrigan)

She was so horrified at the discovery

son of Apollo or Rhacius by Manto

Mora

(see Domovikha)

that she fled to the heavens where she

He entered into a contest with another

Moraien

(see Moriaen)

became the sun. The boy chased after

seer, Calchas, who died of grief when

Morain

 British

her but, failing to catch her, became

he lost.

the kingdom of Mangoun

the moon.

He quarrelled with Amphilochus

Moran

(see Morann)

Moon-chief

 African

and each killed the other when

Morana

 Slav

a deity of the Chaga

they fought.

a winter-goddess and goddess

His people were rather backward and

In some accounts, he is the same as

of death

he was happy to reward Murile with

Mopsus, the Argonaut.

Morann

 Irish

many cattle when he came up from the

Mopsus2

 Greek

[Moran]

earth and told them how to make fire.

[Ampycides.Mopsos]

a druid

Moon Child

 Japanese

son of Ampyx and Chloris

son of Cairbre Catcheann

a divine maiden

He took part in the battle between

His father gave instructions for him to

She was banished from the moon for

the Centaurs and the Lapiths and in the

be drowned but he was saved and

some misdemeanour and grew up in

hunt for the Calydonian Boar; he also

reared by the smith Maon to become

the home of a humble bamboo-cutter.

sailed with the Argonauts as soothsayer.

a famous judge, deciding, amongst

After rejecting all suitors, including

When their ship was blown ashore in

other things, who should be fostereven the emperor, she was allowed to

Libya, he was killed as a result of

father to Cuchulainn.

return to her home in the sky.

treading on a snake which bit him.

It is said that he could place the

Moon-children

(see Gletivi)

Some say that he is the same person

remnants of the caul with which he

moon-dew

as Mopsus, son of Apollo.

had been born (Morann’s collar) round

a magical potion made from menstrual

Mopsus3

 Greek

the neck of an accused person whom it

blood and used by witches

[Mopsos]

would strangle if that person were

Moon Feast

(see Capac Situa)

a shepherd

guilty.

Moon Lady

(see Heng O)

He is said to have made an unlikely

Morant

 British

Moon-man

(see Tjapara)

marriage to the beautiful Nisa.

[Moraunt]

Moon Rama

(see Rama1)

Moquequeloa

 Central American

a giant

Moon Rejoicer

(see Rama1)

an aspect of Tezcatlipoca as ‘mocker’

In some stories, he is the king of

Moon Spirit

(see Tarqeq)

Moqwaoi

 North American

Ireland and Morholt is an ally; in

Moonremur

 Irish

[‘wolf’:=Chippewa Chibiabos]

others, the king is Anguish and

a warrior of Ulster

ruler of the dead

Morholt is his brother-in-law; in

He was one of those present at Mac da

brother of Manabush

others, Morant and Morholt are the

Tho’s Feast.

In the lore of the Menominee, he was

same person.

(see also Morholt)

Moonshade

(see Chaya Bulan)

killed by one of the underworld spirits,

Moraunt

(see Morant)

Moore

 Irish

the anamaqkiu who dragged Moqwaoi

Moravaya Panna

 Slav

a young noble

under the sea, so causing the flood.

a demon of pestilence in

When he discovered that his mother

His ghost was sent to Manabush to

the form of a black

had been seduced by a sea-being to

become the ruler of the dead.

woman

produce him, he rode his horse into

Mor1

 British

Morax

the sea and disappeared.

an ancestor of Merlin

[Foraii.Forax]

Moose

(see O-yan-do-ne)

son of Ceneu

a demon

Moose Dog

(see Pono-Kamita)

Mor2

 Irish

one of the 72 Spirits of

Moowis

 North American

a sun-goddess associated with

Solomon

a snowman which came to life

Munster

He appears as a bull-headed man who,

Elegant nearly died of grief when the

Mor3

 Welsh

it is said, can teach the sciences.

maiden, Handsome, rejected his love,

a name for Dylan

Morborgran

so he made a snowman which he

Mor Mumhan

 Irish

an evil spirit

bedecked with feathers and fine

daughter of Aedh Beannan

He is depicted in the role of a servant.

711

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Morc

Morgan le Fay

Morc

 Irish

her. Only Mordred survived when

Morfran

(see Morvran)

[Morca]

Lancelot killed one man with a

Morfudd

 Welsh

a king of the Fomoire

footstool and then took his sword with

twin sister of Owain

son of Dela

which to kill the others.

Morgain

(see Morgan le Fay)

brother of Slaine

Given proof of her adultery, the

Morgaine

(see Morgan le Fay)

After Conan mac Febar was killed,

king condemned Guinevere to the

Morgan1

 British

Morc led the Fomoire in their defeat

stake but she was saved by Lancelot

wife of Nanters

of the Nemedians.

who took her to his castle, Garde

In some accounts, she is equated with

Morca

(see Morc)

Joyeux. After a battle ended by the

Morgan le Fay.

Morchades

(see Morgause)

intervention of the Pope, Lancelot

Morgan2

 British

Morda

 Welsh

returned the queen to Arthur and

a knight

[Mordu]

sailed for his home in France. Arthur

He was an enemy of Meliad, Tristram’s

a blind man

followed with a huge army, leaving

father, with whom he made peace after

He was employed by Ceridwen to

Mordred in charge of the country.

fighting him for many years.

keep the fire going under the cauldron

He looted Arthur’s home in

In some accounts, he later killed

in which she was preparing the magic

Cornwall and assaulted Guinevere

Meliad and was himself killed by

brew that would endow her ugly son

who shut herself away in the Tower.

Tristram, avenging his father’s death.

Avagddu with supernatural knowledge.

He manufactured evidence to show

Morgan3

 European

Mordaf

 Welsh

that the king was dead and proclaimed

[Ahes.Dahut.Mari-Morgan]

one of a triad of generous gods with

himself king. When the Bishop of

a water-fairy of Brittany

Nudd and Rhydderch

Canterbury protested, Mordred

Morgan4

 Irish

Mordains

(see Mordrain)

threatened to kill him and the bishop

king of the Land of Wonders

Mordrain

 British

fled to Glastonbury where he became a

husband of Coinchend

[Mordains]

hermit. Some say that Mordred and

father of Delbchaem

the name taken by Evelake when he

Guinevere went through a form of

He had locked his beautiful daughter

was baptised as a Christian

bigamous marriage. When Arthur

in a tower to frustrate a prophecy

Mordo-khan

 Siberian

hurried back from France to reclaim

that her mother would die when

a rain-god

his throne, Mordred met him in

Delbchaem married but Art rescued

Mordred

 British

several battles in which thousands of

her, killed both her parents and

[Mardoc.Modred:=Welsh Medraut.

men were killed. He finally met Arthur

married her.

Medrawd.Medrawt]

in single combat at Camlan. He

Morgan Frych

 Welsh

a Knight of the Round Table

inflicted a mortal wound on the king

father of Merlin, in some accounts

brother of Agravain, Gaheris, Gareth

but was himself killed by Arthur’s spear.

(see also Madog Morfryn)

and Gawain

In some accounts, Mordred survived

Morgan-kara

 Mongol

cousin, nephew or son of King Arthur

the final battle and drove the remnants

the first shaman

father of Melehan

of King Arthur’s army to Lyonesse.

He was reputed to have the power of

In some accounts he was the incestuous

Here, the ghost of Merlin caused the

raising the dead.

son of Arthur by Morgan le Fay; others

land to sink, taking Mordred’s men

Morgan le Fay

 British

say he was fathered by Arthur on his

with it, while Arthur’s men escaped.

[Argante.Fata Morgana.Feimurgan.

sister Anna or Morgause, wife of King

Another story says that Lancelot

Lady of Avalon.Lady of the Lake.

Lot.

killed Guinevere believing that she

Matrona.Modron.Morgain(e).Morgan le

Some say his wife was

had been a willing accomplice of

Fée.Morgan(n)a.Morgen.Morghe.Morgue

Gwenhwyach, sister of Guinevere,

Mordred and shut Mordred in a room

le Fay(e).Nimue.Nineve.Queen of

but in the Welsh version his wife

with the queen’s dead body which

Avalon.Queen of Cyprus.Queen of Gore]

was Cywyllog.

Mordred, driven by hunger, ate.

a sorceress

Merlin prophesied that this boy

In the Welsh version he is Dylan or

daughter of Gorlois and Igraine

would grow up to kill King Arthur so

Medraut, son of Lot and Gwyar.

sister of Cliton, Elaine, Gliten, Glitonea,

the king ordered that all babies of

Mordu

(see Morda)

Marrion, Mazoe, Moronoe, Morgause,

royal families born on May Day should

More1

 British

Thitis and Tyronoe

be cast adrift in a boat. Only Mordred,

a 17th C hero

sister of Oberon, some say

saved by Nabur, an Orkney fisherman,

He is said to have slain the dragon of

half-sister of Arthur

survived the subsequent shipwreck. At

Wantley which was terrorising the

wife of Urien

the age of fourteen he was taken by

local people and eating their children.

mother of Owain

Nabur to King Arthur’s court.

More2

(see Kotre)

Some say she is the changling

He was jealous of Lancelot and he

Morfan

(see Morvran)

daughter of Gorlois and Igraine,

and his brother Agravain told Arthur

Morfessa

 Irish

others equate her with Morgause or

of the queen’s affair with Lancelot.

a wizard

Morgana; she is named as the Lady of

Told to provide proof, he and

He was the ruler of Falias, one of the

the Lake and in some versions is

Agravain, supported by twelve other

cities cited as the origin of the

equated with Nimue. Other versions

knights, broke into Guinevere’s room

Danaans, and he entrusted the Lia Fail

keep Morgan and Nimue as two

when the unarmed Lancelot was with

to them when they left for Ireland.

separate characters with Nimue as

712

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Morgan le Fée

Morgue le Fay

one of the damsels of the Lady of the

drink which opened his eyes to what

mother and helped her in her wicked

Lake. Some say she was the mother

was going on.

plots. After the fall of Camelot, they

of Mordred by King Arthur, others

In some versions she was one of the

all left Britain for the Straits of

that she bore Oberon to Julius Caesar,

queens accompanying the dying Arthur

Messina where they lured ships on to

Corbon to Renoart and Pulzella Gaia

on the boat taking him to Avalon.

the rocks.

to Hemison.

After the fall of Camelot, Morgan

Morganna

(see Morgana)

She was a shape-changer who was

and her daughters left Britain for the

Morgante Maggiore1

 European

said to have wings that enabled her

Straits of Messina where they lured

a giant converted by Orlando

to fly.

ships on to the rocks. She appears in

He was said to have performed many

Her real home was in Avalon where

the Charlemagne stories as Morgana,

great deeds but was killed by a crab

she was head of a small community of

where her sisters are said to be Alcina

that bit him.

women to whom she gave instruction

and Logestilla, and she is the mother

 Morgante Maggiore2

 European

in the magic arts. She was always

of a son, Marlyn, by Ogier. Another

an Italian poem by Pulci, published

accompanied by her three daughters,

such son, Meurvin, may be the same as

in 1485 which tells the story of

Carvilia, Morganetta and Nivetta,

Marlyn. In these stories she had a

Morgante the giant

themselves fairy queens. Her other

brother named Oberon.

Morgaus

(see Morgause)

companions were Arsine and Maglore.

(see also Morgen.Nimue)

Morgause

 British

She was reputed to have another home

Morgan le Fée

(see Morgan le Fay)

[Anna.Anne.Belisent.Bellicent.

in Sicily where she was known as

Morgan Mwynfawr

 British

Margause.Margawse.Morchades.

Fata Morgana.

owner of a magical form of transport

Morgaus.Orcades]

When King Arthur upset her by

This vehicle, a car or chariot, was one

daughter of Gorlois and Igraine

executing one of her lovers, she

of the Thirteen Treasures of Britain

sister of Elaine and Morgan le

planned to kill both the king and her

collected by Merlin. Some say that it

Fay

husband and marry another lover,

was owned by Morgan le Fay.

half-sister of Arthur

Accolan, ruling as his queen. She stole

Morgan the Black

 British

wife of Lot

the sword Excalibur and gave it to

in some accounts, a son of King Arthur

mother of Agravain, Clarissant,

Accolan and, by her magic, caused

Morgan the Less

(see Morganetta)

Gaheris, Gareth and Gawain

Arthur to fight him. Her plans went

Morgan the Red

 British

mother of Galachin by Nanters,

astray when Arthur won the fight and

in some accounts, a son of King Arthur

some say

recovered Excalibur. In the belief that

Morgan Tud

 British

Some say she was the daughter of

Accolan had won, she prepared to kill

chief physician at King Arthur’s court

Uther and Igraine. She was seduced by

Urien with his own sword while he

Morgana

 European

King Arthur who fathered Mordred on

slept but her son, Owain, alerted by a

[Lady of Fortune.Lady of the Lake.

her in some accounts.

servant, seized her in time to prevent

Morgan le Fay.Morganna]

She was killed by her own sons when

the murder. She duped him into

an enchantress

they found her in bed with Lamerock.

believing that she had been possessed

sister of Alcina and Logestilla

Morgawr

 British

by evil spirits and he forgave her when

She appeared at the baptism of Ogier

a sea-monster

she promised to give up her magic arts

and claimed him as her own, providing

This beast, said to be seen off the coast

– which, of course, she did not.

him with the sword, Cortana, when he

of Cornwall, is described as having a

Accolan died of his wounds.

was knighted by the emperor.

humped back and a long bristly neck

In another attempt on Arthur’s life

She captured Rinaldo, Florismart

bearing a head with stumpy horns.

she sent a bejewelled mantle to the

and several other knights and kept

Morgen

 Welsh

king but, warned by Nimue, he made

them as prisoners in her castle until

a goddess of the druids

the damsel who brought it to the

Roland captured her and forced her

It was said that she could change shape

court put the mantle on. She fell

to free them.

at will and fly on artificial wings.

dead, burned to a cinder.

When Ogier grew old, she took him

It is generally accepted that she

She stole the magic scabbard of

to Avalon and, in some versions,

developed into Morgan le Fay.

Excalibur and, chased by Arthur’s men,

restored his youth and married him.

(see Morgan le Fay)

threw it into a lake. She escaped her

Some say that they had a son, Marlyn.

Morghe

(see Morgan le Fay)

pursuers by turning herself and her

Another such son, Meurvin, may be

Morgiana

 Persian

party into standing stones. When the

the same as Marlyn. In these stories

a slave of Ali Baba

pursuers gave up the chase they

she has a brother named Oberon.

It was Morgiana who discovered the

resumed their normal shape and

In the Arthurian legends, she is

thieves hidden in the jars and killed

Morgan returned to her own country

Morgan le Fay, half-sister of King

them with boiling oil and later killed

of Gore.

Arthur.

(see also Morgan le Fay)

their leader. As a reward, she was

As Morgan, she rescued the infant

Morganetta

 British

granted her freedom and married Ali

Lancelot; as Nimue she was loved

[Morgan the Less]

Baba’s son.

by Merlin.

a fairy queen

Morglay

 British

Some say that it was she who alerted

daughter of Morgan le Fay

the sword of Bevis, given to him by

Arthur to Lancelot’s affair with

She and her sisters Carvilia and

Ermyn

Guinevere when she gave him a magic

Nivetta always accompanied their

Morgue le Fay

(see Morgan le Fay)

713

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Morgue le Faye

Morocco

Morgue le Faye (see Morgan le Fay)

to Camelot and ask the king’s mercy.

Moriath

 Irish

Morhold

(see Morholt)

At a tournament a few days later,

daughter of Scoriath

Morholt

 Irish

Morholt was the champion and won a

wife of Labraid Loiseach

[Marhalt.Marhaus.Marholt.

golden circlet which he gave to his

When Labraid fled to France, Moriath

Mora(u)nt.Mor(h)old]

travelling companion. Morholt killed

sent her father’s harper, Craftiny, to

a giant

a giant, released the prisoners kept

convey her love. Maon came back at

brother, brother-in-law or

there and seized the treasure which

the head of an army, killed Covac the

son of Anguish

the giant had hoarded. They returned

king, married Moriath and took over

He led a raid on Lyonesse and exacted

to the cross-roads from where their

the throne of Ireland.

tribute and then sailed for Cornwall to

quest had started and met up again

Morimo

(see Molimo)

demand tribute from Mark, king of

with Owain and Gawain. All three

Moritama

 North American

Cornwall, on hehalf of Anguish, king

then returned to Camelot where they

a Pueblo spirit of spring

of Ireland. Tristram engaged him in

were made welcome by the king.

Mormhaol

 Irish

single combat and killed him. A

In some accounts, Morant and

a king of the Fir Chuil clan

splinter from Tristram’s sword was

Morholt are two distinct characters,

brother of Suigmhall

embedded in Morholt’s skull and this

allies fighting together in Cornwall.

He and his brother killed Eochaid

allowed Isolde to identify Tristram as

Others have Marhaus as the son

Airemh and fired his castle.

the man who had killed him.

of Marholt.

(see also Morant)

mormo1

 Australian

Some say that, in the fight with

Moriaen1

 British

the hairy ghosts of the Aborigines

Tristram, he was only wounded; others

[Moraien]

Mormo2

 Greek

say he was killed.

a black knight

[Mormolyce]

In the Wagnerian version, Isolde

son of Agloval or Percival

a queen of the Laestrygonians

was betrothed to Morold. Tristram,

He was born of a liaison between a

She lost all her own children

who had been wounded in the fight

Saracen princess and either Agloval

and, from then on, tried to kill all other

with Morold, went to Ireland to heal

or Percival.

children.

his wounds and was nursed by Isolde.

When he was twenty-four and on a

Mormolyce

(see Mormo2)

She saw his broken sword and realised

quest to find his father, who had

mormos

 Roman

that he had killed Morold but

deserted his mother when Moriaen

blood-sucking monsters

nevertheless fell in love with him.

was born, he fought an inconclusive

Morna

 Irish

In the Tavola Ritonda, he is given as

duel with Lancelot who was riding

father or, some say, mother of Goll

the father of Amoroldo and Golistant.

with Gawain (Walewein), also in

mac Morna

In some stories, it was Marhaus who

search of Agloval, who, in this version,

Morning Dew

(see Tsuyu)

fought with Tristram; Morholt was his

was Percival’s brother. The three

Morning Star1

 Central American

father. Other versions equate Morholt

joined forces and then separated when

in Aztec lore, the morning

and Morant.

they came to a cross-roads, Moriaen

star was personified as

In other stories, Morholt became

going to the left, Lancelot to the right

Tlahuizcalpantecuhtli, an

a Knight of the Round Table. In one

and Gawain straight ahead.

aspect of Quetzalcoatl

story of his exploits as a knight of

In saving a lady in distress, Gawain

Morning Star2

 Central American

Arthur’s court he was challenged by

killed a knight who turned out to be

a deity of the Cora tribe in

two knights but quickly unhorsed

the son of a man who gave them

Mexico

them in succession watched by Owain

shelter for the night. The distraught

He is said to have shot the sun because

and Gawain. He then challenged the

father had Gawain ambushed when he

it was too hot at noon and is depicted

two newcomers, easily disposing of

left the castle and Moriaen arrived on

as a young man armed with a bow and

the inexperienced Owain and fighting

the scene just in time to save Gawain’s

arrows.

an honourable draw with Gawain.

life.

Morning Star3

(see Apisuahts)

The three became friends and

Lancelot, meanwhile, had killed a

Moro

 East Indian

travelled on together in search of

monster to win the hand of a queen

daughter of Maivia Kivavia

adventure. When they met three

but was wounded by a treacherous

sister of Mavu

women at a cross-roads who promised

knight. Gawain saved Lancelot and

She and her sister and her brothers

to lead them to adventure, Morholt

they both returned to the cross-roads

became the ancestors of the tribes of

chose the middle-aged one. They

where they met Moriaen who had

New Guinea.

came to the castle of the Duke of the

found Agloval and Percival.

Moro Oerfeddawg

 Welsh

South Border who claimed that

All five of them helped Arthur to

owner of the horse Du

Gawain had killed one of his sons in

repel an invading force of Irish and

Ysbaddaden required Culhwch to get

battle and, as a result, he hated Arthur

then Moriaen and Agloval returned to

this horse in his quest for the hand

and all his knights. He forced Morholt

Moriaen where Agloval married

of Olwen.

to fight him and his six sons but they

Moriaen’s mother.

Morobo

 West Indian

proved poor warriors and Morholt

 Moriaen2

 Dutch

a primitive being, one of the

unhorsed all seven of them – and then

a 13th C story of the adventures

two Zemis, progenitor of the gods

did the same again. He forced the

of Gawain, Lancelot

(see also Binatel)

Duke to yield and ordered him to go

and Moriaen

Morocco

(see Marocco)

714

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Moroie Mor

Mother Aloja

Moroie Mor

 British

In one story, she turned Odras, wife

Morvran

 Welsh

[Fool of the Forest]

of a man from whom she had stolen a

[Morf(r)an]

son of King Arthur

bull, into a river.

son of Tegid Voel and Ceridwen

Morois

 French

In some accounts, she is equated

brother of Avagddu and Creirwy

the French name for Murias

with Agrona, in others with Dana and

Avagddu was the ugly son for whom

Morold

(see Morholt)

is the basis for Morgan le Fay.

Ceridwen prepared a magic brew to

Morongo

 African

She rides in a chariot drawn by red

make him wise in compensation for his

the evening star of the Makoni

horses and is frequently dressed all in

ugliness. Morvran, in most accounts,

She was a woman, created by Maori,

red.

was a handsome youth but in some

who mated with Mwetsi to produce

Morrighan

(see Morrigan)

stories he was one of Arthur’s warriors

animals and human beings.

Morrigu

(see Morrigan)

and even uglier since none of the

Moronoc

 Irish

Morris, William

 English

enemy at the battle of Camlan would

a bishop

(1834-1896)

tackle Morvran, believing him to be a

He went to Guaire’s court to

a writer

devil. In this version, Avagddu is

substantiate Mac Telene’s boast that

He was the author of Atalanta’s Race,

merely a nickname for Morvran.

Munster was greater than Connaught

 Life and Death of Jason, The Earthly

Morydd

 British

and proved it when he acted the fool.

 Paradise, etc.

an ancestor of Merlin

Moronoe

 British

Mors

 Roman

Morwen

 British

sister of Morgan le Fay, in some

[‘death’.Moros.Morus:=Greek Thanatos]

wife of Ivor

accounts

god of death, controller of fate

She and her husband raised Meriadoc

Mororoma

 South American

son of Nyx

who, with his brother, had been sent

a Bolivian thunder-god

twin brother of Somnus

by Griffith to be killed in the woods,

Moros

(see Mors)

He is depicted as holding an hour-glass

after he had murdered their father,

Morpheus

 Greek

and the scythe with which he cut down

Caradoc.

[‘shaper’]

those whose life-span had expired.

Mosaku

 Japanese

the god of dreams of human beings

In some accounts, Mors is female.

a man killed by Yuki-Onna

son of Hypnos

(see also Orcus)

Moses1

 North American

brother of Icellus and Phantasus

Morskoi Tsar

a 19th C Oregon shaman

He is depicted as a winged deity

[Tsar of the Sea]

 Russian

He attacked Smohala and thought that

carrying a bunch of poppies.

a sea-god

he had killed him.

Morpho

 Greek

father of Vassilissa

Moses2

(see Musa Nyame)

Aphrodite as ‘the shapely one’

 Mort Artu

 French

Moshanyana

 African

Morrigan

 Irish

a French version of the story of

[Ditaolane.Litaoalane]

[Badb.Be Neit.Fea.Mach.Mor-Riogha(i)n.

King Arthur

a hero of the Sotho tribe

Morrighan.Morrigu.Phantom Queen:

Morta

 Roman

The monster Kholumulumo ate all

=Connaught Maev:=Ulster Mac(c)ha]

[=Etruscan Culsu:=Greek Atropos]

the people, except Moshanyana’s

a war-goddess

one of the 3 Fates, the Parcae

mother. He was born fully grown and

daughter of Ernmas

 Morte Arthure

 English

fully armed and killed the monster,

granddaughter or wife of Neit,

a 15th C poem on the life and death

slit open its belly and released the

some say

of King Arthur by Thomas

imprisoned people.

wife of the Dagda, some say

Heywood

Moshaulom

(see Ailill Olom)

mother of Mechi

 Morte d’Arthur

 English

Moshiriikkwechep

 Japanese

This deity is usually regarded as a trio

the story of King Arthur and his

a huge sea-monster

of war-goddesses comprising Ana (or

knights by Malory

It is said that two deities are responsible

Nemain), Badb and Macha or Badb,

a poem by Tennyson on the life and

for ensuring that this monster’s

Macha and Morrigan, who helped the

death of King Arthur

movements, which cause earthquakes,

Danaans at the Battles of Moytura.

Moruawr

(see Morvawr)

do not destroy the whole world.

She could appear as a maiden or an

Morufonu

 Pacific Islands

Moss Maidens

 Norse

old hag, a raven or a crow. In some

the first man, in the lore of the people

wood nymphs hunted by the Wild Hunt

stories, she helped Cuchulainn in the

of Vanuatu

Most Ancient One (see Watauineiwa)

defence of Ulster, in others she

consort of Jugumishanta

Mot

 Canaanite

opposed him because he had rejected

Jugumishanta made herself a consort

[Ghazir.Mowt:=Phoenician Muth]

her advances. On that occasion, she

from her own body and they then built

the god of death

coiled herself round him in the form

the islands of the Pacific from their

son of El and Athirat

of an eel when he was engaged in

own excrement.

twin brother of Baal

single combat with Loch Mor. She

Morus

(see Mors)

He refused to release the dead god

further harassed him, in the form of

Morvawr

 British

Baal so Baal’s wife, Anat, killed Mot,

a wolf and then a heifer, but he managed

[Marvawr.Moruawr.Turmwr Morvawr]

cut him up and ground him under

to kill Loch despite her efforts. At the

an ancestor of King Arthur

her millstone.

(see also Resep)

end of his life, she attacked him in the

Morvo

 Welsh

Motsaoza

(see Muntso-murt)

form of a crow, helping to kill him.

the Welsh name for Murias

Mother Aloja

(see Father Aloja)

715

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mother Chuber

Mount Celion

Mother Chuber

(see Tiamat)

Mother-water

(see Mama Cota)

Mount Agned

 British

Mother Corn

 North American

Mothers1

 Celtic

[Breguion.Breguoin]

an Arikana goddess

goddesses of plenty, usually 3

the site of one of King Arthur’s

When Nesaru, disappointed with the

in number

(see also Matres)

battles; others call it Bregouin

people he had created, drowned them

Mothers2

 Egyptian

Mount Agung

 Pacific Islands

all, he sent Mother Corn to the

mother-goddesses in the form of the

a sacred mountain on Bali

underworld to guide the inhabitants

Seven Hathors

The gods moved from Java to Bali

to the upper world to form the new

Mothguthr

(see Modgud)

to escape the influence of Islam and

population.

Motho

 Indian

built the mountains with Agung,

Mother Da

(see Demeter)

[vetch]

the highest, in the middle for their

Mother Earth

a culture-heroine

new home.

the earth personified, regarded

sister of Mungo

Mount Alburz

 Persian

as a deity

Motikitik

 Pacific Islands

[Albors.Alburz.Hara Berezaiti]

a name for Akhi, Demeter, Gaea,

a semi-divine hero

the hill that grew out of the

Nerthus, Pachamama and many

He is credited with having fished up

primitive waters to reach the

other goddesses

some of the islands from the bed of

sky

(see also Earth Mother)

the ocean.

The Chinvat bridge stretched from

Mother Nature

(see Nunuoska)

Motlaba Basetsana

 African

the mountain to heaven and the

Mother of Animals

 North American

[Plain of Women]

Arezur ridge on it’s rim was the

the Indian deity responsible for all

the home of the first women

gateway to hell.

animal life

In the lore of Botswana, women were

It was said that the sun and moon

Mother of Books

(see Luah)

originally separated from men and

revolved round the top of Alburz, a

Mother of Fire

(see Ugunsmate)

animals. It was the giraffe that led the

mountain from which all light came

Mother of Heaven

women to meet the men.

and returned. It was also the home

(see Hsüan Nü.T’ien Mu)

Motoro

 Pacific Islands

of the god Mithra and from its roots

Mother of Many

(see Timbehes)

[Te-io-Ora]

all other mountains grew.

Mother of Mendes

(see Hatmehyt)

a god of the Cook Islands

This mountain is regarded as the

Mother of Mind

(see Alaghom}

Motori

(see Intelligences)

source of the river Aredvi and the site

Mother of Nations

Motu

 African

on which the Gaokerena grows.

(see Yabamat Liimmim)

a man of the Boloki people

Mount Ambrius

 British

Mother of the Earth

When he discovered that fruit was

the site near Salisbury on which

(see Zemesmate)

disappearing from his garden, he kept

Merlin re-erected the stones from

Mother of the Fields

watch and saw beings descending from

the Giants’ Ring, now known

(see Laukumate)

the clouds and stealing his produce.

as Stonehenge

Mother of the Forest

He seized one of the women and

Mount Ararat

(see Ararat)

(see Mezasmate)

married her, learning from her the

Mount Aravia

 British

Mother of the Gods

secrets of fire and cooking. They lived

[Mount Aravius]

(see Asherah.Don.Neith.Tetetoinnan)

happily together until Motu, in

home of the giant, Retho

Mother of the Ladle

(see Tou Mu)

defiance of orders from his wife,

(see also Mount Erith)

Mother of the Land

 Mesopotamian

opened a basket she had brought with

Mount Aravius

(see Mount Aravia)

a name of Ninhursaga before she

her. There was nothing inside but the

Mount Athos

 Greek

married Enki

woman knew that he had opened it and

a holy mountain

Mother of the Sea

(see Jurasmate)

left him, returning forever to the land

Mount Atlas

 Greek

Mother of the Sun

(see Lat)

of the clouds.

home of the Graiae

Mother of the Way

(see Tao Mu)

Motu-tapu

 Pacific Islands

Mount Badon

 British

Mother of the Wind (see Vejasmate)

[Sacred Island]

the site of the battle in which King

Mother of Waters

the home of Tinirau

Arthur is reputed to have slain

(see Attabeira.Udensmate)

The Hervey Islanders envisaged the

960 Saxons

Mother Perna

(see Anna Perenna)

world as a coconut in which Atea

Mount Baker

 North American

Mother Serpent

 Mesopotamian

lived at the top above the sacred

[Kobath]

a primaeval serpent

island, Motu-tapu, home of his brother

a sacred mountain of the Skagit tribe

Eagle killed and ate all Mother

Tinirau.

It is said that this was one of only two

Serpent’s offspring so Samas arranged

Motzeyouf

(see Arrow Boy)

mountains which were not totally

her death. The serpent hid inside the

Mouché Pierre

 West Indian

submerged by the flood.

carcase of an ox and killed Eagle when

a Haitian voodoo spirit

(see also Mount Rainier)

it came to feed on the flesh.

Mound of Mourning

 Welsh

Mount Caucasus

 Greek

Mother Shipton

 English

the home of the Black Worm of

the place where Prometheus was

[Ursula Southiel]

the Barrow

chained to a rock

a 15th C Yorkshire witch

Moundongue loa

 West Indian

Mount Celion

Mother Spirit

(see Nungeen)

Haitian voodoo spirits derived from the

the site of the cave where the Seven

Mother Tiamat

(see Tiamat)

deities of the Congo

Sleepers were immured

716

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mount Ceryneia

Mount Meru

Mount Ceryneia

 Greek

Mount Fuji

 Japanese

Mount Illampu

 South American

[Mount Maenalus]

[Blue Rain Hill.Fuji San.Fujiyama.

a sacred mountain in Bolivia

a mountain in Greece, home of the

Immortal Mountain.Moraisan]

Mount Illimani

 South American

Ceryneian Hind

a volcano regarded as a sacred

a sacred mountain in Bolivia

Mount Churuquilla

 South American

mountain, home of the gods

Mount Kaf

(see Mount Qaf)

a sacred mountain in Bolivia

The smoke which issues from the

Mount Kagu

 Japanese

This mountain was said to embody a

summit is the result of the love of the

a mountain in heaven on which the

male spirit to complement the female

Emperor for the princess Kaguyasacred tree, Sakaki, grows

spirit of Mount Sicasica.

hime who, leaving him to become an

Mount Kailasa

 Hindu

Mount Cithaeron

 Greek

immortal, left him a mirror in which

[Silver Mountain]

the site where Heracles slew a lion and

he might always see her image and

the site of the paradise of Shiva

Oedipus was abandoned as a baby,

which burst into flame with the heat of

Mount Kenya

 African

his feet pierced by a nail

his passion. Its permanent cap of snow

[Kere Nyaga]

Mount Condorcoto

 South American

stems from the anger of the god Mioya

the home of Murungu

the site where 5 men were born from

when the god of the mountain refused

Mount Killaraus

eggs after the flood subsided

to offer him hospitality.

(see Hill of Aisneach)

Mount Cyllene

 Greek

Mount Gerizim

(see Mount Ebal)

Mount Killarus

a mountain in Arcady, birthplace

Mount Govardhana

 Hindu

(see Hill of Aisneach)

of Hermes

the mountain that Krishna used to

Mount Killaurus

Mount Dan-doku

 Japanese

shelter the people and their cattle

(see Hill of Aisneach)

[Mount Dandoku]

when Indra caused a flood

Mount Kirishima

 Japanese

the site of the Buddha’s meditation

The god is depicted raising the

the site where celestial grandchildren

Mount Dandoku

mountain with the little finger of one

descend to earth

(see Mount Dan-doku)

hand.

Mount Kunlun

 Japanese

Mount Demavand

 Persian

Mount Hacho

(see Abyla)

a sacred mountain, home of the

the place where Dahak was chained

Mount Helicon

 Greek

Shinto gods

by Thraetona

home of the Muses

Mount Lamallaka

 South American

Mount Dicte

 Greek

Mount Himavat

(see Hindu)

a mountain in Peru, sacred to the

the site in Crete where the infant Zeus

the place where Manu’s boat landed

Quecha tribe

was hidden by Rhea

after the flood

(see Naubandhana)

Mount Latmus

 Greek

Mount Dolorousq

 British

Mount Ho-ming

 Chinese

the site of the cave where Selene

the home of a giant killed by

the site where T’ien-shih received

hid Endymion

Fergus

a revelation

Mount Maenalus

Mount Eagle

 Japanese

Mount Huanacauri

 South American

(see Mount Ceryneia)

a mount from which, it is said,

a mountain in Peru

Mount Mandara

 Hindu

the Buddha himself preached

This is said to have been the resting

[=Cambodian Prah Sumer:=Chinese

Mount Ebal

 Hebrew

place of the Children of the Sun, the

K’un Lun]

[Mount Gerizim]

place where Huana Cauri died and

the mountain round which the gods

a mountain which echoed any curses

where, some say, Ayar Cachi turned

coiled the World Serpent to cause

or blessings uttered on its slopes

himself into stone.

the Churning of the Ocean

Mount Emei

(see Mount Omei)

Mount Hugar

 Persian

This is also said to be the home of the

Mount Erith

 Welsh

the site of Urvis, the lake into

Shi Tenno, Japanese deities guarding

the name given to Snowdon in

which all waters flow and are

the cardinal points.

Arthurian tales

purified

Mount Meru

 Hindu

the site of Vortigern’s tower

Mount Hursaq

 Mesopotamian

[Devaparvata.Hemadri.Golden

This was the place where Llud buried

a mountain built by Ninurta to hold

Mountain.Jewel Peak.Karnikacala.

the dragons. In some accounts, it was

back the flood waters of Kur

Lotus Mountain.Mahameru.Mount

the home of Retho.

Mount Ida1

 Greek

Sumeru.Ratnasanu.The Mount]

(see also Mount Aravia)

a mountain near Troy, home of the

the site of Brahmapura: the site of

Mount Etna

 British

nymph Idaea

Indra’s heaven: home of the gods at

[Mongibel]

It was here that the infant Paris was

the centre of the universe

a site in Sicily where, some say, King

abandoned and later judged the beauty

On the summit, some 350,000 miles

Arthur and his knights lay sleeping

contest of the three goddesses with the

up, lay Brahma’s palace surrounded by

Other sites suggested are at Alderley

golden apple as prize.

the Ganges, while the homes of

Edge, Cadbury, Craig-y-Dinas, Ogof

Mount Ida2

 Greek

Krishna and Vishnu were built on the

Lanciau Eryri, Ogo’r Dinas, Richmond

a mountain in Crete

lower slopes.

Castle and Sewingshields.

It was here that the infant Zeus was

It is said that seven underworlds

(see also Mongibel)

reared by the nymph Ida and her

exist below the mountain where the

Mount Everest

 Buddhist

sister Adrastrea.

asuras live in caves.

the world’s highest mountain, in

Mount Ilanyau

 South American

Mount Meru also appears as the

Nepal, revered as sacred by Buddhists

a sacred mountain in Bolivia

centre of the universe in Buddhism.

717

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mount Miwa

Mountain Chant

Mount Miwa

 Japanese

dedicated to Apollo and the Muses, the

The creators Atse Estsan and Atse

home of the youth who fathered Ohoother to Dionysus. It is generally said

Hastin placed White-corn Boy and

tata-no-ko on Ike-taka-yori-hime

that Deucalion’s ark landed here when

Yellow-corn Girl together on the

Mount Mururata

 South American

the flood subsided though others say it

slopes of this mountain.

a volcano in Bolivia

landed at other sites such as Mount

Mount San Juan

 North American

In the lore of the Aymara, the god

Etna, Mount Olympus, Mount Orthrys,

a sacred mountain of

Viracocha knocked the top off this

etc.

the Navaho

volcano with a sling-shot and the

Mount Pelion

 Greek

The creators Atse Estsan and Atse

broken piece fell to earth to form

a sacred mountain in Thessaly,

Hastin placed Pollen Boy and

Mount Sajama.

the original home of the Centaurs

Grasshopper Girl together on the

Mount Myrtium

This was one of the mountains that

slopes of this mountain.

(see Mount Titthium)

Ephialtes and Otus tried to pile one on

Mount Saphon (see Mount Zaphon)

Mount Nissa

 Egyptian

the other to attack the gods.

Mount Sarras

(see Mount Salvat)

the site where Osiris was born

Mount Pindus

 Greek

Mount Shamur

(see Mount Samur)

Mount Nisu

 Mesopotamian

the place to which the Centaurs were

Mount Shasta

 North American

[Niumush.Ni(t)sir.Nisu.Nizir]

banished when they were finally

a sacred mountain of the tribes

the site where Utnapishtim’s boat

defeated by the Lapiths

of the north-west

landed after the flood

Mount Pu Chou

 Chinese

When Kumush created this mountain,

Mount Nohiako

 Central American

the mountain that was impaled on the

he placed Grey Wolf on its slopes.

a mountain sacred to the Aztecs, home

horn of Kung Kung, causing the

Mount Sicasica

 South American

of the goddess Quetzalpetlatl

world to tilt

a sacred mountain in Bolivia

Mount Nysa

 Greek

Mount Qaf

 Arab

This mountain was said to embody the

home of the nymphs who raised the

[Mount Caf.Mount Kaf]

female spirit to complement the male

infant Dionysus who was born there

the only spot on earth where the roc

spirit in Mount Churuquilla.

Mount Oeta

 Greek

will land; the home of giants and

Mount Sipylus

 Greek

the site of Heracles’ apotheosis

the jinn

the site on which Niobe was turned to

Mount Olympus

 Greek

This mountain is said to be made of

stone by Zeus

a mountain in Thessaly,

emerald and is situated on the far side

Mount Sumeru

(see Mount Meru)

home of the gods

of the ocean which encircles the earth.

Mount T’ai

(see T’ai Shan)

In some accounts, this is the place

Its reflection is what causes the sky to

Mount Takachichi

 Japanese

where Deucalion’s ark landed after the

appear blue.

the site where the Bridge of Heaven

flood but the more general consensus

In some versions, Qaf is a range of

reaches earth

is that it landed on Mount Parnassus.

mountains rather than a single peak.

Mount Tati-Turqui

 South American

Mount Omei

 Chinese

Mount Ranier

 North American

a sacred mountain in Bolivia

[Mount Emei.Mount Omi]

[Takobah]

The Aymara say that the spirit of the

a sacred mountain guarded

a sacred mountain of the Skagit tribe

mountain took pity on the men forced

by Pu Hsien

It is said that this was one of the

to work in the silver mines and, by

Mount Omi

(see Mount Omei)

only two mountains which were not

turning insects into mules that carried

Mount Orthrys

 Greek

submerged by the flood.

the silver away by night, ensured that

the site where Deucalion’s ark landed,

(see also Clear Sky.Kulshan.

the mines were soon exhausted.

in some accounts

Mount Baker)

(see also Mount Parichata)

Mount Ossa

 Greek

Mount Rhodope

 Greek

Mount Taylor

 North American

a mountain in Thessaly

the site of the oracle of Rhesus

a sacred mountain of the Navaho

This was one of the mountains that

Mount Sajama

 South American

The deities known as Turquoise Boy and

Ephialtes and Otus tried to pile one on

a mountain in Bolivia

Corn Girl sit on top of this mountain.

the other to attack the gods.

In the lore of the Aymara, the god

Mount, The

(see Mount Meru)

Mount Oyo

 Japanese

Viracocha knocked the top off Mount

Mount Titthium

 Greek

the home of the goblin king,

Mururata with a sling-shot and the

[Mount Myrtium]

Shutendoji

broken piece fell to earth as Mount

the site where Asclepius was

Mount Parichata

 South American

Sajama.

abandoned

a sacred mountain in Bolivia

Mount Salvat

 British

This mountain was originally known

The Aymara say that the spirit of the

[Montsalvatch.Mount Sarras]

as Mount Myrtium. It was here that

mountain took pity on the men forced

the site in the Holy Land of the Temple

Asclepius, abandoned as a child, was

to work in the silver mines and, by

of the Grail built by Titurel

suckled by a goat and guarded by a dog.

turning insects into mules that carried

(see also Munsalvaesche)

Mount Zaphon

 Canaanite

the silver away by night, ensured that

Mount Samur

 Hebrew

[Mount Saphon]

the mines were soon exhausted.

[Mount Shamur]

home of the gods: the place where

(see also Mount Tati-Turqui)

a mountain said to be made of

Baal was first buried by Anat and

Mount Parnassus

 Greek

diamonds and known only to eagles

Sapas

home of Dionysus

Mount San Francisco North American

Mountain Chant

 North American

This mountain has two peaks, one

a sacred mountain of the Navaho

a Navaho rite

718

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mu2

mountain giants

This rite celebrates a young brave who

Mowee

(see Maui)

with one or other of these giant rulers.

tricked the tribe out of all its treasure

Mowis

 North American

Mpumuti Muchuni

 African

and took it with him when he climbed

a bridegroom made of snow who melts

a usurper

the lightning strokes into the heavens.

as soon as he leaves the wigwam

He seized the throne of Mandwa which

mountain giants

 Norse

Mowt

(see Mot)

properly belonged to Ryangombe.

enemies of the gods

Moyang Engko

 Malay

Binego, Ryangombe’s son, arrived

(see also giants-Norse)

consort of Moyang Melur

when his father was playing a board

Mountain Lion Prey-god

Moyang Kapir

 Malay

game with Muchuni. He told his

 North American

a hunter

father the winning moves and, when

one of the 6 Prey-gods guarding the

When Moyang Melur fell from the

Muchuni objected, killed him.

home of Po-shai-an-k’ia

moon, Moyang Kapir lassoed it and

Mr Black

(see Hei Lao-yeh)

He is responsible for the North.

they both climbed up the rope. He

Mr Heaven

 Chinese

Mountain Man

 Japanese

returned to earth with the rules of

[Lao-t’ien-yeh.Monseigneur Heaven]

a male forest-demon

behaviour for humans which he had

a name for Yü Huang Shang Ti

This being is said to look like a

stolen from the moon.

Mr Redcoat

(see Chu I)

monkey. It frequently steals food from

Moyang Melur

 Malay

Mr Spider

(see Anansi)

peasants but is always ready to help

a moon-spirit

Mr White

(see Po Lao-yeh)

woodcutters who give him food.

consort of Moyang Engko

Mratna’irgin

 Siberian

Mountain of Light

He fell to the earth and was helped to

one of 4 dawn-goddesses

(see Castle of Light2)

return to the moon by Moyang Kapir

Mrgasiras

 Hindu

Mountain of Purgatory

 Chinese

who lassoed the moon.

a goddess of fortune

the slope by which souls purified

Moymis

 Mesopotamian

one of the naksatras

by prayer ascend from purgatory

a Babylonian deity

daughter of Daksha

to heaven

son of Apason and Tauthe

wife of Candra

Mountain People

(see Gahe)

An alternative version of Mummu.

Mriga

 Hindu

Mountain Spirit

 Thai

Moyna

 African

a form of Prajipati, identified with the

a female spirit of the mountains

a hero of the Dogon

constellation Orion

It is said that the spirit is that of a

He is said to have invented the bullMriganda

 Indian

princess who died when the bridge she

roarer.

a weaver

was crossing collapsed. She now

moyo

 African

He made cloth from lotus fibre for the

demands payment from those who

the spirit of the individual, in the lore

gods and was given a tiger and a

travel that route.

of the Bakongo

giant. He killed the giant for disMountain Spirit Dancers

Moyocoatzin

(see Tezcatlipoca)

obedience and used his bones to make

 North American

Moyocoyan

(see Tezcatlipoca)

the first loom.

[Crown Dancers]

Moys

 British

Mriganka

 Indian

men dressed as mountain spirits taking

a companion of Joseph of Arimathea

a magic sword

part in ceremonial dances

He was swallowed up by the earth

It was said that whoever owned this

Mountain Spirits

 North American

when he attempted to sit in the

sword could conquer the world.

[Ga’n]

Perilous Seat.

Mrityu

 Hindu

guardian spirits of the White

Moyslaught

 Irish

[Mrytu:=Buddhist Mara]

Mountain Apache

[Mag Sleact.Mag(h) Slecht.

a goddess of death

Having tried and failed to civilise the

Plain of Adoration]

Mrytu

(see Mrityu)

Apache, these spirits retired to a cave

the site where the Milesians

Mshindi

 African

and were never seen again.

worshipped Cenn Cruaich

son of Kanzi

(see also Gahe)

It is said they sacrificed children on

Msungi

 African

mountain stem-winder

this site.

a name of Tilo as ‘he who sustains’

(see guyascutus)

Moytirra

(see Moytura)

Mtanga

(see Mulungu1)

Mountain Woman

 Japanese

Moytura

 Irish

Mtaski

 African

a female ogre

[Field of Towers.Mag Tuired.

a name of Tilo as ‘saviour’

This being is said to be able to fly

Magh Tuireadh.Maighe Tuired.

m’teoulin

 North American

and is covered with long white hair.

Moytirra.Plain of Towers]

magic, in the lore of the Algonquian

Some say that she eats humans.

site of 2 famous battles

tribes

Mousaios

(see Musaeus)

(see also Battles of Moytura)

Mu1

 Burmese

mouse

 Hindu

Mpambe

(see Mbomba1)

one of the first nats, created by

the animal used as transport

Mpfundlwa

(see Hlakanyana)

Chinun Way Shun

by Ganesha

Mpokalero

 South American

Mu2

 East Indian

Mousso Coronie (see Musso-koroni)

a Tupari shaman

one of a race of Papuan dwarfs

Mover of Blood

 British

This giant is one of the rulers of the

These beings, no more than about two

[Memory of Blood]

village of the dead. The other ruler is

feet tall, are said to be very strong and

the scabbard of the Sword of

the giantess, Vaugh’eh. Newly arrived

have the power to make themselves

Strange Girdles

souls are required to have intercourse

invisible to humans.

719

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mu3

Mughain4

Mu3

 Pacific Islands

a serpent, king of the Nagas

the Thunderers and took her, and her

a supposed lost continent

This snake sheltered Buddha with his

nine sisters, back to the lodge so that

Some say that this continent, now sunk

hood from the violent weather that

each of the brothers now had a wife.

beneath the Pacific, was the original

arose at the end of Buddha’s period of

mudung

 Korean

home of mankind. Some say it is

contemplation under the bo-tree.

[male=mansin]

Atlantis.

When the storm was over, he turned

a female shaman

Mu4

(see Moo)

into a handsome youth.

Mudungkala

 Australian

an image of an enemy used in

Muchilinda

(see Muchalinda)

an ancestral heroine of the Bathurst

sympathetic magic

Muchukunda

 Hindu

and Melville Islands

The image, usually of wood, is used as

[Mucukunda]

mother of Purukapali

a substitute for the real person in the

a giant

She came out of the ground with three

belief that injury inflicted on one will

son of Mandhatri

children who became the ancestors of

affect the other. In some cases, the

He could destroy by fire from his eyes

the islanders. The woman, who was

image is made of paper. Such images

any who dared to disturb his eternal

blind, crawled along and the water that

are used by female mediums allegedly

sleep granted, at his request, for

was created in her tracks became the

to contact the spirits of the dead.

helping the gods against the Asuras.

sea which separated the islands from

Mu Kung

 Chinese

He, like King Arthur and others, is

the mainland.

[Duke of Wood]

said to be asleep but awaiting a call to

Mug Neadat

(see Eoghan Mor)

a ruler of the east and the element

help his country in its time of need.

muga

 Korean

wood

(see Tung Wang Kung)

Mucilinda

(see Muchalinda)

shaman songs

Mu Jen

 Chinese

Mucukunda

(see Muchukunda)

Some of these songs relate to early

Mu-lien

 Chinese

Mud-kesa

 Mesopotamian

creation myths.

the name adopted by Radish when he

[Mud-kesda]

Mugasa

 African

attained enlightenment

a name of Ninhursaga as ‘stauncher

[Mugu]

Mu Monto

 Siberian

of blood’

a sky-god of the Pygmies

a Buriat hero

Mud-kesda

(see Mud-kesa)

Muggo

 Korean

He is said to have visited the world of

Mudati

 Australian

a wise man

the dead and returned.

grandson of Mudungkala

He, together with Mugol and Zesa,

Muadhan

 Irish

son of Purukapali

helped Chumong to set up a new

a warrior acting as servant to Dermot

brother of Jurumu

kingdom. He was later given the

and Grania

He was with his brother when he

family name of Sosil.

Muali

 African

rubbed two sticks together and

Mugh Nuadhat

(see Eoghan Mor)

a celestial deity of the Shona people

discovered fire.

Mughain1

 Irish

Muati

 Mesopotamian

Mudgala

 Hindu

a queen of Ulster

a local Sumerian god

a saint

daughter of Eochaid Feidleach

This deity was later merged with Nabu.

It is said that he refused to go to

sister of Clothra, Eithne and Maev

Mubaru

 Japanese

heaven when his time came and

wife of Conor mac Nessa

a lover of the Maiden of Unai

continued his life of contemplation.

She led the naked women who cooled

He and Chinu, who was his identical

Mudgegong

 Australian

Cuchulainn’s battle fury with vats of

counterpart, both loved the Maiden of

an evil spirit of the Aborigines

cold water.

Unai and, when she threw herself

This being was created by Baime

Mughain2

 Irish

into the river because she could not

and turned all Baime’s children into

one of the wives of Diarmaid

choose between the two, both men

animals except one couple who

mac Cearbhaill

jumped in after her and all three

became the ancestors of the

mother of Aedh Slaine

perished together. Weapons were

human race.

She was jealous of the other wife,

placed in Mubara’s tomb but none

mudheads

(see koyemshi)

Maireann, and exposed the fact that

in Chinu’s. Chinu later borrowed

Mudjekewis

(see Mudjekeewis)

she was bald. St Ciarnan caused golden

the sword of a traveller and killed the

Mudjekeewis1

 North American

hair to grow on Maireann’s head and

spirit of Mubara, claiming the maiden

[Kabeyun.Mudjekewis.Mudjikiwis.

Mughain was made barren as

for himself.

West Wind]

punishment. St Finnian tried to help

Muc-thainy

 Vietnamese

husband of Wenonah

by giving her holy water to drink but

a fisherman who, it is said, captured

father of Hiawatha

she produced first a lamb and then a

in his net a tiger which was

His name was changed to Kabeyan

fish. When the saint blessed Mughain

attacking a king

after he had killed the Great Bear.

herself, she bore Aedh Slaine.

Mucalinda

(see Muchalinda)

Mudjekeewis2

 North American

Mughain3

 Irish

Mucca Mhanannain

a hero of the Ojibwa

a tree said to have been planted

(see Pigs of Manannan)

He became jealous of the fifth of his

by Fintan

(see also Mugna)

Much Blood Boy

(see Rabbit Boy)

nine brothers who had married their

Mughain4

 Irish

Muchalinda

 Buddhist

beautiful housekeeper and killed the

wife of Maolochtraigh

[Mucalinda.Mucilinda.(Naga)

girl when she rejected his advances.

mother of Cumane

Muchilinda:=Hindu Ananta]

Her husband found her in the land of

mother of Comgan by Fiachna

720

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mugizi

Muirn

Mugizi

 African

eye. She was said to be able to raise

son of Eoghan Beal

[Muguzi]

storms at sea.

brother of Cellach

a Bunyoro god of Lake Albert

Muiname

 South American

He went to visit his elder brother

Mugna

 Irish

spirits of ancestors, in the lore

Cellach who had been exiled from

a tree which is said to have borne

of the Witoto

Connaught with four of his young

acorns, apples and nuts in neverMuinchinn

 Irish

monks. Muireadhach found that

ending supply

(see also Mughain3)

wife of Donall Dualbhui

Cellach had been murdered by the

Mugol

 Korean

In some versions of the story of Ailill

four who had been bribed by Guaire,

a wise man

Fionn and Flidhais, she takes the place

usurper of Cellach’s throne. When he

He, together with Muggo and Zesa,

of Flidhais and Donall appears in place

discovered the corpse, he was attacked

helped Chumong to set up a new

of Ailill. When Fergus killed Donall and

by a wolf which he killed, becoming

kingdom. He was later given the

carried off his wife, he wondered if she

known as Cu Choingeilt.

family name of Zungsil.

might betray him as she had betrayed

He found the four monks, Maol

Mug’s Half

 Irish

Donall and so he drowned her.

Chroin, Maol Dulua, Maol Deoraidh

the southern half of Ireland ruled

Muinreamhar

(see Muinremuir)

and Maol Seanaigh, and had them

by Eoghan Mor

Muinremuir

 Irish

brutally killed.

Mugu

(see Mugasa)

[Muinreamhar.Munremur]

Guaire, feigning friendship, gave

Muguzi

(see Mugizi)

a hero of Ulster

Muireadhach his daughter, Geilgheis,

mugwump

 North American

one of the 12 champions of

for a wife and promised to yield

a fabulous bird

the Red Branch

the throne to him. Instead, when

This bird is said to sit on a fence with

son of Ferrgend

Muireadhach came to visit him,

its mug on one side and its wump on

In a fight with Cet, he was defeated

Guaire had him killed.

the other.

and ended up with a permanently

Muireadhach2

 Irish

Muhammad al-Mahdi

(see Mahdi)

swollen neck.

husband of Earc

Muhingo

 African

At Bricciu’s feast he accepted a

father of Muircheartach

a war-god of the Bunyoro people

challenge to a beheading contest.

He was carried off by the Scottish

Muhog

 Korean

Muircheartach1

 Irish

king, Eochu, but killed him and took

a Buddhist priest

[Murcheartach]

Earc, daughter of Loarn, back to

When General Yi deposed the king

a poet and adviser to Brian Boru

Ireland as his wife.

and was forced to move out of the

He was said to be a dwarf.

He was killed by a jealous rival but

capital, Muhog selected the site for the

(see also Mac Liag)

Earc restored him to life with a

new capital which later became known

Muircheartach2

 Irish

herbal remedy.

as Seoul.

[Murcheartach]

Muireadhach3

 Irish

Muhongo

 African

a high-king of Ireland

a high-king of Ireland

wife of Kitamba

son of Muireadhach and Earc

son of Fiachu

When she died, her grieving husband

His father had been carried off by

He succeeded to the throne when his

sent a sorcerer to find her. He found

Eochu, king of Scotland, but the

father was killed by the Colla brothers,

her in the underworld but she could

young man killed the king and

but later forgave them when they

not go back and instead sent her

returned with a wife Earc, daughter of

returned from exile in Scotland.

bracelet to her husband as proof that

Loarn, to Ireland where Muircheartach

Muireadhach Meann

 Irish

the sorcerer had found her.

was born.

a sub-king

Muhtabul Bahri

 Malay

He was expelled from both Ireland

He acted as tutor to Conor Gulban

a sea-princess

and Scotland for murders and went to

and was killed in the war between

daughter of Aftabul Ardi

Britain where he was made king,

Connaught and Ulster.

wife of Sulana

eventually returning to his native land

Muireann

 Irish

mother of Mencha Terim

where he became high-king.

wife of Raghallach

She married Sulana, becoming his third

Other stories say that he put aside

When her husband became enamoured

wife and mother of his three sons.

his wife, Duaidbhseach, in favour of

of a beautiful maiden who, unknown to

Muhupudma

 Indian

the charms of Sin, a sorceress. She

either of them, was his own daughter

the elephant which supports the earth

brought about his death by conjuring

whom he had abandoned as a child,

It is said that the earth rests on this

up hosts of warriors for him to

Muireann left him.

animal’s head and, when it moves its

slaughter, gradually weakening him

Muireartach

 Irish

head, it causes an earthquake.

and finally making him believe that his

a Lochlanner woman

Muic Inish

 Irish

palace was on fire so that he jumped

She was a one-eyed hag who killed

[Pig Island]

into a vat of ale (or wine) to escape the

many of the Fianna before she was

an early name for Ireland

flames and was drowned.

killed by Finn mac Cool.

Muileartach

 Scottish

Muirdris

 Irish

Muirgen

(see Li Ban1)

a water-spirit

a water-monster killed by

Muirgheilt

(see Li Ban1)

This spirit, a form of the Cailleach

Fergus mac Leda

Muirghein

(see Li Ban1)

Bheur, could appear either as a seaMuireadhach1

 Irish

Muirn

 Irish

serpent or as an ugly old hag with one

[Cu Choingeilt]

an Amazon

721

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Muirne

Mululu

She guarded the three treasures that

him. The god persuaded the boy

Mullaghmart, Earl of

 Irish

Congall Claringleach came to acquire

merely to cut a small hole in his finger,

an Irish noble

at the behest of Beiuda.

whereupon the people that the god

He is said to be asleep with his knights

Muirne

(see Murna)

had swallowed emerged. Later the boy

awaiting a call in some future hour

Muit1

returned and killed Mukunga M’bura

of need.

a name for the Rainbow Snake

and one of the god’s legs fell into a

Mulliltu

(see Mylitta)

Muit2

(see Mut)

pond. When the boy looked for the

Mullin

Mujaji

 African

leg, it had disappeared but the cattle

a demon acting as a valet in hell

[Modjadji.Rain Queen]

that the god had swallowed were in the

Mullin, Jean

a rain-goddess in the Transvaal

pond.

a demon, a lieutenant to Leonard

She lived in the Drakensberg

Mukuru

 African

Mulliyaras

 Mesopotamian

Mountains and protected her people,

the sky-god of the Herero

a Hittite god

the Lovedu, from the Zulus.

Mul-ge

(see Bel1)

Mullo

 Celtic

(see also Rain Queen)

Mul-lil

 Mesopotamian

[Mula Mullo.Mulla]

Mukakagenda

 African

an Akkadian storm-god

a mule-god

(see also Mars Mullo)

a female drum which, together with

Mula

 Hindu

Mullogue

 Irish

the male drum Kagenda, was given

a goddess of fortune

a Fomoire

as a wedding present to Kanyarundi

one of the naksatras

He ensured that his master, Balor,

by his father Kihanga

daughter of Daksha

exercised his right to sleep with any

Mukal

(see Moloch1)

wife of Candra

maiden on her wedding night, a duty

Mukameiguru

 African

Mula Dyadi

 East Indian

in which he helped Maol.

a name of Rugaba as ‘ruler of the sky’

a creator-deity of Sumatra

mulogo

 African

Mukasa

 African

Mula Mullo

(see Mullo)

a warlock among the Ganda

a god of cattle, food and rain among

Mulac1

 Central American

muloi

(see muloyi)

the Baganda

[Muluc]

muloyi

 African

son of Manema Mairwa and Nambubi

a Mayan god

[muloi]

son of Musisi, some say

one of the 4 Bacabs

a Nande sorcerer

brother of Kibuka and Wamala

He was the supporter of the northern

Mulopo

 African

husband of Ndwanga

corner of the world (white)

a name for a god in the Congo

father of Kirabira, Mirimu and Nende

(see also Kan Tzicnal)

Multitude of Space

 Pacific Islands

As a child, he refused all food and

Mulac2

(see Ain)

the name for 4 storm-gods

disappeared. He was later found on an

Mulatib

 Persian

These are listed as Matao-Anu,

island in Lake Victoria but the people

father of Sahlub

Mate-Anu, Whakarere-Anu and

there feared him and built a hut for

Mulciber

 Roman

Whakatoro-Anu.

him where he lived alone or, some say,

a name for Vulcan as ‘melter’

Multultu

 Australian

with three wives, the chief of whom

Mule Sans Frein1

 British

a kangaroo-man, an ancestral hero of

was Ndwanga. When he drank the

a bridleless mule

the Aborigines

blood and ate the heart and liver of an

This animal was brought to King

brother of Minawara

ox, they realised that he was a god and

Arthur’s court by a damsel who needed

He and his brother appeared, after

he became the chief god of the tribe.

help to find its bridle. Kay failed but

the primordial waters had subsided, in

(see also Mandwa1)

Gawain found it.

the form of kangaroos and they

Mukhalinga

 Hindu

 Mule Sans Frein2

 French

created all the other living things on

Shiva depicted with his face emerging

a 12th C poem telling the story

earth.

from his lingam

of Gawain’s search for the mule’s

Muluc1

 Central American

Muks-ort

(see Neskeper-ava)

bridle

the ninth of the 20 ages of man in

mukti

(see moksha)

Mulengi

 African

Mayan lore, the judgment of

mukulu

 African

a name of Chiuta as ‘creator’

life’s achievements

[plur=bakulu]

Muliele Alii

 Pacific Islands

(see also Six Muluc)

a Bakongo spirit of an ancestor living

a Hawaiian king

Muluc2

(see Mulac)

under water

father of Moikele

Muluku

 African

Mukulu Ijulu

 African

Mulindwa

 African

a creator-god of the tribes on

a Swahili name for god

a tribal guardian goddess of the

the Zambesi

Mukunda

 Hindu

Bunyoro royal family

Having created the world, he drew

a name for Vishnu as ‘liberator’

Mulitta

(see Mylitta)

two beings, a man and a woman,

Mukunga M’bura

 African

Mulius

 Greek

from holes in the ground. They were

a rainbow-god of the Kikuyu

son-in-law of Augeas

so disobedient that he changed them

When he found a boy grazing cattle on

He was killed by Nestor during a

into monkeys and the monkeys into

his field, the god swallowed the cattle

cattle-raid.

humans.

and all the tribe except for the boy

Mulla

(see Galla1.Mullo)

Mululu

 Australian

who, when he grew up, sought out

Mullack, Meg

an ancestral hero of the Aborigines

Mukunga M’bura, proposing to kill

(see Maid of the Hairy Arms)

He fashioned a ladder from his long

722

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mulungu1

Muntu Walunga

beard so that his four daughters could

A generic name for female naturewho set fire to their castle, Municus

follow him into the heavens.

deities of the Votyaks.

and his family were saved from the

Mulungu1

 African

Mun-Ha

 Burmese

flames by Zeus who turned them into

[Kube.Likubala.Lima.Limi.Mtanga.

a chief priest of the goddess

birds.

Mumbere.Mungu]

Tsun-Kyan-Kse

Munifican

 European

creator-god and sky-god of

When Mun-Ha was killed, the cat

a smith

the Nyamwezi

(see also Murungu)

which had shared his daily worship in

He made Cortana and Sauvagine, the

Mulungu2

 African

front of a statue of the goddess

swords used by Ogier the Dane.

a name of Asa as ‘creator’

climbed on his shoulder and stared at

Munin

 Norse

(see also Murungu)

the statue, whereupon the cat’s yellow

[‘memory’.Muninn]

Muma Padura

 Slav

eyes turned blue and its white fur

one of the 2 ravens of Odin

a Romanian sprite living in the woods

became the brown and gold of the

These birds brought Odin news of

Mumba

 Australian

Burman breed.

what was going on in the world. The

one of the 2 lizard-men, ancestors of

munajim

 Pacific Islands

other raven was called Hugin.

the Aborigines, known as Wati-kutjara

a Malaysian astrologer and diviner

Muninn

(see Munin)

twin of Kurukadi

Munakata-No-Kami

 Japanese

Munisvara

 Hindu

They awoke in the Dream Time and

Shinto sea-gods, gods of poets

[=Tamil Municami]

created the rocks, the plants and

This group of three gods is part

a saint worshipped as a demi-god

animals. When they met a group of

of a larger group, the SumiyoshiMunjem Malik

 Afghan

women who were being chased by

No-Kami. Their names are a Kafir earth-god

Kidilli, the moon-spirit, they killed

given as Nakazutsuno, Sokozutsuno

Munremur

(see Muinremuir)

him. Kidilli now appears in the sky as

and Uwazutssuno.

Munsalvaesche

 European

the moon, the women as the Pleiades

munbano

 Siberian

in Continental stories, a mountain

and the twins as Gemini.

the Samoyed rainbow

where the Holy Grail was housed or

Mumba’an

 East Indian

The rainbow is said to be the hem of

the site of the castle of Amfortas

a sun-god

the sun-god’s coat.

This appears to be a corruption of

He is said to have dried the earth after

Munda

 Hindu

Montsalvatch (Mount Salvat).

the flood subsided.

a demon killed by Camunda

(see also Mount Salvat)

Mumbere

(see Mulungu1)

Mundane Egg

(see Cosmic Egg)

Munsumundok

 East Indian

Mumbi1

 African

Mundilfare

(see Mundilfoeri)

wife of Kinharingan

a name of Asa as ‘shaper’

Mundilfari

(see Mundilfoeri)

She and her husband emerged from a

Mumbi2

(see Moombi)

Mundilfoeri

 Norse

rock in the sea and together they

mumbo-jumbo

[Mundilfare.Mundilfari.Mundilfore.

created the earth, using soil given to

a bogy: an idol

Nubdilfaeri]

them by Bisagit, followed by the sky,

Mombonang

 East Indian

a giant

the heavenly bodies, human beings

a god

father of Mani and Sol

and all the animals and plants.

father of Muntalog

Mundilfore

(see Mundilfoeri)

Munt

(see Menthu)

Mumham

(see Eire)

mundus

 Roman

Muntalog

 East Indian

Mummu

 Mesopotamian

a pit in Rome which was said to lead

a deity

[Mommu.Moymis]

to the underworld: a pit into which

son of Mumbonong

the personification of the mist forming

the first fruits are placed as

He is said to have pulled some hair

above the primitive waters

offerings

from his father’s head and brought it

a name for Ea as ‘logos’

Mungan-Ngana

 Australian

down to earth as fire.

He was described as the son and

a culture-hero of the Aborigines

Muntso-kuzo

(see Muntso-murt)

chamberlain of Abzu and Tiamat.

Mungo

 Indian

Muntso-murt

 Baltic

When Abzu, Mummu and Tiamat

[pulse]

[Muntso-kuzo.Muntso-oza=

planned to overthrow the gods, the

a culture-heroine

Russian Pyrsan-aika]

gods retaliated.

sister of Motho

a Finnish bath-house spirit

Abzu was put to sleep, Mummu was

Mungu

(see Mulungu1)

He sometimes substitutes changlings

tethered by a rope through his nose

muni

 Hindu

for the proper children.

and Tiamat was killed by Marduk.

a sage

Muntso-oza

(see Muntso-murt)

In some accounts Mummu is

These silent ascetics are said to be able

Muntu-Untu

 East Indian

equated with Tiamat.

to read the thoughts of others and to fly.

a sun-god

(see also Moymis)

Municami

 Indian

Muntu Walunga

 African

Mumu

 Irish

[=Hindu Munisvara]

the first being in the lore of the

an early name for Munster

a Tamil saint, worshipped as

Bakongo people

Mumhange

 Pacific Islands

a demi-god

This being was created by Nzambi in

in some accounts, a wife of Tane

Municus

 Greek

the form of a palm-tree from which

Mumuna

(see Kunapipi)

a seer

men and women originated. It is

mumy

 Siberian

son of Dryas

depicted with male and female faces on

[‘mother’]

When they were attacked by bandits

opposite sides.

723

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Munume

Musagetes

Munume

 African

Murcheartach

(see Muicheartach)

murozi

 African

a weather-god of the Bunyoro

Murcia

(see Myrto)

a Burundi sorcerer

people

Murdad

(see Ameretat)

murt

 Siberian

Munychus

 Greek

Murdhuaca

(see Merrow)

[‘man’]

son of Acamas and Laodice

Murduk

(see Marduk)

a generic name for male nature-deities

He was raised by Aethra, mother

murgi

(see iodhi)

of the Votyaks

of Theseus.

Muri-ranga-wenhua

 Pacific Islands

Murtagh mac Earc

 Irish

Mupe

 African

an ancestress of the trickster-god

son of Earc

a legendary ancestor of the Bambuti

Maui

brother of Fergus

husband of Uti

Maui used her jawbone, with which he

His brother borrowed the Stone of

Mur

(see Ishkur)

was invisible, as a weapon.

Destiny for his own coronation as

Mur y Castell

 Welsh

Murias

 Irish

ruler of Dal Riada but he never

the fortress-home of Llew Llaw Gyffes

[=French Morois:=Welsh Morvo]

returned it.

Mura

 Hindu

one of the 4 cities from which the

Murtaimu

 Mesopotamian

one of the Danavas

Danaans originated

[Murtaznu]

father of Yakshi

This was the city, ruled by the wizard

a Babylonian storm-god

Muraian

 Australian

Simias, from which came the magic

Murtaznu

(see Murtaimu)

a culture-hero of the Aborigines in the

cauldron, Undry.

Muru

 Hindu

form of a turtle-man

Muriel1

a demon

Muraja

 Buddhist

a demon, ruler of the sign Cancer,

He was said to have had some 7,000

a goddess of music

the crab

(see also Phakael)

sons, all of whom were killed

Muraji

 Japanese

Muriel2

(see Muryel)

by Krishna.

a title for those descended from gods

Murigen

(see Li Ban1)

Muruga

(see Seyon)

other than the ancestral deities of

Murile

 African

Murugan

(see Seyon)

the royal family

a boy who went to the moon

Murukan

(see Seyon)

Murakumo-no-Tsurugi

In the lore of Tanzania, the boy Murile

Murungu

 African

(see Kusanagi)

went to the moon either by riding on a

[Mulungu.Muluku]

Murala

 Hindu

magic stool that he had made or by

a supreme god of many Kikuyu tribes

a Brahmin maiden

climbing a rope. Once there, he taught

father of Gikuyu, Kamba and Masai

She was deceived into marrying a man

the people of the Moon-chief how to

Mururata

(see Mount Mururata)

of lower caste and committed suicide.

make fire and was rewarded with many

Muruwul

(see Mirrimina)

The bamboo is said to have grown

cattle. He later returned to earth with

Muryel

 Welsh

from the ashes of her funeral pyre.

his cattle, having promised never to eat

[Muriel]

Muramura

 Australian

the flesh of such animals. When he

father of Gruddieu

ancestral heroes of the Aborigines,

inadvertently ate some of the fat of a

Muryoju

(see Amitayas)

spirits of the Dreamtime, now said to

bull, he disappeared into the ground.

Muryoku

 Japanese

be invisible and living in trees

Murmidones

(see Myrmidons)

a form of Amitabha

Murata Ippai

 Japanese

Murmur

Musa

 African

a samurai

a demon of music in hell

a spirit of the hunt in the lore of the

Seeing a number of boys near a moat

one of the 72 Spirits of Solomon

Songhay people

planted with lotus, he set about killing

He is said to appear as a huge soldier

Musa Jinni

(see Musa Nyame)

them with wild sword-strokes. Then,

riding a vulture or a griffin.

Musa Nyame

 African

overcome by the heavy perfume of the

Murna

 Irish

[Moses.Musa Jinni]

flowers, he fell asleep. When he

[Mairne.Muirne.Murna of the

an ancestral hero of the Songhai

awoke, he found that he had cut the

White Neck]

He was the son of a jinn and his father

heads off all the flowers and

daughter of Tadhg

taught him magic. With it, he was able

committed hara-kiri in remorse.

wife of Cumaill

to conquer the Hira, a huge monster.

Murchadh mac Briain

 Irish

mother of Finn mac Cool

Musae

(see Muses)

a king of Leinster

She eloped with Cumaill when her

Musaeus1

 Greek

son of Brian Boru

father refused to allow them to marry

[Mousaios]

brother of Donnchadh and Saba

and, in one story, on Tadhg’s orders,

son of Orpheus

He defeated the high-king Fergal at

Goll mac Morna killed Cumaill.

He initiated Heracles into the

the Battle of Elen. He was a great

After Cumaill’s death she bore a son

Eleusian mysteries

warrior and was said to have repelled

whom she called Demna (later known

Musaeus2

 Greek

an invasion fleet from the Otherworld

as Finn) and gave him to two old

[Mousaios]

and killed the leader of the Vikings

women to rear in the wild.

a 4th/5th C poet

at the Battle of Clontarf where his

She then married the king of Kerry.

He wrote a poem on the story of Hero

sword became red-hot from the

Muromets, Ilya

and Leander.

slaughter he inflicted on the enemy

(see Ilya Muromets)

Musagetes

 Greek

and where, finally, both he and his

Muromyets, Ilya

a name of Apollo as leader of

father were killed.

(see Ilya Muromets)

the Muses

724

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Musala

Mut

Musala

 Hindu

Mushdamma

 Mesopotamian

disappeared and Musso found himself

the pestle of Balarama

[Mushdama.Mussdamma]

beside an ancient tomb.

Musas

(see Mashti)

a Sumerian god of architecture

Muso Koroni

(see Musso-koroni)

Muscas

(see Mashti)

and building

Musoke

 African

musendabuzimu

 African

Mushmush

 North American

a rainbow-god of the Bambara

a root-drink used to wash out the

the white-tailed deer created

Muspel

 Norse

mouth after dreams of boreboding

by Kumush

[Muspell]

Muses

 Greek

Mushrushshu

(see Mushussu)

the Fire Giants

[Aganippides.Castalides.Corycian

Mushtari

 Persian

sons of Surtur

Nymphs.Corycides.Musae.Pierides.The

the Persian name for Jupiter

Muspelheim

 Norse

(Tuneful) Nine.Virgins of Helicon:

Mushussu

 Mesopotamian

[Muspellheim(r).Muspell’s-heim]

=Roman Camenae]

[Mushrushshu]

the land of fire, far to the south, ruled

daughters of Zeus and Mnemosyne

one of the Eleven Mighty

by Surtur

Originally there were just three

Helpers created by Tiamat

It is said that sparks flying up from this

Muses, Aoede, Melete and Mneme or

This beast took the form of a snakerealm created the heavenly bodies.

Hypate, Mese and Nete. Later there

dragon and may be the same as the

Muspell

(see Muspel)

were four; Arche, Aoide, Malete and

Shining Snake. Others say that it was

Muspellheim

(see Muspelheim)

Theixinoe. The number was later

like a griffin or ostrich.

Muspellheimr

(see Muspelheim)

increased to nine, one each responsible

(see also Musmahhu)

Mussdamma

(see Mushdamma)

for a particular area of the arts, led

Musikavanhu

 African

Musso-koroni

 African

by Apollo. The allocation of responsia supreme god in Tanzania

[Mousso Coronie.Muso Koroni]

bilities varies from one version to

a name of Mwari as creator

a fertility-goddess of the Bambara

another. The following list includes

Musisi

 African

She was the first woman, generated by

most of these alternatives:

[Wanema]

Pemba, and mother of all living things,

Calliope-epic poetry (chief Muse)

a god of earthquakes and messengerfathered by Pemba. She taught manClio-history

god of the Ndonga people

kind the principles of agriculture.

Erato-erotic poetry, hymns,

son of Kalunga

She is depicted as a woman with

lyric poetry

Muskrat

 North American

many breasts or as a panther.

Euterpe-flute-playing,

one of the animals who tried to find

Mustafa

(see Mustapha)

lyric poetry, music

dry soil for Manabush

Mustamho

 Central American

Melpomene-harmony, lyre-playing,

In the lore of the Algonquians, four

a creator-god of the Mohave

song, tragedy

animals tried to find dry soil (oeh-da)

son of Matyavela

Poly(hym)nia-acting, dance,

from which Manabush could remake

He created the tribes and saved them

hymns, lyric poetry, mime, music,

the world after the flood. Beaver, Mink

when the flood came by holding

rhetoric, song,

and Otter all died in the attempt and

them in his arms until the waters

Terpsichore-dance, flute-playing,

only Muskrat succeeded.

had subsided.

lyric poetry, song

Musmahhu

 Mesopotamian

Mustapha

 Arab

Thalia-comedy, gaiety,

[=Greek Hydra]

[Mustafa]

pastoral poetry

a monster in the form of a sevena poor tailor

Urania-astronomy

headed snake

(see also Mushussu)

father of Aladdin

Other names include Menippe,

Muso Byoye

 Japanese

Mustapha Baba

 Arab

mother of Orpheus.

a fisherman

[Mustafa Baba]

They blinded Thamyris, a bard, for

He used the fishing-rod and line

a cobbler who stitched together the

his presumption in challenging them

given to him by Urashima to make a

severed parts of Kassim’s body

to a contest of poetry. Winning a

kite which, like the famous magic

Mustenin

(see Custenin1)

similar contest with the Pierides, they

carpet, carried him to many fabulous

Musu

 South American

turned the losers into jackdaws. It is

places.

[=Paraguay El Gran Moxo]

they who gave the Sphinx the riddle

Muso Kokushi

 Japanese

ruler of a fabulous land of wealth in

it posed to all travellers.

a priest

Quecha stories

They are themselves sometimes

Taking shelter in a house where the

brother of Sand Altar Woman

referred to as the Pierides.

owner had recently died, he

Musubi

 Japanese

Museum

volunteered to keep a vigil over the

[Mususbu]

originally a place devoted to or

corpse and was able to see a mysterious

a Shinto god of marriage

connected with the Muses

shape which appeared and ate the

father of Sukanabikona

In some cases, the site had an altar or

corpse. It turned out to be a form of

He is said to have restored Okuninushi

a temple.

the priest Muso had met on the

to life on two separate occasions

Mush

 Persian

previous day and he confessed that he

after he had been killed by his own

a demon in the form of a

had been turned into a jikininki for

brothers.

mouse that destroys the

being overly concerned with temporal

Musubu

(see Musubi)

harvest

matters. When Muso prayed for his

Mut

 Egyptian

Mushdama

(see Mushdamma)

soul, the jikininki and his hermitage

[Ament.Lady of Asheru.Muit.Muut.

725

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Mutabriqu

Myiagros

Nekhbet.Sakhmet.The Great Sorceress:

These beings are said to babble in

sacred stones, the bao, are kept

=Greek Hera]

some unknown language.

Mwatuangi

 African

the goddess of Thebes

Muurup

 Australian

a name of Asa as ‘distributor’

consort of Amon

an evil deity said to eat children

Mwenco

 African

mother of Khons

Muut

(see Mut)

a name of Chiuta as ‘owner of

She is usually depicted with the head

Muwakkil

 Arab

all things’

of a vulture but sometimes has the

a guardian angel

Mweel

 African

head of a lion.

If a man becomes possessed by a

daughter of Mbomba

Some say that she was a mate of

devil, it is the Muwakkil’s job to drive

sister and wife of Woot

Hapi; a name for Isis, in some accounts.

the devil away.

mother of Nyimi Lele

(see also Ament1.Hathor.

Muy

 African

Mwenembago

 African

Mast.Nekhbet.Taure)

an ancestral hero in Liberia

in the lore of Tanzania, a man deified

Mutabriqu

 Mesopotamian

His youngest son was a ram who

as lord of the forest

a Babylonian god of lightning

married a ewe and produced many

Mweri

(see Weri Kumbamba)

Mutaga

 African

lambs. When a cannibal king

Mwesi

 African

son of Mwezi

demanded sheep to eat, Muy killed

son of Intare and Inaruchaba

husband of Inabizoza

him.

father of Mutaga

father of Mwambudza

Muyinewumana

 North American

Mwuetsi

 African

mutameli

 African

a Pueblo goddess of precious stones

the first man in the lore of the

one appointed as a guardian of a

Muy’inga

 North American

Makoni: the moon

graveyard among the Tsonga

[Muy’ingwa]

He was created by Maori and

Mutangakugara

 African

a Hopi corn-god living in

originally lived in a lake but moved on

a name for Mwari as ‘eternal’

the underworld

to dry land which was, at that time,

Muth

 Phoenician

brother of Sand Altar Woman

desolate. He mated with the maiden

[=Canaanite Mot]

He is in charge of the vegetation in the

Massassi who produced vegetation and

a god of death

underworld and is depicted in a sitting

with the woman Morongo who bore

Muti Mpungu

 African

position, wearing a coloured mask, and

animals and humans. He was bitten by

in the lore of the Bakongo, the tree

surrounded by birds, butterflies and

a serpent born of Morongo and fell ill.

which split the androgynous being

many-coloured fruits and grain.

His own children strangled him and,

Mahungu into man, Lumbu, and

Muy’ingwa

(see Muy’inga)

in some accounts, hid him in the body

woman, Muzita.

Muzem-mumy

 Siberian

of Morongo.

Mutinus

 Roman

an earth-goddess of the Votyaks

Mwys Gwyddno

 British

[Mutunus (Tutunus):=Egyptian Min:

Muzita

 African

the hamper of Gwyddno

=Greek Priapus]

in the lore of the Bakongo, the tree

This basket, which could change

a fertility-god

Muti Mpungu split the androgynous

any piece of meat into a feast for a

Women made offerings to this deity

being Mahungu into man, Lumbu,

hundred people, was one of the

in the hope of bearing children.

and woman, Muzita.

Thirteen Treasures of Britain

Mutsoyef

 North American

mwaguzi

 African

collected by Merlin.

a Cheyenne medicine-man

a Swahili diviner

My Lord Bag of Rice (see Hidesato)

The Great Spirit, Maiyun, gave

Mwali

(see Mwari)

myalism

 West Indian

Mutsoyef some magic arrows which, if

Mwambu

 African

witchcraft

pointed at buffalo or enemies,

the first man in the lore of

Mydon

(see Mygdon)

confused their senses so that they were

the Abaluyia

Myesyats

 Slav

easily overcome.

son of Wele

wife of Dabog

Muttalamman

 Indian

brother and husband of Sela

mother of the 2 Zorya girls

a Tamil plague-goddess

He and Sela were born in heaven

In some accounts, Myesyats is male

Mutto

 Greek

but Wele dropped a ladder from the

and his wife is Verchenyaya Zvezda.

a king of Tyre

sky and they came down and populated

Mygdalion

 Greek

father of Dido, some say

the earth with their offspring.

son of Cinyras

In other accounts, Dido’s father is

Mwambudza

 African

Mygdon1

 Greek

given as Belus.

son of Mutaga and Inabizoza

[Mydon]

Mutu

 Mesopotamian

father of Intare

king of the Bebrycans

a dragon-headed Assyrian god of

Mwari

 African

He was killed by Heracles during

the underworld

[Dzivaguru.Mbuya.Musikavanhu.

his ninth Labour.

Mutuhei

 Pacific Islands

Mutangakugara.Mwali.Nyadenga]

Mygdon2

 Greek

a primordial god of silence in

the supreme god of the Shona people

a king of Phrygia

the Society Islands

husband of Mashongavudzi

son of Acmon

Mutunus

(see Mutinus)

He is regarded as the creator of Mwetsi

father of Coroebus

Mutunus Tutunus

(see Mutinus)

and later married the Rain Goddess.

Myiagros

 Greek

Muu-muu

 Pacific Islands

mwaro

 Pacific Islands

a god who chased away flies during

cannibal ogres of Guadalcanal and Mala

in New Caledonia, a shrine where the

sacrificial rites

726

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Myiammo Taung

mythicism

Myiammo Taung

 Burmese

Myrddin Wyllt

 Welsh

myrtle3

 Greek

a sacred mountain regarded as the

the Welsh name for Suibhne Geilt

the tree of Adonis, Aphrodite,

centre of the earth

In some accounts, he is equated with

Artemis and Poseidon

Myles

 British

Merlin.

(see also Myrrha1)

[Miles]

Myrddin’s Precinct

myrtle4

 Hebrew

a young knight

(see Clas Myrrdin)

chewing the leaves of myrtle enabled

He was travelling with his fiancée,

Myrina

 Greek

one to detect witches

Elaine, to Camelot where they were to

daughter of Thoas

Myrto

 Greek

be married when he was attacked from

sister of Hypsipyle

[Murcia.Myrtea.Myrtoessa]

behind by Loraine le Sauvage and

myrkrida

(see trollkana)

a name of Aphrodite when

badly wounded. Pellimore, Elaine’s

Myrmidons

 Greek

depicted sitting under a

father rode past and, intent on a quest

[‘ant men’.Murmidones.Myrmidones]

myrtle tree

for the king, failed to recognise his

When Zeus fell in love with Aegina he

Myrtoessa

(see Myrto)

daughter and refused to help her

fathered Aeacus who grew up to be

Mysing

(see Mysinger)

wounded lover. When Myles died of

king of the island. Hera decimated the

Mysinger

 Norse

his wounds, Elaine killed herself with

population in revenge so Aeacus

[Mysing]

his sword.

prayed to Zeus who created a whole

a leader of the Vikings produced

In some accounts, he was killed by

new population from ants. These were

from Frodi’s mill

Pellimore in a joust.

the myrmidons who followed Achilles

He killed the Danish king, Frodi, and

Mylitta

 Mesopotamian

and fought in the Trojan War.

captured his magic grindstones and

[Mulitta.Mulliltu:=Greek Aphrodite:

Myrmidones

(see Myrmidons)

the two giantesses, Fenia and Menia,

=Sumerian Ninlil]

Myrrha1

 Greek

who worked the the mill aboard his

a Babylonian mother-goddess and

[Smyrna.Zmyrna.Zmyrne]

ship, producing salt. He so overgoddess of fertility

daughter of Cinyras

worked them that the weight of salt

a form of Ishtar

mother of Adonis by her own

sank the ship and made the whole sea

consort of Enlil

father

salty.

Each woman devotee was required,

She was changed into a myrtle tree by

Mysis

(see Miysis)

once in her life, to sell herself to a

Apollo to save her from her father’s

Mysteries of Isis

 Egyptian

stranger for some fee which was then

sword. The infant Adonis was

rites concerned with the death of

dedicated to Mylitta.

delivered from the tree by a boar’s tusk.

Osiris and his resurrection by Isis

In some accounts she is identified

In some stories, Myrrha is Smryna, in

Mysterion

 Greek

with Belit.

others her father is Belus or Theias.

an Autumn festival in honour

Mynes

 Greek

Myrrha2

 Phoenician

of Dionysus

son of Evenus

[Smyrna.Zmyrna.Zmyrne]

mystery-man

brother of Epistrophus

a fertility goddess

a magician: a medicine-man

husband of Briseis

mother of Kinnur

Mystes

 Greek

He and his brother were killed by

Myrtea

(see Myrto)

a name of Dionysus as ‘the initiated’

Achilles in the Trojan War and his

Myrtilus

 Greek

Mystic Apes (see Three Mystic Apes)

wife, Briseis, was given to Achilles as

son of Hermes by Cleobule or

mystic knot

 Buddhist

a prize.

Phaetusa

one of the signs on the Buddha’s

Mynio

 Welsh

charioteer to Oenomaus

foot, symbol of immortality and

father of Iddawg

He was bribed by Pelops and

infinity

Mynydd Fyrddin

 Welsh

Hippodamia to sabotage his master’s

myth

a site in Herefordshire, said to hold the

chariot.

[mythos.mythus]

grave of Merlin

Pelops had promised to let Myrtilus

a story of heroes, gods, etc. belief

Myojo-tenshi

 Japanese

sleep with Hippodamia but went back

without foundation

an angel of the morning star

on his promise, kicking Myrtilus into

Mythical Age

 North American

This being, in the form of a handthe sea where he drowned, cursing all

the period before the appearance of man

some youth, guides the virtuous in

the descendants of Pelops.

In the lore of the Indian tribes, this

their travels.

Hermes set the image of Myrtilus in

was a time when all the animals and

Myoken

 Japanese

the heavens as Auriga, the Charioteer.

birds talked and acted like humans

[Kagase-wo]

Myrtium

 Greek

and even, in some cases, looked like

a Buddhist star-god, the Pole Star

[Tithium]

them.

myomancy

the mountain on which, in some

mythicise

divination from the movements of mice

accounts, the infant Asclepius was

[mythise]

Myotei

 Japanese

abandoned by Apollo

invent or write stories of heroes and

a painter

myrtle1

 Egyptian

gods: explain a miracle, etc. as a myth

He took the young Sawara as a pupil

the tree sacred to Hathor

mythiciser

(see mythicist)

and wanted him as a son-in-law.

myrtle2

 European

mythicism

Myrddin

Orlando was changed into a myrtle

[mythism]

(see Emrys.Lailoken.Merlin)

tree by Alcina

explanation of miracles as myths

727

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

mythicist

mythus

mythicist

mythologer

mythopoem

[mythiciser.mythist]

[mythologian.mythologist]

a mythical poem

one who writes stories of heroes

one who studies ancient

mythopoetic

or gods

stories of heroes, gods, etc.: one

[mythopoeic]

one who explains miracles, etc. as myths

who sets out to explain such

myth-making

mythism

(see mythicism)

stories

mythopoetry

mythist

(see mythicist)

mythologian

(see mythologer)

mythical poetry

mythogenesis

Mythological Cycle

 Irish

mythopoiea

the origin of stories without

the corpus of literature dealing with

myth-making

foundation such as those of ancient

characters from the Otherworld and

mythopoeist

heroes and gods

the struggles of the Danaans

one who invents stories without

mythogony

mythologise

foundation or stories of heroes,

the study of the origin of myths

put in the form of a story without

gods, etc.

mythographer

foundation: explain the stories of the

mythopoet

one who writes stories of heroes and gods

ancient heroes, gods, etc.

one who writes mythical poetry

mythography

mythologist

(see mythologer)

mythos

(see myth.mythology)

representation of myths: a collection

mythology

mythus

(see myth.mythology)

of myths: a description of myths

[mythos.mythus]

mythologem

the study of ancient stories of heroes,

a mythological paradigm: a basic term

gods, etc.

of myths

mythopoeic

(see mythopoetic)

728

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

N

N

 Central American

Na-ka-hsi-na

 Chinese

her father refused to sanction the

a Mayan deity of uncertain identity

[Chia-hsi-na]

marriage, Ku turned into a huge, fierce

referred to as god N

the Chinese version of Nagasena

dog and ate many of the tribe.

This deity is thought by some to be

Na Kaa

 Pacific Islands

Naachjeii esdzaa

(see Naste Estsan)

the demon Uayayab which ruled the

a primordial god of the Gilbert Islands

Naapatecuhtli

 Central American

nemontemi, the five unlucky days at

brother of Tabakea

an Aztec rain-god

the year’s end.

In the lovely garden where he lived

Naas

(see Boi1)

Na Ainanu

(see Hui Tarara)

grew two trees. Men lived under one

Naastrand

(see Nastrond)

Na Atibu

 Pacific Islands

of them, women under the other.

nabaa

 Arabian

father of the gods of the

When they met, they all went to the

a tree

Gilbert Islands

same tree, the tree of death. Na-Kaa

Arrows made from the timber of this

husband of Nei Teukez

expelled them from his paradise and

tree are used in divination rites.

father of Na Kika, Nareau the Younger,

he now guards the entrance to keep

Nabam

(see Guland)

Nei Marena, Riiki, Te Nao, Tei Ikawai

out sinners.

Nabangatai

 Pacific Islands

When Nareau had made the gods, he

Na Kika

 Pacific Islands

a village in the underworld, Bulu,

departed leaving Na Atibu to make

[Kika.Na Kiki]

home of the souls of the dead

the world and man. He allowed his

the octopus-god of the Gilbert Islands

Nabende

 African

youngest son, Nareau, to kill him using

son of Na Atibu and Nei Teukez

a supreme god in Uganda

his body to make the world. A sacred

He helped Nareau to build the islands

Naberius

tree, Kai-nu-tiku-aba, sprang from his

of the Pacific.

[Cerberus.Cerebus.Kerberos.

spine which produced human beings.

Na Kiki

(see Na Kika)

Kereberus.Naberus]

Na-chen t’ien-tsun

 Chinese

Na-naki

 Japanese

one of the 72 Spirits of Solomon

a minor deity, assistant to the god

a pheasant

He is said to be able to teach logic and

of riches

Waka-hiko was away for so long that

appears as a three-headed man on a

Na-ch’un

 Tibetan

the gods sent this bird to find him.

crow or a black cockerel.

the chief sorcerer of the government,

Waka-hiko shot and killed the bird but

Naberus

(see Naberius)

acting as an oracle

was himself killed by the same arrow.

Nabgodon

 Irish

This official is regarded as an incarNa-nefer-ka-Ptah

 Egyptian

king of Uardha

nation of Pe-kar and makes annual

a deity, destroyer of snakes

He tried to seize Taise for himself but

forecasts of coming events.

Na Ngutu

 African

was killed by Congall Clairingleach to

Na-gates

 Norse

a Bakongo god of the dead

whom she was betrothed.

gates leading from Niflheim

Na-pihe-nui

 Pacific Islands

Nabhi

 Jain

to Helheim

daughter of a chief

a culture-hero

It is said that those who pass through

She was wooed by Ku who changed

Nabi Khadir

(see Khadir)

these gates die for the second time.

from a small dog into a man. When

Nabi Khidir

(see Khadir)

729

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nabiata

Nagaitcho

Nabiata

 Pacific Islands

robes, sang magic songs over it until it

Naga2

 Hindu

a messenger for the creator-god, Opo

turned into his wife, fully restored. He

[Naia.Naja.Naje:female=Nagini]

Nabium

(see Nabu1)

then made a magic hoop for her to

a sacred snake

Nabon

 British

play with and when she bowled it

offspring of Kasyapa and Kadru

a giant

towards the witches they grabbed hold

These beings could appear in many

He was the ruler of the Isle of Servage

of it and were immediately turned into

forms, such as snake-necked warriors,

and gave it to Segwarides. He was

snakes.

and could mate with humans. They

killed by Tristram.

Nacien

(see Nascien)

are said to have a navel in the forehead

Nabu1

 Mesopotamian

Nacom

 Central American

and live in bejewelled underwater

[Nabium.Nabug.Nebo.Mermer:

a low caste of Mayan priests

palaces in Bhagavati.

=Babylonian Nebo:=Greek Hermes]

These priests served for a period of

Alternative versions say that they

an Akkadian god of wisdom

three years, during which they praclive in Nagaloka or Niraya.

son of Marduk and Sarpanitu

tised a regime of abstinence from the

Naga3

 Indian

consort of Tasmetu or Ishtar

pleasures of the flesh.

a water-god

He invented the art of writing

Nacon

 Central American

He is depicted as a serpent with

and recorded all knowledge on clay

a Mayan war-god

a human face in Hindu and Jain

tablets.

Nacoriel

mythology.

His ship was known as Iddahedu.

a demon of the hours of the day

Naga Mas

 Malay

(see also Ilu Tashmit.

Nacren

(see Nascien)

a sea-monster

Laghlaghghi-gar.Muati)

nada

son of Budiman

Nabu2

(see Khadir)

elemental sound considered as a

brother of Lela Muda

Nabug

(see Nabu1)

source of creation

Naga Min

 Burmese

Nabur

 British

Nadaka

 Hindu

a serpent-king

a fisherman of Orkney

a servant of Shiva

Naga Muchilinda

(see Muchalinda)

The ship on which Mordred and other

Nadi-Devata

 Buddhist

Naga Padoha

(see Naga Pahoda)

newly-born boys were set adrift was

a river-goddess

Naga Pahoda

 East Indian

wrecked.The infant Mordred was

Nadi Kashyapa

(see Kashyapa)

[Naga Padoha]

found by Nabur and raised by him and

Nadija

(see Bhishma)

a serpent in the primitive ocean, in

his wife.

Nadimmud

 Mesopotamian

the lore of Sumatra

Nach-un

 Tibetan

[Ninigkug.Nudim(mud).‘shaper’]

Nagabodhi

 Tibetan

an incarnation of Bi-har acting

Ea as ‘ruler of everything’

a Lamaist sorcerer

as oracle and sorcerer to the

Nadrushi-Namur

 Mesopotamian

Nagadya

 African

government

a being in the form of a man-lion

a goddess of the Baganda

Nachiel

He was created by Ea to go to the

mother of Kibuku, some say

one of the 7 Intelligences

underworld to rescue Ishtar.

Nagagini

 East Indian

ruler of the sun

(see also Ashushu-Namir)

daughter and wife of Anantaboga

Nachiketas

 Hindu

Nadus

 British

mother of Anantaraja by Anantaboga

son of Aruni

a king of Syria in Arthurian legends

wife of B’ima

When his father gave away all his

Nae-Yaku

 Ceylonese

Nagah

 North American

possessions, Nachiketas found himself

the spirits of recent ancestors: a

a mountain sheep

given to Yama, the god of death, with

ceremony invoking these spirits

In the lore of the Paiute, Nagah

whom he stayed for three nights and

Naegling

(see Nagelring)

climbed a very high mountain which

learned much.

Naeise

(see Naisi)

reached the sky and the supreme

Na’chitna’irgin

 Siberian

Naestan

 North American

being, Shinob, turned the sheep into

one of 4 Chukchee dawn-spirits

the first woman

the North Star, Qui-am-i Wintook.

brother of Wu’squus

wife of Yadilyil

Nagaicho

(see Nagaitco)

Nacht

(see Nott)

mother of Estanatlehi

Nagaitco

 North American

Nachunde

 Persian

Naete

 African

[Nagai(t)cho:=Sinkyone Kyoi:

an Elamite sun-god

a sea-deity of the Fon

=Yuki Taikomol]

Nachuruchu

 North American

twin sister of Agbe

the first man in the lore of the Kato

[Nah-chu-ru-ch]

mother of Afrikete

Indians of California

a Pueblo weaver and medicine-man

Nafanua

 Pacific Islands

As an infant, Nagaitco was saved from

When Nachuruchu married the

a Samoan war-goddess

the flood by Tcenes.

moon, the two witches known as the

Nag-pa

 Tibetan

In some accounts, he was the

Yellow Corn Maidens were so jealous

a sorcerer

creator-god who made all things,

that they drowned her in a well. All the

These men wear tall conical hats, a

including the first humans to whom he

animals and birds searched for her and

sash of bones and a magical mirror on

introduced the arts. The first world he

the buzzard spotted a mound covered

the chest, engaging demons in battle.

created was destroyed by flood water.

with flowers. Nachuruchu had the

naga1

 Hindu

He then made a second world from a

buzzard bring him one of the white

[‘serpent’]

huge horned monster.

flowers and, placing it between two

one of the life forces

Nagaitcho

(see Nagaitco)

730

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

nagakals

Nain

nagakals

 Hindu

Nagini1

 Hindu

Nahema

decorated stones bearing a serpent

[male=Naga]

[=Hebrew Lilith]

motif, dedicated by women wanting

a snake-girl

a demon

children

offspring of Kasyapa and Kadru

Nahhundi

 Persian

Nagakumara

 Jain

These beings could appear in many

an Elamite sun-god

a weather-god

forms, such as beautiful maidens with

Nahi

 Arabian

one of the 10 Bhavanavasi

serpent bodies below the waist, and

a guardian god

Nagaloka

 Hindu

could mate with humans.

Nahui Ehecatl

 Mesopotamian

the realm of the Nagas

Nagini2

 Jain

[Ehecatl]

(see also Bhagavati)

[=Hindu Manasa]

an Aztec water-god

Nagapasa

 Hindu

a snake-goddess

Nahui Ollin

 Central American

the noose used by Varuna to bind

Naglefar

(see Naglfari)

[Naollin]

sinners

Naglefare

(see Naglfari)

an Aztec creator-god

Nagaraja

 Hindu

Naglfar

(see Naglfari)

He is regarded as the current (fifth) un

[Nanda:=Tibetan Klu(-rgyal)]

Naglfari1

 Norse

and, in some versions, was originally

a snake-god

[Nagelfare.Nagilfar.Naglefar(e).

the god Nanautzin.

Nagarjuna1

 Buddhist

Naglfar.Naglfer]

nahurak

 North American

a 2nd C Mahayana philosopher

the ship of the giants

Pawnee animal-spirits

Nagarjuna2

 Tibetan

This vessel was built from the nails of

Nahusa

(see Nahusha)

a Lamaist sorcerer

the dead and, piloted by Hrimnir, was

Nahusha

 Hindu

He gave the alchemist Charpati a pair

used by Loki to transport the hordes

[Nahusa]

of magic shoes, which enabled him to

from Muspelheim to the site of the

a tyrant

fly, in exchange for the secret of

final battle with the gods.

son of Ayus

turning base metals into gold.

Naglfari2

 Norse

He took over as ruler of the earth in

Nagasena

 Buddhist

[Nagelfare.Nagilfar.Naglefar(e).

the absence of Indra but neglected his

[=Chinese Chia-hsi-na.Na-ka-hsi-na]

Naglfar.Naglfer]

duties in favour of pleasure. When he

a Buddhist priest

first husband of Nott

kicked Agastis (or, some say, Brighu) in

one of the 18 Lohan

father of Aud

the head, the seer threw him out of

He taught Menander the Buddhist

Naglfer

(see Naglfar)

heaven and turned him into a snake, a

doctrines and made the Emerald

Naglring

(see Nagelring)

condition from which he was liberated

Buddha by magical powers.

Nago loa

 West Indian

by Yuhisthira.

Nagasvaraja

 Buddhist

a group of Haitian voodoo

Nai

 African

a name for the Buddha as liberator of

spirits derived from

an ocean-god of the Gan people

the nagas

the Yoruba deities

father of Ashiakle

Nagawonyi

 African

Nago Shango

 West Indian

Nai-nai-niang-niang

 Chinese

a hunger-goddess of the Baganda

a Haitian voodoo spirit derived from

a name for Pi-hsia Yüan-chun as

Nagelfare

(see Naglfari)

the Yoruba god, Shango

Madame Lady

Nagelring

 German

Nagpanchami

 Indian

Nai-No-Kami

 Japanese

[Naegling.Naglring]

[Nagara-panchami]

a Shinto god of earthquakes and

the sword of Dietrich von Bern

a rain-making ceremony

storms

This weapon was given to Dietrich by

This is the name used in northern

Nai Thombo Thombo Pacific Islands

Elbegast who had stolen it from the

India for a ceremony based on the

in some versions, the Fijian

giant, Grim.

rain-making powers of the Nagas.

underworld (see underworld)

In Thidrekssaga, it was taken from

In southern India, the festival is

Naia

(see Naga)

the dwarf, Alfrik, by Thidrek.

known as Nagara-panchami.

naiad

 Greek

In other stories, it was given by his

Nagrind

(see Helgrind)

[plur=naiades]

uncle, Hygelac, to Beowulf who used

nagua

(see nagual)

a nymph of streams, lakes and

it to kill Grendell.

nagual

 Central American

rivers

(see also Hrunting)

[nagua.tona(l).tono:plur=naguales]

Naigameya

 Hindu

Nagenatzani

(see Nayenezgani)

an animal or bird in Mexico, associated

a goat-headed god

Nagi

 North American

with each individual and regarded as

Naijok

(see Ajok)

[‘death’]

a personal god, which lived and died

Naikiyas

(see Naonhaithya)

one of the 4 Godlike Spirits of

with that person

Nail of the North

(see Bohinavlle)

the Sioux, an aspect of Wakan

naguales

(see nagual)

nailing

Tanka

nagumwasuck

 North American

the black magic practice of driving

Nagila

 North American

ugly fairies of the Passemaquaddy

a nail through something such as

[‘shadow’]

Nagyboldogaszony

the footprint or shadow of an

one of the 4 Godlike Spirits of

(see Boldogasszony)

enemy to cause him harm

the Sioux, an aspect of Wakan

Nah-chu-ru-chu

(see Nachuruchu)

Naimes

(see Namo)

Tanka

Nahar

 Mesopotamian

Nain

 Norse

Nagilfar

(see Naglfar)

a sun-goddess

the dwarf of death or his realm

731

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nain Rouge

Nal

Nain Rouge

 French

that he was killed by Maine, a Norse

Nakinieu

 Baltic

[Red Dwarf]

prince. Deirdre later killed herself and

[Nakinietsi:male=Nakk]

a house spirit, a lutin

the tree that grew over her grave

a female water-spirit in Estonia

nainden

(see Debility)

entwined itself with another growing

They are said to own beautiful cattle

Na’ininen

 Siberian

over Naisi’s grave and the two could

which live in water.

[Na’rninen]

never be separated.

Nakiskat

 North American

a creator-god

Naitaka

 North American

in the lore of the Pawnee, one of the 5

Nainuema

 South American

a water-serpent in the lore of the

houses of the animal spirits,

a creator-god of the Uitoto Indians

Indians of British Columbia

the nahurak

He created the world and made it flat

Naja

(see Naga2)

Nakk

 Baltic

by stamping on it, after which he used

Najara

 Australian

[Nekke.Nik:fem=Nakinieu:=Finnish

his own saliva to make all living things.

an evil spirit of the Aborigines

Nakki]

Nair

(see Nar)

This spirit lures young boys away from

an Estonian water-spirit

Nairamata

 Buddhist

their tribes by whistling.

These spirits, which can appear as

[Nairatma]

Naje

(see Naga2)

adult humans or as children or as

a goddess of knowledge, an aspect

Nake-sa-muta

(see Nase)

horses, are the spirits of those who

of Akshobhya

Nakaa

 Pacific Islands

have drowned. The males lure victims

a sakti of Heruka or Hevajira

a creator-god of the Gilbert Islands

by singing, the females, known as

She is depicted as having three eyes

Having created humans, he kept men

Nakinieu, by sitting near the water

and five or six arms.

and women apart and they lived as

combing their long golden hair while

Nairatma

(see Nairamata)

immortals, each sex with a tree in their

singing. Each has a huge mouth which

Nairyosangha

 Persian

part of the island. When Nakaa left on

can swallow almost anything.

a fire-god

a journey, the men disobeyed his

Nakki

 Baltic

He is said to have acted as a messenger

injunction and visited the women. The

[=Estonian Nakk]

between the gods and humans.

angry god deprived them of their

a Finnish water-spirit

When Kay Kaus tried to take over

immortality (which is why humans

They appear either as large humans, or

the kingdom of heaven, Nairyosangha

now die) and left, going to the land of

as half man, half horse. The females,

was about to kill the invader when the

the dead where he sits at the entrance

like their Estonian counterparts, have

unborn spirit of Kay’s grandson, Kay

and traps the souls of the dead in a net.

fine cattle living in water.

Khusraw, pleaded for his grandfather’s

If a soul can refrain from eating or

Naksatras

(see Nakshatras)

life and he was spared.

drinking for three days, Nakaa allows

Nakshatras

 Hindu

Nais

 Greek

them to return to the land of the

[Naksatras]

[Echenais]

living.

a group of 27 star-goddesses

a water-nymph

Nakada

(see Jata2)

daughters of Daksha

wife of Daphnis

Nakahi

 New Zealand

consorts of Candra

mother of Glaucus by Anthedon,

a serpent-god of the 19th C Maori

Nakta-yamari

(see Yamantaka)

some say

Papahiruhia cult

Nakula1

 Buddhist

She married Daphnis on the

Nakali

 South American

[Bakula.Vakula:=Chinese No Ch’u-lo.

understanding that he would always be

a hero in Honduras and Nicaragua

Pa-ku-la.Pa-no-ka.P’u-chu-lo]

faithful to her. When he broke that

When his wife died, he journeyed to

one of the Eighteen Lohan

promise, she blinded him and refused

the underworld to find her, crossing a

It was said that he became young again

to help him when he was drowning.

bridge no wider than a single hair.

when he became a Buddhist at the age

Naisa

(see Naisi)

Those who have been mean during

of 120.

Naise

(see Naisi)

their lifetime will fall off into a boiling

He is depicted with a rosary in his

Naisi

 Irish

pot tended by a sikla bird.

hand or, in some versions, with a

[Naeise.Naisa.Na(o)ise.Naoisi.Noisiu]

Nakatsu

 Japanese

mongoose or a three-legged toad.

one of the 12 Champions of

a goddess

Nakula2

 Hindu

the Red Branch

Nakazutsumo

 Japanese

one of the 5 Pandava brothers

son of Usna and Elva

one of the 3 sea and fish gods known

son of the Aswins by Madri

brother of Ardan and Ainlé

as the Munakata-no-kami

twin brother of Sahadeva

He eloped with Deirdre and fled to

Naked Ascetic

(see Mahavira)

husband of Karenumati

Scotland. His uncle, Conor, the king

Naked Mountain

 Japanese

These twin boys were born to Madri,

of Ulster, who had reared the girl to

a barren mountain that blossomed

second wife of Pandu, when his first

become his own wife, gave them safe

when Kobo Daishi prayed there

wife, Kunti, handed her the gift of

conduct to return but reneged on his

Nakh

(see Nakk)

producing a child by prayer to a god.

promise and Naisi and all the party

Nakhthoreb

(see Nectanebus)

Nakulisha

(see Lakulisha)

escorting the couple on their return

Nake-saha-me

 Japanese

Nakwube

 African

were killed with the exception of

a goddess of streams and marshes

a supreme god in Kenya

Buino who had betrayed them. Most

She was born from the tears shed by

Nal

 Norse

versions say that Naisi was killed by

Izanagi when Isanami died.

a name for Laufeia as ‘pine needle’, a

Eoghan mac Durthacht but some say

Nakinietsi

(see Nakinieu)

reference to her thin body

732

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nal-gab

Nan-lha

Nal-gab

Namazu

 Japanese

Namora

 East Indian

a good demon

a primaeval fish

the first woman, in the lore of

Despite being described as a good

This fish lived under the earth and

New Guinea

demon, this being is said to teach

caused earthquakes when it moved.

mother of Maruka Akore

witchcraft.

Nambalisita

 African

She is said to have emerged from Lake

Nala1

 Hindu

the first man, in the lore of the

Eihovu. She produced a son, Maruka

husband of Damayanti

Ambo people

Akore, after swallowing a fish, and

father of Indrasena and Indraseni

He was born from an egg and grew up

mated with him to produce the tribes

In a story in The Mahabharata, Nala

to be a fine warrior.

of New Guinea.

was chosen by King Bhima as a

Proclaiming that he had created

Namorodo

 Australian

husband for his daughter, Damayanti,

himself, he upset his real creator, the

demons of the Aborigines

who managed to identify him from a

god Kalunga, and the two met in

They are envisaged as being made of

group of gods who had taken identical

combat. The god prevailed and locked

skin and bone with long talons, flying

form. The demon Kali caused him to

Nambalisita in a sealed room but the

by night and killing all those they

gamble away his kingdom to his

prisoner invoked the aid of animals

encounter.

brother Pushkara and he left his wife.

who helped him to escape.

Nampo Kundari Yasha

A snake gave him a disguise in which

Nambi

 African

(see Gundari-myoo)

he appeared as a deformed man and

in the lore of Uganda, the first woman

Namru

 Mesopotamian

also a cloak which would restore him

daughter of Gulu

a name of Marduk referring to his

to his proper shape. When he got the

sister of Kaizuku and Walumbe

brilliance and power

job as charioteer to King Rituparna

wife of Kintu

Namtar

 Mesopotamian

who was a lucky gambler, he exchanged

When she left the sky for earth with

[Namtaru:=Babylonian Irra]

his skill with the chariot for the king’s

Kintu, Walumbe (Death) followed.

the Sumerian plague-god

luck which he then used to win a new

Kaizuku tried to kill him, to save

husband of Husbishag

fortune. He was found by Parnada, a

mankind from death, but failed.

He was an attendant on Ereshkigal in

counsellor to Damayanti’s father, King

Nambo-Nansi

 West Indian

the underworld. When the gods

Bhima, and, using the magic cloak to

a Haitian voodoo spirit derived from

invited Ereshkigal to send an emissary

restore his former shape, he was

Anansi, the West African spider-god

to collect her share of a feast they had

reunited with Damayanti.

Nambroth

(see Frimost)

arranged, Namtar was sent. All the

Nala2

 Hindu

Nambubi

 African

gods greeted him except Nergal.

in some stories, the monkey-king,

wife of Manema Mairwa

Ereshkigal took offence at this slight

Sugriva

mother of Mukasa

and summoned Nergal to her presence.

In some versions, Nala is a monkeyNami

(see Namo)

Namtaru

(see Namtar)

engineer who built Adam’s Bridge,

Namita

 East Indian

Namtillaku

 Mesopotamian

linking Ceylon with India, by floating

a primaeval goddess in Papua

a name of Marduk as ‘god of life’

stones into position. Over this bridge

She impregnated herself with one of

Namu

 Siberian

Sugriva led Rama’s forces to attack

her big toes and produced twins.

the man who survived the flood

Ravana’s castle.

When she died, her blood gave rise to

He was given advance warning by

(see also Sugriva)

the progenitors of the tribes.

Ulgan and built an ark in which he

Nalagiri

 Buddhist

Nammu

 Mesopotamian

survived.

an elephant

a Sumerian goddess of the

Namuci

 Hindu

Devadatta and Ajatasatru made this

primaeval waters

a name of the monster otherwise

elephant drunk and turned it loose,

mother of An and Ki

known as Vritra (see also Mara)

hoping that it would kill the Buddha

mother of Enki and Enlil, some say

Namugereka

 African

as it rampaged through the streets.

She is said to have made humans from

a name of Katonda as ‘apportioner’

Instead, the beast prostrated itself in

clay. In some versions, the same as

Namuginga

 African

front of the Buddha.

Abzu, the sweet waters.

a name of Katonda as ‘shaper’

Nala’s Bridge

(see Adam’s Bridge)

Some versions say that she

Nan-chi Hsien-weng

Nali

 Norse

generated An and Ki, others that she

(see Shou Shen)

one of the dwarfs

was An’s consort.

Nan-chi Fu Jen

(see Hua Lin)

naljor-pa

 Tibetan

Namo

 European

Nan-chi Lao Jen

(see Shou Shen)

ascetics who, it is said, acquire magic

[Naimes (de Baviere).Nami.Naymes]

Nan Dapue

(see Lugeilan)

powers

a duke of Bavaria

Nan Hua Ching

 Chinese

Nama

 Siberian

adviser to Charlemagne

the collected works of the philosopher

god of the underworld

He acted as mentor to many of the

Chuang-tzu

He, like Noah, built an ark in which

younger members of the emperor’s

Nan-lha

 Tibetan

he, his family and some animals

court, including Ogier.

[Nag-lha]

survived the world flood.

He was placed in charge of Angelica

a household god

Namasangiti

 Buddhist

when she came to seek the help of

This deity, with a head like a pig,

a god personifying a sacred text

Charlemagne to separate Rinaldo and

occupies different parts of the house at

a form of Avalokiteshvara

Roland who were fighting over her.

different seasons of the year. If he

733

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nan-Sgrub

Nandisha

should be guarding the entrance, no

In some accounts she is identified

Shiva to save him from the hands of

bride or groom or corpse can enter or

with Nana. (see also Nanaja)

Kansa who was killing all new-born

leave until he has been propitiated.

Nanaja

 Mesopotamian

boys.

Nan-Sgrub

 Tibetan

a Babylonian fertility-goddess

In some accounts he is the same as

a Lamaist god of death

and war-goddess (see also Nanai)

Nagaraja, a human to the waist, and a

Nan-t’i-mi-to-lo

 Chinese

Nanak

 Sikh

serpent below.

the Chinese version of Nandimitra

[Guru Nanak.Nanak Chand]

Nanda3

 Hindu

Nana1

 African

(1469-1538)

a forest of Indra

the earth-goddess of the Yoruba

the founder of Sikhism

Nanda4

(see Ananda1)

wife of Obaluwaye

first of 10 gurus

Nandabala

 Buddhist

mother of Omulu (see also Nanan)

It is said that all the gods of the Hindu

one of the girls who gave food

Nana2

 Armenian

pantheon appeared at his birth which

to the Buddha when he broke his

a mother-goddess

was accompanied by celestial music.

fast

Nana3

 Mesopotamian

He was later carried up to heaven by

(see also Nanda1)

[Anna-Nin]

angels to receive instruction from god

Nandaka

 Hindu

a Sumerian mother-goddess

and returned to earth to preach his

the sword of Vishnu

wife of Nabu, some say

doctrines.

Nandana

(see Svarga)

daughter of Sangarius

He appears as a wonder-worker in

Nandaryu

 Japanese

sister of Tammuz, some say

Sikh lore.

a guardian deity

mother of Attis

Nanak Chand

(see Nanak)

one of the 28 Nijuhachi-Bushu

When Agdistis was castrated, an

Nanakusa

 Japanese

Nandi

 Hindu

almond tree grew from the spot where

[Festival of Seven Grasses]

[‘happy’.Mamdi.Nandin.Nandis(h)a]

his genitals fell. Nana picked some of

a ceremony, held on January 7th, at

the white bull sacred to Shiva

its fruit and, as a result either of eating

which a bowl of rice and herbs is

offspring of the cow Surabhi

it or dropping it into her lap, became

said to ward off disease

The symbol of Nandi is the crescent

pregnant and bore Attis.

Nanan

 South American

moon worn by Shiva on his forehead.

(see also Nanai)

an earth-goddess

Nandi Bear

 African

Nana4

(see Inanna.Nanna2)

A version of Nana imported into

[Chemosit]

Nana Buluku

 African

Brazil with the slaves from Africa.

a monster in the form of a

[Nana Buruku]

Nanauatzin

(see Nanautzin)

man-eating bear

the creator in the lore of the Fon

Nanautzin

 Central American

In some accounts, this being is

This deity was an androgynous being

[Nanhuatl.Nanauatzin.Poor Leper]

described as half man, half bird, with

who begot Mawu-Lisa.

an Aztec creator-god, ruler of the

only one leg and a mouth that glows in

Nana Buruku

(see Nana Buluku)

Fifth Sun

the dark.

Nana Mirian

 African

son of Quetzalcoatl

Nandi-Keshvara

 East Indian

wife of Fara Maka

He was originally the god of skin

a name for Shiva in Java

Both her husband and the hunter

diseases and is said to have burnt

Nandimitra

 Buddhist

Karadigi failed to kill the monster

himself to death on a sacred fire (or

[Subhinda:=Chinese Nan-t’i-mi-to-lo.

hippopotamus, Mali, but she paralysed

was thrown there by his father) and his

Su-p’in-t’e.Su-p’in-t’o]

it with a magic spell.

heart became the sun, Nahui Ollin.

one of the Eighteen Lohan

Nana Nyankopon

 African

In some accounts he is equated with

He is depicted with an incense burner,

a name of Nyame as ‘the great one’

Xolotl or Xipetotec.

a begging bowl and holding a book.

Nanaboojoo

(see Nanabozho)

Nancomala

 South American

He was known as ‘the sweet one’ and

Nanabozho

 North American

a culture-hero of the Guayami Indians

was believed to be the last disciple of

[Great Hare.Nanaboojoo.Nanabush.

He met the water-maiden Rutbe when

the Buddha.

Nanibozho]

the Flood receded and they mated to

Nandin

(see Nandi)

an alternative name for

produce twins, who became the

Nandini

 Hindu

Manabozho

ancestors of the tribe.

a cow of plenty

In some accounts, he was the firstNanda1

 Buddhist

In some accounts, this was the

born of four brothers, one of whom

[=Tibetan Dgah-bo]

marvellous animal that was owned by

was Wabasso (White Hare or Wolf).

one of the girls who gave food

Vashishtha, in others it was equated

(see also Manabozho.Nhenebush)

to the Buddha when he broke his

with Surabhi.

Nanabush

(see Nanabozho)

fast

Nandisa

(see Nandisha)

Nanacatltzatzi

 Central American

Another account says that Nanda and

Nandisha

 Hindu

one of quadruplets

Upananda, both nagas, provided water

[Nandi.Nandisa]

son of Hueytonanzin

for bathing the newly-born Buddha.

Shiva as the sacred bull

brother of Hueytecatl, Ixcuin and

(see also Nandabala)

Nandi personified

Tentemic

Nanda2

 Hindu

Shiva, as Nandisha, once assumed

Nanahuatl

(see Nanautzin)

a cowherd

the guise of a dwarf with a monkeyNanai

 Mesopotamian

husband of Yasoda

like face. He met the demon Ravana

the chief Babylonian goddess

Their daughter was exchanged for

who picked up a mountain to throw

734

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nane

Naoise

it at the dwarf. The latter merely

Nankilstlas

 North American

Nanse

 Mesopotamian

touched it with his toe and crushed

[=Tlingit Nascakiyet1]

[Nanshe.Nas.Nina]

Ravana’s hands.

a raven-god of the Haida

a Sumerian goddess of floods

Nane

 Armenian

Nanna1

 Mesopotamian

and justice

[Hanea:=Babylonian Nana:=Sumerian

[As(h)-im-babbar.As(h)imbabbar.

consort of Nindara or Haia

Nanai]

Babbar.En-zu.Enzu.Nannar.Suen.

Nanshe

(see Nanse)

a god

Zu-en(a).Zuen.Zuin:=Akkadian Acu:

Nansi

 West Indian

son of Aramazd

=Assyrian Suin:=Babylonian Sin]

a name for Annency or Anansi

brother of Anahit and Mihr

the Sumerian moon-god and god

in Curacao

In some accounts Nane is female, a

of fertility

Nanso-bo

 Japanese

war-goddess.

son of Enlil and Ninlil

[Nanzo-bo]

Nane Chaha

 North American

husband of Ningal

a Buddhist monk

a mound in Mississippi: ancestors

father of Inanna, Iskur and Utu

By devotion he became a serpent so

of the tribe

He was born in the underworld to

that he could live long enough to hear

The Choctaw say that this mound is

where Enlil had been banished for

the prophecies of Miroku. He is said to

piled over the entrance to the tunnel

raping Ninlil.

have developed eight additional heads

by means of which their ancestors

In some accounts, this deity is

and in this form fought an eightreached the upper world.

regarded as female or bisexual while

headed serpent to protect his wife.

(see also Nane Waiyah)

others say that Sin was the crescent

Nant y Llew

 Welsh

Nane Waiyah

 North American

moon, Nanna was the full moon and

a name for Llew LLaw Gyffes

[Nanih Waya]

As-im-babbar was the new moon.

in the form of an eagle

a sacred mountain of the Choctaws,

(see also Nannar)

nantena

 North American

home of the gods

Nanna2

 Norse

fairies or spirits of the Athapascans

Nang Lha

(see Nan-lha)

[Nana]

Nanters

 British

Nang-pyek-kha Yek-khi

 Burmese

a goddess of vegetation

[Nentres]

an earth-goddess

and moon-goddess

a Knight of the Round Table

daughter of the first couple Ta-hsekone of the Asynjur

a king of Garlot

khi and Ya-hsek-khi

daughter of Nip

husband of Elaine, the half-sister

wife of Khur Hsang L’rong

sister of Summa

of King Arthur

She was born with the legs and ears of

wife of Balder

In some accounts, his wife’s name is

a tigress and her parents made her

mother of Forseti

given as Blasine, in others as Belisent

ruler of the earth and sea and gave her

At the sight of her dead husband on his

or Morgan. Some say that he was the

two gourds. When the gourds were

funeral pyre, Nanna died of a broken

father of Galachin by Morgause.

split open by Khur Hsang L’rong, all

heart and her body was placed

He was one of the rulers who rose

the animals of the world emerged.

alongside his on the pyre.

against the king but lived and was

Khur then married the goddess.

When Hermod rode to Niflheim to

made a Knight of the Round Table.

Nanga

 Pacific Islands

ask for the release of Balder, Nanna

Nantes

 British

a Polynesian thief

sent back with him her magic ring to be

in some Continental stories, the site

It was said that he could work only if

given to Fulla and a carpet for Frigga.

of King Arthur’s court

the skies were cloudy.

Other accounts say that Nanna was

Nantosuelta

(see Nantsovelta)

Nangananga

 Pacific Islands

the wife of Hoder who fought Balder

Nantosuleta

(see Nantsovelta)

a Fijian goddess of punishment

for her hand.

Nantsovelta

 Celtic

She lives in the underworld, Bulu, and

Nannam

(see Eire)

[Nantosuelta.Nantosuleta]

receives the souls of bachelors which

Nannar

 Mesopotamian

a water-goddess and guardian goddess

she smashes against rocks.

a Babylonian moon-god(dess)

in Gaul

Nangi-Wutr

 Afghan

Some say that Nannar is a separate

consort of Sucellos

a Kafir goddess

deity, twin sister of Samas, but others

Nantur

wife of Sudrem

regard Nannar as the same as Nanna

a demon associated with writing

mother of Indr and Disani, some say

who, in some accounts, had a bisexual

Nantwa

 Japanese

Nangombe

 African

nature.

clay figures placed in a circle on

son of Amangundu the first man

Nanook

 North American

a grave

brother of Kanzi

[=Inuit Nanue]

Nanu

(see Eire.Pisces)

Nanibozho

(see Nanabozho)

a bear

Nanue

 North American

Nanih Waya

(see Nane Waiyah)

This animal was chased into the sky

the Inuit name for Nanook

Nanihehecuatli

 Central American

by the Pleaides, a pack of huntingNanzo-bo

(see Nanso-bo)

a name for Quetzalcoatl as ‘lord of the

dogs, and became the Great Bear.

Naobi

 Japanese

four winds’

He sometimes comes to earth to assist

benevolent spirits

Nanikahet

(see Naonhaithya)

hunters.

These beings are said to make good the

Nanilo

(see Gano)

Na’nqa-ka’le

 Siberian

damage done by the evil Magatsumi.

Naniumlap

 Pacific Islands

a guardian-god

Naollin

(see Fifth Sun.Nahui Ollin)

the god of fertility in the Carolines

son of Quikkinna-qu and Miti

Naoise

(see Naisi)

735

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Naoisi

Naranarayana

Naoisi

(see Naisi)

Napir

 Persian

accounts he is regarded as an

Naoisiu

(see Naisi)

an Elamite moon-god

incarnation of Vishnu while others say

Naonhaithya

 Persian

Nappatecuhtli

 Central American

that there were at least three Naradas.

[Nanikahet.Naunhas:=Pahlavi Naikiyas]

an Aztec god of mat-making

Another version says that he

a demon of discontent opposing Armaiti

Nappinnai

 Indian

quarrelled with Daksha who put a

In some accounts, this demon is a

a Tamil goddess

curse on him so that he was born

degenerate form of the Hindu Aswins.

a consort of Krishna (see also Pinnai)

again, this time to one of Daksha’s

Nao’tsiti

 North American

Naqbu

 Mesopotamian

daughters, fathered by Brahma.

[Nautsiti]

a name of Ea as ‘god of the deep’

In some accounts, he incited Vayu

a Pueblo creator-goddess

Nar1

 Irish

to blow off the top of Mount Meru.

daughter of Utc’tsiti

[Nair]

(see Brahma-deva)

sister of Ia’tiku

a woman of the Otherworld

Naradatta1

 Buddhist

She and her sister were born and, for

Criomthann Nia Nair lived with her

a nephew of Asita

many years lived, underground until,

for several weeks and then returned

Naradatta2

 Jain

instructed by the spirit Tsitctinako,

home laden with treasure.

a goddess of learning

they emerged on to the surface and set

Nar2

 Norse

one of the vidyadevis

about creating plants and animals,

one of the dwarfs

Naraen

 Japanese

spirits and gods. Nao’tsiti was

nar3

 Persian

a guardian deity

impregnated by the rainbow and bore

[nara]

one of the 28 Nijuhachi-Bushu

twin boys. She gave one, Tiamuni, to

a male demon

narahs

 Persian

Ia’tiku and, taking the other with her,

Several of these demons are said to

[=Muslim jinn]

moved away to the east. These children

have waged war on a series of kings.

spirits

were the progenitors of the tribe.

Nar4

(see Finn Eamhna)

Narai

(see Wisnu)

Napa

(see Nape)

Nar5

(see Rucht)

Naraka1

 Hindu

Napaeae

 Greek

Nara1

 Buddhist

son of Bhumidevi

[Napaiai]

[Naraloka:=Tibetan Mi]

Naraka2

 Hindu

nymphs of the trees and valleys

one of the 6 gati, the essential

one of the Asuras

Napaiai

(see Napaeae)

conditions or paths of existence

He took the form of an elephant and

Nape

 Greek

Nara2

 Hindu

carried off some 16,000 women,

[Napa]

the primitive waters

holding them in a magnificent palace.

one of the dogs of Actaeon

Nara3

 Hindu

Naraka3

 Hindu

When Artemis discovered Actaeon, the

a sage

[Narakloka:=Tibetan Dmyal-wa]

hunter, spying on her as she bathed, she

an incarnation of Vishnu

hell, in many forms, for the torment of

turned him into a stag. His hounds,

Nara4

the wicked: one of the 6 gati

including Nape, tore him to pieces.

son of Dharma

The seven stages of the Hindu hell are

Napi

 North American

When he and Narayana were attacked

given as Avici, Mahakala, Ambarisha,

[Na’pi.‘old man’]

by Dambhodbhava, he created a host

Raurava, Maharaurava, Kalasutra

the creator-god of the Blackfoot Indians

of deadly missiles from a handful of

and Andhatamisra.

His father had a dream from which he

straw and put the attacking army to

Naraka4

(see Narakasura.

learned to trap animals by hanging a

flight.

Yomi-tsu-kuni)

spider’s web across the trail. When his

Nara5

 Hindu

Naraka-Asura

(see Narakasura)

mother took a rattlesnake as a lover,

the first man, Vishnu’s bow-carrier

Narakasura

 Hindu

his father trapped her in the web and

(see also Arjuna)

[Naraka(-Asura)]

cut off her head. Their two children

nara6

 Hindu

a hell-demon

ran off pursued by the head while the

naras were the winged horses which

This evil being lived in a fortress called

headless body chased their father. The

transported Kubera through the

Prag Jyotisha where he kept many

boys escaped when the head fell into

heavens

thousands of women whom he had

the water while the body (or head in

nara7

 Pakistani

raped and the jewels he had stolen. He

some stories), which is the moon, still

the name for a jinnee

was killed by Vishnu and, in some

pursues the father, who is the sun.

nara8

(see nar2)

accounts, the feast of Deepavali is held

His clever brother created the white

Nara-raja

 Hindu

in celebration of this event.

races and taught them all they needed

a name for Kubera as ‘ruler of men’

Naraloka

(see Nara1)

to know while the simple Napi

Nara-Simha

(see Narasinha)

Narakloka

(see Naraka2)

founded the Blackfoot tribe, creating

Nara-Sinha

(see Narasinha)

Naram-Sin

 Mesopotamian

the first humans from clay and leading

Narada

 Hindu

a king of Akkad

them out of the cave Nina Stahu.

[Prajapati]

When he sacked Nippur, the gods

When the Buffalo-stealer drove off all

a sage, one of the 10 Rishis

caused the hill-peoples to rise against

the buffalo, he turned himself into a

a guardian of women

him and placed a curse on Akkad.

dog and drove the herds back to the

son of Kasyapa, some say

Naranarayana

 Hindu

Blackfoot tribe. He is expected one

He was originally a sage who visited

a sage

day to return.

the underworld Patala. In some

father of Urvashi

736

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Narashima

Narve

The gods, fearful of Naranarayana’s

Narbrooi

 East Indian

Nari-kami

(see Kaminari)

increasing powers, sent a nymph to

woodland spirits

Nari-mariama

 Hindu

seduce him.The sage not only ignored

These beings were said to take the

[Mariana]

her but produced an even more

souls of the sick who died unless gifts

a fertility-goddess

beautiful maiden, Urvashi, from his

were offered for their return.

Nariel

(see Uriel)

own thigh.

narcissus1

 Greek

Nariman

 Persian

Narashima

(see Narasinha)

a flower of purple and silver

an aspect of Keresapa, in some accounts

Narasimha

(see Narasinha)

the flower of Demeter

Narisah

 Persian

Narasinha

 Hindu

This flower was created by Zeus to

a Manichaean goddess of light

[Girija.Nara-Simha.Nara-Sinha.

hold the attention of Core so that his

In some versions, this deity is male and

Narasimha.Narashima.N(a)risimha-avatara]

brother Hades could abduct her as she

father of the so-called ‘virgins of light’.

the fourth incarnation of Vishnu, as an

went to pick it. (see also Narcissus2)

Narkissos

(see Narcissus)

eight-armed man-lion

Narcissus2

 Greek

Narmada

 Hindu

In this incarnation he killed the

[Narkissos]

[Induja.Makala.Reva]

demon Hiranyakashipu.

son of Cephisus and Leiriope

the river Nerbuddo personified

Narasinhi

 Hindu

When Narcissus rejected his love,

daughter of the Nagas or

[Candika]

Ameinius committed suicide and, in

of Mekala

a mother-goddess, goddess of desire

punishment, Artemis caused Narcissus

wife of Purukutsa

a sakti of Narasinha

to fall in love with his own reflection in

She and her husband defeated the

one of the astamataras

a stream. Unable to possess his own

Gandharvas in an underwater battle.

one of the navasaktis

image he killed himself with a dagger.

This is a very sacred river and even

Narayana1

 Hindu

The flower that bears his name sprang

the Ganges (in the form of a black

a sage

from the soil that was stained with

cow) comes to bathe in it every year.

a son of Dharma

his blood.

Na’rninen

(see Na’ininen)

When he and Nara were attacked by

In other versions, he just pined away

Naro-mka-spyod-ma

Dambhodbhava, Nara created a host

from unrequited longings or threw

(see Narokhachoma)

of deadly missiles from a handful of

himself into the water and drowned.

Narokhachoma

 Buddhist

straw and put the attacking army to

The voice of Echo, whom he had

[Naro-mka-spyod-ma:=Tibetan

flight.

also rejected, grieved at his side.

Sarvabuddhadakini]

He is depicted as having four hands.

(see also narcissus1)

a sea-goddess

Narayana2

 Hindu

Narcoriel

one of the Dakinis

[Hiranya-garbha.Naroyana]

a demon

Naropa

 Tibetan

a name of Brahma as ‘one who

Nare

(see Narve)

a magician, tutor of Mar-pa: one

moves the waters’ or of Vishnu

Nareau1

 Pacific Islands

of the Mahasiddhas

Narayana3

 Hindu

[Nareau the Elder.Nareu.‘spider-lord’]

Naroyana

(see Narayana)

a name of Krishna or of Vishnu

the creator-god of the Gilbert Islands

Narpus

 British

between creations

father of Kobine

an ancestor of Galahad

Narayana4

 Hindu

He made Na Atibu and Nei Teukez

father of Nascien

the cosmic egg floating on the

from sand and they mated to produce

Narru

(see Enlil)

primordial waters

the gods the youngest of which, a

Nartaka

(see Ogopogo)

Narayana5

 Thai

trickster-god, was known as Nareau

Naru-kami

(see Kaminari)

[Phra Narai]

the Younger.

Narucnici

 European

the Thai version of Vishnu

He also created the first human

[Orisnici.Udelnicy.Uresici.Urisniti:

father of Anomatan

couple, Debabou and De-ai.

=Croat Rodjenica:=Russian Rozanica]

Narayana is said to have had ten

Nareau2

 Pacific Islands

spirits of fate, the departed spirits

incarnations which differ somewhat

[Nareau the Younger.Nareu.Te Kikinto]

of dead mothers

from those attributed to Vishnu in the

son of Na Atibu and Nei Teukez

Narunte

 Mesopotamian

Indian version. The list includes the

Nareau killed his father, using the dead

an Assyrian goddess of victory

fish Matsya, the tortoise Kurma, the

man’s eyes to make the moon and the

Narve

 Norse

boar Varaha, the man-lion Narasinha,

sun. He then planted the spine which

[Nar(f)e.Nar(f)i]

Krishna (Kresna) and the mortal

became the tree Kai-n-tiku-aba from

son of Loki and Sigyn

Rama.

which people developed.

brother of Vali

The dwarf Vamana defeats the

Nareu

(see Nareau)

When the gods finally banished Loki

demon Tavan instead of the king Bali;

Narfe

(see Narve)

and bound him in a cave, the bonds

Parasurama is replaced by the ascetic

Narfi

(see Narve)

they used were the entrails of Narve

Sanyasi; a buffalo and a nymph

Nari1

 Slav

who had been torn to pieces by his

complete the list which has no entry

demons said to be the spirits of

brother Vali in the form of a wolf. These

for Kalki, the incarnation yet to come.

dead children

entrails then turned to iron.

Narayana6

(see Buddha1)

Nari2

(see Narve)

Another version says that the

Narberth

(see Arberth)

Nari Lugaldimmerankia Mesopotamian

entrails used were those of Vali who

Narbeth

(see Arberth)

a name of Marduk as ‘deliverer’

was torn to pieces by Narvi as a wolf.

737

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Narwoje

Natchrantal

Narwoje

 East Indian

that all three are the original Nascien

Nasu-no

 Japanese

a cloud-spirit in Papua

living on through the generations.

a death stone

This being is said to abduct young

Nascien the Hermit

(see Nascien2)

The fox-witch, Tamano-no-maye, used

children.

Nasciens

(see Nascien)

this stone as a hiding place when

Nas

(see Boi1.Nanse)

Nase

 Japanese

pursued. Any person who touched the

Nasatya

 Hindu

husband of Aze

stone died at once.

one of the 2 Aswins

This couple were so devoted to each

Nasur

(see Nasr)

twin brother of Dasra

other that, threatened with being

nat1

 Burmese

father of Nakula by Madri

separated, they both became pine trees.

[kaluk:=Thai thi:=Pakistani neq]

In some accounts the twins were born

Nashak

 Persian

a supernatural being

from their mother’s nose.

a primaeval being

A nat may be a nature-spirit such as a

Nascakiyetl

 North American

consort of Siyamak

spirit of the air, earth, forest, etc., a

[=Haida Nankilotlas]

mother of Fravak and Fravakain

spirit of the dead, or some other

a creator-god of the Tlingit

Nasien

(see Nascien)

supernatural being. All need to be

He lived in the primordial darkness by

Nailele

 African

appeased. Some may be harmful,

the sacred river Nass, guarding the

wife of Nyame

causing death and disease but others

stars.

Naskeper-ava

(see Neskeper-ava)

act as guardians, either of the individual

In some versions, he created the

Nasnas

 Arabian

or of his property or even of groups

sages Heron and Yetl, but others say

a spirit

such as a tribe or village.

(see also la)

that Yetl was born to Nascakiyetl’s

These jinn-like beings had only one

Nat2

(see Nott)

daughter.

arm and leg and half a head or a head

nat-kadau

 Burmese

Nascien1

 British

on the chest. Some had wings like bats.

mediums officiating at the festivals

[Nacien.Nacren.Nasciens.Nasien]

They were the product of the union of

dedicated to the nats

an ancestor of Galahad

similar beings known as Shiqq with

nat-thami

 Burmese

father of Celidoine

human beings.

a group of female nats

brother-in-law of Joseph of Arimathea

In the guise of a weak old man, such

The function of this group is to guard

A Saracen, originally called Seraph,

a demon will ask a human to carry him

the umbrellas of the royal family.

who changed his name to Nascien

across a river and then drown him.

nat-than

 Burmese

when he was baptised as a Christian.

Naso

(see Ovid)

spirit-songs

He approached too close to the Holy

Nasr

 Arabian

These songs or chants are used at the

Grail and was blinded but was cured

[Nasur]

festivals dedicated to individual nats.

by the blood which dripped from the

an early vulture-god

Nata

 Central American

Holy Lance. He came upon Solomon’s

Nass

 North American

[Tata]

ship and went aboard. There he found

a sacred river of the Tlingit, home

an Aztec culture-hero

the Sword of David which broke when

of Nascakiyetl

husband of Nena

he picked it up since he was unworthy.

Naste Estsan

 North American

He and Nena were saved from

Its repair became one of the objects of

[Naachjeii esdzaa.Nasteetsan.

the flood when Tezcatlipoca (or

the Grail Quest. In some accounts, it

Spider Woman]

Titlacahuan, some say) warned them

was repaired by Evelake, in others by

an underworld spirit of the Navaho

of its coming and told them to build a

Galahad. He later came to Britain and,

She gave a feather to Nayenezgani and

boat.

it was said, became king of Scotland.

Tobadzistini which would protect

Another version says that they made

(see also Nascien2.Partinal)

them from danger on their journey

a hole in a tree and survived by hiding

Nascien2

 British

to see their father, the sun-god

in it. However, they had been told to

[Nacien.Nacren.Nascien the Hermit.

Tsohanoai. (see also Hahai

eat only one ear of maize and, when

Nasciens.Nasien]

Wugti.Spider Woman)

they ignored this injunction and ate a

a hermit

Nasteetsan

(see Naste Estsan)

fish as well, they were both turned

grandson of Nascien (Seraph)

Nastrond

 Norse

into dogs.

son of Narpus

[Naastrand]

Natalis

(see Juno)

father of Eian

hell: a part of Niflheim

Natalon

 British

He received the white shield with the

This was the place to which the spirits

a king of Syria in Arthurian lore

red cross drawn in the blood of

of criminals were sent before being

Nataraja

 Hindu

Josephus (in some accounts, Joseph) at

eaten by the serpent Nidhogg.

[Nritta-murti.Lord of the Dance]

the death of its owner, Evelake, to hold

It was also the place to which the

Shiva as king of dancers

in trust for Galahad. He foretold that

evil gods who died at Ragnarok were

In this form, Shiva is depicted inside a

Arthur would achieve great fame in the

sent.

ring of flames with one foot resting on

quest for the Holy Grail and warned

Nasu

 Persian

a dwarf. (see also Natesha)

the knights not to take their ladies on

a female demon

Natchrantal

 Irish

the quest.

This demon was said to cause the

a champion warrior of Connaught

In some accounts, Nascien the

corruption of corpses. Others describe

Some say he found the Brown Bull and

Hermit is a separate character from

Nasu as a fly which crawls over rotting

brought it to the Connaught forces;

the son of Narpus. Other versions say

corpses.

others say this was Buic.

738

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Natesa

Navigator

He fought Cuchulainn in single

Twice a year, in March and December,

Nausamon

 Greek

combat during the Cattle Raid of

a captive was dressed in red and white

son of Amphithemis and Tritonis

Cooley and was killed.

striped clothing and was given a staff

brother of Caphaurus

Natesa

(see Natesha)

and shield to pass on to the sun-god

Nausicaa

 Greek

Natesha

 Hindu

and then sacrificed on the stone known

[Nausikaa.‘ship-burner’]

[Lord of the Dance.Natesa]

as the Quauhxicalli.

daughter of Alcinous and Arete

a name for Shiva as ‘dancer’

Naunhas

(see Naonhaithya)

She found Odysseus when he was shipIn this form, Shiva is depicted with his

Naunet

 Egyptian

wrecked and alone. Her parents

left leg raised. (see also Nataraja)

[Nit.Nunet.Nut]

provided him with another ship in

Nath

(see Neith)

a goddess of the primitive waters

which to continue his journey home.

Nath I

(see Daithi)

consort of Nun

In some accounts, she married

Natha

 Buddhist

She represents, with Nun, the depth of

Telemachus and bore a son,

a god worshipped in Sri Lanka

the waters.

Perseptolis, though others say that the

an aspect of Avalokiteshvara

She is sometimes depicted as having

wife of Telemachus was Circe or

consort of Tara

the head of a snake, sometimes as a

Polycaste.

Nathaliodus

 British

baboon.

Nausikaa

(see Nausicaa)

an army commander under Uther

Naupiadame

 Greek

Nausimedon

 Greek

Nathuram

 Indian

daughter of Amphodamus

son of Nauplius and Clymene

a seducer

mother of Augeas by Helius

or Hesione

When he was killed for seducing

Nauplios

(see Nauplius)

brother of Oeax and Palamedes

women in the north-west , his ghost still

Nauplius1

 Greek

Nausineus

 Greek

troubled women, who tried to appease

[Nauplios.‘seafarer’]

son of Odysseus by Calypso, some say

him by obscene gestures and song.

a king of Nauplia

brother of Nausithous

Nathurama

 Hindu

son of Poseidon by Amymone

Nausithous

 Greek

a demon destroyed by Krishna

In some accounts, he was an ancestor

a king of Phaeacia

Natigai

(see Olukan)

of Nauplius the Argonaut, in others

son of Odysseus by Calypso,

Natos

 North American

they are the same person.

some say

the sun-god of the Blackfoot

Nauplius2

 Greek

brother of Nausineus

husband of Kokomikeis

[Nauplios.‘seafarer’]

father of Alcinous and Rhexenor

father of Apisuahts

a king of Nauplia

Naut

(see Nut1)

natsin

 Burmese

one of the Argonauts

Nautia

(see Minerva)

a shrine dedicated to a nat

son of Clytoneus (see also Nauplius3)

Nautsiti

(see Nao’tsiti)

Natt

 Norse

Nauplius3

 Greek

Navadurgas

 Hindu

a giantess

[Nauplios.‘seafarer’]

9 forms of Durga

Nattaputta, Nigantha (see Mahavira)

a king of Euboea

Navagvas

 Hindu

natural magic

husband of Clymene or Hesione

seers who helped Indra to recover

wonder-working by using knowledge

father of Oeax, Nausimedon

the cloud-cattle stolen by Ahi

of the forces of nature

and Palamedes

Navaratri

 Hindu

nature-god

When Catreus tried to get rid of his

[Durga-puja.Festival of Nine Nights.

[nature-spirit]

four children to frustrate a prophecy

Homage to Durga.Navaratra]

a god personifying some physical

that one of them would kill him, he

a festival in honour of Durga or Kali

object or natural force

charged Nauplius with selling two of

or celebrating the banishment of

In some accounts, they are equated

his daughters into slavery. Instead,

evil by Shera Wali Matha, held

with the elementals.

Nauplius gave one, Aerope, to Atreus

towards the end of September

nature-myth

(or, in some versions, Pleisthenes) and

(see also Dasara)

a story using the symbolism of

married the other, Clymene, himself,

navasaktis

 Hindu

natural phenomena

although some give his wife as

a group of virgin goddesses

nature-spirit

(see nature-god)

Hesione.

the 9 mataras

Nau

 Egyptian

When his son, Palamedes was killed

Navasard

 Armenian

a frog-headed deity

at Troy, he demanded satisfaction from

[Nauroz]

Nau Rooz

(see Now Ruz)

the Greeks, who refused. In his

the New Year festival presided over

Naubandhana

 Hindu

bitterness, he lit false beacons which

by Aramazd

the place on Mount Himavat

lured the ships returning from Troy to

Navel of the Earth

(see Tlalzicco)

where Manu’s boat came

destruction. Some say that he died in

navi

(see navky)

to rest after the flood

the same way.

Navigatio Brendani

 Irish

Naubolus

 Greek

In another story, he was entrusted

[Navigation of St Brendan]

son of Phocus and Antiope, some say

with the sale of Auge and gave her to

the 11th C story, in Latin, of the

father of Ipitus

Teuthras who married her.

voyages of Brendan

Nauhollin

 Central American

In some accounts, he was the same

Navigation of St Brendan

an Aztec ceremony of sacrifice to

as Nauplius, the Argonaut.

(see Navigatio Brendani)

the sun-god

Nauroz

(see Navasard)

Navigator

(see Barinthus)

739

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Navius

Ne-a-go

Navius

 Roman

then gave them weapons such as

Ndema

 African

a prophet

lightning with which to rid the land

in the lore of the Igbo, evil spirits

When challenged by Tarquinius Priscus,

of monsters.

of ancestors

he cut a whetstone in half with a razor.

They first killed the giant, Yeitso,

Ndengei

 Pacific Islands

navky

 Slav

and then the monster Teelget. They

[Ndengi]

[majky.mavje.navi.nejky.novjaci]

also killed the enormous beasts, with

a snake-god, the creator-god of Fiji

one of a group of spirits

talons like the eagle, known as the

father of Rokomautu

These beings are regarded as the souls

Tsenahale, and plucked their feathers.

He lives in a cave in the mountains and

of children who died before being

One of these birds had carried

causes earthquakes when he changes

baptised.

Nayenezgani to his nest on a high cliff

his position.

They could lure people into water

aznd, after killing the bird, the young

He laid two eggs out of which

where they drowned or they could

hero found himself stranded. He was

hatched a boy and a girl who became

attack women in childbirth. They

rescued by Bat Woman who carried

the progenitors of the human race.

developed into water-nymphs.

him down from the cliff in a basket on

Ndengi

(see Ndengei)

Nawang Wulan

 East Indian

her back. He gave her the eagles’

Ndjambi

 African

a Javanese moon-goddess

feathers as a reward but they all turned

a sky-god of the Herero people

wife of Kyai Agung

into small singing birds.

ndogbojusui

 African

mother of Roro Nawang

Other adventures involved the

evil spirits of the Mende, appearing

When she flew down to earth, in the

killing of a huge bear, the rock-spirit

as old men

form of a swan, to bathe, Kyai Agung

Tsenagahi, and the people who were

ndoki1

 African

stole her feather coat so that she was

alleged to be able to kill with looks,

[=Bantu nganga]

forced to remain on earth. She married

known as the Binaye Ahani.

a Bakongo sorcerer

Kyai Agung and bore a daughter

(see also Monster Slayer1)

If the soul of a ndoki enters a child at

before she found her feather coat and

Naymes

(see Namo)

birth, that child will become a sorcerer.

flew back into the heavens.

Naymlap

 South American

Such a soul can leave the body at will

Nawezi

 African

a hero of the Mochica of Peru

and assume any shape.

daughter of Nkuba and Chinawezi

husband of Cetrni

Ndoki2

(see Likundu)

sister and wife of Konde

He is said to have arrived by sea with

Ndorombwike

 African

Nawng Hkeo

 Burmese

his retinue and built the temple, Chot,

a supreme god of the Ngonde

a lake

in which was placed a carved figure

Ndosimau

 African

This lake was formed when Hkun

of Naymlap. After a long reign, he

in one version of the Bakongo creation

Hsang L’rong cut open the gourds

disappeared into the heavens.

story, the first man, made by Nzambi

owned by Nang-pyek-kha Yek-khi and

Nazi

 Mesopotamian

(see also Mahungu)

water poured out. It was the home of

a Sumerian god

ndozi

 African

Ta-hsek-khi and Ya-hsek-khi in their

husband of Ninsar

a Shaba sorcerer

tadpole form. The lake became a

He was one of the eight gods born to

Ndriananahary

 African

sacred sea.

Ninhursaga to cure the eight

a supreme god of Malagasy

Nawtiyalas

 Mesopotamian

afflications of Enki after he had eaten

father of Ataokoloinona

a Hittite deity

the eight plants produced by Uttu.

He sent his son to earth to see if it was

Naxos

 Greek

Nazir

 Egyptian

fit for men to live in. The son burrowed

the island on which Theseus

a winged serpent-goddess

into the earth to escape the intense

abandoned Ariadne

of the Nile delta

heat and has never been seen since.

Nayaki

 Hindu

Nchienge

 African

Nduli Mtwaa-roho

 African

one of the 8 demonesses attendant

[Woman of the Waters]

the Swahili angel of death

on Durga

in the lore of the Bakuba, the

This being collects leaves falling from

Naye Nezyani

(see Nayenezgani)

first woman

the Cedar of the End and claims those

Nayenezgani

 North American

mother of Labama and Woto

whose names are written thereon.

[Monster Slayer.Nagenatzani.

Ndagijimana

 African

Ndundu

 African

Naye Nezyani:=Paiute Shinob]

a name of Imana as ‘protector’

[Ngwa]

the Navaho war-god and god of light

Ndaula1

 African

an old woman in charge of the

one of the Yeibechi

son of Simbu and Nyina Mweru

Kimpasi ritual

son of Tsohanoai and Estanatlehi

He accidentally killed the king, his

Ndwanga

 African

twin brother of Tobadzistini, some say

grandfather.

a python-woman

He and his brother, Tobadzistini, were

Ndaula2

 African

wife of Mukasa

given feathers by the spider-woman

a plague-god of the Banyoro people

ne

 Japanese

Naste Estsan, to protect them from all

Ndauthina

 Pacific Islands

a sign (nat) of the Zodiac

dangers when they travelled to the

a serpent, sea-god and fire-god

Ne-a-go

 North American

house of their father, the sun-god,

of Fiji

[Fawn.Neago]

Tsohanoai. He accepted that they were

He is regarded as the guardian of

a Seneca sky-god in the form of a

his sons only after testing them with

fishermen but he is otherwise a

fawn which causes the south wind

spikes, scalding water and poison. He

malicious trickster.

(see also Ga-oh)

740

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ne-esthan

Neferho

Ne-esthan

(see Nehushtan)

Nebrophonus1

 Greek

Nectanebo II

(see Nectanebus)

Ne-iri-gal

(see Nergal)

one of the dogs of Actaeon

Nectanebus

 Irish

Ne-kilst-luss

 North American

When Artemis discovered Actaeon,

[Nakhthorheb.Nectanebo II]

a creator-god of the tribes of

the hunter, spying on her as she

(360-343 bc)

the north-west

bathed, she turned him into a stag. His

an Egyptian pharaoh and magician

He is said to have got the moon and

hounds, including Nebrophonus, tore

son of Tjahepimu

sun from the supreme god, Settin-kihim to pieces.

father of Scota

jash, by deception to bring light to the

Nebrophonus2

(see Thoas3)

He was the last of the native Egyptian

human race.

Nebt-hot

(see Nephthys)

rulers.

Ne-no-kuni

 Japanese

Nebthet

(see Nephthys)

In some stories he was the father of

a name for Yomi-tsu-kuni as ‘the land

Nebtum

(see Nebetu)

Alexander the Great.

of roots’

Nebty

(see Two Ladies)

He was forced to flee from Egypt

Ne-nokata-tsu-kuni

Necessitas

 Roman

and went to Macedonia where he set

(see Yomi-tsu-kuni)

[=Greek Ananke]

himself up as an astrologer. When the

Ne Te-reere

(see Nei te-Reere)

a goddess of destiny

queen, Olympias, consulted him about

Neabaz

Nechbet

(see Nekhbet)

a possible heir, the wily Egyptian

a demon said to take possession

Nechmetawaj

(see Nehmetaway)

foretold that she would bear a son to

of humans

nechombo

 African

Zeus Ammon. This turned out to be

Neago

(see Ne-a-go)

a priest of Korekore

true but Zeus Ammon was Nectanebus

Neaera1

 Greek

Nechta Scene

(see Nechtan Scene)

dressed as a dragon. He died when

daughter of Perseus

Nechtain

(see Nechtan)

Alexander, the son of this union,

niece and wife of Aleus

Nechtan1

 Irish

pushed him into a pit.

mother of Amphidamus, Auge,

[Neachtan.Nechtain]

In Irish stories, Nectanebus was the

Cepheus and Lycurgus

a water-god

father of Scota.

Neaera2

 Greek

a name for Nuada

nectar

a nymph

In some accounts he was the husband

the drink of the gods which conferred

consort of Helius

of Boann and owned the magic well

beauty and immortality

mother of the Heliades, some say

known as the Well of Segais.

necyomancy

(see necromancy)

Neachtan

(see Nechtan)

Nechtan2

 Irish

Nedamik

 South American

Neak Ta

 Cambodian

[Neachtan.Nechtain]

a culture-hero of the Chaco tribes in

a protective spirit of towns and

a sailor with Bran

the form of a water-bird

villages

In the story of Bran’s voyage, it was

Nede

(see Neidhe)

Neamhain

(see Nemain)

Nechtan who became homesick and

Nediyon

 Indian

Neara mac Niadhain

(see Nera)

crumbled to dust when he set foot on

a Tamil creator-god

Neas

(see Nessa)

the shores of Ireland.

Nedu

 Mesopotamian

Neasa

(see Nessa)

Nechtan Scene

 Irish

[=Sumerian Neti]

Neb-er-djei

 Egyptian

[Nea(c)htan Sceine.Nechta Scene]

an Akkadian god of the underworld

a name of Atum as ‘lord of the world’

a woman from the Otherworld

needfire

Neb-hut

(see Nephthys)

mother of Fannell, Foill and Tuachell

fire caused by friction

Neb-ta-djeser

 Egyptian

Neckar

(see Stromkarls)

Some say that this fire will cure

a name of Anubis as ‘ruler of the

Necker

(see Stromkarls)

ailments caused by sorcery, especially

sacred lands’

Necks

(see Stromkarls)

diseases of cattle.

Nebak

necromancer

Neegyauks

 North American

a demon

a sorcerer

[Volcano Woman:=Haida Dzelarhons]

Nebek

necromancy

a frog-spirit of the Tlingit

a monster in the form of a hairy tyger

[necyomancy.licwiglunga.

Neepec

 South American

Nebelkappe

(see Tarnkappe)

nigromancy.sciomancy]

a mischievous spirit of the

Nebet Hotep

(see Nebethetpet)

the black art: divination by observing

Chaco tribes

Nebethetpet

 Egyptian

the symptoms of the dying or

When Cotaa created a wonderful tree

[Nebet Hotep]

invoking the spirits of the dead

which would provide food and drink

a primaeval sun-goddess

or from bones

for the tribes, Neepec poured a jugful

a consort of Atum (see also Nephthys)

Some distinguish between necromancy,

of tears over it so that its fruit thereNabetu

 Egyptian

which involves a reanimated body, and

after tasted salty.

[Nebtum]

sciomancy, in which the spirits of the

Nef

(see Nip)

a local field-goddess

dead (shades) are invoked.

 Nef de Joie

 British

Nebhet

(see Nephthys)

(see also black magic)

[Ship of Joy]

Nebiru

(see Nibiru)

necromanteion

a ship made by Merlin

Nebo

(see Nabu)

a place where necromancy

Nefer-tem

(see Neferetm)

nebris

 Greek

was practised

Neferho

 Egyptian

the fawn-skin worn by Bacchus and

Necropolis

 Egyptian

an early god

his followers

the realm of the dead in the west

son of Thoth and Nehmetaway

741

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Neferhotep

Neith

Neferhotep

 Egyptian

and sometimes equated with Ma.

Neikea

(see Neikos)

a moon-god at Thebes

Nehebu-Kau

(see Nehebkau)

Neikos

 Greek

Nefertem

 Egyptian

Nehes

 Egyptian

[Neikea]

[Iphtimis.Itum.Nefer-tem.Nefertum.

a god of wakefulness

a deity, strife personified

Nephthemis.‘perfection’.Tum]

He travelled every night in Ra’s boat.

son of Eris

a creator-god and god of the lotus

Nehmetaway

 Egyptian

He was opposed to Philotes, a version

a form of Ra as the setting sun

[Nechmetawaj.Nemetaway:

of Ares versus Aphrodite.

son of Ptah and Sakhmet

=Greek Dikaiosyne]

neimed

(see nemeton)

Some say he was the son of Bastet or

consort of Thoth, in some accounts

Neimhead

(see Nemed)

Wadjet or that he was a manifestation

mother of Neferhor

Neimheadh

(see Nemed)

of Ra-Atum whose tears became men.

Nehushtan

 Hebrew

Neimheadh mac Sraibhghind

 Irish

He is sometimes depicted with a

[Ne-esthan]

husband of Sarait

lion’s head.

a brass serpent used as an idol

Sarait was first married to Conaire

Nefertum

(see Nefertem)

Nei Auti

 Pacific Islands

mac Mogha Lamha but he was killed

nefesh

 Hebrew

a goddess

by Neimheadh who married his widow.

part of the soul

She is said to have introduced insect

Conaire’s three sons, all named

This part of the soul, the vitalising

pests into the world.

Cairbre, helped by their uncle, Art,

part, is said to remain with the body

Nei Marena

 Pacific Islands

attacked Munster and Neimheadh was

at death. (see also ruach)

a goddess of the Gilbert Islands

killed by Cairbre Musc, one of the sons.

 Nefyed Nav Nevion

 Welsh

daughter of Na Atibu and Nei Teukez

Neimheid

(see Nemed)

[Nevyd]

Nei Nguiriki

 Pacific Islands

Neimheidh

(see Nemed)

the ship built by Dwyvan and Dwyvach

an ancestor of the Gilbert Islanders

Neis

 Greek

in which they escaped the Flood

wife of Bakoa

daughter of Zethus and Aedon

Other accounts say he was the builder

mother of Taburimai and Teanoi

or Thebe

of the ship, others equate him with

Nei Te-reere

 Pacific Islands

sister of Itylus

Nemed.

[Ne Te-reere]

wife of Endymion, some say

Nefyn

 Welsh

a tree-goddess of the Gilbert Islands

Neit1

 Irish

daughter of Brychan

wife of Te Ariki-n-Tarawa

[Net:=Gaulish Neton]

wife of Cynfarch

mother of Kirata-n-te-rerei

a king of the Danaans

mother of Urien

Nei Teuke

(see Nei Teukez)

consort of Nemain

Negagfok

 North American

Nei Teukez

 Pacific Islands

grandfather or husband of Badb

an Inuit spirit of cold weather

[Nei Teuke]

or Morrigan

Nego

 Mesopotamian

mother of the gods of the Gilbert Islands

He was killed fighting the Fomoire at

a Babylonian god

wife of Na Atibu

the second Battle of Moytura.

Negun

 Mesopotamian

mother of Na Kika, Nareau

In some accounts he is the same as

[Lisin]

the Younger, Nei Mareno,

Nuada.

a Sumerian goddess

Riiki, Te Ikawai and Te Nao

Neit2

(see Neith)

sister of Asai

Nei Tituabine

 Pacific Islands

Neith

 Egyptian

Neh-erh Kuo

 Chinese

[Neititua Abine]

[African.Great Goddess.Mother of

a mythical land where the inhabitants

a goddess of vegetation of the Gilbert

the Gods.Nath.Neit.Net.Nit.Tehenut:

have very long ears and bodies that

Islands

=Greek Athena.Lamia]

are covered in stripes

wife of Auriaria, a giant chieftain

the cow-goddess, goddess of war

Nehalennia

(see Nehallenia)

When she died, the coconut tree grew

and hunting

Nehallenia

 Norse

from her head, the almond from her

guardian of the dead

[Nehalennia]

navel and the pandanus from her heels.

mother of Sebek

a goddess of plenty, guardian

Neidhe mac Adhna

 Irish

Originally a snake-goddess in Libya,

of sailors

[Nede mac Adhna.Nede mac Adnai]

she was adopted into the Egyptian

Nehan

 Buddhist

a poet

pantheon.

the Japanese version of nirvana

son of Adhna

Some say she emerged from the

Nehebkau

 Egyptian

He was poet of the Red Branch and

primitive waters, others that she was

[Nehebu-Kau]

contested the office of chief poet of

the daughter of Ra. Some say she was

a snake-god

Ireland with Fer Cherdne but lost.

the mother of Sobek, some that she

He was originally human but develHe satirised his uncle, Caier, king of

was the mother of Ra, others that she

oped the head (or two heads) of a snake

Connaught, raising blisters in the

created Apep when she spat into the

and the tail of a scorpion when he ate

king’s face which caused him to

primitive waters.

parts of Apep, a crime for which he was

abdicate. Neidhe took the throne but,

In some versions she was the

banished to the underworld where he

when he went some time later to hand

consort of Knum, in others of Seth.

guards the king of that realm.

it back to Caier, his uncle died and

She was said, by some, to have created

In some accounts, this deity was

Neidhe was killed by a piece of the

the world by weaving it.

regarded as female, depicted as a

flagstone on which his uncle had been

In some accounts, she is the same as

human-headed snake or flying serpent,

standing.

Mehet-Weret.

742

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Neititua Abine

Nemedians

Neititua Abine

(see Nei Tituabine)

twin brother of Pelias

Nemean lion

 Greek

nejky

(see navky)

husband of Chloris

[Cleonaean lion]

Nekedzaltara

 North American

father of Alastor, Chromius, Nestor,

a lion killed by Heracles as

Athapascan gods or spirits acting as

Periclymenus, etc.

his first Labour

servants of Tena-ranide

father of Pero

offspring of Typhon and Echidna

Nekhebet

(see Nekhbet)

He and Pelias were abandoned as

Some say that this beast was formed

Nekhbet

 Egyptian

babies when their mother married

from sea-foam by Selene.

[Great Mother.Nechbet.Nekhebet.

Cretheus but were found and reared

Heracles strangled the lion with his

Nekhibet:=Greek Ilythia]

by a horse-herder. They killed Sidero,

bare hands since its skin resisted all

the vulture-headed mother-goddess

Tyro’s stepmother (or, some say,

weapons and wore the skin as armour

of Upper Egypt

second wife of Cretheus) who had

and the head as a kind of helmet.

guardian of the pharaoh

been very cruel to her step-daughter.

Others say that this was the skin of the

daughter and wife of Ra

He was driven from Iolcus by Pelias

Cithaeronian Lion.

sister of Wadjet

and fled to Pylas where he became

Nemed1

 Irish

the consort of Hapy or Khentiking. Neleus and all his twelve sons,

[Neimhead(h).Neimheid(h).Nemhedh]

Amentiu

except Nestor, were killed by Heracles

leader of an invading force

(see also Mut)

for helping Augeas when Heracles

son of Agnoman

Nekhen

(see Nekmet Awai)

attacked Elis. Some say that he

husband of Macha

Nekhibet

(see Nekhbet)

survived this battle and later defeated

father of Anind, Artur and Fergus

Nekke

(see Nakk)

the Elians.

Leathdearg

Nekmet Awai

 Egyptian

Nelle parjam

 Siberian

father of Britan, some say

[Nekhen]

[Nellese]

He was the leader of the third invasion

a goddess of justice

the Cheremis festival of the dead,

of Ireland in which only he and four

She was later merged with Hathor.

celebrated for each individual 40

women (and, in some stories, four

Nekumonta

 North American

days after burial

men) survived disease, starvation and

an Iroquois brave

(see also toste-mari)

ship-wreck to reach Ireland. He was

Most of his tribe had been wiped out

Nellese

(see Nelle parjam)

one of the 3,000 Nemedians who died

by plague and his own wife, Shanewis,

nelumbo

 Egyptian

when they were struck by plague.

was on the point of death. He went in

the sacred lotus

nemed2

 Celtic

search of herbs to cure her and found

Nemain

 Irish

[firnemed.neimhead(h).neimheid(h).

none but heard a voice telling him to

[Ana.‘frenzy’.Neman.Ne(a)mhain.Nemon.

nemeid.nemeton]

release the healing waters under the

=Gaulish Nemetona]

a sacred grove

earth. He dug until his strength ran

a war-goddess, an aspect of Morrigan

Nemedians

 Irish

out and released the underground

daughter of Ernmas

early invaders of Ireland

stream, the water from which made

wife or granddaughter of Neit

Their leader was Nemed, a relative of

him strong again. He carried some of

In some accounts she is one of the

Partholan. His invading fleet of thirtythe water back to his wife and saved

trio – Badb, Macha and Nemain –

two ships was wrecked and only five

her life.

represented by the single war-goddess,

(or nine) people survived. They settled

Nekusia

 Greek

Morrigan. In the Cattle Raid of

in Ireland and bred, defeating the

a festival, honouring the dead,

Cooley, she caused panic and killed

Fomoire in three battles, but later

held in Athens

soldiers by her shrieking.

almost all the Nemedians died from

Nekyomanteion

 Greek

Neman

(see Nemain)

plague.

an oracle of the dead

Nemausicae

 Roman

After this, the remaining few were

Nel

(see Niall)

3 Celtic mother-goddesses of Nimes

tyrannised by the Fomoire who

nelago

 African

Nemda

 Asian

demanded two-thirds of all their

a woman used as an intermediary

a god or spirit said to appear in time

children, produce and goods. Smol,

by Kalunga

of war to lead the people

the king of Greece, sent an army to

nelaikis

 Baltic

Nemea

 Greek

their aid and together they defeated

a Lithuanian spirit

wife of Lycurgus

the Fomoire, killing their king, Conall

This dangerous spirit is that of a victim

mother of Opheltes

mac Febar, and looting his castle.

of murder, one who drowned or one

Nemean games

 Greek

When the Greek army withdrew, the

who committed suicide.

games held at five-yearly intervals

Nemedians were again attacked by

Nelapa

This event was held to commemorate

Morc, another Fomoire leader. Most

an angel of the second heaven

either Opheltes the infant son of

of the Fomoire were killed and only

associated with the south

Lycurgus and Nemea who was killed

thirty Nemedians survived. They split

neles

 Central American

by snake-bite or the early life and

Ireland into three parts, each ruled by

[=Nicaragua okuli sukya]

deeds of Heracles whose first Labour

a grandson of Nemed, but this

a shaman in Panama

was to kill the Nemean lion.

arrangement soon broke down; one

Neleus

 Greek

In some accounts, the games were

grandson went to Britain, the other

king of Pylas

held every two years rather than every

two to Greece where the descendants

son of Poseidon by Tyro

five years.

of one of them later returned to

743

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

nemeid

Nepele

Ireland as the Fir Bolg and, later still,

her home in the sky and married him.

fish as well, they were both turned

the descendants of Beothach also

When he longed to return to his own

into dogs.

returned as theDanaans.

people, she allowed him to return on

Nenabo

 North American

nemeid

(see nemed2)

condition that he did not marry again.

a trickster-deity of the tribes of

Nemesis

 Greek

He soon forgot this promise and

New England

[Adrastea.Leda.Rhamnusia:=Phrygian Ida]

married a girl of his own tribe but she

He is said to have brought beans and

a goddess of destiny and retribution

died four days later. When he married

maize to the people and to have

daughter of Erebus or Oceanus

another maiden, Nemissa recalled him

instructed them in the art of hunting.

and Nyx

and he was never seen again.

Nenaunu

 African

Nemesis was pursued by Zeus, both

Nemon

(see Nemain)

a Masai storm-demon

frequently changing form, until Zeus,

nemontemi

 Central American

Nende

 African

as a swan, fertilised Nemesis as a goose.

5 unlucky days at the end of the

a war-god of the Baganda

The resulting egg was found by Leda

Mayan calendar year

son of Mukasa

and hatched to produce Helen of Troy.

Such was the baleful quality of this

brother of Kirabira and Mirimu

The alternative version involved Leda

period, governed by the demon

Ne’nenkicex

 Siberian

directly with Zeus.

Uayayab, that no work was done.

a creator-god of the Kamchadal

She is depicted as carrying a bough

Nemoralia

 Roman

people

of an apple tree and a wheel or, in

[Grove Festival]

Nenia

 Greek

other versions, scales or a whip and

a festival in honour of Diana,

a goddess of the dying

bridle, or axe. Her chariot is drawn by

celebrated on August 13th

Nennius1

 British

griffins.

Nemquetcha

 South American

a 9th C monk

Nemetaway

(see Nehmetaway)

[Nemterequeteba.Sugumonxe.Sugunsua]

His Historia Britonum, a mixture of

nemeton

(see nemetona)

a culture-hero of the Chibcha Indians

legend and historical fact, gives much

nemetona1

 Celtic

husband of Chia, some say

detail about King Arthur which has

[sing=nemeton]

He appeared out of the east and

been used as the basis of many later

sacred groves: shrines: sanctuaries

traversed the country preaching

writings.

(see also nemed2)

chastity and right living and teaching

Nennius2

 British

Nemetona2

 Roman

the arts of painting and weaving.

[=Welsh Nyniaw]

[=Irish Nemain]

Having established a cult of priestson of Belinus

a Celtic deity

hood, he disappeared.

brother of Lud and Cassivellaunus

in Britain, a goddess of groves

In some accounts, he is equated with

When the Romans invaded Britain,

in Gaul, a war-god(dess)

Bochica. Some say that he changed his

Nennius was said to have met Caesar

Nemglan

 Irish

wife into an owl or the moon.

in single combat and captured his

[Nemhglan]

He is depicted as an old man with

sword but was killed soon afterwards

a bird god, king of the birds

long hair and beard.

and buried with the sword alongside

He appeared to Mess Buachalla in the

(see also Chimizipagua)

him in the grave.

form of a handsome Danaan youth and

Nemterequeteba (see Nemquetcha)

Nenokatatsu

(see Yomi-tsu-kuni)

seduced her. Their son, Conary Mor,

Nemu

 East Indian

Nentres

(see Nanters)

was raised by her husband, Eterskel, as

creator-gods of the Kai people

Nenun

 Egyptian

his own son.

These demi-gods invented agriculture

a falcon-headed god of Kus

When the flight of birds that

and caused the sun, which previously

He is equated with Horus in some

Conary was following turned into

shone all day, to go down at night so

accounts.

soldiers, the leader, Nemglan,

that they could get some sleep. They

nenuphas

protected Conary from the others and

turned into stone or animals when

elementals, spirits of the air, some say

told him his destiny as king and the

they died and were finally destroyed in

Neol

 Welsh

obligations he must fulfil to become

the Flood.

father of Ellylw

high-king.

 Nemur

(see Mnevis)

Neoptolemos

(see Neoptolemus)

Nemhain

(see Nemain)

Nena

 Central American

Neoptolemus

 Greek

Nemhedh

(see Nemed)

[Nina]

[Neoptolemos.‘young warrior’]

Nemhglan

(see Nemglan)

an Aztec culture-heroine

son of Achilles.

Nemi wood

 Roman

wife of Nata

The name given to Pyrrhus when he

a sacred grove

She and her husband Nata were saved

went to fight at Troy after the death of

In the fertility rite symbolising

from the flood when Tezcatlipoca (or

his father, Achilles. (see also Pyrrhus)

death and resurrection, the old kingTitlacahuan, some say) warned them

Nepele

 Australian

priest was killed in this grove by his

of its coming and told them to build

[Nepelle]

young successor.

a boat.

a name for the god Baime used by

Neminatha

 Jain

Another version says that they made

the Aborigines of the Murray

the twenty-second tirthankara

a hole in a tree and survived by hiding

River basin

Nemissa

 North American

in it. However, they had been told to

brother-in-law of Ngurunderi

a maiden, one of the Star-folk

eat only one ear of maize and, when

Ngurunderi speared a pondi (cod)

She lured the mortal, Cloud-carrier, to

they ignored this injunction and ate a

which swam off but was speared again

744

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nepelle

Nergal1

by Nepele. They then cut the fish into

Nepit

(see Neper)

Nereid

 Greek

small pieces and threw them, one at a

Nepokwa’i

 North American

one of the 50 (or 3,000) sea-nymphs

time, into a lake, naming each as they

[=Hopi Kokopelli]

attendant on Poseidon

did so. In this way, all the species of

a Tewa fertlity-deity

daughters of Nereus and Doris

fish were created.

one of the kachinas

Nereja

 British

Nepelle

(see Nepele)

Nepret

(see Renenutet)

an emissary of Amene

nepenthe

 Greek

Nepri

 Egyptian

When Roaz attacked Amene’s realm,

a pain-killing drug given to Helen

a god of grain

she sent Nereja to King Arthur’s court

of Troy by Polydamia

Nepte

(see Nephthys)

to ask for his help.

Neper

 Egyptian

Neptunalia

 Roman

Nereus

 Greek

a god of agriculture

a festival in honour of Neptune,

[Old Man of the Sea.‘wet’]

son of Renenutet

June 23rd

a sea-god

A female version of this deity is known

Neptune

 Roman

son of Pontus or Uranus and Gaea

as Nepit.

[Neptunus:=Etruscan Nethuns:=Greek

husband of Doris

Nephelae

 Greek

Poseidon]

father of the Nereids, including

[‘clouds’]

a sea-god, one of the Olympians

Amphitrite, Galatea and Thetis

daughters of Uranus

son of Saturn and Ops

He was a shape-changing god who had

Nephalion

 Greek

brother of Jupiter and Pluto

a great struggle with Heracles before

son of Minos

husband of Salacia

he would divulge the location of the

Nephele1

 Greek

Originally a god of irrigation and horsegarden of the Hesperides.

[‘cloud’]

racing, Neptune is generally depicted as

In some accounts he is identified

Nephele2

bearded and holding a trident and may

with Glaucus, Phorcos or Proteus.

a likeness of Hera made from cloudbe riding a dolphin or a horse.

He is depicted with seaweed in place

material

Neptunus

(see Neptune)

of hair.

When Ixion tried to rape Hera, Zeus

Neptunus Equester

(see Consus)

Nergal1

 Mesopotamian

foiled the attempt by making Nephele

neq

 Pakistani

[Alad.Bull of Heaven.Erakal.Erra.Irra.

whom Ixion took as a wife. She

[=Burmese nat:=Thai thi]

Ishar.Mes Lam Taea.Meslamt(a)ea.

bore Certanmnus to Ixion and later

a spirit of the dead

Ne-iri-gal.Nerigal.Qaru:=Sumerian

married Athamas bearing Helle,

Ner

(see Aer1)

Lugal-Irra:=Greek Ares:=Roman Mars]

Leucon and Phrixus.

Nera

 Irish

a Babylonian war-god, god of death,

Nephele2

 Greek

[Neara mac Niadhain]

fire and the underworld

a nymph attendant on Artemis

a servant of Ailill, king of Connaught

son of Enlil and Nininsinna or Ninlil

Nephelegeretes

 Greek

He found a corpse on the gallows that

son of Inanna, some say

a name of Zeus as ‘cloud-gatherer’

said it was thirsty so he gave it a drink.

husband of Allatu, Ereshkigal or Laz

Nephilim

 Hebrew

When he found that some of his

He was born in the underworld when

a race of semi-divine giants

friends had been killed by the fairies

Ninlil followed Enlil who had been

They were said to be the offspring of

from a local sidhe, he followed the

banished to that place for raping her.

fallen angels or gods by mortal women.

attackers into the sidhe where he

When Nergal was exiled to the

Nephthemis

(see Nefertem)

married a woman of the Otherworld.

underworld, or summoned there by

Nephthys

 Egyptian

He escaped with her and their child

Ereshkigal for having failed to speak to

[Lady of the Mansion.Neb-hut.Nebt-hot.

to warn Ailill of a planned attack by

Namtar, her attendant, who had been

Neb(t)het. Nepta.Watch Merti]

the people of the sidhe but, when

invited to collect her share of a feast

guardian, with Isis, of the coffin of

Ailill destroyed the sidhe, Nera was

laid on by the gods, he threatened to

the dead

trapped inside.

kill her. She saved herself only by

daughter of Geb and Nut, or Ra

Some say that Ailill was killed and

sharing power with him.

and Nut

the sidhe destroyed by Fergus mac

In some accounts, he raped her on

sister of Isis, Osiris and Set, some say

Roth.

the first occasion and forced her to

wife of Set

In one story, a cow in his wife’s herd

share power with him when the god An

mother of Anubis by Osiris

produced a bull calf, sired by the

ordered him back to the underworld.

She tricked Osiris into fathering

Brown Bull of Cooley, Donn

In another version, Nergal conAnubis since she had no children by

Cuailnge, which fought Maev’s bull,

sented to marry Ereshkigal only

Set and then hid the child in the reeds

Whitehorn, and was killed. This gave

because she threatened to desolate the

to save him from her husband. When

Maev the idea of matching Whitehorn

world if he refused.

Set killed Osiris she left him.

with the Brown Bull, an idea which led

In the form of the Bull of Heaven he

She and Isis, sometimes said to be

to the famous Cattle Raid of Cooley

was killed by Gilgamesh and Enkidu.

the mother of Anubis, were known as

and the war with Ulster which

Nergal is sometimes identified with

the Weeping Sisters from their wailing

followed.

Irra. He is depicted with the body of a

at the death of Osiris; some say that

Neraida

 Greek

lion, holding a sword and a decapitated

they were the same. Their tears are

daughter of Alexander the Great

head.

said to have caused the Nile to flood.

a name given to Cale when she

(see also Enmesarra.Girunugal.

(see also Nebethetpet)

became immortal

Gugulanna.Lugal-Meslam)

745

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nergal2

Neton

Nergal2

ducks to bring up earth from the

Nestor1

 British

[Nergel]

bottom. Lucky Man made the hills

brother of Ban

a demon acting as a spy

and valleys while Wolf Man made the

father of Bleoberis

In black magic, one of the Ministers,

prairies. They then dug up two spiders

Nestor2

 British

head of the Secret Service.

who brought forth all the various

son of Bleoberis

Nergel

(see Nergal2)

animals and a race of giants. Nebaru

Nestor3

 Greek

Nerig

(see Ninib)

did not much care for the giants so he

king of Pylos

Nerigal

(see Nergal)

introduced maize which the animals

son of Neleus and Chloris

Nerio

 Roman

planted in the earth. The seed of the

husband of Anaxibia or Eurydice

[‘strength’]

maize became a new race of people

father of Antilochus, Pisistratus,

a war-goddess

underground. He then sent a flood

Polycaste and Thrasymedes

In some stories she is the sister or wife

which drowned all the giants and then

He was made king of Pylos by

of Mars and equated with Bellona.

created Corn Mother and sent her to

Heracles after he had sacked the city

Some have Nerio in place of

the underworld to lead into the upper

and killed the other sons of Neleus.

Minerva in the story of Anna Perenna’s

world the new people who lived

In some accounts, he was one of the

deception of Mars.

there. These people repopulated the

Argonauts and a member of the party

Neriosang

 Persian

earth.

hunting the Calydonian Boar. In a

an ancient messenger-god

neshemah

 Hebrew

raid, he killed Mulius and Itymoneus,

Nero

 British

part of the soul

capturing many horses and cattle and

brother of Royns

This part of the soul, which confers

fifty chariots. On another occasion, he

When Royns was captured by Balin

holiness, is said to go to heaven at

killed Ereuthalion in single combat.

and Balor, with the aid of Merlin, and

death.

(see also ruach)

He was known for his eloquence

handed over to King Arthur, Nero

neshret

 Egyptian

and wisdom and tried to mediate when

prepared his forces to rescue him.

the bark of Osiris

Achilles quarrelled with Agamemnon

Arthur took to the field, killing Nero

Neske-pas

(see Neskeper-ava)

at Troy.

and defeating his army.

Neskeper-ava

 Siberian

Nesu1

 African

Nerovens

 British

[Muks-ort.Naskeper-ava.Neske-pas]

a god of the Fon

a Knight of the Round Table

a bee-deity

His function is to uphold royalty and

Nerrivik

 Inuit

Nesreca

 Siberian

protect tribal chieftains.

[Great Goddess:=Alaskan Sedna]

an evil genius, the converse

Nesu2

(see Lil)

a name for Sedna in Greenland

of Soreca

Nesu-we

 African

Nerthus1

 German

Ness

(see Nessa)

a temple dedicated to Nesu

[Aerth.Earth Mother.Hertha.Mother

Nessa

 Irish

Net1

 Irish

Earth:=Norse Frigga:=Roman Tellus]

[Assa.Neas(a).Nes(s).Niassa]

a Fomoire god of war

a fertility-goddess

daughter of Eochaid Salbuidhe

grandfather of Balor

A local name for Holda, she was

wife of Fachtna, king of Ulster

father of Dot

identified with Frigga in Germany

mother of Conor

Net2

(see Neit.Neith)

but regarded as a separate deity in the

It was said that her son, Conor, was

Nete

 Greek

Norse pantheon. (see also Nerthus2)

fathered by Cathbad the druid or by

[‘bottom’]

Nerthus2

 Norse

a drop of magic water intended

an alternative name for one of the

[Hertha.Hlodyn.Hlothyn:=German

for Cathbad.

Muses when they were said to be

Hludana]

When Fachtna died, she married

only 3 in number

an earth-goddess

his half-brother, Fergus, on condition

Neten

(see Gnas-brtan)

In some accounts, she was the first wife

that he allowed Conor to hold the

Neter

 Egyptian

of Niord who later married Skadi. One

throne for a year. At the end of that

a name for god: the creative principle

or other of these wives produced Frey

time, Conor refused to give up the

Nether World

and Freya. Others suggest that she was

throne and Fergus was sent into exile.

the underworld: the land of the dead

the sister of Niord or that she became

Nesshoue

 African

Nethuns

 Italian

Niord. In some accounts, she is

a river-god in Benin

[=Roman Neptune]

Frigga.

(see also Nerthus1)

Nessie

(see Loch Ness Monster)

an Etruscan water-god

Nerudee

 Persian

Nessus

 Greek

Neti

 Mesopotamian

a demon of the Austatikcoa Centaur

[=Akkadian Nedu]

Pauligaur

When acting as ferryman on the river

a Sumerian god of the underworld

Nerveless One, The

(see Papaztac)

Evenus, he tried to rape Deianeira, the

He acts as gatekeeper and servant of

Nes

(see Nessa)

wife of Heracles who shot him from

Ereskigal. He admitted the goddess

Nesaru

 North American

the far side of the river. He told

Inanna to each of the seven realms of

[=Dakota Wakonda]

Deianeira to mix his spilt semen and

the underworld.

a creator-god of the Arikara

blood with olive oil and save it as a

Neto

(see Neton)

Lucky Man and Wolf Man suddenly

love-potion in case she should ever

Neton

 European

appeared when the whole world was

need such a thing, indirectly bringing

[Neto:=Irish Neit]

covered by water and ordered the

about the death of Heracles.

a Gaulish war-god in Spain

746

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Netor

Ngaru

Netor

 British

Nezahualcoyotl led them in a battle

and, when he cut open the stomach of

in Arthurian legends, a king

in which Maxtla was defeated and

one of them, found his parents who

of Bulgaria

killed.

had long been missing.

netun

 French

Nezahualcoyotl then took his

Ngandjala-Ngandjala

 Australian

an early name for a lutin

rightful place on the throne and ruled

trickster-gods of the Aborigines

Neued

 Welsh

wisely and well for many years. When

It is said that these beings who destroy

daughter of Cyfwlch and

his eldest son had an affair with one of

growing foodstuffs and generally cause

Drwgddyddwg

the king’s wives, he was tried and

trouble, can sometimes be seen in the

Neuf Preux

(see Nine Worthies)

executed with his father’s approval.

clouds.

Neure

(see Neures.werewolf)

Nezahualpilli1

 Central American

nganga1

 African

Neures

 European

king of Tezcuco

[=Bakongo ndoki:=Swahili mganga:

Sarmatians who, it was said, once a

son of Nezahualcoyotl

=Tanzanian mgonzi]

year changed into wolves as they

husband of Chachiuhnenetzin

Bantu witch-doctors who can

crossed a swamp (see also werewolf)

When he discovered that his wife had

capture night-flying spirits

Nevi Yanan

 Pacific Islands

been unfaithful with many others he

Nganga2

 New Zealand

an Indonesian sea-god

staged a large public trial at which the

a Maori god of sleet

Nevyd

(see Nefyed)

queen was condemned. She, and several

Ngani-Vatu

 Pacific Islands

New Troy

 British

thousand of her helpers, were garotted.

[Nguti-Lei:=Arab Roc:

[Ternova.Tri-Novantum.Troia

Nezahualpilli2

 Central American

=Maori Poua-Kai]

Nova. Troynovant]

a name for Tezcatlipoca as

a huge, man-eating bird in the lore

the name given to the capital built by

The Hungry Chief

of Fiji

the supposed Trojan invaders,

Nga Atua

 Pacific Islands

Ngarara1

 Australian

later London

the sixth heaven in the lore of

an Aboriginal monster in the form of a

Newt

the Polynesians

huge lizard (see also Ngarara2)

[Eut.Ewt]

Nga-hlut Piwe

 Burmese

Ngarara2

 Australian

a demon

a Buddhist festival of purification

[Karara-Huara.Ngarara Huarau]

nexiuhilpilitztli

 Central American

Ngaan

 African

a minor deity or, some say, a demon

a period of 52 years (4 xiumalpilli) in

a creator-god of the Bakuba

Some accounts describe this being as a

the Aztec calendar

He quarrelled with his companion

beautiful woman with a tail, others as

Nexroth

god, Mbomba, who then took over the

a form of mermaid. Some say she is a

a demon said to take possession

heavens and earth, leaving Ngaan in

lizard-woman.

of humans

charge of the seas.

In the form of a woman with a tail,

Nextepehua

 Central American

Ngabal

 Pacific Islands

she tried to seduce Ruru who had

an evil spirit in the lore of the Aztecs

[Racit Ngabal]

called at her island in search of water

This fiend was one of the many

an Indonesian guardian-god

but, with the help of her servants

hazards faced by the souls of the dead

This deity is said to live in a fig tree.

Kiore Ta and Kiore Ti, Ruru got away.

in their journey through the various

Ngai1

 African

He then built a hut containing a model

layers of the underworld. It was said to

a supreme deity of the Masai

of himself and set fire to the building.

take the form of a ghost which

Ngai2

(see En-Kai)

Ngarara, who had coiled herself round

scattered clouds of ashes in the path of

Ngala

 African

the statue, was lucky to escape with the

the soul.

[‘god’]

loss of her long tail.

Nezahualcoyotl

 Central American

the Bambara name for Pemba

(see also Ngarara1)

[Fasting Coyote]

Ngalabal

 Australian

Ngarara-Huarau

(see Ngarara2)

a legendary prince of Tezcuco

mother of Daramulum by Baime

Ngariman

 Australian

father of Nezhualpilli

Ngalbjod

 Australian

the cat-man of the Aborigines

He was captured and thrown into

[Nialyod]

He got into a dispute with the

prison when the Tecpanecs conquered

a name for the Rainbow Snake

Bagadjimbiri brothers and, with his

his country and killed his father but

(see Yurlungur)

followers, speared them to death. The

escaped with the help of the prison

ngama

 African

earth goddess, Dilga, drowned the

governor who was then killed for

a witch-doctor in the Congo

killers with a flood of milk from her

allowing him to escape. The prince

Ngamu

 African

breasts and restored the two giants

sheltered in the Aztec court and later

[Loo Seng]

to life.

returned to his home city. The next

a mask used in the rites of

ngaro

 Pacific Islands

ruler of the Tecpanecs was Maxtla

secret societies

food for the dead in the lore

who rejected the prince’s homage and,

Nganamba

 African

of the Polynesians

having failed in several attempts to

king of Jerra

Ngaru

 Pacific Islands

kill him, invaded Tezcuco. Once again

father of Gassire

[‘surf’]

the prince escaped and lived the life

Nganaoa

 New Zealand

a culture-hero of the Mangaian

of a fugitive, helped by the peasants.

a Maori hero

Islanders

Eventually the people rebelled against

son of Tairi

grandson of Moko

the despotic rule of Maxtla and

He killed a number of sea-monsters

husband of Tongatea

747

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ngawn-wa Mogam

Niall

He was originally black and hairless

Ngoyama

 Burmese

Ngutu-Lei

(see Ngani-Vatu)

but, when his wife left him, he

devils

Nguyen-hu’u-do

 Burmese

bleached his body white and Tangaroa

These beings are envisaged as somea viceroy who was deified as a god

gave him hair. After this, his wife came

what like humans but with tails. They

of wisdom

back to him.

are said to eat real humans.

Nguyen-quan

(see Huyen-thien)

He overcame the sky-demon

Ngulaki

 African

Ngwa

(see Ndundu)

Amaite-Rangi and the sea-monster

[Nguloki]

Ngworekara

 African

Tumu-I-Te-Are-Toka and when Miru

spirits of the Kakwa people of Sudan

a god of death

tried to burn him to death in the

Nguleso

 African

nhang

 Armenian

underworld he caused a flood which

a supreme god of the Kakwa people

a malevolent spirit sometimes seen in

extinguished the fires.

of Sudan

the form of a mermaid or seal

He is credited with the invention of

Ngunloki

(see Ngulaki)

Nhenebush

 North American

the surf-board and is said to have

nguneme

 African

a trickster-god of the Ojibwa

taught the tribes ball-games which he

a charm in Dahomey

(see also Nanabozho)

learned from the spirits when he

This is a specific type of gbo used to

Nhialio

 African

climbed up to the sky.

protect property. The sacred leaf,

a supreme god of the Dinka

Ngawn-wa Mogam

 Burmese

akuko, or a bunch of such leaves, may

Ni1

 East Indian

son of Hkrip Hkrawp and Sik Sawp

be left in the house or next to a

a moon-goddess in New Guinea

He shaped the world with a hammer

particular object to be protected.

sister of Hana

and made it fit for human beings.

The result of violating this protection

She mated with her brother to

Ngeketo

 African

may be dire – for men, impotence; for

produce the human race and then they

a god of the Ngonde

women barrenness; for children, death.

retreated to the sky where she became

brother of Lyambilo and Mbasi

nguno-wo

(see ngunuwo)

the moon and Hana became the sun.

His brothers killed him, jealous of the

ngunuwo

 African

Ni2

 South American

fact that he had introduced maize to

[nguno-wo]

a sea-god of the Chimu Indians

his people. When he reappeared in the

protective gods of the Hua people

Ni-o

 Japanese

form of a snake, they cut him into

Ngunza Kilundu

(see Ngunzu)

2 warlike kings who guard

pieces and, when these pieces joined

Ngunzu

 African

temple gates

up again, they cut him up once more.

[Ngunza Kilundu]

Nia

 Irish

He revived yet again and went away.

a culture-hero of the Mbundu people

son of Lughna

ngelmu

 East Indian

brother of Maka

brother of Lugaid

magic

When his brother died, Ngunzu

He was step-brother to Cormac mac

ngelmu gadungan

 East Indian

trapped Kalungangombe, the king of

Airt and was killed when Eochu

the power to assume the form of a tiger

the underworld, who gave him the

Gunnat temporarily deposed Cormac.

Ngewo

 African

seeds of plants to grow for food but

Nia Corb

 Irish

[Leve.Ngewowa]

later killed Ngunzu and turned him

son of Cu Chorb

the creator-god and sky-god of

into a water-spirit.

brother of Cairbre, Cluitheachair,

the Mende

Ngurai

 Pacific Islands

Cormac Lusc and Meas Corb

He moved up to a house in the sky to

[Qurai]

Nia Seaghamain

 Irish

be free of the never-ending requests

a Fijian god

son of Adhamain and Flidhais

of mankind.

Ngurunderi

 Australian

Nia-Tsu-Hi-No-Kami

 Japanese

Ngewowa

(see Ngewo)

[Nurrundere.Nurunderi]

a Shinto fire-god

Ngi

 African

a name for the god Baime used by the

Nial

(see Niall)

the gorilla

Aborigines of the Murray River basin

Niall

 Irish

son of Zamba

brother-in-law of Nepele

[Nel.Nial Niamhghlonnach.Niall Naoibrother of Nkokn, Otkut and Wo

He speared a pondi (cod) which swam

Ghiallach.Nial Noig(h)iallach]

Zamba allowed his four sons to make

away but it was again speared by

a high-king of Ireland

human beings and Ngi made the

Nepele. They cut the fish into small

son of Eochaid Muigl and Carenn

strong.

pieces and threw them, one by one,

father of Cairbre, Conall Gulban

Ngo

 African

into a lake, naming each piece as they

and Eoghan

a caterpillar, a form of the Bushman

did so. In this way, all the species of

step-brother of Ailill, Brian, Fergus

god, Kaang

fish were created.

and Fiachra

Ngolimeno

 African

He chased after his wives when they

He was abandoned by his stepmother

in the lore of the Ewe, a spirit

deserted him and, having drowned

Mongfhinn but saved and reared by

This is the spirit to which unborn

them by calling up a great storm, placed

the bard Torna Eices. It was foretold

children must pay a visit to determine

his canoe in the heavens as the Milky

by the smith, Sithchenn, that he

their fortune.

Way and then ascended to heaven.

would become the high-king. Only he

Ngoma

 African

Ngurvilu

 South American

would kiss an ugly old woman who

in the lore of the Kikuyu, the spirit of

a Chilean water-god

demanded a kiss and she turned into

the individual which becomes a

This deity was envisaged as a wild cat

the lovely Flaitheas, the embodiment

ghost when that person dies

with a claw on the end of its tail.

of sovereignty.

748

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Niall Caille

Nidaba

When his poet, Laidcheann, refused

Niamh

(see Niam)

Alexandria, to give him their cargoes

hospitality to Eochu, a prince of

Niamye

 African

of grain yet, when they arrived in

Leinster, Eochu burnt his house to the

a creator-god of the Ivory Coast

Egypt their holds were still full.

ground. Niall invaded Leinster and

Niang Niang

 Chinese

His festival is held on December 8th.

took Eochu hostage, later sending him

goddess of T’ai Shan

Nicippe

 Greek

in exile to Scotland. When Niall

(see also T’ai Shan)

a priestess at the grove of Demeter

visited that country, the vengeful

Niassa

(see Nessa)

at Dotrium

Eochu shot and killed him. In other

Niav

(see Niam)

daughter of Pelops and Hippodamia

versions, he was killed by Eochu’s

Nibbana

(see Nirvana)

wife of Sthenelus

arrow in the Alps or in the Channel

Nibelheim

(see Alfheim)

mother of Eurystheus

Islands on one of his many expeditions

Nibelung

 Norse

Nickard

 German

of conquest.

[Niebelung]

a water-monster

Niall Caille

 Irish

king of the dwarfs

This being was said to steal a child

[Nel.Nial]

brother of Schilbung

from its bed, leaving a monster in its

a high-king of Ireland

He quarrelled with his brother over

place. The mother could save her child

He quarrelled with Feidlimidh, king of

sharing their father’s estate.

only if she whipped the monster.

Munster, and defeated him at the

Some accounts say that he authorised

Nickel

(see Stromkarl)

Battle of Carman.

Siegfried to divide his treasure between

Nicker

(see Stromkarl)

Niall Condail

(see Niall Frasach)

his three sons. Siegfried killed both

Nickneven

 Scottish

Niall Frasach

 Irish

Nibelung and his brother.

a spirit in the form of an old hag

[Nel.Nial.Niall Condail]

Nibelungen

 Norse

Nicodemus

 British

a high-king of Ireland

[Black Elves.Ni(e)b(e)lungs.

a Pharisee who helped to

son of Fergal mac Maolduin

Niflungar.Niflungs]

bury Jesus

brother of Aodh Allan

supernatural dwarfs, followers

In Arthurian lore, his body was

It is said that, when a famine occurred,

of Siegfried

brought to Britain and kept there until

he prayed and the famine was lifted

This name was later given to the

it was transferred to the Grail Castle.

with showers of food and silver falling

Burgundians as guardians of the

It was later returned to the Holy Land

from heaven.

Nibelung treasure.

in the ship that carried Percival and his

Nialyod

(see Ngalbjod)

In the Wagnerian cycle of operas,

companions on the voyage to return

Niam1

 Irish

they are all the Germanic tribes.

the Holy Grail.

[Deorgreine.Niamh (of the Head of

(see also Lios-alfar)

Nicomachus

 Greek

Gold).Niamh Chinn Oir.Niav Cinn Nibelungenlied, The

 German

a physician

Oir]

[German Iliad.Lay of the Niblungs:

son of Machaon and Anticleia

daughter of Manannan

=Norse Thidrek Saga]

brother of Alexanor and Gorgasus

wife of Oisin

a 13th C epic poem from the Eddas, the

Niophoros

 Greek

mother of Plur na mBan

basis for Wagner’s cycle of operas

a name for Zeus as bringer

In some stories, she is the girl who

Nibhaz

 Hebrew

of victory

came on a white horse and carried

a god of darkness envisaged in the

Nicor1

 British

Oisin back to her home in Tir na n-Og

form of a dog

an ancient water-god

(or Tir Tainigiri in some versions)

Nibiru

 Mesopotamian

father of the nixes

where they married and lived together

[Nebiru]

(see also Stromkarl)

for 300 years.

the Babylonian ruler of the heavens:

Nicor2

(see Stromkarl)

Niam2

 Irish

the planet Jupiter

Nicoran

 British

[Niamh.Niav]

Niblungs

(see Nibelungen)

a knight

daughter of Celtchair

Nicahtagah

 Central American

He was one of the 100 knights fighting

wife of Conganchas and

a Mayan deity, guardian of Iqi

for Lisuarte against 100 knights of the

Cormac Cond Longes

Balam’s people

Irish king, Cildadan.

Her husband could be killed only by

Nice

(see Nike)

Nicostrate

(see Carmenta)

one who knew his secret. Niam

niceras

(see nok)

Nicostrates

 Greek

discovered it and told her father who

Nichant

 North American

son of Menelaus by Helen or a nymph

then killed Conganchas. Niam then

an Algonquian god who destroyed the

After his father died, he drove Helen

married Cormac Cond Longes, son of

world by fire and flood

from Sparta.

Conor mac Nessa. (see also Niam3)

Nicholas

Nicothoe

(see Harpies)

Niam3

 Irish

patron saint of children, Russia

Nictymene

(see Nyctymene)

[Niamh.Niav]

and sailors

Nida

 Norse

wife of Conall Cearnach,

He is said to be the prototype for

the site of the heavenly hall

in some accounts

Santa Claus (Father Christmas). In

reserved for dwarfs

She became Cuchulainn’s mistress in

real life, he was a 4th C bishop, born in

Nidaba

 Mesopotamian

his later years.

Lydia, who gave all his inherited

a Sumerian goddess of music

In some versions, she is the same as

wealth to the poor. During a famine,

and writing

Niam, daughter of Celtchair.

he persuaded sailors bound for

a corn-goddess: an aspect of Ishtar

749

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

nidanas

Nike Apteros

nidanas

 Buddhist

access through the Gnipa cave, home of

nightmare

(see night hag)

the links in the chain of a man’s

the dog Garm. In this version, Niflhel

Nigi-haya-hi

 Japanese

finite existence

is a place where the dead undergo a

a sun-god

Nidavellir

 Norse

second death and are punished.

Nigi-mitama

 Japanese

the realm of the dwarfs

Other accounts make Niflhel and

a gentle spirit

Nidhad

(see Nidud)

Niflheim synonymous.

nigromancy

(see necromancy)

Nidhogg

 Norse

(see also Niflheim)

Nihancan

(see Nihansan)

[Niddhoggr.Nidhug.Nithoggr]

Niflheimr

(see Niflheim)

Nihansan

 North American

a monster in the form of a dragon or

Niflungar

(see Nibelungen)

[Nihancan]

serpent which gnawed at the roots

Niflungs

(see Nibelungen)

a trickster or creator-god of

of Yggdrasil and fed on corpses

Nigantha Nattaputta (see Mahavira)

the Arapaho

Nidhoggr

(see Nidhogg)

nigheag na h-àth

Nihon

 Japanese

Nidhug

(see Nidhogg)

(see ban nighechain)

the birthplace of Amaterasu

Nidim

(see Ea.Enki)

Night1

 Central American

This holy name is used to ward off

Nidimmud

(see Ea.Enki)

an Aztec goddess

evil.

Nidra

 Hindu

consort of Huehueteotl

Nihongi

 Japanese

a goddess of sleep

Night2

(see Nyx)

a book of Shinto legends written

daughter of Brahma

Night Chant

 North American

in AD 720

Nidud

 Norse

a Navaho winter festival

Nii-no-ama

(see Sui Tengu)

[Nidhad.Nidudr.Nidung.Nithad.Nithud]

This festival lasts for nine days and

Niidono

 Japanese

king of Sweden

honours the spirits with dancing, sand

a female sea-spirit

father of Bodwild

painting and other rituals.

She conducted Antoku Tenno to her

When Volund and his two brothers

night hag

undersea realm when he was killed in

were searching for their swan-maiden

[nightmare]

the battle of Dan-no-Ura.

lovers, Nidud accused Volund of

an incubus or succubus inducing

(see also Sui Tengu)

stealing gold, cut out the sinews of his

terrifying dreams

Nijuhachi-Bushu

 Japanese

legs and made him virtually a slave.

Night Lord

 Mesopotamian

a group of 28 guardian deities

When the king’s two sons visited

a god of rain

These beings, who symbolise the

Volund, he killed them both and sent

It was he who, ordered by Samas,

constellations, are sometimes regarded

their heads, decorated with precious

caused the heavy rains which gave rise

as the servants of Kwannon. They are

stones, to their father. He also seduced

to the flood.

listed as:

the king’s daughter, Bodwild.

Night of Tradition

 Pacific Islands

Ashira

Magora

Nidudr

(see Nidud)

the past in the lore of the islanders

Bassosennin

Makeshura

Nidung

(see Nidud)

night-raven

Bishamon

Mansen

Niebelung

(see Nibelung)

a bird variously identified as a bittern,

Daibenzaiten Manzenshao

Niebelungen

(see Nibelungen)

goatsucker, heron, nightjar or owl

Daibonten

Mawaraten

Niebelungs

(see Nibelungen)

In Denmark, the bird is said to be the

Gobuju

Misshakukongo

Niels Ebbeson

 Danish

incarnation of one who was murdered

Hibakara

Nandaryu

a hero who rid his country of

or committed suicide and was buried,

Karura

Naraen

foreign oppressors

at the junction of roads, in a grave

Kendatsuba

Sanshi-taisho

Niete

from which it frees itself by moving

Kinnara

Shakara

a flower

only one grain of soil per year.

Komoku

Shimmoten

a Mayan princess

Some say that this bird flies in front

Kompira

Teishakuten

daughter of Kan

of the Wild Hunt.

Konda

Tohoten

sister of Aac, Cay, Coh and Moo

Night Sun

(see Dionysus)

Konshiki

Zocho

Niezguiniek

 Slav

night witches

 African

Nik

(see Nakk.nix)

a ploughman with a magic horse

[baboi.baloi]

Nike

 Greek

which can leap into the heavens

women of Botswana whose spirits

[Nice:=Roman Victoria]

Nifelhel

(see Niflhel)

leave their bodies at night to

the goddess of victory

Niflheim

 Norse

become witches

daughter of Pallas and Styx

[Hel(heim).Nif(e)lhel.Niflheimr]

They are said to cut pieces from dead

sister of Bia, Cratus and Zelus

the land of mists and fog, in the north:

bodies and insert the pieces into those

She was awarded the title of goddess

hell: the underworld ruled by Hel

whom they wish to make ill, having

of victory for the help she gave to the

In some accounts, Hel is the palace of

first put them into a deep sleep. They

gods in their battle with the Titans.

the goddess, situated in the realm of

must return to their own bodies before

She is often depicted as a winged

Niflheim.

dawn or die.

figure.

Niflhel

 Norse

Nightingale The Brigand

 Russian

In some accounts, she is identified

[Nifelhel]

a monster, part human, part bird

with Athena.

a part of Niflheim

This being lived in a tree and attacked

(see also Nikephoros Athena)

In some accounts, Niflhel is the lower

passing travellers. He was killed by

Nike Apteros

 Greek

part of Hel’s region to which one gains

Ilya Muromets.

a name for Nike as ‘wingless’

750

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nikephoros Athena

Nimue

Nikephoros Athena

 Greek

Nilambara

 Hindu

He was a great hunter and warrior,

a name for Athena as goddess of

son of Indra and Indrani

said to have owned the clothes worn

victory

Nilawata

 East Indian

by Adam and Eve which guaranteed

In some accounts, the goddess of

[Indigo Flower]

victory to those who wore them. He

victory is Nike; others have Athena

a Javanese nymph

was deified and ordered the conholding an image of Nike.

wife of Bambang Kalingga

struction of the Tower of Babel for an

Nikkal

 Mesopotamian

mother of Sakri

attack on heaven itself.

[=Sumerian Ningal]

His mother’s spirit was in the form of

It is said that, no matter how heavy

a Syrian moon-goddess

a serpent which was killed by the

the dew, none ever falls on Nimrod’s

wife of Jarih

prince, Bambang Kalingga, whom she

tomb in Damascus.

(see also Kesil)

an aspect of Ningal as moonmarried.

Nimue

 British

goddess

Nile Goose

 Egyptian

[Lady of the Lake.Nimiane.Nineve.

Nikko Bosatsu

 Japanese

[Chaos Goose.Great Cackler.

Niniane.Nymenche.Nymue.Nineue.

a Buddhist sun-god

Great Chatterer]

Vivian(e).Vivien(ne)]

Nikobo

 Japanese

the bird that laid the cosmic egg,

one of the holders of the office

[Fire-Face]

the sun (see also Geb)

of Lady of the Lake

a priest

Nilus

 Greek

daughter of King Pellinore or

He cured the wife of a governor by

the Nile personified

Dyonas

exorcism but the governor, jealous of

the Greek name for Hapy

In some stories she is a nun, in others

his powers, had him killed. Nikobo

Nilsun

 Mesopotamian

the daughter of a Sicilian siren or of

returned in the form of a fiery globe

[Nilsuna]

Dinas. Some equate her with Morgan

which hovered over the governor who

a sky-goddess

le Fay, others have her as a separate

was taken ill and died. It is said that the

mother of Gilgamesh

person. As Vivian, she was the

fiery globe, in which the priest’s face

Nilsuna

(see Nilsun)

daughter of Dylan. Some accounts

can be discerned, returns to the scene

Niltshi

 North American

place her as one of the attendants of

every year.

a Navaho wind-spirit

the Lady of the Lake who later

Nikolai

 Siberian

This spirit guided the Navaho in their

assumed that office.

a Russian saint worshipped as a

ascent from the lower worlds.

At Arthur’s wedding feast the

guardian god of seafarers

Niman

 North American

proceedings were interrupted when a

Nikumbha

 Hindu

[=Zuni Shalaka]

white stag galloped into the hall

a king of the Asuras

a festival of the Hopi Indians

followed by a white bitch and a pack

Nikur

(see nix)

This ceremony, which lasts for nine

of hounds. A knight seized the dog

Nila

(see Nilagiri)

days in July, celebrates the return of

and rode off with it. A lady on a pony

Nila Tara

(see Blue Tara)

the spirits to their underground home

then appeared claiming that the dog

Nila Utama

 Malay

in Shipap where they will remain until

was hers. She was forcibly dragged

son of Sapurba

winter returns.

away by an unknown knight who

He is said to have founded Singapore

Nimba

 African

rode into the hall. The knight was

and took the name Seri Turi when he

an earth-goddess in Guinea

Ontelake and the girl was Nimue. She

became its first ruler.

Nimble Men

(see Fir Chlis)

was rescued by Pellinore who killed

Niladanda

 Buddhist

Nimbosus

 Greek

Ontelake and brought her back to

a guardian god

a Latin name for Orion as ‘bringer

Camelot where Merlin fell madly in

one of the dikpalas

of rain’

love with her as he had always known

He is guardian of the south-western

Nimbu

 Indian

he would despite knowing also that

part of the world.

a tree said to ward off the evil

she would destroy him.

Niladevi

 Hindu

eye

When Guinevere was accused of

[=Tamil Pinnai]

Nimi

 Hindu

poisoning the apple that killed Patrise,

a consort of Vishnu

king of Mithila

Nimue made it known that Pinel was

Nilagiri

 Indian

He was cursed by Vasishtha when he

the guilty party.

[Nila]

allowed Gotama to supervise a

She travelled with Merlin to Ban’s

a mythical range of mountains

ceremony that had been promised to

court in Benwick and back to

Nilakantha

 Hindu

Vasishtha and lost his body as a result.

England, always promising to sleep

[Blue Throat]

He cursed Vasishtha who was then

with her aging suitor if he would tell

a name for Shiva

similarly afflicted but he was later

her all the secrets of his magic art

He was given this name when, at the

given a new body whereas Nimi could

which, foolishly, he did. In Cornwall,

Churning of the Ocean, he swallowed

not be reborn.

he used his powers to make a fabulous

the poison that arose, so saving

Nimiane

(see Nimue)

room inside a rock where they might

mankind. He is sometimes depicted

Nimrod

 Hebrew

be together but when they entered

with a blue throat caused by holding

[Amarud:=Babylonian Gilgamesh:

the room she sprang back and sealed

the poison in his throat.

Namru]

the entrance with an unbreakable

Nilalohita

 Hindu

a king of S(h)inar

spell. She rode away leaving Merlin to

a form of Rudra

son of Cush

his fate and came upon Pelleas dying

751

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nimurta

Ningentue

of unrequited love for Ettarde. Nimue

Ninagal

(see Ninegal)

Nine Worlds

 Norse

used her magic to cause Ettarde to

Ninamaskug

 Mesopotamian

the realms into which the world of

fall in love with Pelleas but then put

a Sumerian shepherd-demon,

the Norse races was divided

a spell on Pelleas so that he rejected

ruler of cattle-stalls

These divisions are listed as Godheim

her love. She stayed with Pelleas for

Ninanna

(see Inanna)

(home of the Aesir), Helheim (home

the rest of her life; some versions say

Ninatta

(see Ninattas)

of the dead), Jotunheim (land of the

they married.

Ninattas

 Mesopotamian

Frost Giants), Liosalfheim (land

In some stories she left Merlin tied

[Ninatta]

of the light elves), Mannheim (home

up in the magic forest, Broceliande,

a Hurrian deity attendant on

of man-kind), Muspelheim (land of

trapped in an oak tree or entangled

Shaushkas or, in the Sumerian

the Fire Giants), Niflheim (the

forever in a thorn-bush.

version, on Ishtar

underworld), Svartalfheim (land of

In those versions where Nimue

Ninazu

 Mesopotamian

the dark elves), Vanaheim (home of

and Vivien are regarded as separate

a Sumerian god of magic

the Vanir).

characters, it was the latter who

and healing

Other lists substitute Asgard

entangled Merlin in a thorn-bush.

son of Enlil and Ninlil

for Godheim, Hel for Helheim,

In some accounts, she is identified

father of Ningis Zi Da

Alfheim for Liosalfheim, Midgard for

with Rhiannon.

Like Nanna, he was born in the underMannheim and introduce Nidavellir,

(see also Morgan le Fay)

world where Ninlil had followed Enlil.

the home of the dwarfs.

Nimurta

(see Ninurta)

In some stories he is the husband or

Nine Worthies, The

 European

Nimush

(see Mount Nisu)

son of Ereshkigal, in others Ninazu is

[Neuf Preux]

Nin-buba

 Mesopotamian

used as a name for Ereshkigal.

heroes embodying the qualities of

[Nin-bubu]

Nindara

 Mesopotamian

bravery and virtue

a name for Ea as ‘god of mariners’

a Sumerian god

These men were listed in three groups

Nin-bubu

(see Nin-buba)

consort of Nanse

of three. From the Bible there were

Nin Edin

(see Geshtinanna)

Nindub

 Mesopotamian

David, Joshua and Judas; the classical

Nin Ella

 Mesopotamian

a Sumerian local god, god of Lagas

period was represented by Alexander,

a virgin-goddess

Nindubarra

 Mesopotamian

Hector and Julius Caesar; and the later

consort of Ea, in some accounts

a Sumerian god, patron of shipChristian world produced King

Nin Ezen

(see Gula)

menders

Arthur, Charlemagne and Godfrey of

Nin-Gala

(see Ningal)

(see also Nin-buba)

Bouillon.

Nin Gishzida

(see Ningishzida)

Nindukugga

 Mesopotamian

Nineb

(see Ninib)

Nin-Gursu

(see Ningirsu)

a Sumerian goddess of the underworld

Ninedinna

 Mesopotamian

Nin-Ildu

(see Ninildu)

mother of Enlil

a Babylonian goddess

Nin-Imma

(see Ninmah)

wife of Endukugga

She kept the records of the dead in the

Nin-ip

(see Ninib)

Nine Brahmarishis

 Hindu

underworld.

Nin Ki

(see Damkina.Ninki)

the 7 Brahmarishis plus Bhrigu

Ninegal

 Mesopotamian

Nin Mar Ki

(see Ninmah)

and Daksha

[Ninagal]

Nin Me En

(see Ninmena)

Nine Cauac

 Central American

a Babylonian smith-god

Nin-Shaeh

 Mesopotamian

the ninth of the 20 days of

Ninella

(see Damkina)

[Nin Shakh]

the Mayan creation cycle

Ninetta

(see Nina1)

a Babylonian war-god in the form of

On this day the creation of hell was

Nineve

(see Nimue)

a boar

started. (see also Cauac)

Nineveh

(see Ninus)

Nin Sun

(see Ninsuna)

Nine Ladies

 British

ning wot

 Burmese

Nin Ur

(see Ninurta)

a megalithic structure in Derbyshire

divination using sticks of

Nin-Uruwa

(see Ningal)

These ladies were said to have been

bamboo

Nina1

 Mesopotamian

turned into stones for dancing on a

When heated, a bamboo stick splits

[Ninetta:=Sumerian Nanna]

Sunday.

open and hairlike fibres can be seen on

the chief Babylonian goddess

Nine Ollin

 Central American

the split edges. The diviner claims to

daughter of Ea

an office held by a boy whose

be able to read these fibres and thereby

sister of Ningirsu

life was dedicated to the

foretell the future.

A form of the Great Mother or of

sun-god in Mexico

Ningal

 Mesopotamian

Ishtar as a fish-goddess, she is someHaving been chosen for this office at

[Nin-Gala.Nin-Uruwa:=Syrian Nikkal]

times equated with Belet-Seri.

the age of nine, the appointee would

a Sumerian moon-goddess

Nina2

(see Nanse.Nena)

serve until he reached the age of fiftydaughter of Enki and Ningikugal

Nina Stahu

 North American

two, at which point he would be

wife of Sin or Nanna

the cave from which the ancestors of

sacrificed to the sun-god and cremated.

mother of Inanna and Utu

the Blackfoot Indians emerged led

Nine Sisters

 British

She refused to live with Sin until he

by Napi

the sisters of Morgan le Fay

had made the whole world fruitful.

Ninacolla

 South American

Nine, the

(see Muses)

Ningentue

 South American

a servant of Naymlap acting

Nine Wave Maidens

a servant of Naymlap who acted

as throne-bearer

(see Wave-maidens)

as his cup-bearer

752

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ningikugal

Ninkhursag

Ningikugal

 Mesopotamian

wife of Enki as Ninki

Niniganni

 East Indian

a Sumerian reed-goddess

wife of Enlil as Ninlil

a benevolent python-goddess

daughter of An and Nammu

wife of Sulpae, some say

Ninigi

 Japanese

a consort of Enki

mother of Ninsar by Enki

[Honinigi.Prince Ninigi]

Ningilin

 Mesopotamian

mother of Ninurta by Enlil

a Shinto ancestral god

[Ninkilim]

When Enki was forming human

son of Ama-no-Oshiho-mimi

a Sumerian god

beings from clay, she spoiled some of

grandson of Taka-mi-musubi

Ningirama

 Mesopotamian

his handiwork by altering the shapes.

and Amaterasu

a Sumerian god of magic

As a result, dwarfs, cripples and giants

consort of Sengen

Ningirsu

 Mesopotamian

were created.

consort of Uzume, some say

[En-Mersi.Nin Gursu.Ningursu]

She and her husband lived in

father of Fire Fade and Fire Flash

a god of irrigation, god of Lagash

Dilmun, the earthly paradise, until

He was sent from heaven, bearing

son of Ninhursaga

they quarrelled over Enki’s pursuit of

three gifts from Amaterasu – the

son of Bel, in some accounts

their own daughter. He had seduced

sword Kusanagi, the mirror Jatason and husband of Baba, some say

Uttu, the goddess of weaving, who was

kayami and the jewel(s) Go-shih Tai

brother of Nina

his own daughter or granddaughter,

– to bring order to the land of

He was envisaged as a lion-headed

so Ninhursaga recovered some of his

Idzumo. Three envoys went ahead to

eagle and, in some accounts, was

semen from her body and used it to

prepare the way but all proved

identified with Tammuz. Some say

grow eight plants. Others say that

disloyal. Two later envoys succeeded

that his mother was a goat.

Uttu gave birth to the plants. Enki ate

in restoring order and Ninigi

He is associated with the planet

them and became ill and would have

descended to Idzumo where he was

Jupiter and the constellation Orion.

died if Ninhursaga had not saved

guided by the monster Deity of the

(see also Ninib)

him by placing him in her own body

Field-paths to whom Ninigi gave

Ningishzida

 Mesopotamian

from which he was born again.

Uzume as a wife. Having forced

[Gis(h)zida.Gizidu.Nin Gishzida.

Another version says that she gave

Okuni-Nushi to hand over the

Ningis Zi Da.Ningis-Zia.Ningizzida]

birth to eight deities each of which

throne, he fell in love with Sengen

a Sumerian god of light

healed one of the ailments which

and married her but when he became

gatekeeper for the god An

afflicted Enki as a result of eating

jealous, she left him and immolated

son of Ninazu and Ereshkigal

the plants. These deities were Abu,

herself by setting fire to the wooden

In some stories he is a god of the

Dazimus, Enshag, Nazi, Ninkasi,

hut she lived in, after giving birth to

underworld, equated with the restored

Ninsutu, Ninti and Nintur.

three sons.

Tammuz, or referred to as the brother

As Aruru, she created the wild man,

Ninikug

(see Nadimmud)

of Tammuz.

Enkidu.

Ninildu

 Mesopotamian

Ninharsag

(see Ninhursaga)

Ninhursagga

(see Ninhursaga)

[Nin-Ildu]

Ning Sang

 Burmese

Nini Arteh

 East Indian

a Babylonian carpenter-god

[Npham Wa]

the little girl in the moon

Ninimina

 African

the Buddhist supreme being

Nini Muni

 Pacific Islands

[Malinke.Samano]

Ningis Zi Da

(see Ningishzida)

an Indonesian witch

a mountain-demon with horns

Ningis Zia

(see Ningishzida)

When a man comes to her realm

He may disgorge gold and silver for a

Ningizzida

(see Ningishzida)

seeking the magic medicine, Obat

king or, if displeased, choke the king to

Ningursag

(see Ninhursaga)

Hidup, she requires an offering of

death in his coils.

Ningursu

(see Ningirsu)

food. As she eats, she becomes

Ninimma

(see Ninmah)

Ningyo

 Japanese

younger and more and more beautiful

Ninine

 Irish

a mermaid

and requires the man to make love to

a dumb poet

She is depicted as a fish with a human

her before she will hand over the

He became known as Ninine after his

head.

medicine.

speech was restored by St Moninne.

Ninhursag

(see Ninhursaga)

Niniane

(see Nimue)

Nininni

(see Inanna)

Ninhursaga

 Mesopotamian

Ninib

 Mesopotamian

Nininsina

(see Nininsinna)

[Aruru.Belet-ili.Belit.Damgalminna.

[Adar.Ber.Nerig Uras.Ninip.Nineb.

Nininsinna

 Mesopotamian

Damkina.Lady of the Great Mountain.

Ninip.Nirig:=Hittite Zamana:=Roman

[Nininsina]

Mah.Mama.Mami.Mammetu(m).

Saturn]

a Sumerian fertility goddess

Mammitu(m).Mother of the Land.

an Assyrian sun-god and god

daughter of An and Uras

Mud-kes(d)a.Nin Ki.Ningursag.

of repose

consort of Pabilsag or Nergal

Ninharsag.Ninhursag(ga).Ninkarsag.

a storm-god

Ninip

(see Ninib)

Ninkhursag..Ninki.Ninlil.Ninmah.

son of Ea, Bel or Enlil

Ninkarnunna

 Mesopotamian

Ninmar.Ninna.Nintua(ma) Kalamma.

consort of Gula and Baba

a Sumerian god of barbers

Nintu(r).Virgin Lady]

A form of Tammuz, he is associated

Ninkarraka

 Mesopotamian

a Sumerian earth-goddess, goddess of

with the planet Saturn.

[=Sumerian Gula]

animals, birth and productivity

In some accounts, he is the same as

a Babylonian goddess of childbirth

daughter of An and Ki

Ninurta or Nusku.

Ninkharsag

(see Ninhursaga)

wife of Ea as Damkina

(see also Ningirsu)

Ninkhursag

(see Ninhursaga)

753

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ninkasi

Ninvit

Ninkasi

 Mesopotamian

a Sumerian mother-goddess

consort of Enki

a Sumerian goddess of pleasure

daughter of Enki and Ninhursaga

mother of Tagtug

and wine

wife of Nazi

In some accounts she is equated with

She was one of the eight deities born

In some accounts she is the mother of

Belet Ili, in others she is a form of

to Ninhursaga to cure the eight

Ninkurra, fathered by her own father,

Baba, half woman, half serpent.

afflictions of Enki after he had eaten

Enki, after a gestation period of only

Nintua Kalamma

the eight plants produced by Uttu. She

nine days.

(see Nintuama Kalamma)

cured his mouth.

Ninsebargunnu (see Nunbarsegunu)

Nintuama Kalamma

 Mesopotamian

Ninki

 Mesopotamian

Ninshubur

 Mesopotamian

a name of Ninhursaga after the birth

[Goshan-ki.Nin Ki]

[Ninsubur.Papukkal:=Babylonian Ilabrat]

of her children

a name for Ninhursaga as consort

a Sumerian messenger god attendant on

Nintud

(see Nintu)

of Enki or Ea

Innana: gatekeeper for the god An

Nintur1

 Mesopotamian

a name for Damkina as ‘lady of

When Inanna descended to the

lord of Mangan

the earth’

underworld she left Ninshubur on

husband of Ninsutu

Ninkigal

 Mesopotamian

guard to ensure her safe return. When

He was one of the eight deities born

a Babylonian earth-god

the goddess failed to return, Ninshubur

to Ninhursaga to cure the eight

Ninkilim

(see Ninglin)

raised such a lament that the gods

afflictions of Enki after he had eaten

Ninku

(see Nintu)

intervened to save Inanna.

the eight plants produced by Uttu. He

Ninkurra

 Mesopotamian

Ninsikil

 Mesopotamian

cured his hip.

a Babylonian artisan-god

[Mah.Ninskilla.Virgin Lady]

Nintur2

(see Nintu)

Ninkurru

 Mesopotamian

a Sumerian guardian-goddess

Ninudzalli

(see Gula)

a Sumerian mother-goddess

of paradise

Ninurash

(see Ninurta)

daughter of Enki and Ninsar

This is Ninhursaga after her marriage

Ninurta1

 Mesopotamian

In some accounts she gave birth to

to Enki. She lives in Dilmun, the

[Enurta.Nimurta.Nin Ur.Ninurash.

Uttu, fathered by her own grandfather

earthly paradise.

Sharuk=Hittite.Bel.Zamana]

Enki, nine days after conception.

Ninsinna

(see Inanna)

the Sumerian war-god, god of

Other versions say that she was the

Ninskilla

(see Ninsikil)

farming, floods, and wind

mother of Ninmah and that Uttu was

Ninsu-utud

(see Ninsutu)

son of Enlil and Ninlil or Ninmah

Ninhursaga’s daughter.

Ninsubur

(see Ninshubur)

son of Inanna, some say

Ninlil

 Mesopotamian

Ninsun

(see Ninsuna)

consort of Gula

[Baalath.Haya.Kutushar.Ninhursaga:

Ninsuna

 Mesopotamian

When Zu stole the Tablets of Destiny

=Babylonian Mylitta]

[Nin Sun.Ninsun.Sirtur]

from Enlil, Belet-Ili gave birth to

a Sumerian grain-goddess

the Sumerian cow-goddess

Ninurta and sent him to recapture the

daughter of Haia and Nunbarsegunu

consort of Lugalbanda

Tablets. After a long battle, he killed

Ninhursaga was the wife of Enlil by

mother of Gilgamesh and Dumuzi

Zu and returned the Tablets to Enlil.

whom she was raped. When he was

an aspect of Nana, some say

He fought the demon Asag with

banished to the underworld, she

Ninsusinak

 Persian

huge stones which he later used to

followed him and their son, Nanna,

a god of the Elamites

make mountains to hold back the

was born there. They mated again to

Ninsutu

 Mesopotamian

flood-waters of Kur. He has a magic

produce two other sons, Nergal and

[Ninsu-utud]

weapon known as Sarur and a doubleNinazu.

a goddess

edged scimitar. Some say that these

Ninmah

 Mesopotamian

wife of Nintur

weapons, Sarur and Sargaz, were

[Mah.Nin-Imma.Nin Mar Ki.

She was one of the eight deities born

cyclones which he controlled.

Ninimma.Ninmar.Ninna]

to Ninhursaga to cure the eight

In some accounts, he is the same

a name of Ninhursaga as ‘great queen’

afflications of Enki after he had eaten

as Ninib. (see also Imdugud.

an aspect of Ki, some say

the eight plants produced by Uttu. She

Sakut.Tispak)

In some accounts she, rather than

cured his toothache.

Ninurta2

 Mesopotamian

Ninkurra, is the mother of Uttu by

Ninti

 Mesopotamian

an Akkadian war-god, god of the hunt

Enki, while others say that she created

a healing deity

Ninus

 Mesopotamian

the first man from clay.

One of the eight deities born to

[Nineveh.Ninos]

Ninmar

(see Ninmah)

Ninhursaga to cure the eight afflications

king of Assyria

Ninmena

 Mesopotamian

of Enki after he had eaten the eight

son of Belus

[Nin Me En]

plants produced by Uttu, healing his rib.

second husband of Semiramis

a Sumerian mother-goddess

Nintinugga

(see Gula)

father of Ninyas

Ninmu

(see Ninsar)

Nintoku

 Japanese

He gave the throne to Semiramis who

Ninmug

(see Ereshkigal)

son of Ojin

later killed him. His tomb was the site

Ninna

(see Ninmah)

He was a benevolent emperor, deified

of the tragic story of Pyramus and

Ninni

(see Inanna)

after his death.

Thisbe.

Ninos

(see Ninus)

Nintu

 Mesopotamian

He is regarded as the builder of the

Ninsar

 Mesopotamian

[Mah.Ninku.Nintud.Nintur]

city of Nineveh.

[Ninmu.Urbadgumgum]

Ninhursaga as goddess of birth

Ninvit

(see kala5)

754

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ninyas

Nisa

Ninyas

 Mesopotamian

one of the gods as husband, to be

Nirig

(see Ninib)

son of Ninus and Semiramis

chosen only by looking at their feet.

Nirmali

 Afghan

When Semiramis killed his father,

She selected Niord and married him.

[Disani.Shuwe]

Ninyas killed her though others say

She hated living in the warmth of

a Kafir birth-goddess

that Semiramis died of a broken heart

Noatun so they moved to Thrymheim

Some regard her as an aspect of

when she failed to conquer India.

but Niord was not happy there because

Disani, not a separate deity.

Ninzadim

 Mesopotamian

of the cold, so they alternated between

nirmana-kaya

 Buddhist

a Babylonian god

the two, spending three days in each

one of the 3 levels of a Buddha’s

Nio-san

 Japanese

home. Some say they parted altogether.

existence

the collective name for the 2

In some stories, he had an earlier

In this form the Buddha appears as a

gatekeepers, Udaijin and Yadaijin

wife, his sister, Nerthus, and some say

physical body, an emanation of the

Niobe1

 British

that, with a change of sex, he was

‘real’ Buddha or bodhisattva.

[‘snowy’]

Nerthus.

(see also Three Bodies Doctrine)

a maiden who loved Sagramore

He is depicted in a short tunic and

Nirmanarati

 Buddhist

Niobe2

 Greek

crowned with seaweed or shells.

the home of the gods of creation

[‘snowy’]

Niordr

(see Niord)

Nirpean

 Cambodian

the first woman

Niorfe

 Norse

[=Buddhist Nirvana]

mother of Argus by Zeus

[Njorfe]

the highest of the 26 paradises

mother of Pelasgus by Zeus, some say

king of Uplands

Nirrita

 Hindu

In the lore of the Argives, she was the

Fighting with Viking and Halfdan,

[Nirrta]

daughter of the first man, Phoroneus,

each came to admire the other’s

a god of death

by the nymph, Teledice. She was

courage and they became friends. Both

guardian of the south-west, some

seduced by Zeus and bore a son,

Niorfe and Viking had nine sons who

say

Argus, who became king of Phoronea,

played together but, when one of them

He is depicted as being carried on a

later called Argos.

was killed in a quarrel, a feud began

man’s back.

Another version says that she was

between the two families.

Nirriti

 Hindu

the wife of Phoroneus.

Nip1

 Norse

[Nirrti]

Niobe3

 Greek

[Nef]

a goddess of darkness and death

daughter of Tantalus and Euryanessa

father (some say mother) of Nanna

the female aspect of Nirrita

or Dione

Nip2

(see Ruberzahl)

She is envisaged as a dark-skinned

sister of Pelops

Nipa

 North American

goddess and later as a god, one of the

wife of Amphion, king of Thebes

an Algonquin moon-goddess

dikpalas, guardian of the south-west.

She had seven sons and seven daughters

Niparaya

 North American

Nirrta

(see Nirrita)

(or six sons and six daughters, in some

a supreme creator-deity of the Pericue

Nirrti

(see Nirriti)

accounts) and boasted that, having so

husband of Anayicoyondi

Nirruti

 Hindu

many children, she was greater than

father of Quaayayp

an ancient Vedic god

the goddess Leto, mother only of

He was in conflict with Wac whom

Nirutu

 Phoenician

Apollo and Aphrodite, and should be

he defeated.

a mother-goddess

worshipped. Apollo and Artemis killed

Nipin

(see Nipinoukhe)

She is depicted as part woman, part

her husband and all her children for

Nipingr

 Norse

serpent. (see also Baau)

this slight (though some say that one

one of the dwarfs

Nirvana1

 Buddhist

boy, Amydas, and one girl, Chloris,

Nipinoukhe

 North American

[Kas(h)i.Mahasukka.Nibbana:

escaped) and Zeus turned the weeping

[Nipin]

=Cambodian Nirpean:=Hindu Molosha:

Niobe into stone, which continued to

a sky-god of the Montagnais people

=Japanese Nehan]

weep, on Mount Sipylus.

brother of Pipinoukhe

a blissful state beyond the

Niobids

 Greek

He and his brother shared the rule as

tribulations of individual existence,

the children of Niobe

sky-gods, each ruling for six months of

arrived at by the true devotee

Nioo

 Japanese

the year, Nipinoukhe in summer, his

In some versions it is regarded as an

a guardian deity of the gates of a temple

brother in winter.

actual paradise. (see also Mahasukka.

Niord

 Norse

Nira

 Mesopotamian

Panimirvana.PureLand.

[Niordr.Njord(r).Njorthr.Nordur.Nyorthr]

[Nirah]

Sangsara.Sunya(t)a)

god of inshore seas, ships and wind

a Babylonian deity

Nirvana2

 Hindu

brother of Nerthus, some say

son of Ea

[Kas(h)i.Nibbana:=Cambodian Nirpean]

husband of Skadi

Nirah

(see Nira)

the concept of release and merging

father of Frey and Freya

Niraya

 Buddhist

with the Absolute

He was one of the Vanir who went to

hell: the downward path to hell

nis

 Scandinavian

live in Asgard when they made peace

Nireus

 Greek

[nisse]

with the Aesir.

a commander at Troy

a friendly goblin: a household

When Skadi, daughter of Thiassi,

He led a small contingent from Syme,

spirit

demanded compensation for her

supporting the Greeks, and was killed

Nisa

 Greek

father’s death, the gods offered her any

by Eurypylus.

wife of Mopsus the shepherd

755

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nisaba1

nix

Nisaba1

 Mesopotamian

Nissyen

(see Nisien)

Niu

(see Nun)

an Akkadian corn-goddess

Nistya

(see Svati)

Niu Lang

(see Ch’ien Niu)

Nisaba2

(see Nissaba)

Nisu

(see Mount Nisu)

Niu T’ou

 Chinese

Nisar

 Mesopotamian

Nisus1

 Greek

[Ox Head:=Buddhist Gosirsa]

a Babylonian goddess of agriculture

[‘brightness’]

an attendant on Yen Wang,

Nisatha

 Hindu

a Trojan soldier

god of the dead,

son of Balarama and Revati

son of Hyrtacus and Arisba

in the underworld

brother of Ulmuka

He was one of the small band of

He and Ma Mien are sent to collect

nisca

 South American

Trojans with Aeneas in Italy and he

the spirit when a person dies.

in Inca lore, the word of god which

was killed, along with his friend

Niu-wang

 Chinese

he used to create all things

Euryalus, when they tried to break

a god of cattle

Nishada

 Hindu

through the Rutulian lines to take a

He was said to be the spirit of the star

the embodiment of evil

message to Aeneas who was away

T’ien-wen and was envisaged as a

When the wicked emperor, Vena, was

seeking help. Instead of creeping

buffalo or as a giant sixteen feet tall.

killed by his priests, all the evil in his

quietly through the cordon, they killed

Niul

 Irish

body emerged in the form of the black

many of the sleeping enemy. The noise

a wise teacher

dwarf, Nishada.

aroused the other soldiers who

son of Feinius and Farsa

Nishtigri

 Hindu

surrounded the two Trojans and

husband of Scota

wife of Dyaus

killed them.

father of Gaedheal

mother of Indra, some say

Nisus2

 Greek

He settled in Egypt and married Scota,

Nishumbha

 Hindu

[‘brightness’]

daughter of the pharaoh Cingris.

a demon

a purple-haired Egyptian, king of Nisa

Nivetta

(see Queen of Northgales)

brother of Shumbha

(Megara) in Corinth

Nivrittinatha

 Hindu

He and his brother became so powerson of Pandion

brother of Jnanadeva

ful, as a result of extreme asceticism

brother of Lycus, Pallas and Phinöe

Niwalen

 Welsh

over a period of 6,000 years, that the

father of Scylla

a name for Olwen as ‘White Track’

gods began to fear them and sent

He was killed by Scylla when she cut

Niwareka

 Pacific Islands

Durga to kill them.

off a lock of his hair to win the love of

[Nuvarahu]

Nisien

 Welsh

Minos who was attacking the city. His

a fairy princess

[Nissien.Nyssien]

soul in the form of an osprey or seadaughter of Uetonga

son of Euroswydd and Penardun

eagle attacked Scylla as she swam after

wife of Mataora

son of Llyr, some say

Minos’ ship and she drowned or was

She married the mortal prince

brother of Efnisien

turned into a sea-bird.

Mataora but left him and returned to

half-brother to Bran, Branwen

Nit

(see Nauhet.Neith)

her home in Rarohenga when he

and Manawydan

Nitala

 Hindu

abused her. He husband came to find

Nisimug

 Mesopotamian

[Patala]

her and they were reconciled. As they

a Babylonian artisan-god

one of the 7 realms of Patala, home

left the realm of the fairies, Tiwaiwaka,

Nisir

(see Mount Nisu)

of the nagas

the guardian of the entrance, closed

Niskae

 Roman

Nitger

 Norse

the gate behind them so that no

[Niskai]

the lord of Castle Muter

mortals could ever go there again.

Celtic spirits of rivers and wells in

He captured Dietrich von Bern and

Niwsaru

 Pacific Islands

Gaul: mother-goddesses

held him in Castle Muter until

the first canoe, given to Rata by

Niskai

(see Niskae)

Hildebrand led a force to his rescue.

the wood-spirits

Nisroch

 Mesopotamian

Nithad

(see Nidud)

Niwl

(see Yniol)

an Assyrian god

Nithoggr

(see Nidhogg)

nix

 Norse

In some accounts, he is Ashur in the

Nithud

(see Nidud)

[niceras.nik(ur).nixie.nixy.nok:

form of an eagle.

Nitibus

=Icelandic nykr]

Nissa

 Greek

a demon of the stars

a water-spirit

a nymph, said to be the mother

niticapoloa

 Central American

offspring of Nicor

of the sun

the ritual tasting of soil in some

These beings, who live in undersea

Nissaba

 Mesopotamian

Aztec ceremonies

palaces, are generally invisible but can

[Nisaba]

Nitighosha

 Hindu

take many forms such as horses or

a Sumerian goddess of wisdom

the chariot of Brhaspati, drawn

human beings. In the latter form, when

and writing

by 8 horses

they are said to have fish-like tails, they

daughter of An

Nitika

may mate with humans. In their

In some accounts she is equated with

a demon associated with precious

normal habitat they are said by some to

Ninlil.

stones

be old ugly beings with green skin who

nisse

(see nis)

Nitne kamui

 Japanese

can assume the form of beautiful

Nisse god-dreng

 Norse

evil spirits of the Ainu

maidens to lure humans to their death

a domestic fairy

(see also Wen kamui)

by drowning. Anyone who rescues a

Nissien

(see Nisien)

Nitsir

(see Mount Nisu)

person from drowning can expect to

756

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nix’ant

Noakxnim

suffer at the hand of the nixies for

Minna Mingari, she called up a pack of

claimed him for himself. When the

robbing them of their victim.

dogs causing Njirana to retract his

boy developed into a great dancer, the

(see also Stromkarl)

penis. They were all turned into stone.

jealous king tried to kill him but the

Nix’ant

 North American

Njord

(see Niord)

young man escaped and fled to his

a trickster-god of the Gros

Njordr

(see Niord)

real father, Mbidi, whose army drove

Ventre people

Njorfe

(see Niorfe)

off Nkongolo’s pursuing forces and

nixe

 German

Njorthr

(see Niord)

killed Nkongolo.

in some accounts, priestesses of lakes,

Njuzu

 African

He was said to have been coloured

rivers and wells

a water-sprite, guardian of fresh water

red in life and survived after death as a

nixie

(see nix)

These spirits teach young sorcerers

huge, coloured serpent, the rainbow.

nixy

(see nix)

the healing arts and may appear as

Nkuba

 African

Niya

 North American

human-headed fish. They are said to

[‘lightning’]

[‘breath’]

cause tornadoes. Some say they are the

a sky-god

one of the 4 Godlike Spirits of the

spirits of the dead.

husband of Chinawezi

Sioux, an aspect of Wakan Tanka

Nkisi1

 African

father of Konde and Nawezi

Nizir

(see Mount Nisu)

[=Ashanti Obosum:=Dahomey Vodun:

In one story, his wife was barren and

Njakomba

(see Mbomba1)

=Ibo Alose:=Yoruba Orisha]

developed a son from the heart of a

Njal

 Norse

a god: a group of minor gods of the

cow. (see also Kigwa)

an Icelandic hero

tribes of the Congo

Nkulu

 African

husband of Bergthora

nkisi2

 African

a fertility-deity of the Baganda

father of Grim, Helga, Helgi, Skarp[kis(h)i.mkisi]

Nkulunkulu

 African

Hedin and Thorgerd

a fetish or talisman: statues used in

[=Zulu Unkulunkulu]

He was the head of a family feuding

the Kimpasi ritual: witchcraft: magic:

a creator-god of the Ndebele

with the Sigfussons. The feud seems to

any object inhabited by a spirit

Nnyiniggulu

 African

have started either when Bergthora

nkita

 African

a name of Katonda as ‘lord of heaven’

quarrelled with Hallgerda, wife of

[plur=bankita]

No Cha

(see Li No-cha)

Gunnar Lambason, or when one of

in the lore of the Bakongo, the spirit

No Ch’u-lo

 Chinese

Njal’s sons, Skarp-Hedin, killed

of one who has died violently

[Pa-ku-la.Pa-no-ka.P’u chu-lo]

Thrain, a Sigfusson, and it came to a

These spirits live in rivers and forests

the Chinese version of Nakula

head when the Sigfussons, led by Flosi,

and may sometimes take the form

No-Ide-No Shinji

 Japanese

attacked the Njalssons, killing all but

of bats.

a Shinto spring festival celebrating

Kari, who escaped, and the women and

Nkokn

 African

the descent of Yama-No-Kami to

children who were allowed to leave the

[Nkokon]

the ricefields

house, Bergthorsknoll, before it was

a mantis

Non-no-kami

 Japanese

burnt to the ground. Njal and his wife,

son of Zamba

a field-god: god of plants

knowing that they could not escape,

brother of Ngi, Otkut and Wo

No Roz

(see Now Ruz)

lay together on their bed, with their

Zamba allowed his four sons to make

Noa

 East Indian

young grandson Thord between them,

human beings and Nkokn made

an ancestor of the tribes

and quietly waited for the flames to

the wise.

of New Guinea

overwhelm them.

Nkokon

(see Nkokn)

He killed his own son and threw pieces

 Njali Saga

(see Njal’s Saga)

nkoma

 African

of the body far and wide, using a

 Njal’s Saga

[=Swahili koma]

different language each time. The

[Njali Saga]

among the Meru, spirits living on

tribes grew out of these pieces of flesh,

the story of the feud between the

after death

each with its own language.

Njalssons and the Sigfussons

Nkombe

 African

No’a-huruhuru

 Pacific Islands

Njambi

 African

a sun-bird, a sun-god of Zaire

[Hairy Chief]

[Jambe.Jambi:=Akan Nyame:

He flew to the heavens to bring back

a Tahitian hero

=Bakongo Nzambi]

the sun, Jefa. Given three parcels by

When Rona devoured Monoi, the

the creator-god of the Lele

Yemekonji, he opened one of them to

lover of her daughter, Hina, No’aNjinji

(see Njinyi)

release the light of the sun.

huruhuru helped Hina to kill her

Njinya

(see Njinyi)

Nkondi

 African

mother.

Njinyi

 African

in the lore of the Kikongo, a charm

Noaide

 Baltic

[Njinji.Njinya.Nru(w)i]

which causes stolen property to be

[Noid(d)e.Noita]

the creator-god of the Bamum

returned to its owner: a fetish

a Lappish shaman

Njirana

 Australian

Nkongolo

 African

The spirit (suoje) which the shaman is

an ancestral hero of the Aborigines

[Rainbow King]

said to invoke can be passed on to a

father of Julana, some say

a king in central Africa

descendant or marriage partner and

In some stories, Julana was the son

brother of Bulanda and Mabela

even purchased.

of Njirana, in others his penis which

He allowed Mbidi Kiluwe to sleep

Noakxnim

 North American

acted separately.

with his twin sisters and when Bulanda

a deity of the tribes of

When the penis attacked the woman

produced a son, Kalala Ilunga, he

British Columbia

757

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Noatun

Nonae Capritonae

He was said to have arrived from over

Nodons

(see Nodens)

land to live on as well as the oceans.

the sea in a magical canoe.

Nodotus

 Roman

In one account, her enemies, the

Noatun

 Norse

a Celtic god of cereals

Underwater Panthers, tried to drown

the home of the wind-god Niord

Nogah

(see Hogos)

her by causing a flood but Manabozho

Nobel

 European

Noh Ek

 Central American

called on the beavers and otters to

[(King) Noble]

a Mayan deity, the planet

bring up mud from the bottom from

the lion in Reynard the Fox

Venus personified

which he made dry land, saving her life.

He was the ruler of the animals and

Nohochacyum

 Central American

Another story says that she was the

called an assembly of the animals at

[Hachachyum]

grandmother of Manabush and reared

Whitsuntide to hear complaints and

a supreme god of the Lacandone

him when his mother, Wenonah, died

settle arguments.

people

in childbirth. A twin boy died at the

He tried Reynard for the various

brother of Usukun

same time but Nokomis placed the

offences he was charged with by the

He is destined to fight the final battle

surviving child under a dish where he

other animals and condemned him to

with Hapikern at the end of the

turned into a white rabbit.

the gallows but the wily fox saved his

present world.

In more familiar stories, she raised

skin by telling the king where a hoard

(see also Nohochacyumchac)

the infant Hiawatha whose mother,

of gold was hidden. When Reynard

Nohochacyumchac

 Central American

Wenonah, died in childbirth.

was later accused of killing the

[Hachacyum]

Noman

 Greek

crow, Sharfenebbe, Nobel summoned

a Mayan creator-god

[Outis]

Reynard to appear in court again but

brother of Sucunyum

the name used by Odysseus when he

the fox once again talked his way out

(see also Nohochacyum)

and his men escaped from the cave

of trouble.

Noidde

(see Noaide)

of the Cyclops, Polyphemus

Noble

(see Nobel)

Noide

(see Noaide)

Nomi-No-Sukune

 Japanese

Noble Lady of Felicity

Noidhiu

 Irish

[Nominosukune]

(see Jui-ch’ing-fu-jen)

[Noidiu.Noindhiu.Noine]

a Shinto god, patron of Sumo

Noble Isle, The

(see Innis Ealga)

son of Fingel

wrestlers

Nobori Ryu

 Japanese

Some say his father was Umhall, others

He defeated the strong man Kuyahaya

a celestial dragon

that it was Angus Og who seduced

in a wrestling match and killed him.

Nociel

Fingel whose pregnancy lasted nearly

He was deified as Hashi-no-Omi,

a moon-demon

ten years.

god of clayworkers.

nocnitsa

 Russian

His mother wanted to kill her baby

In other versions, he is the tutelary

[kritsy.plaksy:=Bulgarain gorska makva]

but he saved himself by uttering nine

god of writers.

an ugly hag who frightens children or

judgments while still a baby.

Nominosikune

sucks their blood at night

Some equate him with Finn mac Cool.

(see Nomi-No-Sikune)

Nocoma

(see Nocuma)

Noidiu

(see Noidhiu)

Nomios1

(see Nomius)

Nocticula

(see Herodiades)

Noijin

 Japanese

Nomios2

(see Nonios)

Nocuma

 North American

Buddhist mountain gods led by Kubera

Nomius

 Greek

[Nocoma.Tukma]

Noinden

(see Debility)

[Nomios.Pasturer]

an omnipotent deity of the tribes

Noindhiu

(see Noidhiu)

a name for a guardian god of the

of California

Noine

(see Noidhiu)

fields such as Apollo, Hermes,

He formed the globe of earth in his

Noisiu

(see Naisi)

Pan, etc.

hands and made it steady by inserting

Noita

(see Noaide)

Nommo

(see Nummo)

the black rock, Tosaut. The fish split

Noj

 Asian

Nomos

 Greek

open the rock, emptying its salt

in some central Asian countries,

a deity, law personified

contents into the waters to make the

the man who built the ark when

Nompane

 South American

seas. Nocuma then made the first man,

the flood came

a legendary king of the Chibcha

Ejoni, and the first woman, Ae, from

nok

(see nix)

He is said to have been taught the arts

whom the tribes are descended.

Nokomis

 North American

of agriculture, etc. and religious rites

Nodens

 British

[Noogumee]

by the god Bochica.

[Nodons:=Irish Nuada:=Welsh Nudd]

a love-goddess of the tribes of

Nona

 Roman

god of the chase, dogs and water

the north-east

one of the 3 Fates

god of the Severn

daughter of the moon

She was originally regarded as a goddess

nodes

mother of Wenonah

of birth.

[demon points]

grandmother of Hiawatha

Nonacris1

 Greek

points of intersection of the supposed

She fell from the heavens into the

wife of Lycaon

orbits of the sun and moon

primaeval waters when the other

mother of Callisto and Nyctimus

The ascending and descending nodes

goddesses, jealous of her beauty, cut

Nonacris2

(see Syrinx)

are known respectively as the the rope on which she was swinging.

Nonae Capritonae

 Roman

Dragon’s Head and the Dragon’s

She became pregnant and populated

[Nones of the Wild Fig]

Tail. Both are associated with a form of

the world, turning herself into earth

a festival in honour of Juno, held

demonic energy.

so that living things could have dry

on July 7th

758

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nones of the Wild Fig

nsamanfo

Nones of the Wild Fig

Norna

(see Norns)

Nott

 Norse

(see Nonae Capritonae)

Nornagesta

 Norse

[Nacht.Nat.‘Night’]

Nong

 Afghan

a poet and musician

goddess of the night

a Kafir winter-god

The Norns foretold that he would die

daughter of Norvi

Nonieb

(see Anjinmar)

when the taper, lit and extinguished at

By her first husband Naglfari, she bore

Nonios

 Greek

his birth, finally burnt out. He lived

Aud; by her second, Annar, she

[Nomios]

for 300 years and when he was finally

produced Jord; by her third, Dellinger,

a horse of Pluto

converted to Christianity the taper was

the boy Dag.

Noogumee

(see Nokomis)

relit to show that his superstitious fears

She is regarded as the driver of the

Noogoumee

 North American

were groundless. He died as soon as it

chariot of the night.

in the lore of the Micmac, a huge

was burnt away.

Notu

 Pacific Islands

whale

Nornir

(see Norns)

a white tortoise

This animal is used as transport by

Norns

 Norse

Notu was caught by Yusup and

Gluskap.

[Fates.Norna.Nornir.Nornu.talarthereafter guided the young man’s boat

Noohlum

 North American

disir.Vala:=Greek Moirae:=Roman Parcae]

to places where he could be sure of a

an annual ceremony of the tribes of

daughters of the gods, giants

good catch. Notu also dived and found

the north-west

or dwarfs

the magic ring which restored a seanoose

 Hindu

The Fates, Skuld (future, necessity),

monster to his proper form as a prince.

the weapon of Yama

Urda (past, fate) and Verdandi (present,

Notus

 Greek

Nopatsis

 North American

being), who were the guardians of

[Notos:=Roman Auster]

an Algonquin

Urda’s well. They watered the tree

the South or South-west wind

brother of Akaiyan

Yggdrasil with water from this well

son of Eolus and Eos or of Astraeus

His evil wife accused Akaiyan of rape

and were also responsible for renewing

and Eos

and Nopatsis abandoned him on an

the soil round the roots of this tree and

Nouensides

(see Novensides)

island when they were hunting

for tending the two swans that swam

Nouensiles

(see Novensides)

together. Akaiyan survived with the

on Urda’s well.

(see also Wyrd2)

Nourisher

(see Audhumla)

help of the beavers and, when Nopatsis

Nornu

(see Norns)

Novensides

 Roman

came to the island the following year,

Norori

 Norse

[Nouensides.Nouensiles.Novensiles]

expecting to find his brother’s bones,

one of the dwarfs

a group of 9 Etruscan deities

Akaiyan jumped on to the raft and left

Northern lights (see aurora borealis)

Novensiles

(see Novensides)

Nopatsis stranded. Next year, Akaiyan

Nortia

 Italian

novjaci

(see navky)

found his brother’s bones when he

[Nursia.Nurti:=Greek Tyche:

Now Ruz

 Persian

came to visit his friends the beavers.

=Roman Fortuna]

[Nau Rrooz.No Roz]

Nopitu

 Pacific Islands

an Etruscan goddess of fortune

the Zoroastrian New Year festival, held

[=Papua New Guinea Tukis:

Norve

(see Norvi)

at the spring solstice

=Solomon Islands Kakamora]

Norvi

 Norse

Nowutset

 North American

spirits of Banks Island

[Nor.Norve]

one of 2 sisters, ancestors of the

Nor

(see Norvi)

a giant

human race

Nor-lha

 Tibetan

father of Nott

sister of Utset

a local god of longevity and wealth

Nos Galan-Gaef

(see Calan-Gaef)

These sisters were created by

Nordre

(see Nordri)

Nosenga

 African

Sussistinnako. Her elder sister, Utset,

Nordri

 Norse

a god of the Korekore people

was the ancestor of all the Indian tribes

[Nordre]

son of Chikara

while Nowutset engendered all other

one of the 4 dwarfs supporting

He communicates with man through

races. Nowutset was killed by Utset

the sky (North)

an oracle known as Hore.

who tore her heart out.

Nordur

(see Niord)

Jealous of Dzivaguru’s wealth, he

Nox

 Roman

Nori

 Norse

drove her from her palace. She took

[=Greek Nyx]

one of the dwarfs

daylight with her so he had to make

a goddess of night

norito

 Japanese

traps and catch sun-birds to restore the

Npham Wa

(see Ning Sang)

Shinto ritual prayers

light.

Nrisimha

(see Narasinha)

Nork

 Cambodian

Nosjthej

 South American

Nritta-murti

(see Nataraja)

hell, the home of the damned

father of El-Lal

Nrtya

 Tibetan

This realm, which has eight levels,

Nostradamus

 French

[Tibetan Gar-ma]

lies below the earth and the torment

[Michel de Notredame]

a Buddhist mother-goddess

inflicted on sinners increases with

(1503-1566)

one of the astamataras

the depth. The lowest hell is called

a doctor and astrologer who set

She is depicted as green with two or

Avichi. Each level is divided into

himself up as a prophet

four arms.

sixteen separate hells with increasing

Notakavya

(see Elwe’kyen)

Nrui

(see Njinyi)

levels of torture. Spirits who have

Nothung

 Norse

Nruwi

(see Njinyi)

suffered torment appropriate to their

Sigmund’s sword (see also Balmung)

nsamanfo

 African

sins are reborn.

Notos

(see Notus)

ancestral spirits of the Ashanti

759

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nsassi

Nuc

Nsassi

 African

Nü-huang

 Chinese

Nuada1

 Irish

the hero of a dog-story

the name taken by Nü Kua when she

[Nuad(h)u.Nuda]

When Nsassi asked for two beautiful

became ruler

a chief druid

sisters as brides, their father agreed

Nü Kua

 Chinese

Nuada2

 Irish

provided that Nsassi could discover

[Gourd Girl.Nü-huang.Nü Wa:

[Airgedlamh.Airgetlamh.Argatlam.

their names. He left disappointed.

=Japanese Jokwa]

Elcmar.Ne(a)chtan.Nuadhu (Find).

Later, his dog heard the father address

a serpent-bodied creator-goddess

Nuadhu Necht.Nuadu.Nuda:=British

the girls as Lenga and Lunga but

daughter of Shui Ching-tzu, some say

Nodens:=Welsh Nudd]

forgot their names when he tried to

wife or sister of Fu-hsi

leader of the Danaans

tell Nsassi. After hearing the names

She represents the yang of Chinese

son of Dana

several more times, the dog finally

philosophy, her husband representing

husband of Macha, in some accounts

remembered them and Nsassi was able

yin.

husband of Boann, some say

to claim his brides.

In some stories she is the mother of

father of Gailbe

Nsongo

(see Ntsongo)

the first humans, in others she made

When he lost a hand in a fight with

Ntangaire

 African

humans from clay and then splashed

Sreng at the first Battle of Moytura he

a Tanzanian giant

them with drops from a rope. The

was deposed as king, being replaced

He was swallowed by Ryangombe

drops of clay became the upper classes

by Bres, but the physician Dian Cecht

but managed to escape by cutting open

while the peasants sprang from mud

made him a new hand of silver. In

Ryangombe’s stomach, killing him in

drops.

another version, his hand grew again

the process. (see also Ntubugezi)

In the story of the flood, she

or was replaced with a real hand by

Ntikuma

 African

(Gourd Girl) and Fu-hsi (Gourd Boy)

Dian Cecht’s son, Miach. When Bres

an Ashanti trickster

were the sole survivors, floating in a

proved unequal to the task and was

son of Anansi

gourd from the tree grown from the

repudiated by the people, Nuada was

In the New World, this character is

tooth of a thunder-god whom they

reinstated as king.

known as Tacuma.

had freed from a trap set by their

As Elcmar, he was the husband of

Ntombela

 African

father. She mated with her brother,

Boann who was seduced by the Dagda

founder of the Zulus

both in the form of snakes, to stock

who had arranged for Elcmar to go on

son of Malandela

the earth with plants and animals.

a journey. The god made the nine

ntoro

 African

When they tried to produce human

months seem like one day to Elcmar

[sensum]

beings, they produced only a lump of

who thought he was the father of the

the spirit of the individual in the

unformed flesh. Fu-hsi cut this into

Dagda’s son, Angus Og.

lore of the Ashanti

pieces and scattered it over the world,

In another version, Nuada was the

A man’s ntoro determined his general

so producing the human race.

son of Giallchadh, a king of Ireland,

character. The Ashanti believe that

When Fu-hsi died, she took over as

and was accused of rape by his father’s

humanity is divided into twelve ntoro

ruler under the name of Nü-huang

second wife. He went into exile and,

groups.

and defeated Kung Kung when he

after many victories overseas, returned

Ntsongo

 African

tried to usurp the throne. She repaired

to Ireland and inherited his father’s

[Nsongo]

the hole in the heavens and the

throne.

a moon goddess of the Upoto

damage caused to the earth when

He and his wife, Macha, were killed

twin-sister and wife of Lianja

Kung Kung tore down the mountain

by Balor at the second Battle of

mother of Likinda

that supported the heavens. Having set

Moytura.

(see also Elcmar.Neit)

She was born fully developed from

the world to rights, she climbed up a

Nuadu Finneigeas

(see Finegas)

her mother’s thigh with her brother

ladder and disappeared into the sky.

Nuadhu

(see Nuada1)

Lianja. She became her brother’s wife

She is said to have invented the flute

Nuadhu Find

(see Nuada2)

and accompanied him on his many

and is credited with the introduction

Nuadhu Necht

(see Nuada2)

adventures. Her daughter-in-law,

of marriage.

Nuadu

(see Nuada)

Boale, was pregnant when Ntsongo

Nu Mus Da

 Mesopotamian

nubchi

 Central American

died. The baby was born that day and

a Sumerian god, city god of Kazallu

a Mayan prophet

was Ntsongo re-born.

Nü Wa

 Chinese

Nubdilfaeri

(see Mundilfoeri)

 Ntsongo and Lianja

 African

the name of Nü Kua as Snail

Nuc

 British

the epic story of these twins

Maiden

[Nudd.Nut]

Ntubugezi

 African

In some accounts, it is said that the

a duke of Alemaigne

a Tanzanian giant

lower part of Nü Kua’s body was that

father of Yder

To satisfy his voracious appetite,

of a snail but she is generally regarded

He fathered a son on a noblewoman

Ryangombe coerced Ntubugezi into

as having the body of a serpent below

and then abandoned her. In later

giving him eleven oxen which he sat

her waist.

years, he engaged a knight in single

down and ate immediately.

Nü Ying

 Chinese

combat, not knowing who he was.

(see also Ntangaire)

one of the Hsiang Fu-jen

Fortunately, they realised their father

Nu

(see Ch’ih Nü.Nun)

daughter of Yao

and son relationship before either

Nu-boko

 Japanese

sister of Wo Huang

was harmed and Nuc sought out and

the earth’s axis: a phallus

Nua

(see Nun)

married Yder’s mother.

760

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nucleolus

Nun-Ura

In the story of Geraint and Enid he

She lives in the ocean, feeding on the

king of Alba Longa

is called Nudd and Yder is Edern.

bodies of the drowned.

son of Proca

Nucleolus

Nullandi

 Australian

brother of Amulius

a mystic name for the Holy Spirit

a happy man who became the

father of Rhea Silvia

Nucteus

(see Nycteus)

moon-god, Bahloo

He was deposed by his brother

Nuda

(see Nuada)

Num

 Siberian

and sent into exile. When his

Nudd1

 Welsh

[=Ostyak Num-Turem:=Vogul

grandchildren, Romulus and Remus,

[=British Nodens:=Irish Nuada]

Numitarom]

grew up, they killed Amulius and

a sky-god

a creator-god and sky-god of the

restored Numitor to the throne.

son of Beli and Don

Samoyed

Numitorem

(see Numitarom)

father of Ebern and Gwyn

consort of Kaltesh

Nummo

 African

He is regarded as Llud, one of a triad

Num-Torem

(see Numitarom)

[Nommo]

of generous gods with Mordaf and

Num-Torum

(see Numitarom)

twin spirits of light and water in the

Rhydderch. (see also Lludd)

Num-Turem

 Siberian

lore of the Dogon

Nudd2

(see Nuc)

[=Samoyed Num:=Vogul Numitarom]

These beings were produced when

nudida

 African

a sky-god of the Ostyak

Amma first fertilised the earth or were

a charm

Numa Pompilius

 Roman

hatched from one of the two yolks in

This magic charm (gbo) takes the form

[Pompilius]

the primordial egg created by Amma.

of a small sack of kola soaked in

the second king of Rome

They were described as halfpigeon’s blood. It is said to grant any

husband of Egeria and Tatia

human, half snake, with red eyes and

wish which is spoken by the owner

father of Mamercus, Pinus and

forked tongues and were covered

while eating early in the day.

Pompo

with green hair. In some accounts,

Nudim

(see Nadimmud)

He married his mistress and adviser,

one was good, the other evil, while

Nudimmud

(see Nadimmud)

the water-nymph Egeria, after the

some say that the evil one was Ogo

Nudung

 German

death of his first wife, Tatia. When the

who hatched from the other yolk

son of Rudiger and Gotelinde

protective shield, the ancile, fell from

with his sister, Yasigi. The evil one

brother of Dietlinde

the sky, he had eleven copies made and

was said to have been changed into a

He was killed in the battle between

hung all twelve in the temple of Mars

jackal while others say that this jackal

Dietrich and the invading forces of

so that any prospective thief would not

was born of a union between Amma

Ermenrich.

know which was the real one.

and Mother Earth before the Nummo

nue

 Japanese

He is said to have started the cult of

were born. In some accounts, Amma

a sky-monster

the Vestal Virgins.

killed the Nummo and, by sprinkling

This beast is described as having the

Numbakulla

 Australian

their blood on the earth, made plants

head of an ape and the body of either a

a pair of beings from the sky

and animals. She then restored the

badger or a tiger. In the former case,

They came to earth to help the

twins to life as human beings.

the beast had the feet of a tiger and the

development of the primitive beings

Numokh Mukana

 North American

tail of a serpent. One appears in the

(inapertwa) into male and female

the first man, in the lore of the

story of Yorimasa.

humans. When they had finished their

Mandan tribe

Nuet

(see Nut)

work the pair became lizards.

Nun1

 Egyptian

Nuinumma-Kwiten

 Australian

Number Nip

(see Ruberzahl)

[Nui.Nu(a).Nuu:=Babylonian Apsua monster in the lore of the Aborigines

numen

Rushtu:=Sumerian Abzu]

The threat of this monstrous beast of

[plur=numina]

a god of the primitive waters

prey was used to frighten children.

a presiding deity: the spirit of an

consort of Naunet

Nuktemene

(see Nyctymene)

animal or plant: the breath

progenitor of Atum (Ra)

Nukteus

(see Nycteus)

of humans

He represented, with Naunet, the

Nuku-mai-tore

(see Atua)

numerology

depth of the primitive water and is

Nukuchyumchakob

divination by numbers

depicted as a man up to his middle in

(see Yumchakob)

Numi-Torem

(see Numitarom)

water, supporting the sun. In some

Nules-murt

 Russian

Numina1

 Australian

versions, Nun is identified with Ptah.

a forest-god of the Votyak

a mother-goddess of the

In another aspect he is regarded as

This one-eyed being, normally as

Aborigines

the southern ocean, source of the Nile.

tall as a forest tree, can vary his height

Numina2

 Roman

He is depicted with a frog’s head or

at will. He has a hoard of precious

the early Roman abstract deities

as a baboon or as a man holding up the

things and moves about inside a

numina3

(see numen)

solar bark.

whirlwind.

Numitarom

 Siberian

Nun2

 Muslim

Nuliajoq

(see Sedna)

[Num-Torem.Num-Torum.Numi-Torem.

[=Hebrew Leviathan]

Nuliajuk

(see Sedna)

Numitorem:=Ostyak Num-Turem:

a sea-monster

Nuli’rahak

 Siberian

=Samoyed Num]

Nun-Ura

 Mesopotamian

[=Greenland Nerrivik:=North American

sky-god of the Vogul

[Nurra]

Sedna]

Numitor

 Roman

a name of Ea as an artisan god, patron

a sea-spirit

a demi-god

of potters

761

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nunammir

Nwython

Nunammir

(see Enlil)

quickly. The boy later married her and

and went to heaven, he was raised aloft

Nunbarsegunu

 Mesopotamian

his wife told him that his foster-sister

by Nut.

[Ninsebargunnu.Nunbarshegum]

needed another scalp for the robe she

She is depicted as a giantess who

a Babylonian mother-goddess,

was making. When he saw that the

supports the world on her arched

goddess of barley

robe had many scalps, each secured

back, swallowing the sun at night

consort of Haia, some say

under a clam-shell, and that there was

and giving birth to it again each new

mother of Ninlil

just one remaining empty space, he

day. In other versions, she is a cow,

Nunbarshegum (see Nunbarsegunu)

realised that his foster-sister was a

supporting the sky, held up by Shu,

Nundu

 African

supernatural being. Not wanting to be

or a sow suckling young.

a man-eating monster of

the one whose scalp filled that empty

Nut2

(see Naunet)

the Bantu

place, he killed his foster-sister. Her

Nut3

(see Nuc)

This monster is said to be invisible but

magical powers were then transferred

Nu’tentut

 Siberian

is described as some form of dragon or

to the robe which became the

an earth-spirit of the Chukchee people

huge lion.

medicine-bundle of his tribe.

He owns the world and lives in a house

Nungeen

 Australian

nure-onna

 Japanese

made of iron.

[Mother Spirit]

an evil spirit

Nuter Dura

 Egyptian

a creator-spirit

Nurelli

 Australian

the morning star representing a rising

In some stories she created the birds

a culture-hero of the Aborigines

sun deity: the soul of Osiris

which ate the insects created by

When he had brought law and order

Nuton

 European

Maroo. Others say that the birds were

to the tribe he rose to the heavens and

a Belgian goblin

created by Yhi.

became a constellation.

Nutpe

(see Nut1)

Nunet

(see Naunet)

Nurra

(see Nun-Ura)

Nuts of Knowledge

 Irish

Nunhyunuwi

 North American

Nurrundere

(see Ngurunderi)

the fruit of the hazel

in the lore of the Cherokee,

Nursia

(see Nortia)

These (nine) nuts dropped into the

a man-eating stone giant

Nurtia

(see Nortia)

river (or Segais’ Well which became

Nunne Chaha

 North American

nusa1

 Japanese

the river Boyne) and were eaten by

[Nunne Hamgeh]

a word used by a Shinto priest to ward

the salmon, Fintan, which acquired

a great mountain

off evil or to purify offenders

great wisdom which passed to Finn

This mountain, home of the Creek

nusa2

(see gohei)

when he sucked his thumb when

gods, emerged after the Flood and its

Nuskesiu’tsta

 North American

cooking the salmon.

mud was used to make the first men.

a cave, home of Anaulikutsai’x

Nu’u1

 Pacific Islands

The Choctaws regard it as the site of

Nusku

 Mesopotamian

[Nu’u Pule]

the cave where some of their ancestors

a Babylonian god, light personified

a survivor of the flood in the

sheltered to survive the Flood.

son of Ea, Enlil, Samas or Sin

lore of Hawaii

Nunne Hamgeh (see Nunne Chaha)

brother of Giru, Kittu and Mesharu

Like many other flood survivors, he

Nunuoska

 North American

In some accounts, he is identified with

was warned of the impending deluge

[Mother Nature]

Gibil the Sumerian god of fire and

by a god (Tane, in this case) and built a

the progenitor of all animals

light or with Dimsar or Ninib.

boat which he filled with seeds and

and plants, in the lore of the

Nusmeta

 North American

animals to restock the world after the

tribes of British Columbia

the home of the gods of the Bella

waters had subsided.

Nunusemia

 Mesopotamian

Coola Indians

Nu’u2

(see Nin1)

a Semitic goddess of fate, a form

Nut1

 Egyptian

Nu’u Pule

(see Nu’u1)

of Mami

[Naut.Nuet.Nuit.Nutpe.‘sky’]

Nuvarahu

(see Ni’wareka)

Nunuso’mikeeqone’im North American

mother-goddess and sky-goddess

Nuyam

 North American

mother of Alk’unta’m

daughter of Shu and Tefnut

[=Chinook ikanam:=Thompson spekatl:

She is a cannibal woman said to be able

twin sister and consort of Geb

=Tshimshian adaox]

to appear as a mosquito.

mother of Isis, Nephthys, Osiris, Set

a myth, in the lore of the Kwakiutl

Nuoni

 Egyptian

and, perhaps, of Horus

Nuye

 Japanese

a combination of Horus and Set

She and Geb were locked together

a mythical bird

This deity was represented as a twowhen they were born and Shu forced

This bird is said to have a monkey’s

headed human, one head that of an

them apart so that Geb became the

head on the body of a dog, the feet of

animal, the other of a falcon.

earth and Nut became the sky.

a tiger and a tail like a snake. Eating its

Nuptadi Robe

 North American

In some accounts, she was the

flesh is said to cure hiccups.

a magic garment

mother of Hathor by Ra.

Nuzuki

(see Kaya)

A young Mandan boy, separated from

She was cursed by Ra for consorting

Nvard

 Armenian

his tribe, found a bow and arrows and

with Geb and would have been unable

consort of Armenak

with it killed a buffalo. Nearby he

to have any children if Thoth had not

mother of Ara (Er)

found a baby girl and a coyote

gambled with the moon and won five

Nwali

(see Nyali)

appeared, passing the baby several

intercalary days during which her five

Nwython

 Welsh

times through the smoke of a

children could be born.

a warrior in the battle between Gwyn

sagebrush fire so that she matured very

When Ra finally gave up the throne

ap Nudd and Gwythyr

762

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nwyvre

Nyiru

father of Cyledyr

He appears either as Nyankopon, the

Other accounts say that he went to

He was killed by Gwyn who forced

sun, or as the moon, or in a third

Italy with Diomedes and was turned

Nwython’s son, Cyledyr, to eat his

aspect as earth goddess, queen of the

into a bird by Aphrodite.

father’s heart as a result of which the

underworld. He wields lightning as his

Nyctimus

 Greek

boy was driven mad.

weapon and is worshipped in the form

son of Lycaon and Nonacris

Nwyvre

 Welsh

of a tree.

He was killed by his brothers and

a god of the atmosphere

Nyami Abe

 South American

served in a stew to Zeus who changed

son of Gwydion and Aranrhod

the moon-god of the Tukano Indians

them all into wolves, restoring him to

Nyaamanekose

 African

brother of Page Abe

life.

(see also Arcas.Lycaon1)

a name of Nyame as ‘he who

He and his brother ruled alternately,

Nyctymene

 Greek

comforts’

one by night, one by day, each shining

[Nictymene.Nuktemene]

Nyadenga

 African

as brightly as the other. When Nyami

daughter of Epopeus

a name for Mwari as a sky-god

Abe tried to rape his brother’s wife,

When she was raped by her father, she

Nyai Belorong

(see Kidul)

Page Abe gave him a good thrashing

ran off into the forest where she was

Nyai Gedé Segoro

(see Kidul)

that so reduced his power that,

changed into an owl by Athena.

Nyai Lara Kidul

(see Kidul)

thereafter, he could shine only weakly

(see also Clymenus1.Harpalyce1)

Nyakalaga

 African

as the moon.

Nyengebule

 African

a name of Were as ‘ancient’

Nyamia

 African

a legendary wife-killer

Nyakang

 African

a supreme god in Guinea

He killed his wife but was himself

a fertility-god of the Shilluk

Nyamwezi

(see Kazooba)

killed by her relatives who learned of

All kings of this Sudanese tribe are said

Nyangoi

 African

her murder when the feathers she

to be reincarnations of Nyakang.

a name of Tilo as ‘the everlasting one’

wore in her hair became a bird as she

Nyakaya

 African

Nyankompong

(see Onyankopon)

died and disclosed the secret.

a crocodile-goddess in the Sudan

Nyankopon

(see Onyankopon)

Nyi

 Norse

wife of Okwa

Nyauhwe Ananu

 African

one of the dwarfs

mother of Nyikang

a deity in Dahomey, ruler of the earth

Nyi Pohatji

 East Indian

Nyakhaleng

 African

twin sister of Dad Zodji

a tree-goddess in Java

sister of Sunjata

mother of Suvinenge

Nyifwa

(see Tilo)

She is said to have discovered the

Nyavirezi

 African

Nyikang

 African

secret of Sumanguru’s magic powers

[Kalimulore.Lion Goddess.Nyirarang]

king god of the Shilluk

enabling her brother to kill the tyrant.

a goddess in Rwanda

son of Okwa and Nyakaya

Nyali

 African

wife of Bobingo and Vigara

His father was a god, his mother a

[Nwali:=Ashanti Nyame]

mother of Nyavirungu and Ryangombe

crocodile. He left his native land and

a creator-god of the Banyai

She was originally a mortal, daughter

parted the Nile to allow his followers

Nyalwa

 Buddhist

of a tribal chief, who could change

to cross into the Sudan. He is said to

one of the 6 regions shown on the

into a lioness after she inadvertently

have married a crocodile-woman and

second wheel of the Tibetan Wheel

drank lion’s urine. When her husband

founded the royal house, being

of Life, the Sipa Khorlo

discovered her secret she killed and

reincarnated in each subsequent king.

This is the underworld ruled by

ate him. She then married Babinga

Nyilitimo

 Pacific Islands

Shinje-chho-gyal which has eight

and had a son called Ryangombe.

daughter of Guru ri Selong

realms of hot and cold torture.

Nyavirungu

 African

wife of Batara Guru

Nyam

(see Nyambe1.Nzambi)

daughter of Vigara and Nyavirezi

She and her husband were the

Nyama

(see Nzambi)

Nybras

ancestors of the tribes of the Celebes.

Nyambe1

 African

a demon, director of revels and

Nyimi Lele

 African

[Nyama]

publicist in hell

an ancestral hero of the Lele people

a name for god in many parts

Nycteis

 Greek

son of Woot and Mweel

of Africa (see Nzambi)

a name for Antiope as daughter

Nyina Mweru

 African

Nyambe2

(see Nyame)

of Nycteus

a Banyoro princess

Nyambi

(see Nyame)

Nycteus

 Greek

A stranger, Simbu, made her pregnant

Nyame

 African

[Nukteus]

and then disappeared. Her son,

[Abommubuwafre.Amaomee.Amosu.

a king of Thebes

Nduala, accidentally killed the king,

Amowia.Anansi Kokroko.Borebore.

son of Chthonius or of Hyreius

his grandfather.

Brekyirihunuade.Nana.Nyaamanekose.

and Clonia

Nyiragongo

 African

Nyambe.Nyambi.Nyankopon.Nzame.

brother of Lycus

a god in Rwanda

Odomankoma.Onyame.Onyankopon.

father of Antiope (Nycteis)

He was in conflict with Nyangombe

Otomankoma.Totrobonso:=Bakongo

Some say that he and Lycus were the

who threw him into the crater of a

Nzambi:=Banyai Nyali:=Lele Njambi]

sons of Poseidon by Celaeno.

volcano and buried him under a pile

creator and supreme god of the Akan

One story says that Antiope was

of rocks.

and the Ashanti

abducted by Epopeus. Nycteus

Nyirarang

(see Nyavirezi)

husband of Nasilele

pursued them and was killed but Lycus

Nyiru

 Australian

father of Opo

killed Epopeus and rescued Antiope.

an Aboriginal ancestor whose

763

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nyja

Nzame

unwelcome attentions caused the

Nysiades – nymphs of Mount Nysa

were Bacche, Bromie, Erato, Macris

Seven Sisters to leave their home

Oceanides – sea nymphs

and Nysa. They lived on Mount Nysa

Nyja

 Slav

Oreads – mountain nymphs

where they raised the infant Dionysus.

a god of the underworld

Orestiads – mountain nymphs

Some say that these five were placed in

nykr

 Icelandic

Potameids – water nymphs

the heavens as the Hyades as a reward

[=Norse nix]

Stygian – nymphs of Hades

and that seven (or ten) others became

a water-spirit

In some accounts, the Pleiades are

the Pleiades as reward when their

These beings sometimes appeared in

referred to as nymphs, as are the Sirens.

brother Hyas was killed in a hunting

the form of a horse. When anybody

nymphs3

accident and they died of grief.

mounted, the horse would gallop back

elementals, guardians of water

(see also Pleaides)

into the sea, drowning the rider.

Nymue

 British

Nysiades

(see Nysaean nymphs)

Nyktelios

(see Dionysus)

[Nymeue]

Nysiads

(see Nysaean nymphs)

Nymenche

(see Nimue)

an early version of Nimue

Nysrock

Nymeue

(see Nymue)

Nyniaw1

 Welsh

[Nyrogh]

Nymo

 African

[Ninngaw.Nynniaw]

a demon acting as a chef in hell

a trickster-deity of the Kru people

son of Don, some say

Nysrogh

(see Nysrock)

When the king demanded that Nymo

brother of Peibiaw

Nyssien

(see Nisien)

tackle the impossible task of weaving a

He and his brother, both kings,

Nyx

 Greek

new mat from grains of rice, Nymo

quarrelled over the stars and their

[‘night’:=Roman Nox]

turned the tables by asking for the

meaning and ended by fighting a war

goddess of night

king’s old mat so that he could match

that devastated the country. They were

daughter of Chaos

the pattern.

both turned into oxen for their

sister of Erebus, Gaea, Tartarus

nymphaeum

 Greek

stupidity and were the animals that

and Tros

a shrine dedicated to nymphs: a grotto

Ysbaddaden required Culhwch to get

In one version of the story of creation,

or temple of the nymphs

in his quest for the hand of Olwen.

she is the sister and wife of Erebus, in

Nymphagetes

 Greek

(see also Melyn

another she is the mother of Erebus

a name of Poseidon as a god of

Granwyn.Peibiaw.Ych Brych)

and later his wife. They produced

fresh water

Nyniaw2

 Welsh

Aether, Eris, the Fates, Hemera,

nymphe

(see nymphs2)

[Nynngaw.Nynniaw]

Hypnos, the Keres, Momus, Moros,

nympholepsy

the Welsh version of Nennius

Morpheus, Nemesis, Thanatos and

the state of frenzy induced by nymphs

brother of Caswallawn, Llefelys

Tyche. Some say that some of these

nymphs1

 African

and Llud

offspring were produced by Nyx alone.

water-girls of the Congo

Nynngaw

(see Niniaw)

Other accounts say that she was the

These beings live in water but are

Nynniaw

(see Nyniaw)

daughter and wife of Iao and mother

invisible because they are themselves

Nyoi

 Japanese

of Gaea and Uranus.

made of water.

[=Chinese Ju-i:=Tibetan Dorje]

Nyyrikki

 Finnish

nymphs2

 Greek

a thunderbolt as the embodiment

son of Tapio and Mielkki

[nymphe]

of law

brother of Tuulikki

female divinities living in some

Nyoirin

 Japanese

Nzakomba

(see Yakomba)

natural feature such as water,

a name of Kwannon as ‘the allNzambe

(see Nzambi)

mountains, etc

powerful one’

Nzambi

 African

The various groups of nymphs are

Nyongmo

(see Ataa Naa Nyongmo)

[Bambi.Bumba.Chemba.Nyam(a).

given as:

Nyorai

 Japanese

Nyambe.Nyambi.Nzam(b)e.

Acheleids – nymphs of the River

[=Bhuddist Tathagata:=Chinese Ju lai]

Yambe.Zambi:=Akan Nyame:

Achelous

a title given to all Buddhas

=Ghana Ataa Naa Nyongmo:

Alseides – tree nymphs

Nyorthr

(see Niord)

=Lele Njambi]

Creneids – water nymphs

Nyr

 Norse

creator-god and sun-god of

Dryads – tree nymphs

one of the dwarfs

the Bakongo

Epimelian nymphs – nymphs of

Nyradr

 Norse

He is said to have made the first pair of

flocks and herds

one of the dwarfs

humans or a bisexual being in the form

Hamadryads – tree nymphs

Nysa

 Greek

of a palm-tree called Muntu Walunga.

Hydriads – water nymphs

the most beautiful of the Nysaean

This primaeval being may be depicted

Leimoniads – nymphs of the

nymphs: the beautiful valley

in effigy with male and female faces on

meadows

which was their home

opposite sides and, in some tribes,

Limniads – lake nymphs

Nysaean nymphs

 Greek

Nzambi is regarded as female.

Maelids – apple nymphs

[Dodonidae.Nysaid(e)s:=Roman Suculae]

Other versions say that he spat out

Meliae – nymphs of ash trees

daughters of Atlas and Aethra or

the heavenly bodies, followed by

Naiads – nymphs of fresh water

Pleione or of Ocean and Tethys

animals and then, having created

Napaeae – nymphs of the trees and

sister of Hyas

human beings, returned to the sky.

valleys

Some say there were seven, twelve or

(see also Ma Bumba)

Nereids – nymphs of the Aegean

fifteen, others only five whose names

Nzame

(see Nyame.Nzambi)

764

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Nzapa

Nzuadia

Nzapa

 African

the Ngbandi people

a hero of the Mbundu

a creator-god of the Ngbandi

son of Ketua and Lomo

father of Kabundungulu and

His four sons are said to be palm-trees.

Nzua Dia Kimanaweze (see Nzuadia)

Sudika-Mbambe

Nze

 African

Nzuadia

 African

He married the daughter of the skya moon-god and fertility-god of

[Nzua Dia Kimanaweze]

god and fathered twins.

765

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

O

O

 Central American

Shinsaku was prevented from doing

o-mikuji

(see bokusen)

a Mayan deity of uncertain identity

the same only by her brother who

O Pamé

(see Od-dpag-med)

referred to as goddess O

persauded him to build a shrine to her

O-Ryu

 Japanese

This deity is depicted as an old woman

memory. The other fishermen, ashamed

the spirit of a willow tree

engaged in spinning and is therefore

of their conduct, helped him with its

She married a warrior but they were

regarded as a goddess of married

construction.

parted when the tree was felled.

women, protector of the domestic scene.

O Cronagain

 Irish

O-somal

 Japanese

O Ai San

 Japanese

a man of Munster

a rice-cake

daughter of Fudo

On his way home from Brian’s court,

This cake is used to symbolise Kagami,

She stood naked under a waterfall

his dogs started a hare which jumped

the magic mirror of Amaterasu.

for a hundred days to cure her father’s

into his arms, changing into a beautiful

O-Sung

(see Hod-srun)

blindness.

maiden. He slept with her in her home

O-Toshi

 Japanese

O-ana-mochi

 Japanese

in the Otherworld and then lived with

a Shinto harvest-god

[Oanamochi]

her in his own house for several years.

son of Susanowa and Kamu-O-Ichi,

a deity of Mount Fuji, the god

O-Fo

(see Fo1)

some say

of the crater

O-Ge-Tso-Hime

 Japanese

husband of Kagayo-Hime

O-binzure

(see Binzuku)

a Shinto goddess

father of Mi-Toshi, Oki-Tsu-Hiko

o-bisha

(see bokusen)

consort of Ha-Yama-To

and Oki-Tsu-Hime

O-bon

(see Festival of the Dead)

mother of Waka-Sa-Na-Me

O Toyo

 Japanese

O Caoimh

 Irish

and Waka-Toshi

a lady at the court of the

husband of Cliona

Susanowa begged food from her when

prince of Hizen

Cliona turned her sister, Aoibheall,

he was banned from heaven.

She was killed by a huge cat which

who also loved O Caoimh, into a cat.

O-Goncho

 Japanese

then changed into the likeness of O

When he discovered this, O Caoimh

a bird, harbinger of famine

Toyo. Night after night she cast

abandoned Cliona.

This bird was a manifestation of a

spells which made the prince ill and,

O Cho San

 Japanese

white dragon which lived in a pond

when his retainers kept watch over

a maiden

and appeared only once in every

him at night, she put them all to sleep

sister of Gisuke

fifty years.

so that she could carry out her evil

The fisherman Shinsaku fell in love

O-Iwa-Dai-Myojin

 Japanese

designs. A soldier, Ito Soda, realised

with her and they arranged to be

a Shinto god of stoneworking

what was afoot and tried to kill her

married. This caused so much trouble

O-kama-sama (see Kamado-no-kami)

but O Toyo turned herself back into

among the many other fishermen who

O-Maga-Tsumi

 Japanese

her original form as a cat and

were in love with her that they put off

leader of the evil Morgatsumi

escaped. She was later killed by a

the wedding. When that proved

o-mamori

(see mamori)

hunting party led by the prince who

insufficient, Cho drowned herself and

O-mi-t’o-fo

(see A-mi-t’o-fo)

had by then recovered.

766

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Obeah1

O-Tsuki-sama

O-Tsuki-sama

 Japanese

oak

was frustrated by Rail who brought

a moon-deity

a widely distributed hardwood tree

diseases causing death.

O-Uso-no-Mikito

 Japanese

In Celtic lore, this tree was venerated

Obaluwaye

 North American

[Wo-usu.Yamato Take.Yamatoby the druids.

[Master of the Universe.Shakpono:

takere.Yamatodake]

In Greece it was sacred to Zeus, in

=Ashanti Asa-ase:=Dahomey Sagbata]

a prince

Mesopotamia to Baal and in Norse

a Yoruba earth-god

son of the emperor Keiko

mythology to Thor.

husband of Nana

twin brother of Oho-usu

It was a sacred tree in Hebrew lore

father of Omolu

husband of Ototachibana

and some North American Indian

obe

 African

He killed his own brother when he

tribes also regard the oak as sacred.

the familiar of Basuto witches in the

was disrespectful to their father who

Oak of two greens

(see Haithne)

form of a huge animal

then sent him to kill two of his worst

Oanamochi

(see O-ana-mochi)

Obe Ohe

 African

enemies, the demons Kumaso and

Oannes

 Mesopotamian

a king of the Yoruba

Takeru. He made them drunk and

[Odacon.On.Onnes]

a devotee of Olokun

then killed them, becoming known

a Babylonian god of wisdom

Obang

 African

as Yamato-takeru.

father of Semiramis by Atargatis,

a supreme god in Cameroon

In another adventure, he killed

some say

Obassi

 African

Idzumo Takeru after substituting a

He lived on an island in the Persian

a supreme deity of some tribes of

wooden sword for the outlaw’s own

Gulf and taught mankind the arts of

Nigeria

steel blade.

writing, agriculture, etc.

Obasuyetama

 Japanese

He made many conquests during

He was envisaged as half man, half

a mountain

one of which he was trapped by a

fish.

The elderly were often abandoned on

huge grass fire. His magic sword,

In some accounts he is the same

the slopes of this mountain. In some

Murakumo, cut down the grass of its

as Ea. (see Kuski-banda)

cases they were rescued by the gods, in

own accord and so saved the hero’s life.

Oarion

(see Orion1)

others they died.

It became known as Kusanagi.

Oat Stallion

 German

Obarator

 Roman

He fell in love with the princess

a field-spirit personified in the last

a god of agriculture

Miyadzu, ignoring his faithful wife

sheaf

obat hidup

 Pacific Islands

who threw herself overboard in a

Oath’s Lake

 Irish

in Indonesian lore, a magic medicine

storm caused by the sea-god, Rin-jin,

the home of Uath mac Imoman

that heals wounds and restores the

so that Yamato would be free. Too

Oats Goat

 European

dead to life

late Yamato realised what he had lost

a field-spirit

Obatala

 African

and forgot about Miyadzu.

This spirit is invoked to frighten

[Obatalla.Olufa.Oris(h)anla.Orisha-Ijaye.

When he killed a god who appeared

children to keep them out of the cornOrisha-Nla.Orisha-Ogiyan.Orisha-Popo.

as a deer, the god Ibukidu struck him

fields and to make the reapers hurry in

Oshal(l)a:=West Indian Obtala]

with a fatal illness. At his death he

their work to keep out of his clutches.

a fertility-god and sculptor-god

turned into a white bird.

ôb

 Hebrew

of the Yoruba

O-Yama-Tsu-Mi

 Japanese

[plur=oboth]

son of Olorun

a Shinto mountain-god

an object used in divination and as a

brother and husband of Oduduwa,

son of Izanagi and Izanami

familiar to a magician

some say

O-yan-do-ne

 North American

a necromancer or the spirit he invokes

husband of Yemoja, some say

[Moose.Oyandone]

Oba

(see Oya1)

In some accounts it was he who, on the

the east wind in the lore of the Seneca

Oba Do

 African

orders of Oldumare, scattered dirt

(see also Ga-oh)

mother of Osun

from a snail-shell which was then

Oa

(see Aos2)

Oba Jumu

 African

scratched over by a hen and pigeon to

Oa Iriarapo

 East Indian

father of Osun

form dry land.

a man who made fire

Oba-Kage-chika

 Japanese

Others say that Olorun sent him

In the lore of Papua New Guinea, this

a samurai

down with a huge sphere which he

man placed his hand on his daughter’s

He defeated Yoritomo in battle and

placed in the primitive ocean. This

stomach as her child was delivered

chased him into the forest. He thought

split to form the various land masses.

and, when he removed his hand, flame

that Yoritomo was hidden in a hollow

He can make barren women fertile

emerged from his palm. From then

tree but, when two doves flew out, he

by giving them a drink of pure water.

on, his people had fire and could cook

was convinced that the fugitive could

Obatalla

(see Obatala)

their food.

not be hidden there. The intervention

Obeah1

 African

Oa Rove

 East Indian

of the doves saved the life of the man

[obe.obi]

a shape-changer god of Papua

who later became shogun.

a huge animal said to abduct maidens

He gave men weapons to fight with.

Obagat

 Pacific Islands

for witches

Oaf

[=Caroline Islands Lugellan]

an object bewitched and buried to

a changeling: a child left by a fairy or a

a creator-god in the Pelew Islands

cause illness or death to others

demon in exchange for another child

His wish that man should be immortal

(see obeah2)

767

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Obeah2

Och2

obeah2

 West Indian

obia

(see obeah)

occultist

[obeahism.obe(ism).obi(a).obiism.oby]

obiaman

(see obi-man)

one who believes in the supernatural

witchcraft, originally brought from Africa

Obidicut

Ocean

(see Acein.Oceanus)

obeahism

(see obeah)

the spirit of lust personified

 Ocean-sweeper

 Irish

obeism

(see obeah)

Obie

 British

[Boat of Manannan.Wave-sweeper]

obelisk

 Egyptian

daughter of Lyppaut

a magical ship

a tapering column, a fetish, symbol

sister of Obilot

This ship could read the sailor’s

of the sun-god

She rejected the love of Meljanz who

thoughts and sailed without oars or sails

Oberge, Eillart von

 German

then invaded her father’s lands.

wherever he wished to go. It was

a 12th C writer, author of Tristrant,

obiism

(see obeah)

orginally brought from the Otherworld

another version of the Tristram and

Obilot

 British

by Lugh and given to Manannan.

Isolde story

daughter of Lyppaut

Oceanides

(see Oceanids)

Oberon1

 European

sister of Obie

Oceanids

 Greek

[Auberon.Tronc:=German Alberich]

She was a playmate of Gawain when

[Oceanides.Okeanids:male=Oceanirai]

king of the fairies, king of Mommur

they were children together.

nymphs of the river Ocean

husband of Titania

Obin-murt

 Siberian

daughters of Oceanus and Tethys

father of Gloriana, some say

[Idem-kuguza:=Russian Rynys-aika]

There were said to be some 3,000 of

In some accounts, he is said to be the

a Votyak god of kilns and threshingthese beings in the oceans of the world.

son of Julius Caesar and Morgan le Fay.

barns

Oceanirai

(see Oceanids)

In the Charlemagne stories he is said

obley cakes

Oceanus

 Greek

to be Tronc, the son of Julius Caesar

cakes offered in various cultures

[Ocean.Okeanos]

and the fairy Glorianda or Morgan le

to their deities

a river encircling the earth, personified

Fay and had been stunted in his

Obon

(see Festival of the Dead)

as a Titan

growth by a jealous aunt, never

Obosom

(see Obosum)

son of Uranus and Gaea

growing taller than a five year old boy.

Obosum

 African

husband and brother of Tethys

In other stories of Ogier, Oberon is

[Obosom:plur=Abasum:=Dahomey Vodun:

He is the one Titan who did not join in

given as the brother of Morgan le Fay

=Ibo Alose:=Congo Nkisi:

the rebellion against the gods.

He befriended Huon when he met

=Yoruba Orisha]

He is said to be the father of 3,000

him as the young man journeyed to

an Ashanti god

sons, 3,000 daughters (the Oceanids)

find Sultan Grandisso and gave him a

a name for a group of lesser gods

and all the river-gods and sea-gods

goblet that provided unlimited

oboth

(see ob)

except Poseidon.

quantities of wine for the true believer

Obsidian Knife Butterfly

He is depicted with the horns of a

and a horn that would protect him in

(see Itzpapalotl)

bull.

times of peril. When he was finally

Obtala

 West Indian

Ocelopan

 Central American

taken up to Paradise by a host of

[(Grand) Batala:=African Obatala]

one of the leaders of the Aztecs

angels, he handed his kingdom over to

the Yoruba deity Obatala

when they left their homeland,

Huon, despite the objections of King

transplanted to the

Aztlan

Arthur who had expected to receive

West Indies

Ocelotanatiuh

 Central American

the throne.

oby

(see obeah)

in some accounts, the Aztec Second

In some accounts, he was the father

Obyda

 Russian

Sun

of Robin Goodfellow by a mortal and,

[Ar-sori]

Ocelotl1

 Central American

in Shakespeare, his wife was Titania.

evil spirits of the forest in the lore

an Aztec creator-god and sun-god

In some

stories

he is identified

of the Chuvash

He was the ruler of the first of the five

with Andvari.

In some accounts these beings are said

ages of the world which was then

 Oberon2

 European

to have feet pointing to the rear, in

populated by giants. This age ended

an opera by Weber about Huon and

others they are described as half man,

when jaguars killed and ate the giants.

the king of the fairies

having but one arm, eye and leg.

Some regard Ocelotl as an aspect of

 Oberon3

 European

Oc

 Central American

Tezcatlipoca in the role of the Great

a poem by Wieland about Huon and

the tenth in the 20 ages of man

Bear constellation.

the king of the fairies

in Mayan lore, the conversion to

Ocelotl2

 Central American

obi1

 African

base matter

the fourteenth of the 20 days of the

a sorcerer

Occator

 Roman

Mayan month

Obi2

 Siberian

a god of agriculture

Symbolising north and the tiger, the

a water-spirit

occult

day was governed by Tlazolteotl.

obi3

(see obeah)

magical: supernatural

Ocelus

 Roman

obi-man

 West Indian

occult sciences

a Celtic god of healing

[obiaman]

those disciplines which deal with

Och1

 Celtic

a practitioner of witchcraft

magic, the supernatural, etc.

a witch

(see also Lukuman)

occultism

Och2

obi-woman

 West Indian

the study of supernatural or

one of the 7 Olympic Spirits, ruler

a female practitioner of witchcraft

mysterious things: theosophy

of the sun

768

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Och-do-ah

Oder

Och-do-ah

 North American

The off-side horse of the winning

of Oda on behalf of Rother, king of the

in the lore of the Iroquois, an evil spirit

chariot in a race held at this festival

Lombards, the emperor had them all

This spirit took the form of a bat and

was killed and its head and tail were

thrown into prison. Rother and

is said to have poisoned a well it was

cut off and presented to the king.

Berchther came looking for their

supposed to guard.

Octriallach

 Irish

friends and the emperor released them

Ochain

 Irish

a Fomoire chieftain

to help him fight the invading forces of

[Moaner.Ochaoin]

son of Inneach

Imelot. After the battle, in which the

the shield of Conor mac Nessa

He discovered that Dian Cecht was

enemy were routed and Imelot

This shield warned the bearer of

restoring the slain Danaan warriors to

taken prisoner, Rother made off with

impending danger by moaning.

life by immersing them in Slane, the

Oda who had fallen in love with him

Ochall Ochne

 Irish

Spring of Health. He and a group of

and returned home where she became

[Ochall Oichni]

other Fomoire piled rocks over the

his queen.

a Danaan king of Connaught

spring, so preventing its use for this

Constantine employed a magician

Ochall Oichni

(see Ochall Ochne)

purpose. He was killed in the Second

who tricked Oda into boarding his ship

Ochaoin

(see Ochain)

battle of Moytura by Ogma.

and took her back to Constantinople.

Ochocalo

 South American

Ocvran

(see Gogvran)

Imelot, having escaped from prison,

a servant of Naymlap acting

Ocydroma

 Greek

invaded again and tried to force Oda

as his cook

one of the dogs of Actaeon

to marry his ugly, hunchbacked son

Ochren

(see Achren)

When Artemis caught Actaeon, the

but Rother arrived in time to save her

ocililomba

 African

hunter, watching her as she bathed,

and killed both Imelot and his son.

in the lore of the Ovimbundu, the soul

she turned him into a stag. His

Oda returned with her husband and

It is said that the soul can be seen as the

hounds, including Ocydroma, tore

later bore a daughter, Helche and

owner’s shadow. On death, it leaves the

him to pieces.

Pepin, father of Charlemagne.

body and becomes an ocilulu, a ghost.

Ocypeta

(see Ocypete)

Odacon

 Chaldaean

ocilulu

 African

Ocypete

 Greek

[Odakon.]

a ghost

[Ocypeta.Okypete.‘swift-flying’]

Oannes in the form of a merman

The Ovimbundu say that the soul

one of the Harpies

(see also Dagan2)

leaves the body at death and becomes

Ocyrrhoë

 Greek

Odainsakar

 Norse

an ocilulu.

daughter of Asclepius

[Gudmund’s Realm.Land of Living Men]

ociband

 African

Ocythoe

(see Harpies)

a paradise of happiness where the

an Ovimbundu witch-doctor or diviner

od1

(see odyle)

inhabitants are not dead

Ockabewis

 North American

Od2

(see Odur.Tengri)

In some accounts, this realm is ruled

a Chippewa hero

Od-dpag-med

 Buddhist

by Mimir.

Ocnus

 Greek

[O Pamé]

Odakon

(see Odacon)

[Oknos]

the Tibetan version of Amitabha

Odarnatan

 Irish

a deity, delay personified

Od-hroerir

 Norse

a hostel-keeper

He lives in the underworld and is

[Odher(e)ir.Odrerer.Odrorir.

His daughter, Odras, was turned into a

perpetually engaged, like Sisyphus, in

Othrevir.Othroerir]

river or a pool of water by Morrigan.

never-ending tasks such as plaiting a

a kettle

Odatis

 Persian

straw rope which is eaten by a donkey

One of the three vessels into which the

[Hudata]

as he works or piling sticks on to the

dwarfs Fialar and Galar drained the

a princess

back of a donkey, only for them to fall

blood of Kvasir, the sage, whom they

daughter of Homartes

off on the other side.

had killed to obtain his knowledge.

She saw Zariadres in a dream on the

O’Corra

(see Corra)

This blood, mixed with honey,

same night that he dreamt of her. Her

Ocresia

 Roman

produced a drink, the skaldic mead, the

father refused to sanction their union

[Ocrisia]

Mead of Inspiration, which gave the

and insisted that she choose one of the

a slave of Tarquinius Priscus

drinker the power of poetry and music.

nobles of her own country. She

mother of Servius Tullius

It was also referred to as the magic

arranged for Zariadres to appear,

She is said to have borne her son as a

cauldron which was seized by Thor

dressed as a noble, and she chose him

result of mating with a phantom

from the giant Hymir for use at the

and eloped with him. (see also Katayun)

phallus rising from the fire.

feast arranged by Aegir for the other

Odbrict

 British

(see also Tarchetius)

gods; some say it is the same

a king of Norway

Ocrisia

(see Ocresia)

as Eldhrimnir.

He was killed fighting on the side of

Octa

(see Osla)

Oda1

 African

King Arthur against Mordred at the

Octavius

 Welsh

a god of the Edo people

Battle of Camlan.

a duke or king of Gwent

Oda2

 European

Odd

 Norse

father of Elen

daughter of the emperor Constantine

a hero

Some say that he is the same as Eudaf.

wife of Rother

 Ode to Psyche

 British

October Horse Festival

 Roman

mother of Helche and Pepin

a poem by Keats

a festival in honour of Mars, held

When a delegation arrived at

Odendonnia

(see Ioskeha)

on October 15th

Constantine’s court seeking the hand

Oder

(see Odin.Odur)

769

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Oderic

Odius

Oderic

 European

the principal was Frigga. His first wife

migrating across Europe to the

captain of the ship in which Isabella

was Erda who produced Thor, the

northern realm, and leaving his sons

sailed for Scotland

second was Frigga, mother of Balder,

Beldegg, Saeming, Sigi, Skiald,

When a storm drove the ship ashore,

Hermod, and, some say, Tyr, and the

Weldegg and Yngvi as kings of

Oderic sold Isabella to pirates.

third was Rinda, mother of Vali. Others

countries he conquered.

Odgar

 Irish

he loved include Grid, mother of Vidar,

As Wotan he forced Alberich to

a king of Ireland

Gunlod mother of Bragi, Skadi and

hand over the Rhine-gold, together

son of Aedh

Saga. He was the father of Heimdall

with the Ring and the Helmet of

Odhras

(see Odras)

who was produced by nine giantesses

Invisibility made from it, but Alberich

Odhereir

(see Od-hroerir)

(the wave-maidens) simultaneously.

placed a curse on all of this treasure.

Odherir

(see Od-hroerir)

He sent Hermod to consult the

When Fafnir killed his brother for

Odhinn

(see Odin)

magician Rossthiof who prophesied

possession of the gold and turned into

Odiar the Frank

 British

that one of his sons would be

a dragon to guard it, Odin decided that

[Odyar Frank]

murdered and advised that Odin

a warrior should kill Fafnir so that the

a steward at King Arthur’s court

should woo Rinda. Worried by the

gold could be returned to the RhineOdilia

 European

omens for Balder’s future, he went to

maidens to break the curse. He chose

[Biblindi.Biflindi.Bolverk(in)]

Niflheim in the guise of Vegtam to

his own son Siegmund but, in a duel

daughter of the Duke of Verona

consult the prophetess Volva whom

with a hunter who had abducted

wife of Dietmar

he raised from the sleep of death.

Siegmund’s lover, broke Siegmund’s

Odin

 Norse

She told him that Balder would be

sword allowing Siegmund to be killed

[Alfader.Alfadir.Alfodr.All-father.All-seer.

killed by his own brother, Hoder.

by the hunter whom Odin then

Alrida.Asa.Atridr.Balegyr.Bilegyr.Bileya.

He tried to win Rinda, first as the

killed with a fierce glance.

Breit-Hut.Farma-Tyr.Father of Battle.Feng.

victorious general who had defeated

He was the owner of a magic spear,

Fiollnir.Fimbultyr.Fiolsvidr.Fiornir.

her father’s enemies, then as Rostrus, a

Gungnir, a magic bow that accurately

Fjdnir.Fjolsvidr.Fjorner.Fothin.Furor.

craftsman who made her wonderful

fired ten arrows at once and an eightGagavaldur.Galgagramr.Gander.Gangrad.

gifts, and finally as a handsome young

legged horse called Sleipnir.

Geignudr.Glapsvidir.God of the Hanged.

warrior. She rebuffed him on every

When Odin felt that the end was

Grimmr.Grimnir.Hacke(l)berg.

occasion so he put her in a trance and

near, he consulted the vala, Haid, who

Hackelberend.Hakol-berend.Hanga-Tyr.

appeared as Vak, an old crone who

told him how the world would end but

Hangagud.Har(bard).Harr.Helblindi.

claimed to be able to break the spell.

could tell him nothing about what

Her-Tyr.Herfadir.Herfather.Herian.

Instead, he tied her up, carried her

would happen after Ragnarok. Her

Herjan.Hnikar.HoodedOne.Hrafna(-god).

off and fathered the boy Vali who grew

knowledge, combined with his own,

Hropt.Iafn-Har.Irmin.Jafenhar.Janfar.

to manhood in one day and avenged

enabled him to see the rebirth of the

Karlafbuge.King of Lidskialf.Oder.Odhinn.

the death of Balder by shooting his

world repopulated by Lif and

Ofrir.Omi.One-eyed.Oski.Othin(n).

killer, Hoder.

Lifthrasir, the return of Balder and the

Othinus.Othr.Ouvin.Rosterus.

In his efforts to improve the lot of

happy future contrasting with the

Sidfod(i)r.Sidhottr.Sigfadir.

gods and man he gave up one eye for a

doom-laden past.

Sigtyr.Skidskegg.Svafnir.Sygtyr.

drink from Mimisbrunnr, the Well of

In the final battle, Odin was killed

(The) High One.Thekkr.Thror.

Wisdom, suffered untold tortures

by the wolf Fenris.

Throv.Thrud(r).Thunderer.

hanging for nine days from the tree

In some accounts, he is said to have

Uggerus.Vafud.Vak.Valfadir.Valfather.

Yggdrasil to learn the mysterious runes

brought to Scandinavia the head of

Valfodr.Valkjosandi.Vax.Vech(a).Vegtam.

and took the skaldic mead from the

Minos, king of Crete, which continued

Veratyr.Viator-indefessus.Vidforull.Voden.

giants and gave it to man so that those

to speak, and used it as an oracle.

Wanderer.Wayfarer.Wild Huntsman.

whose drank might become poets.

He is represented with a long grey

Wish God.Yggdrasil.Ygg(r):

On one occasion, angered by the

beard and carrying his spear, Gungnir,

=German Grim.Votan.Wodan.W(u)otan:

desecration of a statue of himself, he

usually accompanied by his ravens

=Saxon Irmin.Woden]

went off leaving Asgard to its own

Hugin and Munin. On his visits to earth

creator-god, god of battle, the dead,

devices. The Frost Giants quickly took

he wore a blue cloak and a flat cap.

inspiration and wind

over while his brothers Ve and Vili

(see also Rafnagud.Porun)

son of Bor and Bestla

assumed his role. After seven months

 Odin’s Raven Spell

brother of Ve and Vili

he returned, ousted his brothers,

(see Hrafna Galdur Odins)

husband of Frigga, Grid, Rinda, Saga

forced the giants to relax their icy grip

Odin’s Tree

 Norse

and Skadi

and resumed his role.

Yggdrasil: a name for the gallows

father of Balder, Beldegg, Bragi,

On a visit to his foster-son, Geirrod,

Odin’s Wagon

 Norse

Hermod, Heimdall, Hoder, Saeming,

he went in disguise as Grimm to test

the wind

(see also Great Bear)

Sigi, Skiald, Thor, Vali, Vidar, Weldegg

his hospitality. He was tortured for

odism

and Yngvi

eight days and, when he finally revealed

[odylism]

He and his brothers Ve and Vili killed

his true identity and freed himself,

belief in a hypothetical force,

the Frost Giant Ymir and built the

Geirrod fell on his own sword.

the odyle

world from his body.

A later story of Odin makes him a

Odius

 Greek

He had a number of wives of whom

god-king originating in Asia Minor,

a herald

770

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Odyssey1

Odlek

Odlek

(see Tengri)

odylism

(see odism)

him to kill his father but, warned of his

Odnir

(see Odin)

odyllic force

(see odyle)

coming, Odysseus slew the youth, not

Odoacer

 German

Odysseus

 Greek

knowing he was killing his own son.

a usurper of Dietrich’s kingdom

[Delphinosemos.Polymetis.Sysyphides:

Another version says that Odysseus

In some stories, Odoacer took over a

=Roman Ulixes.Ulysses]

sent the boy to live with Penelope who

large part of northern Italy and it was

king of Ithaca

later accused the boy of rape, so

he, rather than Ermenrich, who seized

husband of Penelope

Odysseus killed him.

the kingdom of Dietrich von Bern.

father of Telemachus

At the end of his life he assembled a

Odomankoma

(see Otomankoma)

In some versions he was the son of

fleet and sailed off to the west, never to

Odon

(see Votan)

Sisyphus and Anticleaia, in others the

be seen again.

Odonel

son and successor to Laertes by

Another story says that he was

a demon

Anticleia, nursed by Eurycleia.

accidentally killed by Telegonus, his

Odqan

 Mongol

He won Penelope as his wife in a

own son by Circe who had sent him to

a male fire-spirit

foot-race or as a reward for advice

look for his father, and who was

Odr

(see Odur)

given to Tyndareus.

unaware that the man he fought and

Odras

He tried to avoid serving with the

killed was his own father. In this story,

[Odhras.Odrus]

Greek army by pretending madness

Telegonus took the body back to Aeaea

daughter of Odarnatan

and sowing his fields with salt but this

to be buried by Circe.

wife of Buchat

ruse did not work; Palamedes placed

 Odyssey1

 Greek

When Morrigan stole a bull from her

the infant Telemachus in front of the

Homer’s epic story, in 24 volumes, of

husband’s herds, Odras followed her

plough and Odysseus was sane enough

the wanderings of Odysseus after the

but the goddess found her asleep and

to avoid the child. He eventually

Trojan war

turned her into a river (or a pool

joined the force that had been raised to

At the fall of Troy, the Greeks angered

of water).

attack Troy.

Athena and Poseidon, who had helped

Odrerer

(see Od-hroerir)

After the fall of Troy he wandered

them in the fighting, by violating

Odrorir

(see Od-hroerir)

for ten years before finally getting

Athena’s temple and by failing to

Odrus

(see Odras)

back to his home (see Odyssey).

sacrifice to the gods and they planned

Odsmaer

 Norse

When he did get back he found that

to make the Greeks suffer. They

a name for Freya as the wife

his wife Penelope had for some years

caused a storm to disperse the fleet on

of Odur (Od)

been besieged by suitors who thought

its homeward journey during which

Odudua

(see Oduduwa)

her husband was dead. They refused to

Menelaus was blown all the way to

Oduduwa

 African

leave her house and were virtually

North Africa and Ajax the Less was

[Odudua]

eating her out of house and home.

drowned. Odysseus was forced to

a creator-goddess and war-goddess

With the help of his old swineherd

wander for ten years before finally

of the Yoruba

Eumaeus, his son Telemachus and

reaching home.

wife and sister (or, some, say,

the goddess Athene he got his hands

The first landfall for Odysseus and

daughter) of Olodumare or Obatala

on his bow and arrows and shot the

his crew was the island of Ismarus

mother of Aganju, Ogun and Yemoja

suitors in cold blood – all except

where they sacked the city and lost

Some regard her as the founder of

Medon and the minstrel Phemus

some men in battle. Next came the

the Yoruba.

whom he spared to provide the music

land of the Lotus-eaters where his men

In some accounts, Oduduwa is

at the celebration of his home-coming.

were so enchanted that he had to chain

regarded as male, son of Lamurudu

His son hanged all those servants who

them aboard.

and brother of Obatala, marrying Aje

had not remained faithul to Odysseus

Next came the encounter with the

and fathering Oranyan; in others she is

during his long absence.

Cyclops, Polyphemus, who trapped

female in which role her father sent

In some accounts, he travelled to

them in his cave and ate some of the

her to earth to sow seeds and she

Thesprotia where he married the

crew. The others managed to escape,

became the wife of Orishako.

queen, Callidice, fathering Polypoetes.

by hanging underneath the giant’s

Odur

 Norse

When the queen died, Odysseus

sheep, only after Odysseus had blinded

[Od.Od(e)r.Odnir.Oth(u)r]

returned to Penelope, leaving his son

the giant with a fire-hardened

a sun-god

as king of Thesprotia.

wooden stake.

husband of Freya

Another story says that the relatives

In the country of Aeolus, god of the

father of Gersemi and Hnoss

of the dead suitors brought Odysseus

winds, they were given all the storm

He once left Freya for a long time and

to trial for murder and Pyrrhus, acting

winds in a sack to ensure a calm voyage

she wandered the face of the earth in

as judge, sent him into exile in

but some inquisitive sailor opened the

search of him. They were eventually

Anatolia where he married the

sack and caused another storm which

happily reunited. (see also Svipdag)

daughter of the king, Thoas, and she

blew them off course to the land of the

Odyar Frank

(see Odiar)

bore him a son named Leontophonus.

giant cannibals, the Lestrygones, who

odyle

He once stayed with the king of

destroyed all the ships except one.

[od.odyllic force]

Epirus and raped his daughter, Euippe,

They next landed at Aeaea, the

a hypothetical force said to be

on whom he fathered a son, Euryalus.

island of Circe the witch who turned

produced by a spiritualist medium

When the boy grew up, Euippe sent

all the advance party into pigs. Hermes

771

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Odyssey2

Oeneus

gave Odysseus a herb which protected

ody tandroka

 African

the Sphinx who thereupon killed

him from Circe’s magic and he forced

in Malagasy, a charm which protects

herself and he was made king of

her to return his men to human form

the wearer from bulls

Thebes by the citizens grateful for the

again on pain of death. She fell in love

Oeagrius

(see Oeagrus)

removal of that monster.

with him and Odysseus stayed with her

Oeagrus

 Greek

He married Jocasta not knowing that

for a year. In some accounts, they had

[Oeagrius.Oiagros]

she was his real mother and they had

a son, Telegonus, who later unwittingly

king of Thrace

four children, Antigone, Eteocles,

killed his father; in others, they had

son of Pierus and Euippe

Ismene and Polyneices. When Teiresias

two other sons called Agrius and

father of Orpheus by the

revealed what had happened, Oedipus

Latinus. Circe found out what he

Muse Calliope

blinded himself and wandered

needed to do in order to get home

In some stories, Orpheus was fathered

thereafter throughout the length and

safely; this required Odysseus to go

on Calliope by Apollo while others say

breadth of Greece accompanied by his

down to Tartarus and find the ghost of

that Oeagrus was the son of Charops

faithful daughter Antigone.

the prophet Teiresias who warned him

and the father of Linus by Urania.

He was finally killed by the Furies at

not to harm the oxen of Helius.

Oeax

 Greek

Colonos and buried by Theseus.

Passing the island where the Sirens

son of Nauplius by Clymene or Hesione

In some accounts, Oedipus had a

lived, Odysseus made his crew stop

brother of Nausimedon and Palamedes

second wife, Astymedusa or Euryganeia,

their ears with wax while he was roped

Bitter at the unjust execution of his

the mother of his four children.

to the mast. In this way they were able

brother Palamedes at Troy, Oeax, who

 Oedipus at Colonus

 Greek

to resist the seductive songs of the

survived the war, told Clytemnestra

a play by Sophocles, one of the

Sirens and they also survived the

that Agamemnon was bringing back

Three Theban Plays

passage between Scylla and Charybdis,

Cassandra as a concubine, so pre Oedipus Rex

losing six of his crew to the voracious

cipitating much of what followed when

[Oedipus the King]

Scylla, in some stories.

Agamemnon finally returned to Greece.

a play by Sophocles, one of the

At Trinacria, the island of the Sun,

(see Clytemnestra)

Three Theban Plays

his men killed some of the oxen for

Oebalus

 Greek

 Oedipus the King

(see Oedipus Rex)

food and Helios avenged the insult

king of Sparta

 Oedipus Tyrannus

 Greek

by shattering the ship with a

husband of Gorgophone, widow of

a play by Sophocles, one of the

thunderbolt. All perished except

Bateda or of Perieres

Three Theban Plays

Odysseus who drifted for some days

father of Hippocoon, Icarius and

Oegishialm (see Helmet of Invisibility)

on a piece of wreckage until he

Tyndareus

oeh-da

 North American

landed on Calypso’s island, Ogygia,

Oecles

(see Oicles)

in the lore of the Seneca, mud

where he was held virtually captive

Oede

(see Eudes)

brought up from the bottom

for several years by the nymph who

 Oedipodeia

 Greek

of the primaeval waters

fell in love with him.

one of the poems in the Epic Cycle,

This mud, brought up by Muskrat, was

Athena finally gave up her vendetta

the story of Oedipus

placed on the back of a turtle, Earthand Zeus made Calypso release her

Oedipodion

 Greek

Bearer, and grew to form the world

captive. She sent him off on a raft and

a tomb, the final resting place

which, it is said, is still carried on the

he drifted for seventeen days until

of Oedipus

turtle’s back.

Poseidon, who hadn’t relented, blew

Oedipus

 Greek

Oeillet

up another storm which wrecked the

[Oidipodes.Oidipous:=Javanese

a demon which tempts monks to break

raft. Again Odysseus found himself in

Watu.Gunung]

their vows

trouble but the sea-goddess Ino came

king of Thebes

Oeneis

 Greek

to his aid, giving him her veil to

son of Laius and Jocasta

a nymph

protect him from the sea, and he swam

father of Antigone, Eteocles,

mother of Pan, in some accounts

for two days before coming ashore

Ismene, Polyneices

Oeneius

(see Oeneus)

naked and exhausted in the land of the

The infant Oedipus was abandoned on

Oeneus

 Greek

Phaeacians. He was found by the king’s

Mount Cithaeron by his father who

[Foeneus.Oeneius.Oineus.‘vintner’]

daughter, Nausicaa, and her father,

pierced his feet with nails and was

king of Calydon

Alcinous, generously provided a ship

raised by Polybus, king of Corinth. In

son of Portheus and Euryte

which took Odysseus on the last leg of

other accounts, the child was cast

brother of Agrius, Alcathous and

his journey home.

adrift in a chest. In either event, he

Melas

 Odyssey2

 West Indian

survived and in later life he met his real

husband of Althaea and Periboea

a play by Derek Walcott based on the

father without knowing who he was

father of Deianeira, Gorge, Melanippes,

Greek story

and he killed both his father and his

Meleager and Toxeus by Althaea

ody andoha

 African

charioteer, Polyphontes, when they

father of Olenias and Tydeus

in Malagasy, a charm which protects

tried to run Oedipus down with their

by Periboea

the wearer from headaches

chariot. In some versions, Laius had

Oeneus was taught the art of the

ody basy

 African

four attendants with him and Oedipus

vintner by Dionysus to whom he had

in Malagasy, a charm which protects

killed all five.

offered his own wife.

the wearer from bullets

He correctly answered the riddle of

He forgot a sacrifice to Artemis and

772

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Oenghus

Ogier

the goddess sent a huge boar to

daughter of Cebren

Ofrir1

 Norse

ravage his country. This animal, the

mother of Corythus by Paris

a name of Odin as a snake

Calydonian Boar, was hunted and

She married Paris before he became

(see also Ofrir2)

killed by a party led by Meleager.

aware of his royal parentage but he

Ofrir2

 Norse

After the death of Althaea, he

abandoned her in favour of Helen.

a snake gnawing at the twigs of

married Periboea who bore Olenias

When Paris was wounded at the battle

Yggdrasil (see also Ofrir1.Svafnir)

and Tydeus.

of Troy, his attendants took him to

Ogbu-ghu

 African

His throne was seized by his nephews

Oenone in the belief that she knew a

a hornbill

but his grandson, Diomedes, restored

magic drug which would save him. She

In a story told by the Ibo, there was no

the line by putting Andraemon, hustook her revenge by letting him die

land when Ogbu-ghu’s mother died

band of Gorge, on the throne. Oeneus

but then, overcome by grief, hanged

and the bird could find nowhere to

went to Argos with Diomedes but was

herself or threw herself on his funeral

bury her body. He carried her body on

killed by his two nephews who had

pyre and died with him.

his back and flew over the primordial

escaped his grandson’s sword.

Oenopion

 Greek

waters seeking a burial site and finally

Oenghus

(see Angus)

[Oinopion.‘wine-face’]

spotted two people swimming in the

Oengus

(see Angus)

king of Chios

ocean. They brought up land from the

Oeno1

 Greek

son of Dionysus and Ariadne

bottom and he was at last able to bury

one of the Oenotropoe

husband of Helice

his mother properly.

daughter of Anius and Dorippa

father of Aero and Merope

ogdoad

sister of Elais and Spermo

He promised the hand of Merope to

a group of 8 divine beings: the

Oeno2

 Greek

Orion if he would rid his island of

heavens

a name used by Leucippus when he

dangerous beasts but reneged on his

Ogdoad of Hermopolis

disguised himself as a nymph to

promise. When Orion, in drink, raped

(see Ogdoad of Khmun)

woo Daphne

Merope, Oenopion, with the help of

Ogdoad of Khmun

 Egyptian

Oenoe

 Greek

some satyrs, blinded him.

[Ogdoad of Hermopolis]

a nymph

Oenotropoe

 Greek

the 8 deities of the primitive waters

one of the Naiads

[Oinotropai]

These are listed as Amen and

wife of Thoas

Elais, Oeno and Spermo, the

Amaunet, Huh and Hauhet, Kekui and

mother of Sicinus

3 daughters of Anius and

Kekuit, Nun and Naunet. They

oenomancy

Dorippa

created the hill which rose from the

a form of divination using wine

They were given the power by

waters.

Oenomaus1

 Greek

Dionysus to produce cork, oil and

They are depicted as baboons

[Oinomaos]

wine at will and their father supplied

greeting the rising sun.

a Trojan soldier

the Greek fleet being assembled for

Ogetsu-no-hime

 Japanese

He was killed by Idomenus whose

the assault on Troy and later during

a food goddess

spear-throw was intended for Aeneas.

the siege of that city.

She was killed by Susanowa and the

Oenomaus2

 Greek

It was said that they were captured

staple crops of the Japanese diet grew

[Oinomaos]

by the Greeks and forced to give them

from her body.

king of Pisa

the supplies they needed. They later

Oghma

(see Ogma)

son of Ares by Sterope

escaped but were recaptured and

Oghuz

husband of Sterope, some say

Dionysus intervened to turn them

[=Persian Azhi Dahak]

father of Hippodamia

into doves.

an Aryan demon

Warned by an oracle that he would be

Oeonus

 Greek

Ogier

 European

killed by his son-in-law, he challenged

son of Lycimnius and Perimede

[Holger (Danske).Ogier le Danois.

all suitors for his daughter’s hand to a

brother of Argius and Melas

Ogier the Dane.Otgarius]

chariot-race with Hippodamia riding

He was stoned to death by the sons of

one of Charlemagne’s paladins

with the suitor to distract him while

Hippocoön and his death was avenged

son of Geoffroy, king of Denmark

Oenomaus chased them in his chariot

by his cousin, Heracles.

son of Doolin, some say

drawn by Psylla and Harpinna, horses

Oeorpata

(see Amazons)

husband of Belicene

as fleet as the wind. The losing suitors

oes sidhe

(see aes sidhe)

father of Baldwin

were killed. In the race against Pelops,

Oesc

 British

At his baptism, six fairy queens

who had been given an even faster set of

a king of Kent

endowed him with many qualities, one

horses and chariot by Poseidon, his

Oestra

(see Eastre)

of the queens, Morgana, claiming him

chariot was sabotaged by his charioteer

Oeth and Anoeth

as her own. At the age of sixteen he

Myrtilus, who had been bribed by

(see Castle of Oeth and Anoeth)

was sent to Charlemagne’s court as

Hippodamia, and Oenomaus was

Ofoe

 African

pledge for his father’s continued

dragged to his death.

a servant of Oguwu

allegiance. In some stories, he was sent

Oenone

 Greek

The god of death sends Ofoe to collect

to prison and later married the

[Oinone]

those who he has decreed shall die.

daughter of the prison governor.

a nymph of Mount Ida

He is depicted as a head on two legs

Other stories have him marrying an

a prophetess

with long arms.

English princess who was given to him

773

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ogier le Danois1

Ogo

as a reward for killing a giant Saracen.

live and renewed his allegiance to the

Marlyn, on Morgana. Meurvin,

He went with the emperor’s army to

emperor. He was reunited with his

similarly described, may be the same as

repel the Saracens besieging Rome

horse Beiffror and met Bruhier in the

Marlyn.

and, in his first battle, took over the

lists. Bruhier had a magic lotion that

Others say that Ogier fathered

oriflamme from the cowardly Alory

healed wounds and restored severed

Baldwin on Belicene, the daughter of

and distinguished himself by his

limbs as soon as it was applied. A

the governor of the prison in which he

bravery. He saved Charlemagne’s life

sword-stroke from Bruhier killed

was held as surety for his father’s

when the emperor’s horse was killed

Beiffror and one from Ogier cut off

allegiance to Charlemagne, while yet

and two Saracens were about to kill

Bruhier’s arm. When the Arab

another story says that he rescued a

him and Ogier was rewarded for this

dismounted to pick up the severed

lady, who turned out to be the daughter

with a knighthood. His sword,

arm, Ogier was able to drive Bruhier

of the king of England, from the hands

Cortana, was provided by Morgana.

away from his own horse so that he

of the Saracens, and married her.

One of the Saracens who had

could not reach the flask of lotion.

 Ogier le Danois1

 European

unhorsed the emperor was Carahue,

Ogier finally killed Bruhier and

a Continental story of Ogier and

king of Mauritania, and he challenged

claimed his horse Marchevallée, using

his exploits

Ogier to single combat. Charlot, the

the lotion to heal his own wounds.

Ogier le Danois2

(see Ogier)

emperor’s son, also accepted the

Armies under Carahue and Guyon

Ogier the Dane

(see Ogier)

challenge of Sadon, Carahue’s cousin.

sent to release Ogier from prison

Ogir

(see Aegir)

Charlot arrived with a troop of his

found that they were no longer needed

Ogiuwu

(see Oguwu)

followers and attacked the other three.

since Ogier had been released by the

Ogma

 Irish

Ogier and the two Saracens routed

emperor, so they combined forces to

[Cermait.Grianaine(a)ch.Grianeces.

their attackers and became friends. He

support the French under Ogier in an

Mac Elathon.Oghma:=British Ogmia:

was held captive by Dannemont, a

attack on the Saracens in their own

=Celtic Ogmius:=Welsh Gwydion]

renegade Danish king fighting with

countries. Ogier took with him the

god of eloquence

the Saracens, until Carahue, in protest,

young Walter, son of his half-brother

husband of Etain

surrendered himself to Charlemagne.

Guyon, and after many years in the

father of Mac Cecht, Mac Cool, Mac

Without their leader, the Saracens

east, handed over his responsibilities

Greine and Turenn

made peace with the emperor and

to Walter and sailed for France. His

Some say that he was the son of the

Carahue and Ogier were exchanged.

ship was wrecked on a strange shore

Dagda by Boann, others that his father

Ogier then took an army to

where two sea-monsters let him pass

was Ealadha and he was the brother of

Denmark and repelled the forces

and the fire-breathing horse, Papillon,

the Dagda and Lugh.

attacking that country but his father,

carried him to the palace of Morgana

He is said to have invented ogham

the king, died almost at the moment of

who had at last claimed him. He stayed

and introduced writing. He made the

victory. Warned by a heavenly voice,

in Avalon for a hundred (two hundred,

magic sword Orna which was owned

Ogier refused his father’s crown and

some say) blissfully happy years, never

by Tethra and, in some accounts,

left it to his half-brother, Guyon.

aging. When he finally asked to be

captured it at the second battle of

When his young son Baldwin was

allowed to return to France, he and

Moytura where he killed Inneach and,

killed by Charlot, Ogier was prevented

Papillon were carried over the sea on

in some accounts, was himself killed.

from killing the emperor’s son only by

the backs of the two sea-monsters.

In other accounts, the sword was

a servant who intervened. Ogier

Ogier rode Papillon to Paris where

seized by Manannan at Moytura.

dashed a cup from the servant’s hand

he recognised nothing and nobody.

Ogmia

 British

and some of the wine splashed in the

The king, Hugh Capet, told Ogier all

the British version of Ogma

emperor’s face. He left the court in

that had happened while he had been

Ogmios

(see Ogmius)

disgrace but was later captured by

away and Ogier helped him to rout a

Ogmius

 Celtic

troops led by Turpin and handed over

force of Saracens attacking Chartres.

[Ogmios:=Irish Ogma]

to Charlemagne who sentenced him to

When the king died it was intended

a Celtic god of wisdom in Gaul

prison on a diet designed to starve him

that Ogier should marry the queen and

He is described as a lion-skinned god

to death. The archbishop gave Ogier

rule France but a golden crown

and may be an aspect of Hercules.

larger rations and kept him alive and in

appeared on Ogier’s head and he

He is depicted as a smiling old man

good health. His horse, Beiffror, was

disappeared from sight. He had been

whose lips are connected by a very fine

taken by the Abbot of St Faron.

reclaimed by Morgana who transchain to a large group of followers.

Ogier was released from prison only

ported him to Avalon where he still

Ognyena Maria (see Oynyena Maria)

when the emperor needed him to

lives, together with King Arthur, both

Ogo

 African

accept the challenge thrown down by

awaiting the call to return in the hour

[‘jackal’.Yurugu]

Bruhier, the Sultan of Arabia, who had

of need. Others say that he sleeps

an evil god of the Dogon

invaded France. Ogier agreed to

under the Kronenberg where his beard

son of Amma

accept the challenge on the emperor’s

has grown to an enormous length.

brother of Yasigi

behalf on condition that Charlemagne

He was said to have carried a

He and Yasigi were hatched from one

would hand over Charlot for the

burning brand and would die when it

of the two yolks of the primordial egg

punishment due to him for killing

was extinguished.

created by Amma; the twins Nummo

Ogier’s son. Ogier allowed Charlot to

In some accounts, he fathered a son,

were born from the other.

774

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ogof Lanciau Eryri

Ohobarai

In an attempt to overthrow his

Ogu

 West Indian

In the lore of the Iroquois, these dwarf

father, he stole his brother’s semen but

a Haitian voodoo spirit derived

beings are responsible for preventing

one of the Nummo tore out Ogo’s

from St James the Great

the monsters of the underworld from

tongue and bit the end off his penis.

Oguges

(see Ogyges)

escaping into the upper world.

He was thereafter known as Yurugu.

Ogugia

(see Ogygia)

Ohe

 African

Ogof Lanciau Eryri

 British

Ogun

 African

a supreme god of the Egede in Nigeria

a cave in Wales in which, it is said

[=Dahomey Gu:=West Indian Ogoun]

Ohgiwe

 North American

King Arthur’s men lie asleep,

a Yoruba war-god and god of

an Iroquois festival of the dead

awaiting his return

agriculture and iron

It is believed that the spirits of the

Other sites suggested are Alderley

son of Aganju or Oduduwa and Yemoja

dead, although unseen, continue to be

Edge, Cadbury, Craig-y-Dinas, Mount

By turning himself into a machete, he

present among the living and are

Etna, Ogo’r Dinas, Richmond Castle

cleared the forests to make room for

present also at this festival staged in

and Sewingshields.

the gods to come down to earth.

their honour.

Ogof Myrrdin

(see Merlin’s Hill)

Oguwu

 African

Ohnivak

 Slav

Ogon

 Slav

[Ogiuwu]

[=Arab phoenix]

[Agoni.Ogoni:=Hindu Agni]

an Edo god of death

a fabulous fire-bird

fire personified

He is the ruler of the underworld and

Oho-ga-tsu

 Japanese

Ogoni

(see Ogon)

owns the blood of all things. He

a food-goddess

Ogopogo

 North American

decrees who shall die and sends his

Oho-hiru-me-no-muchi

[Nartaka]

servant Ofoe to fetch them.

(see Amaterasu)

a water-monster in British Columbia

Ogyges

 Greek

Oho-iwa Dai-myo-jin

 Japanese

Ogo’r Dinas

 British

[Oguges.Ogygos.Ogygus]

a god of rocks

a cave, in Wales, in which it said

king of Thebes

guardian of women at childbirth

King Arthur himself lies sleeping,

father of Eleusis

Oho-kuni-nushi1

(see Okuni-nushi)

awaiting a call in Britain’s hour

In one version of the story of the flood,

Oho-kuni-nushi2

 Japanese

of need

he appears in place of Deucalion.

a deity who rides through the streets

Other sites suggested are Alderley

In other versions, the flood that

on a bronze horse at the Festival

Edge, Cadbury, Craig-y-Dinas, Mount

occurred during the reign of

of Minige

Etna, Ogof Lanciau Eyryri, Richmond

Ogyges occurred two centuries before

Oho-tata-ne-ko

 Japanese

Castle and Sewingshields.

Deucalion’s flood.

son of Iku-tama-yore-hime

Ogoun

 West Indian

Ogygia

 Greek

His father was a youth who nightly

[Gourg(o)une.Gug(o)une:=African Ogun]

[Ogugia]

visited his mother before leaving

the warrior-god of Haiti

the island of Calypso where Odysseus

through the keyhole.

one of 3 husbands of Erzulie

was held for some years

Oho-to-no-be

 Japanese

He is a trickster-god who sometimes

Ogygos

(see Ogyges)

a primaeval deity

appears as a fire-eater.

Ogygus

(see Ogyges)

sister of Oho-to-no-ji

Ogoun Balanjo (see Ogoun Tonnère)

Ogyr Vran (see Bran1

Oho-to-no-ji

 Japanese

Ogoun Ferraille(see Ogoun Tonnère)

Leodegrance.Ogyrvan)

a primaeval deity

Ogoun Tonnère

 West Indian

Ogyrvan

 Welsh

brother of Oho-to-no-be

[Agomme Tonnère.Ogoun Balanjo.

[Ogyr Vran.Ogy(r)ven]

Oho-usu

 Japanese

Ogoun Ferraille]

a magic cauldron, in some accounts

[Great Foot Pestle]

a Haitian voodoo spirit derived from

Some say that this was the name of

son of Keiko

the Yoruba god, Ogun

Ceridwen’s father who gave her a

twin brother of O-usu-no-Mikito

This spirit may be depicted as St

magic cauldron. Others say that this

His father sent him to escort two

George.

name was given to Leodegrance,

beautiful maidens to his court to

ogre1

father of Guinevere. (see also Amen)

become wives of the emperor. Instead,

a man-eating monster, usually

Ogyrven

(see Ogyrvan)

Oho-uso married the girls, Ye-hime

quite stupid

Ogyrvren

(see Ogryvran)

and Oto-hime, and sent two others to

The ogre takes many different forms.

Oh-maga-tsumi

 Japanese

his father’s court. Keiko refused to

In the Baltic regions it is a sevena demon, chief of the maga-tsumi

accept them and they died of grief.

headed serpent, in Greece a dragon

Oharai

 Japanese

Oho-wata-tsu-mi

 Japanese

and in Norway a troll.

a purification ceremony held

a god of the waters

Ogre2

(see Tsenagahi)

in December

son of Izanagi and Izanami

ogress

Ohare Akore

 East Indian

Oho-yama-tsu-mi

 Japanese

a female ogre

in Papuan lore, the fourth person to

a mountain-god

Ogrin

 British

be created

son of Izanagi and Izanami

a hermit

This person, born from a turtle’s egg,

father of Iha-naga, Sengen and Uzume

He befriended Tristram and Isolde and

later turned into the black coconut palm.

Ohobarai

 Japanese

drafted the letter to Mark in which

Ohdows

 North American

[=Hebrew Taschlikh]

Tristram offered to restore Isolde to

[Ohodowas]

a rite of expiation in which figures or

her husband.

one of the 3 tribes of Yogah

clothes are ceremonially drowned

775

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ohodowas

Okin Trigri

Ohodowas

(see Ohdows)

Oirbsen

 Irish

ojiji

 African

Ohoroxtotil

 Central American

[Oirbsiu]

in the lore of the Yoruba, a spirit

a Mayan creator-god

an early name for Manannan

Each person is said to have three

He is said to have killed off the jaguars

Oirbsiu

(see Oirbsen)

spirits; the ojiji follows the owner like

so that man could safely inhabit the

Oisene

(see Oisin)

a shadow.

earth.

Oisin

 Irish

Ojikara Daikoku

 Japanese

Ohoyo-osh Chishba

 North American

[Little Fawn.Oisene:=Manx Oshin:

a form of Daikoku depicted with a

a Chibcha corn-goddess

=Scottish Os(s)ian]

sword and vajra

Ohrmazd

(see Ahura Mazda)

king of the Land of Youth

Ojin

 Japanese

Ohrmuzd

(see Ahura Mazda)

son of Finn mac Cool by Saba

son of O-Uso-No-Mikoto and Jingo

Oi1

 African

husband of Niam

deified as Hachiman

an East African god of sickness

father of Oscar by Eibhir

father of Nintoku

Oi2

 South American

father of Plur na mBan by Niam

When he grew up, the Dragon King

a mythical race of tall people

A deer run down by Finn’s dogs turned

or his son Isora gave Ojin the Tide

in Brazil

out to be a beautiful maiden, Saba,

Jewels which his mother had used to

Oi-E

(see Kane-Oi-E)

who had been turned into a deer by a

conquer Korea.

Oicles

 Greek

druid whose love she had rejected. She

Oka

 South American

[Oecles]

married Finn but when he was called

a jaguar-spirit of the Bakairi Indians

an Arcadian seer

away to fight the Norsemen the druid

father of Kame and Keri

father of Amphiaraus

turned up again and changed her back

Okanagan

 North American

by Clytemnestra

into a deer. Her baby by Finn would, it

a lake in British Columbia

He sailed with Heracles when he

was said, have been a deer if she had

This lake is said to be the home of the

sacked Troy and was killed by the

licked him in the manner of a deer –

water-monster, Naitaka.

Trojans when he was left to guard the

instead he became the boy Oisin who

Oke

 North American

beached ships.

was later found by Finn and reared by

a personal protective deity

 Oidead Clainne Lir

 Irish

him to be a great warrior and poet.

Oke Hede

 Norse

[The Tragedy of the Children of Lir]

He was one of the party of nine, led

in the lore of the Mandan, one of the

the story of Fionula and the

by Goll mac Morna, which recovered

first pair of twins

3 brothers (see Children of Lir)

Finn’s hounds, Bran and Sceolan,

Okeanides

(see Oceanids)

Oidipous

(see Oedipus)

when they were stolen by Arthur.

Okeaninai

(see Oceanids)

Oigros

(see Oeagrus)

A beautiful girl, Niam, daughter of

Okeanos

(see Oceanus)

oiik

 African

Manannan, arrived on a white horse.

Okelim

(see Aquqim)

ancestral spirits of the Nandi people:

In some accounts, she had been given

Okesa

 Japanese

demons causing sickness

the head of a pig by some druidic

a geisha girl

Oileus

 Greek

magic. The spell was broken when

Originally a cat, she became human to

a king of Locris

Oisin married her and they lived happily

help the old couple who had been kind

son of Hodoedocus and Agrianome

on an island in the Land of Youth for

to her.

father of Ajax the Less

some years until Oisin wanted to return

Okeus

 North American

father of Medon by Rhene

to his native land. Niam lent him her

the devil, in the lore of the tribes of

He was one of the Argonauts.

white horse for the journey and warned

Virginia

Oilill

(see Ailill Olom)

him never to touch the ground of

Oki

 North American

Oillet

Ireland. When his foot slipped and

[Kiousa]

a demon of riches

touched the soil, his eternal youth

a sun-god of the Hurons: a force of

Oillipheist

 Irish

vanished revealing a blind, centuries-old

nature

[Ollphiast]

man. He had been away about 300 years

Oki-Tsu-Hiko

 Japanese

a fabulous monster

(1,000, some say).

[Kudo-no-kami]

It is said that, in crossing towards the

Some say that he lived on to pass

a Shinto kitchen-god

west, he gouged out the channel of the

much ancient lore to St Patrick,

son of O-Toshi

river Shannon.

though others say that this was done

consort of Oki-Tsu-Hime

Oilmelc

(see Imbolc)

by Cailte. It is said that Patrick tried to

Oki-Tsu-Hime

 Japanese

Oilmelg

(see Imbolc)

convert Oisin to the Christian faith

[Kobe-no-kami]

Oimelc

(see Imbolc)

but he turned down the chance of

a Shinto kitchen-goddess

Oimelg

(see Imbolc)

heaven if he could not take his dogs

daughter of O-Toshi

Oin

(see Ain)

and his friends.

consort of Oki-Tsu-Hiko

Oineus

(see Oeneus)

 Oisin in the Land of Youth

 Irish

Okikurumi

 Japanese

Oinn

 Norse

a 15th C book telling the story of

[Ainu-rak-kux]

one of the dwarfs

Oisin’s visit to the Otherworld

a sun-god

Oinomaos

(see Oenomaus)

Oizys

 Greek

father of Pon Okikurumi by

Oinone

(see Oenone)

a deity, pain personified

Chikisani

Oinopion

(see Oenopion)

son of Erebus and Nyx or of Nyx alone

Okin Trigri

 Mongolian

Oinotropai

(see Oenotropoe)

Oja

(see Oya1)

sister of Begze Sunen

776

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Okiniai

Old Huang

Okinai

 North American

Oku-Thor

(see Aku-Thor)

Okuninushi

(see Okuni-Nushi)

a young Blackfoot

Okulam

 North American

Okwa

 African

brother of Bearskin-woman and Sinopa

a voracious giant in the lore of the

son of Omara and Diang

His eldest sister, Bearskin-woman,

Chinook

husband of Nyakaya

married a grizzly bear and, when her

He killed four of five brothers and was

father of Nyikang

people killed her husband, she turned

pursuing the last when they came to a

Okypete

(see Ocypete)

herself into a bear and killed them all

river where Thunderer was fishing.

Ol1

 Welsh

except Okinai, his young sister Sinopa

The fisherman threw the youth across

a warrior at King Arthur’s court

and their six brothers who were away

the river to safety and invited the giant

son of Olwyd

from the lodge at that time. When

to cross the water by walking over his

He was regarded as the best tracker in

they returned, she tried to kill them

prostrate body. He then tipped the

the country and was one of the party

also but they escaped with Okinai and

giant into the river where he drowned.

that accompanied Culhwch in his

Sinopa when the eldest shot arrows

okuli

 South American

quest for the hand of Olwen.

into the sky, each one of which carried

[=Panamanian neles]

Ol2

one member of the party up to the

a shaman in Nicaragua (see also sukya)

an angel, ruler of the sign Leo the lion

heavens where they became the Great

Okuni-Nushi

 Japanese

Ol-orun

(see Olorun)

Bear constellation.

[Daikokusana.Okuninushi.Onamuchi.

Ola Bibi

 Hindu

okkis

 North American

Onamuji.Yachihoko]

[Olabibi]

amulets said to ward off misfortune

a king of Idzumo

a plague-goddess

Oklatabashih

 North American

a Shinto god of thunder, magic and

Olabibi

(see Ola Bibi)

in the lore of the Choctaws, the only

medicine

Olaf1

 Norse

man to survive the flood

son of Susanowa

a knight who was killed on his way to

Oknos

(see Ocnus)

husband of Suseri-hime and

his wedding

Oko

 African

Ya-gami-hime

The fairies lured him into one of their

a Yoruba god of agriculture

father of Kimata-no-kami

rings, whereupon he died. His bride

son of Aganju and Yemoja

father of Koto-shiro-nushi, some say

and his mother both collapsed and

Okolner

(see Okolnur)

He built the world, except the heavens,

died at the sight of his dead body.

Okolnur

 Norse

with the help of Sukuna-biko. Some

Olaf2

 Norse

[Okolner]

say that he had eighty brothers, others

a king of Norway

the region without frosts in which the

that he married Ya-game-hime and

He converted the Norsemen to the

heavenly hall, Brimer, was situated

many other maidens and their children

ways of Christianity.

okoze

 Japanese

populated the earth.

Olave

 Norse

an amulet in the form of a fish, worn

In some accounts, his brothers

son of Fridlevus

to bring good luck

treated him as a servant and, on two

When Fridlevus asked the Norns to

okpomfo

 African

occasions, killed him, once by rolling a

foretell his son’s future, two said he

a priest in the Gold Coast

piece of red-hot metal down a hill,

would be handsome and generous, the

(see also komfo)

burning him to death, and once by

other said he would be parsimonious.

Okonorote

 South American

felling a tree which crushed him. In

Olc Acha

 Irish

a hunter-hero of the Arawak

each case, he was restored to life by

father of Achtan

Indians

Musubi or, some say, by his mother.

grandfather of Cormac mac Airt

He dug a hole through the floor of

When he asked for the hand of

Old Age

 North American

heaven and climbed down a huge tree

Susanowa’s daughter, Suseri-hime,

one of the 4 anaye left alive after the

(or a rope) to earth to retrieve an arrow

Susanowa tested his valour by putting

storm sent by Estanetlehi

he had dropped. He then showed other

him in a room full of snakes and, on

Old Bel

(see Enlil)

humans the way but, when some of

another night, a room full of insects.

Old Bendy

(see Satan)

them mated with serpents, the god

From both he was saved by a scarf

Old Black God

(see L)

Kononatoo caused a fat woman to

given to him by Suseri. In a final test,

Old Bones The Immortal

become wedged in the hole in the sky

a grass-fire, he was saved by a mouse

(see Koshchay Bessmertny)

so preventing them from ever

who sheltered him below ground or by

Old Brass Mirror

returning to their original home.

a hare that he had earlier helped. In

(see Ku-t’ung Ching)

Okova

 Pacific Islands

some stories, Susanowa gave his

Old Clootie

(see Clootie)

a Fijian hero

consent to the marriage but he was not

Old Driver

(see Satan)

His wife was seized from their fishingto be trusted so the couple eloped after

Old Gentleman

(see Satan)

boat by the monstrous man-eating

tying her father to a beam with his hair.

Old Gloomy Woman

bird, Ngani-Vatu. Helped by his

He was forced to give up his earthly

(see Caillagh ny Groamagh)

brother-in-law, Rokoua, Okova killed

throne when Amaterasu sent Ninigi to

Old God

(see Xiuhtecuhtli)

the bird and took some of its smaller

take over.

Old Gooseberry

(see Satan)

feathers to use as sails.

In some accounts, he is equated

Old Hangie

(see Satan)

okra

 African

with, or merged with, Daikoku and is

Old Harry

(see Satan)

[=South American ‘kra]

regarded as the guardian of the

Old Hornie

(see Satan)

the soul, in the lore of the Ashanti

royal family.

(see Daikoku(sana))

Old Huang

(see Huang Shih)

777

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Old King Cole

Oliver

Old King Cole

(see Coel)

Old Table, The

 British

Oleywey

 European

Old Man1

 North American

the name of the Round Table when it

the ewe in Reynard the Fox

[Old One]

was owned by Uther

mate of Bellin

a creator-spirit of many tribes

Old Tortoise Man

(see Kashyapa)

Olif

(see Alif)

The Aleuts say that he made humans

Old Treasure

(see Math)

Olifat

(see Olofat)

by throwing stones over his shoulder.

Old White One

(see Hen Wen)

Olila

(see Buadza)

In the lore of the Blackfoot and

Old White Sow

(see Ceridwen)

Olin-Tonatiuh

(see Ometecuhtli)

Modoc, he was a culture-hero as well

Old Woman1

 East Indian

Oliphant

(see Olivant)

as a creator.

in New Guinea, a deity who kept the

Olivant

 European

The Blood Indians say that he

moon in a jar

[Oliphant]

originally made men and women

It is said that some mischievous boys

the ivory horn of Roland

separately and placed them far away

opened the jar and released the moon.

Some say that this horn originally

from each other but soon realised that

The dark markings now seen on the

belonged to Alexander the Great.

he had made a mistake and brought

moon are those caused by the boys’

In some accounts, Roland acquired

them together so that they could

fingers as they tried to grab the moon

this horn, and the sword Durindana,

mate.

as it escaped.

when he defeated the giant Jutmundus.

Other tribes say that Old Man used

Old Woman2

 North American

Others say he won them when he killed

balls of mud to make humans.

an ancestor-deity of many tribes

Almontes. The horn, which could be

Old Man2

 North American

the female counterpart of Old Man

heard for twenty miles, was blown

[Old Man Coyote]

Old Woman3

(see Cailleach Beara.

finally to great effect at Roncesvalles.

a name used in speech to refer

Eagentci.Komokyatsiky.Kunapipi)

Olivas

 British

to Coyote

Old Woman Bat

(see Bat)

a knight

Old Man Above

Old Woman of Beara

He was one of the 100 knights fighting

(see Chareya.Gudratrigakwitl)

(see Cailleach Beara)

for Lisuarte against 100 knights of the

Old Man Acorn

 North American

Old Woman of Dingle

 Irish

Irish king, Cildadan.

a spirit of the Wintun

a name for Cailleach Bheur in Kerry

olive

 Greek

This spirit is said to have fertilised the

Old Woman of the Three Roads

the tree of Athene

earth after it had been recreated by

(see Sodzu-Baba)

Oliver

 European

Olelbis.

Old Woman of the West

[Olivier]

Old Man Coyote

(see Old Man2)

(see Cathena)

one of the paladins, Roland’s

Old Man of Crete

 Greek

Olelbis

 North American

comrade-in-arms

a state made of various metals

a creator-god of the Wintun

son of Regnier

It is said that this statue produced tears

people

brother of Aude

which descended to the underworld

The first world was destroyed by a

father of Aquilant and Griffon

and there produced the rivers of

fire started by Buckeye Bush and

When Charlemagne fell into dispute

that realm.

his companions, a fire which was

with Montglave, Oliver fought Roland

Old Man of the Sea1

 Arab

extinguished when Mem Loomis

in single combat to settle the matter.

an evil jinnee in The Arabian Nights

caused the flood. Olelbis set about reAfter five days, neither had gained the

This being took the form of an old

creating the world which was then

upper hand so they declared an

man and refused to get down off the

fertilised by Old Man Acorn.

honourable draw when they finally

back of Sinbad the Sailor after he had

Olelbis wished to give the people he

recognised each other.

carried him over a stream. Sinbad got

had created the gift of immortality so

While searching for the mad

him drunk and then killed him.

he sent his brothers to construct a

Roland he was challenged by

Old Man of the Sea2 (see Nereus

ladder between earth and his heaven,

Rodomont at the bridge leading to

Phorcos.Proteus)

Olelpanti. The foolish brothers were

a chapel and was taken prisoner. He

Old Man of the South Pole

persuaded by Sedit to desist and they

was released when the warrior-maid

(see Shou Shen)

demolished what they had already

Bradamante defeated Rodomont.

Old Master

(see Lao-tzu)

built. As a result, men are mortal.

He joined the Abyssinian forces

Old Ned

(see Satan)

Olelpanti

 North American

under Astolpho at the siege of Biserta

Old Nick

(see Satan)

in the lore of the Wintun, the home

and was chosen with Roland and

Old One

(see Old Man1.Satan)

of Olelbis: heaven

Florismart to do battle with Agramant,

Old Philosopher, The

 Chinese

Olenias

 Greek

Sobrino and Grassado to settle the war

a name of Lao-tzu

son of Oeneus and Periboea

between them. Only Oliver, Sobrino

Old Plain, The

(see Senmag)

brother of Tydeus

and Roland survived the encounter in

Old Poker

(see Satan)

Olenos

(see Olenus)

which both Oliver and Sobrino were

Old Princess

(see Ilamatecuhtli)

Olenus

 Greek

badly wounded.

Old Scratch

(see Satan)

[Olenos]

He was healed by the hermit who

Old Serpent

(see Satan)

son of Hephaestus

had converted Rogero to the Christian

Old Spider

 Pacific Islands

husband of Lethaea

faith and, after the end of the war,

a creator-goddess

Both he and his wife were turned to

went with Roland to collect the tribute

mother of Young Spider

stone by the gods.

exacted by Charlemagne from the

778

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Olivier1

Olorun

Spanish king, Marsilius. In the battle

and pardons Ollanta, frees Curifarmer after eloping with him.

of Roncesvalles which resulted, he

Coyllur and her daughter and blesses

Olofad

(see Olofat)

killed Malprimo but was himself

their union.

Olofat

 Pacific Islands

wounded. He was later stabbed in the

Olle

 North American

[Iolofath.Olifat.Olofad.Olofath.

back and died of his wounds.

a hero of the Tuleyone Indians

Yelafath.Yelafaz]

In another story, Oliver was

When the evil being Sahte set the

a trickster-god, fire-god and god of

captured by Balan, the Saracen ruler

world on fire, Olle extinguished the

death in the Carolines

of Spain whose son, Fierabras, he

flames with a flood. In some versions,

son of Lugeilan and Thilpelap

had defeated in single combat and

Olle is a benevolent aspect of Coyote.

He was a semi-divine being who

converted to the Christian faith. He

Oller

(see Uller)

ascended to heaven on a column of

was later rescued by Charlemagne’s

Ollerus

(see Uller)

smoke and demanded recognition as a

men and Balan was killed when he

Ollin1

 Central American

god. A long battle ensued, during

refused to convert.

the fifth sun of the Aztecs, engendered

which Olofat was killed but his father

Olivier1

by Quetzalcoatl and Tezcatlipoca

resurrected him and persuaded the

a demon of cruelty, one of the

after the fourth universe was

other gods to accept him as the god of

fallen archangels

shattered

fire. He later brought fire down from

Olivier2

(see Oliver)

Ollin2

 Central American

heaven for the use of mankind.

ollamh

(see ollav)

the seventeenth of the 20 days of the

He is said to have been involved in

Ollamh Fodhla

(see Ollav Fola)

Aztec month

numerous escapades such as stealing

Ollathair

 Irish

Symbolising movement and the east,

food which he replaced by husks,

Dagda as ‘the father’

the day was governed by Xolotl.

pretending to be an old man with

ollav

 Irish

Olloman

(see Ollamain)

ringworm, seducing the wives of

[ollamh.ollave]

Ollphiast

(see Oillipheist)

relatives, and so on. He so angered his

the title given to the highestOlmai

 Baltic

relatives that they once put him in a

ranking druids

[Olmay]

post-hole and rammed the post in on

Ollav Fola

 Irish

a word for god among the Lapps

top of him but he escaped, just as he

[Ollamh Fodhla]

Olmay

(see Olmai)

did when they threw him into a fisha Milesian king of Ireland

Olo Keu

 Pacific Islands

trap or tried to burn him.

He drew up a legal code and divided

brother of Olo-i-Namo

Some say that he gave the shark its

the kingdom into provinces.

He and his brother rescued an owl

fearsome teeth.

In some accounts, he was equated

about to be killed by a snake and the

In some accounts, Olofat is

with Dallan Forgaill or Eochaid

bird, which was lord of the forest,

Lugeilan’s brother (or half-brother)

Eigeas and his brother was Araidhe.

allowed them to cut down the trees

and their father is Anula. Other

ollave

(see ollav)

they needed to make a boat.

versions say that Olofat’s brother was

Ollamain

 Irish

Olo-sipa

 Pacific Islands

Samonekoaner and he also had a sister,

[Ollamhan.Olloman]

a god of the Carolines

Rat.

father of Ai

twin of Olo-sopa

Olofath

(see Olofat)

The king ordered the death of Ai but

With Olo-sopa he built the huge

Olofin-Orun

 African

Ollamain managed to save him so that

fortified stone enclosures.

a name of Olorun as ‘lord of heaven’

he lived to fulfil the druidic prophecy

Olo-sopa

 Pacific Islands

Olokun

 African

that he would become a famous poet.

a god of the Carolines

a Yoruba sea-god and god of wealth

Ollamhan

(see Ollamain)

twin of Olo-sipa

the river Olokun personified

Ollanta

 South American

With Olo-sipa he built the huge

son of Osanobua

lover of Curi-Coyllur

fortified stone enclosures.

brother of Olorun

father of Yma Sumac

Olodumare

 African

Some regard this deity as male, others

Ollanta, a chieftain, fell in love with

[Alaaye.Eledaa.Elemii.Olojo Oni.Olorun]

as female.

Curi-Coyllur, the daughter of the Inca

a creator-god of the Yoruba

Olojo Oni

 African

Pachucutic but they were not allowed

a name of Olorun as ‘almighty’

a name of Oldumare or Olorun as ‘he

to marry. The young couple defied the

He created Obatala as his deputy and

who owns the day’

ban and Ollanta incited a rebellion,

created the earth by scattering dirt

oloroten

(see upir)

leading the peasants to victory over the

from a snail shell which was scratched

Olorun

 African

king’s forces led by Rumi-naui. Curiover by a hen and a pigeon to make dry

[Alaaye.Eledaa.Elemii.Ol-orun.

Coyllur had a daughter by Ollanta and

land. In some accounts, the scattering

Olodumare.Olofin-Orun.Olojo Oni.

both she and the child, Yma Sumac,

was done by Obatala on the orders of

Orishanla.‘owner’]

were incarcerated in a convent. When

Olodumare.

(see also Olorun)

the creator-god and sky-god of

Pachucutic died, his son, Yupanqui,

Olof

 Norse

the Yoruba

took the throne and Ollanta led a

daughter of Thorir

father of Obatala and Oduduwa

further rebellion but this time, as a

wife of Throrgrim

brother of Olokun

result of cunning on the part of Rumimother of Trausti and Viglund

In some accounts he is equated with

naui, he is taken prisoner. Fortunately,

She was the daughter of a noble but

Olodumare, in others he is regarded as

the new ruler is more compassionate

married the illegitimate son of a

the chief god, or a name of Olodumare

779

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Olrik, Axel

omen

as ‘he who owns the heavens’.

Olympian

This deity is depicted as painted in

He filled a shell with dirt which was

one of the greater gods: one of the

black and white, squatting and wearing

then scattered by a hen and a pigeon,

gods living on Mount Olympus: one

a paper crown and a cloak fringed

so creating the earth. Having then

with god-like qualities

with flowers.

provided some trees, he made the first

The Greek Olympians were Aphrodite,

Omadios

 Greek

sixteen human beings.

Apollo, Ares, Artemis, Athena, Hades

a name of Dionysus as ‘the one who

In other accounts, all this was done

(Pluto), Hephaestus, Hera, Hermes,

eats raw flesh’

by Obatala or Orishanla.

Hestia, Poseidon and Zeus. Other lists

O’Malley, Grace

(see Granuaile)

(see also Olodumare)

have Demeter in place of Hades; some

Omam

 South American

Olrik, Axel

 Danish

substitute Dionysus for Hestia; some

a creator god of the Yanomani

(1864-1917)

regard Zeus as their ruler though not

He caught a woman on his line when

a writer, author of many books on

himself an Olympian. Others include

fishing and mated with her to produce

Norse mythology

Asclepius, Dionysus and Heracles.

the ancestors of the tribe.

He formulated a set of ‘epic laws’

The Roman Olympians were Apollo,

omamori

 Japanese

which govern the style and content of

Diana, Juno, Jupiter, Mars, Mercury,

an amulet said to give divine protection

myths and legends.

Minerva, Neptune, Pluto (Dis), Venus,

omang

 East Indian

Olrun

 Norse

Vesta, Vulcan (Mulciber).

in Sumatra, gnomes with feet pointing

a swan-maiden

Olympias1

 Greek

to the rear

With her sisters Alvit and Svanhvit

a wind from the north-west quarter

Omara

 African

she flew to earth to bathe. They left

Olympias2

 Greek

the first man in the lore of the Shilluk

their wings on the shore where they

mother of Alexander the Great by

people of the Sudan

were seized by the brothers Egil,

Nectanebus, some say

consort of Diang

Slagfinn and Volund who kept the

Olympic games

 Greek

Omartes

(see Homartes)

maidens as their wives for nine years

a sacred festival

ombrophone

 Greek

before they recovered their wings

This took the form of four-yearly

a prophet of rain

and flew away.

games for men in honour of Zeus.

Ombos

(see Set)

Olufa

(see Obatala)

Olympic Spirits

Ombrios

 Greek

Olus Vibenna

(see Aulus Vibenna)

a group of 7 angels, rulers of

a name of Zeus as god of rain

Olwen

 British

the planets

Ome Tochtli

 Central American

[May Queen.Niwalen.White Goddess.

These beings are listed as Aratron

[Ometochtli.Tochtli.Two Rabbit]

White Track]

(Saturn), Bethor (Jupiter), Haggit

an Aztec fertility-god and god

daughter of Ysbaddaden

(Venus), Och (Sun), Ophiel (Mercury),

of intoxication

wife of Culhwch

Phaleg (Mars) and Phul (Moon).

one of the Centzontotochtin

It was said that four white flowers

Olympios

(see Zeus)

He was killed by Tezcatlipoca.

sprang up wherever her feet touched

Olympus

(see Mount Olympus)

O’meal

 North American

the ground.

Olyroun

 British

a spirit of the Indians of British

It had been prophesied that her

a fairy king

Columbia

father, the chief giant, would die when

father of Trianor

Omecihuatl

 Central American

Olwen married so he did all he could

Om1

 Hindu

[Cit(l)alicue.Citlalinicue.

to prevent her from marrying and

[aum.omm]

Cittalinicue.Lady of Our Flesh.

many lost their lives in the attempt to

a sacred syllable: a mantra for

Lady of Quality.Two Lady]

win her hand. He set Culhwch a series

meditation: a magic drum

an Aztec creator-goddess

of near-impossible tasks which he

(see also pranava.udgita)

consort of Ometecuhtli

managed to complete and claimed

Om2

 Hindu

She is regarded as the female name of

Olwen for his wife. Her father was

[omm]

Ometeotl from whom the obsidian

killed as had been prophesied.

the name of a Brahmin deity

knife was born.

Other stories say that she was the

Om mani padme hum

 Buddhist

In some accounts she is identified

wife of Einion whom she married in

a Tibetan mantra meaning ‘Om, the

with Tonacacihuatl.

the Otherworld and bore him a

jewel is in the lotus. Amen’

Omei

(see Mount Emei)

son, Taliesin.

It is said that each syllable prevents the

omen

In some accounts she is identified

rebirth of the soul in some other form

an indication or warning of

with Blodeuedd.

– Om, among the gods; ma, among the

future events

Olwyd

 Welsh

Titans; ni, as a human being; pad, as an

The idea that certain things can give

father of Ol

animal; me, in a frustrating situation

warning of future events occurs in

Olympeium

 Greek

like Tartarus; hum, in the underworld.

many cultures and includes such things

a temple of Zeus at Athens

Oma

(see Fauna)

as breaking a mirror, buzzing in the

Olympia

 Greek

Omacatl

 Central American

ears, comets, creaking floorboards,

a sacred valley in Elis

[Acatl.Two Reeds]

eclipses, having a bat enter the house,

This valley is said to be the home of

an Aztec god of merrymaking, an

itching palms, magpies, meteors,

Zeus and is the site of temples of Hera

aspect of Tezcatlipoca as ‘ruler of

sneezing, the cry of a banshee and

and Zeus.

feasts’

tripping on the threshold.

780

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ometechtli

Onatah

Ometechtli

(see Ometecuhtli)

Omoa

(see Manoa)

he was swallowing his latest son, Zeus,

Ometecuhtli

 Central American

Omodaru

 Japanese

and which he was later forced to

[Citallatonac.Citlalatonac.Cit(l)altonac.

[‘perfect face’]

regurgitate together with the children

Lord of Duality.Lord of Our Flesh.

a Shinto god

he had already swallowed.

Olin-Tonatiuh.Ometechtli.Two Lord]

consort of Ayakasikone

It was said that the exact centre of

a supreme god of the Aztecs, the first

These two deities were produced from

the earth was ascertained by Zeus who

principle

one of the branches of the primordial

set two eagles to fly from opposite

consort or male manifestation of

god Umashiashikabihikoji.

ends of the earth. They met at Delphi.

Omecihuatl

Omohi-kane

 Japanese

Ompu Tuhan Mula Jada Pacific Islands

This deity embodied all the opposites,

a deity

a sky-god

male and female, light and dark, etc.

He advised the assembled gods on

father of Si Boru Deak, some say

In some accounts he is identified

ways to lure Amaterasu out of the cave

He and his daughter lived in heaven.

with Tonacatecuhtli.

in which she was hiding.

When she dropped a shuttle and

(see also Tonacatecuhtli)

Omokage-no-Ido

 Japanese

descended to find it in the ocean, he

Ometeotl

 Central American

a sacred well

gave her earth from which she made

[Lord of All Existence.Lord of the

It was said that this well was created

land to settle on.

Ring.Tloque Nahuaque.Two-god]

when Kobo Daishi thrust his staff into

Omroca

 Mesopotamian

a primordial Aztec deity

the earth.

the Chaldean name for Thalath

In some accounts a god, in others a

Omolu

 African

omuli

 African

goddess, an androgynous ruler of

[Omulu]

[plur=avali]

Omeyocan, the highest heaven. A

a Yoruban earth-deity

a female Nande sorcerer

combination of Omecihuatl and

son of Obaluwaye and Nana

Omulu

(see Omolu)

Ometecuhtli, she is said to have

This deity is worshipped under the

Omumborombonga

 African

generated a stone knife from which

same name in the New World.

a tree from which, in the lore of the

sprang 1,600 heroes, Huitzilopochtli,

Omonga

 Pacific Islands

Damara people, all men and

Quetzalcoatl, Tezcat-lipoca and

an Indonesian moon-goddess

animals arose

Xipetotec. In some aspects she was

omoplatoscopy

Omuwanga

(see Wele Omuwanga)

Coatlicue.

(see also Tonacachihuatl)

divination from splits in burning

On

(see Ain.Aun1.Dagan1.Oannes)

Ometochtli

(see Ome Tochtli)

shoulder-blades

On-niona

 Celtic

Omeyocan

 Central American

(see also scapulimancy)

a Gaulish goddess who was worshipped

the highest heaven of the Aztecs, ruled

Omorka

(see Omoroka)

in ash-groves

by Ometeotl

Omoroka

 Mesopotamian

Onachihuitonatiuh (see Tezcatlipoca)

Omi1

 Norse

[Omorka]

Onamuchi

 Japanese

a name for Odin as ‘the noisy one’

a name for Tiamat

[Onamuji]

Omi2

(see Mount Emei)

Ompha-el

 Egyptian

a name for Okuni-Nushi as guardian

Omichle

 Phoenician

a sacred mountain, home of the

of the eastern shrine on

[Omicle]

sun-god’s oracle

Mount Hiei

the primaeval darkness

Omphale

 Greek

(see also Oyamakui)

This principle merged with Pothos to

[‘navel’]

Onagh

(see Oonagh)

produce the physical force (Aura) and

queen of Lydia

Onamuji

(see Onamuchi)

spiritual force (Aer) of the universe.

daughter of Iardanus

Onang Kiu

 Malay

Omicle

(see Omichle)

wife of Tmolus

a princess

Omikami

(see Amaterasu)

After the death of her husband, she

one of the Deohaka

omikuju

(see mikuju)

bought Heracles as a slave but

daughter of Chulan

Omisachi

(see Fire Flash)

made him her lover and bore him

wife of Sulana

Omit’o-fo

(see A-mi-t’o-fo)

three children, Agelaus, Lamus and

When her father’s kingdom was

Omitofo

(see A-mi-t’o-fo)

Laomedon, though other stories refer

conquered, she married the invader,

Omitsu-nu

(see Omitsunu)

only to Lamus. In some accounts, she

Sulana, becoming his second wife.

Omitsunu

 Japanese

made Heracles do a woman’s work.

Onarr

(see Annar)

[Omitsu-nu]

omphalomancy

Onatah

 North American

a Shinto deity

divination from knots in the

[corn]

a king of Idzumo

umbilical cord

a corn-goddess of the Seneca

grandson of Susanowa

Omphalos

(see Omphalus)

sister of Bean and Squash

He is said to have towed neighbouring

Omphalus

 Greek

daughter of Eithinoha

islands and pieces of Korea on a rope

[Omphalos]

Like the Greek Core, she was seized

(so-no-hagaham) to add to his kingdom.

the seat of Apollo at Delphi, held to be

by the god of the underworld and the

Omiya

 Japanese

the centre of the world

earth became barren while her

one of the Eight Imperial Deities

What was known as the navel stone at

mother searched for her daughter.

Omm

(see Om)

Delphi was in fact the stone which

Her time is now divided between the

Ommatesvara

 Jain

Rhea had wrapped and given to

upper and lower worlds, giving

son of Gommatesvara

Cronus to swallow when he thought

summer and winter.

781

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Onca

Onogoro

Onca

 Canaanite

Oneicopompus

 Greek

Onitsu-nu

(see Omitsunu)

[Onga]

a name of Hermes as ‘conductor of

oniyaraki

(see oni-yarahi)

a goddess

dreams’

onk

(see ankh1)

 Once and Future King, A

 British

Oneiroi

(see Oneiros)

onkh

(see ankh1)

a story of King Arthur written

oneiromancer

Only Man

 North American

by T. H. White

[oneiroscopist]

the Hidatsa Indian version of the

The words of the title are those used

one who interprets and makes

Maidan hero, Lone Man

on the king’s tombstone at

prophecies from dreams

Onn

(see Ain)

Glastonbury built by Guinevere –

oneiromancy

Onnes

(see Dagan2.Menon.Oannes)

‘Here lies Arthur, the Once and Future

[oneiroscopy]

Onnion

 North American

King’ – a reference to the belief that he

divination from dreams

[Onniont]

would return in the hour of need.

Oneiros

 Greek

a Huron snake-god

Onchestus

 Greek

[Oneiroi]

He had a horn on his head which could

a sea-god

a deity, dreams personified

pierce mountains.

son of Poseidon

offspring of Nyx

Onniont

(see Onnion)

He was said to be the founder of a city

He is depicted with large wings on his

Ono

 Pacific Islands

of the same name.

back, small ones on his head.

[‘sound’]

Onchomenous

 Greek

oneiroscopist

(see oneiromancer)

a god of song, a name of Rongo in

son of Thyestes

oneiroscopy

(see oneiromancy)

the Marquesas

brother of Aglaus and Callileon

Oneis

 Greek

Ono-no-kimi

 Japanese

He was killed with his brothers by his

a nymph

a man who died and returned to life

uncle Atreus, cut up, boiled and served

mother of Pah, some say

When he died, Emma-o said that he

to his father who ate some of the meal.

Onga

(see Onca)

had died too soon and sent him back.

Oncius

 Greek

ongon

 Siberian

He was guided back to earth by the

a king of Arcadia

[=Altai kurmes:=Turkish tyus]

sound of the bell of Enkakuji.

Ondele

 African

a Buriat shamanistic fetish: a

Ono-no-Komachi

 Japanese

an ancestor spirit of the Ovimbundu

household spirit

a vain young maiden

Ondiaw

 Welsh

The fetish takes the form of an image of

Her extreme vanity repelled potential

[Ondyaw]

a spirit or a god. The images can be of

suitors and she left the court unloved

son of the Duke of Burgundy

bears, ermine, ferrets, pigs, porcupines,

and became a recluse. When she died,

Ondine

 Greek

etc. Some are said to cure disease or

nobody cared enough to bury her and

a water nymph

protect particular groups.

her corpse rotted by the wayside.

Ondoutaete

 North American

Some shamans are said to become

Ono-no-Yorikaze

 Japanese

a Huron war-god

ongons when they die.

a man who died of love

In some accounts he is the same as

Oni1

 Buddhist

His mistress mistakenly believed that

Areskoui.

[fem=Yama-uba:=Shinto Tengu]

he had left her and she killed herself.

Ondurass

 Norse

a Japanese monster in the form of a

Yorikaze, grief-stricken at his loss, also

a name for Uller as a ski-god

three-horned, three-eyed flying demon

committed suicide. They were buried

Ondyaw

(see Ondiaw)

The male form of these blood-sucking

in adjoining graves and the two grasses

One Above

(see Chareya)

demons raped women, the female

that grew on their graves are now

One Alone

(see Poshaiyangkyo)

form seduced priests.

always seen together.

One Cheun

 Central American

Oni of the underworld have red or

ono pacakoti

 South American

the first of the 20 days of the Mayan

green bodies and the heads of animals.

the flood sent by Viracocha to destroy

creation cycle

(see aka-oni.ao-oni)

the first race of beings

On this day the heavens and earth

oni2

 Japanese

Ono Yasuman

 Japanese

were created. (see also Cheun)

the powers of evil

[Yasumaro]

One-eyed

 Norse

oni-bi

 Japanese

an 8th C courtier, author of the Kojiki

a name for Odin

demon-fire

onocentaur

One-horn

(see Ekashringa)

oni-yarahi

 Japanese

a monster, part man, part ass

One-inch Priest

(see Issunboshi)

[oniyaraki]

Onodja tree

 North American

One Kan

 Central American

an annual ceremony designed to get

a celestial tree, in the lore of the

the fourteenth day of the 20 days of

rid of the oni which have taken

Iroquois

the Mayan creation cycle

possession of humans

This tree, which was said to provide

On this day the creator, Month,

Onigashima

 Japanese

light for the world, was uprooted by the

realised that some of the things he had

[Devil’s Island]

supreme deity and this left a hole in the

created were evil and regretted what

an island, home of the oni

sky through which he threw his wife,

he had done. (see also Kan2)

onimancy

Awenhai, and the two with whom he

One Sitting Above

(see Ibofango)

[onychomancy]

suspected her of having had an affair.

Oneaea

 Greek

divination from fingernails

Onogoro

 Japanese

a nymph

O’nis’desos

 North American

[Onokoro]

mother of Orion by Poseidon

the leader of the Gadjisa

an island

782

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Onokoro

Ophir

This was the first island to be formed

Onyame

(see Nyame)

opening of the mouth ceremony

when Izanagi and Izanami dropped a

Onyankopon

 African

 Egyptian

spear into the primordial ocean. Here

[Anansi Kokroko.Anansi-toro.Borebore.

a rite by which the deceased was

they mated to produce the other gods.

Nyankompong.Nyankopan.Otumfoo]

brought to life

Onokoro

(see Onogoro)

a creator-god of the Ashanti

The ritual of cleansing and anointing

Onomo Toku

 Japanese

In some accounts, Onyankopon is

was usually performed by the son of

a man who ridiculed the work of

Nyame as ‘the shining one’; in others

the deceased and the funerary statues

Kobo Daishi

he is a separate deity identified by

were said to be transformed as well as

While he was asleep, he was assailed by

some as Anansi or Borebore.

the deceased person.

the very character (shu) that he had

It is said that he originally lived

Opet

 Egyptian

scoffed at which took the form of a riceclose to the earth in the form of the sky

a name for Tauret in Thebes

cleaner. When he awoke, he found that

but an old woman, using a long

Opete

 African

he really was bruised and bleeding.

mortar-stick, kept striking him as she

the vulture

Onouris

(see Anhur)

pounded her maize, so he moved up

The Ashanti say that this bird carries

onryo

 Japanese

into his present position out of harm’s

sacrifices made by the tribe to the

angry spirits

way.

home of the gods.

These spirits are frequently those of

onychomancy

(see onimancy)

ophalomancy

ancestors who have been buried

onyx

divination based on knots in the

without the appropriate rites.

a stone said to ward off spells

umbilical cord

Ontelake

 British

oomancy

Opheltes

 Greek

a knight

divination using eggs

[Archemorus]

At King Arthur’s wedding feast a white

Forecasts are made from the shape

son of Lycurgus and Nemea

stag chased by a white bitch and a pack

taken by albumen dropped into water.

He was nursed by Hypsipyle but killed

of black hounds ran into the hall and

Oona

(see Oonagh)

by a dragon or a snake-bite as an

Nimue rode up to claim the dog as

Oonagh1

 Irish

infant. The Seven Against Thebes

hers. Ontelake rode into the hall and

[Onagh.Oona]

took this as an omen of disaster and he

forcibly took her off. The king sent

wife of Finn mac Cool in the story of

was then referred to as Archemorus

Pellimore after them with orders to

Cucullin and Finn

(forerunner of doom).

bring them back to the court. He

Oonagh2

 Irish

Some say that the Nemean Games

found Ontelake fighting with Nimue’s

[Onagh.Oona]

are held in his honour.

cousin, Meliot. Pellimore stopped the

a Danaan goddess

Ophic Egg

(see Cosmic Egg)

fight, killed Ontelake and took Nimue

wife of Fionnbharr

Ophiel

back to Camelot.

When the Danaans were defeated and

[Oriphiel]

Onto

(see Staka-pas)

went into their sidhe, she became

one of the 7 Olympic Spirits, ruler of

Ontzlake

 British

queen of the fairies.

Mercury

[Outlake]

Oonawieh Unggi

 North American

Ophiogenes

 Greek

brother of Damas

a Cherokee wind-god

[=African Psille]

Damas cheated Ontzlake out of his

ooroorak

a race of Trojans

proper inheritance and refused to

a greeting for Satan used by the

It was said that a mere touch from one

settle the dispute in single combat,

demons of hell on Walpurgis Night

of these people could cure snakebite.

putting in prison any knight who

ooscopy

This was due to the fact that a

offered to fight Ontzlake’s cause,

divination from burning egg

progenitor of the race had changed

forcing him to fight Ontzlake.

ooser

(see woodhouse)

from a snake to a human being.

Morgan used her magic to arrange

Oossood

 Serbian

Ophion1

 Greek

that Arthur and her lover, Accolan,

a benevolent spirit

a serpent-god

should fight as the champions for

She appears only to the mother of a

consort of Euronyme

Damas and Ontzlake. Even though

new baby and, on the seventh night

He was created by Euronyme from the

Accolan had the use of Excalibur,

after the birth, foretells the infant’s

wind and together they produced all

previously stolen from Arthur by

future.

living things including the Pelasgians

Morgan, the king won the fight, killing

Opalia

 Roman

born, it is said, from his teeth. He was

Accolan. The king ordered Damas to

a festival held in honour of Ops on

later banished to the underworld when

hand over to Ontzlake his proper share

December 19th

Cronus took over the universe. In some

of the inheritance and took Ontzlake

Ope

 Norse

versions, he is equated with Typhon.

into his court.

a demon of torture

Ophion2

 Greek

He helped King Arthur in the

Open Sesame

 Persian

a giant killed by Heracles

pursuit of Morgan le Fay when she

[Sesame]

Ophioneus

 Phoenician

stole the scabbard of Excalibur.

a secret password

[=Canaanite Tannin]

Onuava

 Celtic

This phrase was used by the robbers in

a sea-dragon overcome by Zas

a Gaulish fertility-goddess

 The Forty Thieves to open the door of

Ophir

 Hebrew

Onulap

(see Anulap)

their cave.

a land of fabled gold resources

Onuris

(see Anhur)

Opener of Ways

(see Wepwawet)

Solomon was reputed to have obtained

783

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ophitea

Orchamus

gold and precious stones from this

his head and holding a red shield and a

Orainglais

 British

realm. (see also Uphaz)

sceptre.

an Irish princess

Ophitea

 Greek

Opotonobe

 Japanese

She was a lover of Sagramore and the

a legendary snake-killer

a Shinto goddess

mother of his son.

He returned home to find a huge

consort of Opotonodi

Oraios

snake coiled round the urn in which he

These two deities were produced

an androgynous Gnostic deity

had placed his child for safety during

from a branch of the primaeval

an offspring of Yaldabaoth

his absence. He killed the snake, only

deity Umashiashikabihikoji.

Oraji Brisé

 West Indian

to find that it had protected the child

Opotonodi

 Japanese

a Haitian voodoo spirit

from a wolf.

a Shinto god

Oram

 Irish

Ophites

consort of Opotonobe

brother of Columba

a Gnostic sect worshipping snakes

These two deities were produced from

When his brother wished to build a

Ophiucus

 Roman

a branch of the primaeval deity

chapel, he volunteered to die so that

[=Greek Asclepius]

Umashiashikabihikoji.

the ground could be consecrated with

a god of healing

Ops1

 Roman

his burial.

Ophois

(see Wepwawet)

[=Gaulish Berecynthia:=Greek Rhea]

orang

(see halak)

Ophthalmitis

(see Optiletis)

the goddess of the harvest, plenty and

Orang-o-te-Ra (see Uranga-o-te-Ra)

Opiconsivia

 Roman

wealth

Orang-pendek

(see Orangpendeck)

a festival in honour of Ops, August 25th

wife of Consus

Orangpendeck

 East Indian

Opiel Guabiron

 West Indian

second wife of Saturn

[Orang-pendek]

a guardian of the entrance to the

mother of Jupiter and Neptune

a monster

underworld

Ops2

(see Eire)

This beast, a Sumatran version of the

Opigina

 Roman

Optiletois

 Greek

yeti, is said to be covered in red hair.

a goddess of childbirth

[Ophthalmitis.Oxydeices]

Oranmiyan

 African

Her function was to help the mother

a name for Athena as the goddess

a king of the Edo

bring forth her child. She was later

with keen eyesight and great

He stole from Olokun the coral beads

assimilated into Juno.

intellectual gifts

which form part of the royal costume.

opinicus

Optima

 Celtic

Oranyan

 African

a monster, part lion, part dragon, a

in some French stories, the mother

[Orungan.Orunjan]

four-legged version of the griffin

of Merlin

a Yoruba god-king

Opis

 Greek

opunne

 African

son of Aganju or Oduduwa and Yemoja

[Laodice.Upis]

the divine loaves of the Shilluk which

In this version, Oduduwa is male,

a priestess of Artemis

formed the universe

brother rather than sister of Obatala or

She was said to be a Hyperborean

Ora

 Balkan

Oshala. He was said to be the second

virgin who arrived at Delos with Auge

an Albanian guardian goddess

king of the tribe.

at the same time as Leto and her twins,

It is said that each person has its own

orant

 Greek

Apollo and Artemis.

Ora to provide protection.

a female worshipper typifying the soul of

In some accounts, she was raped by

Ora Rove Marai

 East Indian

the dead

Orion who was killed by Artemis for so

a supreme deity in New Guinea

Oray

(see Lerajie)

doing. Others say that she killed

oracle

 Greek

Orb-of-Night

 Hindu

Arruns in the battle between the

the revelations of a god: a place where

a name for Soma as the moon

Trojans under Aeneas and the Latins

these revelations were made known

Orboda

(see Angrbode)

and Rutulians.

The two most famous oracles were

orc

 European

Opita

 West Indian

those of Apollo at Delphi where the

a sea-monster

souls of the dead

revelations were made by the

In the Charlemagne stories, Angelica

These spirits still walk the earth and an

Pythoness and that of Zeus at Dodona

was bound to a rock and would have

encounter with one of them can

where the rustling of the leaves on the

been devoured by the monster if

be fatal.

oak trees was interpreted to reveal the

Rogero had not killed the orc and

Opkulu

(see Bagisht)

will of the gods. Zeus (as Ammon) had

rescued her.

Opo1

 African

another oracle at Siwa in Libya. Others

Orc Triath

(see Torc Triath)

an ocean-god of the Akan people

were at Amonium (Zeus), Aphaea

Orcades

(see Morgause)

son of Nyame

(Aphrodite), Arcadia (Pan), Athens

Orcant

 British

Opo2

 Pacific Islands

(Heracles), Branchidae (Apollo),

king of Orkney

[Opo-Geba-Sulat]

Charos (Apollo), Crete (Zeus), Delos

father of Camille

a creator-god in the Moluccas

(Apollo),. Epidaurus (Asclepius), Gades

He was converted to Christianity by

Opo-Geba-Sulat

(see Opo2)

(Heracles), Lebadea (Trophonius),

Petrus who married his daughter,

Opochtli

 Central American

Mycenae (Athena), Paphos (Aphrodite)

Camille.

[The Left-handed]

and Rome (Aesculapius).

Orchamus

 Greek

an Aztec god of hunting and fishing

Oracle of Delphi

(see Pythia)

a king of Persia

This deity is depicted painted black,

Orahan

 Canary Islands

husband of Eurynome

wearing a paper crown and feathers on

a supreme god on the island of Gomera

father of Leucothöe

784

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Orchomenus1

Orestrophus

He buried his daughter alive after she

orenda

 North American

Orestes escaped the death sentence

had been seduced by Helius.

[=Algonquin manitou:=Sioux wakonda]

but was harried into madness by the

Orchomenus1

 Greek

in the lore of the Iroquois, a magical

Erinyes for matricide. He stood trial

son of Thyestes

power, the life-force inherent in all

again for the killings but was defended

brother of Aglaus and Callileon

things: the essence of goodness: the

by Apollo and Athene and eventually

He and his brothers were killed by

converse of otkon

acquitted.

their uncle, Atreus, cut up, boiled and

Orendel

 German

The Delphic Oracle said that, to be

served as a meal to their own father.

son of the king of Trier

rid of the Erinyes, he must seize the

Orchomenus2

 Greek

husband of Bride

wooden image of Artemis which was

son of Zeus by Isonoe

He was shipwrecked while on a voyage

said to have fallen from the sky and

father of Minyas

to the Holy Land to claim the hand of

which was worshipped by the

In some accounts, he is the son of

Bride, queen of Jerusalem. He was

Taurians. As it turned out, the priestess

Minyas.

rescued and thereafter always wore the

in charge of the temple was Iphigenia,

Orchomenus3

 Greek

cloak of Christ which he found in the

his sister, who had been saved from the

son of Lycaon

belly of a whale.

sacrificial knife by Artemis, and she

He was killed in the flood.

Orendil

(see Orvandil)

was easily able to deceive Thoas, the

Orcus

 Roman

 Oresteia1

 Greek

Taurian king, who had captured

[Dis.Horcos.Horkos:=Greek Hades.Phorcis]

a trilogy of plays by Aeschylus dealing

Orestes and Pylades so that they were

god of the dead and god of oaths

with the story of Aegisthus,

able to escape, taking the image with

son of Ares and Eris

Agamemnon and Clytemnestra

them. Thoas followed the ship of

In some accounts, he was a kind of angel

 Oresteia2

 Greek

Orestes as far as Sminthos where he

who finished off the dying. In later years

a poem by Stesichorus dealing with the

was killed by Orestes.

he was demoted to the level of a black,

tragedy of Orestes and his family

When he finally got back to

hairy, ogre-like spirit of the forest.

Orestes1

 Greek

Mycenae with the image of Artemis,

He is equated with Dis Pater, some

king of Argos, Mycenae and Sparta

the Erinyes gave up their pursuit of

say.

son of Agamemnon and Clytemnestra

him but he found that Aletes, a son of

In some versions, this is the name for

brother of Electra and Iphigenia

Aegisthus, had usurped the throne.

the realm of Orcus in the underworld.

cousin of Pylades

Orestes killed him and would have

(see also Mors)

At the time of his father’s murder by

killed his sister, Erigone, had she not

Ord-ollam

 Irish

his mother and her lover Aegisthus,

been carried off by Artemis.

a name for Lugh as patron of the arts

Orestes was a boy of ten. He was saved

Orestes married his cousin

Orddu

(see Black Witch)

from death at the hands of Aegisthus

Hermione and fathered Tisamenus and

Ordin

 French

by his sister Electra who hid him

later, with his second wife Erigone, he

[=Italian jettatura]

among the shepherds. In another

had another son, Penthilus.

the evil eye in Corsica

version, Electra sent him to the court

He died at Orestia when bitten by a

Ordo Templis Orientis

of King Strophius where he made an

snake and was buried at Tegea. His

a 19th C religious cult founded by

inseparable friend of the king’s

bones were later recovered by Lichas

Aleister Crowley

son, Pylades.

and re-interred in Sparta.

Ordog

 European

As a man, he was told by the

Other versions of his expiation say

a Hungarian evil spirit

Delphic Oracle that he should avenge

that, in one case, he bit off one of his

Oreads

 Greek

his father’s death. He tricked his way

own fingers, in another that he was

[Oreades]

into the palace with the story that

doused in pig’s blood. One story says

mountain nymphs

Orestes was dead and killed both

that the Erinyes still harried him after

Oreios

 Greek

Aegisthus and Clytemnestra together

his death and Apollo gave him a bow

a wild man who, with Therytas,

with their daughter Helen. He was

with which to ward them off.

captured Silenus

tried for matricide and condemned to

 Orestes2

 Greek

Oreithyia

 Greek

death by stoning, a verdict commuted

a play by Euripides dealing with the

[Orithy(i)a,Orythia]

to suicide. His friend Pylades who had

story of Aegisthus, Agamemnon

daughter of Erechtheus and Praxithea

helped in the murder and Electra who

and Clytemnestra

sister of Creusa and Procris

had incited him were both included in

Orestheus

 Greek

mother of Calais, Chione, Cleopatra

the sentence. The trial had been

king of the Locrians

and Zetes

arranged by his uncle Menelaus and

son of Deucalion

She was happily dancing with her sisters

Orestes planned to kill his wife Helen,

father of Phytius

when she was carried off by Boreas, the

and his daughter Hermione, to avenge

He planted a stick, born of a bitch, and

North Wind, who had fallen in love

what he regarded as a betrayal but

it grew into the vine.

with her but had been rejected as a

Zeus intervened and carried Helen off

Orestiads

 Greek

suitable husband by her parents.

to Olympus as an immortal where she

mountain nymphs

Orelan

(see Avalon)

became the guardian of sailors like her

Orestrophus

 Greek

Oreluere

 African

brothers Castor and Pollux. Hermione

[Oristrophus]

the first man in the lore of the Yoruba,

was released after being held captive

one of the dogs of Actaeon

made by Olodumare

for some time.

When Artemis caught Actaeon, the

785

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Oreus

Orion1

hunter, watching her as she bathed,

Ori3

 Norse

Oribasus

 Greek

she turned him into a stag. His

one of the dwarfs

one of the dogs of Actaeon

hounds, including Orestrophus, tore

Ori-hime

(see Waka-hime)

When Artemis caught Actaeon, the

him to pieces.

Oriana

 European

hunter, watching her as she bathed,

Oreus

 Greek

a princess

she turned him into a stag. His

a Centaur

daughter of Lisuarte

hounds, including Oribasus, tore him

He was killed by Heracles.

sister of Leonoretta

to pieces.

Orfeo

 Scottish

wife of Amadis of Gaul

Oribe Shima

 Japanese

[=English Orpheo:=Greek Orpheus]

She loved Amadis but, when he rode to

a man banished by the emperor

a musician

the aid of the princess Briolania, she

father of Tokoyo

He travelled to the underworld to

thought that he had deserted her and

His daughter went in search of her

rescue the queen, Isabel.

wrote him a letter terminating their

banished father and, when taking the

Orgelleuse

 British

relationship which was carried to

place of a maiden about to be

[Orgueilleuse.Orgueilleux]

Amadis on Firm Island by her friend,

sacrificed to the serpent-god, Yofunea lady rejected by Percival

Durin. When Durin returned with

Nushi, killed the monster serpent and

lover of Gawain

Gandolin and told Oriana of the effect

rescued an image of the emperor from

In some accounts, she is said to have

her letter had on Amadis, she repented

the sea-bed. As soon as this was

had an affair with Amfortas.

of her cruelty and wrote another letter

restored, the emperor, who had fallen

Gawain fell in love with her and she

asking forgiveness which was

ill, was restored to health and, in

made him fight many battles that she

entrusted to Durin and the Damsel of

gratitude, recalled Oribe Shima who

herself had caused. On Mount Salvat,

Denmark who were charged to find

was reunited with his faithful daughter.

she promised to marry him if he

Amadis who, after reading her first

Oriel

would fight her enemy, Gramoflanz.

letter, had left his comrades to seek

a demon of the hours of the day

Gawain accepted a challenge to fight

death. When he read the second letter

Oriens

Gramoflanz who sent a champion to

he hurried back to Britain where the

[Orion]

fight for him. This turned out to be

lovers were re-united.

one of the Cardinal demons, in some

Percival who defeated Gawain but

Oriande

 European

accounts

spared his life.

a fairy

Orifiel

Orgelmir

(see Ymir)

sister of Baudris

a demon

orgia

 Greek

She rescued the infant Maugis when

oriflamb

(see oriflamme)

secret winter festivals in honour of

the Saracen s attacked his father’s castle

oriflambe

(see oriflamme)

Dionysus

and reared him with her brother who

oriflamme

 European

Orgoglio

 British

taught the child the arts of magic.

[oriflamb(e)]

a giant in The Faerie Queene

Oriant1

 European

the royal standard of Charlemagne

He captured the Red Cross Knight but

king of Illefort

Originator

(see Gainji)

was killed by King Arthur who came to

son of Matabrune

Orillo

 European

the knight’s rescue.

husband of Beatrix

a magician

Orgon

father of Elias and Oriant

In Orlando Furioso, his life is said to

a demon associated with the west

His wife gave birth to septuplets, each

depend on a single hair.

Orgueilleuse

(see Orgelleuse)

born with a silver necklet, six of whom

Orilus

 British

Orgueilleux (see Angoulaffre

turned into swans when the necklets

a duke of Lalander

Orgelleuse)

were removed. At the prompting of his

brother of Lahelin

Orguelleus de la Lande

 British

mother, Matabrune, he condemned

husband of Jeschuté

a knight

Beatrix to the stake but she was saved

His wife gave Percival a bracelet when

In some accounts he takes the place of

by Elias, the Swan Knight, the only

he woke her with a kiss. Orilus put her

Orilus. The lady in the story is his

one of the seven children not turned

in chains, releasing her only when,

lady-love, not his wife, and Percival

into a swan.

some years later, he met Percival who

steals her ring rather than being given

Oriant2

 European

explained that the lady was not at fault.

a bracelet. At his later meeting with

son of Oriant and Beatrix

(see also Orgelleuse)

Percival, he was defeated and sent to

brother of Elias

Orimonde

 British

Arthur’s court. (see also Orilus)

He took over the throne when his

daughter of a Persian ruler

Ori1

 African

brother abdicated.

wife of Marc

a Yoruba god of choice and

Oriant3

 European

Orion1

 Greek

wisdom

son of Meurvin

[Aquosus.Candaon.Imbrifer.

Each individual chooses a future for

Orias

Nimbosus.Oarion.Urion]

himself in heaven before being born

a demon

a Giant, famous as a hunter

and Ori supervises this choice.

one of the 72 Spirits of Solomon

son of Poseidon and Euryale

ori2

 African

He is depicted riding a mule and

son of Hyrieus, some say

[eleda]

holding a serpent in each hand or as a

husband of Side

in the lore of the Yoruba, the spirit of

lion riding a horse.

father of the Coronides

the individual

Oribasos

(see Oribasus)

One account of his birth relates that

786

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Orion2

Orlog

Hyrieus, having entertained three

Horus or Osiris journeying across

Orisha-Ogiyan

(see Obatala)

gods, Hermes, Poseidon and Zeus,

the sky.

Orisha-Popo

(see Obatala)

asked them to provide him with a

(5) The Greeks had many names

Orishako

 African

child. They urinated on the hide of a

such as giant, warrior, double axe,

a Yoruba god of agriculture

bull which Hyrieus then buried and

etc. but earlier, the name was

consort of Oduduwa

from which arose a son, Urion, later

Kandaon or Woarion.

Orishanla

 African

Orion. Other accounts say that he was

(6) The Hebrew version is Kesil or

[Orisha Nla]

the son of Dionysus and Demeter.

Gibbor, equated with Nimrod.

the first name of the Yoruba god later

He pursued the Pleiades until they

(7) In Mesopotamia it was Ningirsu

known as Obatala

were changed first into pigeons and

or Tammuz or Uru-Anna, the deity

Orisnici

(see Narucnici)

then into stars and set in the heavens

of light.

Oristrophus

(see Orestrophus)

by Zeus.

(8) The Mexicans recognise it as

Orithya

(see Oreithyia)

Oenopion promised him the hand

Atli the bowman.

Orithyia

(see Oreithyia)

of his daughter Merope if he would rid

(9) Norse mythology sees these stars

Orkise

(see Ortgis)

his island of dangerous beasts but he

as Odin or as Freya’s spinningOrko

 Spanish

went back on his promise. Orion got

wheel.

a Basque thunder-god

drunk and raped Merope and

(10) In North America it is

orkoiyot

 African

Oenopion enlisted the aid of some

recognised as three fishermen

powerful witch-doctors

satyrs and blinded Orion. Guided by

(Micmac), a celestial hunter or the

Orlam

 Irish

Cedalion, Orion sought out Helios

Hanging Lines (Zuni).

[Orlamh]

who restored his sight.

(11) Siberian lore says that the stars

son of Ailill and Maev

He looked for Oenopion to exact

are Erlik Khan and his three dogs

His mother needed cattle to feed her

revenge but failed to find him and

and the wapiti they are chasing. In

army and had been promised a herd by

spent the rest of his life in Crete where

the Buriat version a hunter, born of

Eochaid Beag. When Eochaid was

he met Artemis and went hunting with

a cow, was carried to the heavens by

killed by bandits, Orlam went to see his

her. He was killed by an arrow shot by

the gods when he shot an arow at

daughter Dartaid, whom he loved, to

Artemis in the mistaken belief that he

three stags he was chasing.

collect the cattle. They were attacked

was the rapist of her priestess Opis, or

(12) In South America it is

by Corb Cliach and Dartaid and most

out of jealousy of Eos who was also in

recognised as condors holding two

of Orlam’s men were killed, though

love with Orion.

criminals in Peru, as three bolas by

Orlam himself managed to escape.

In another version, Apollo, disothers, while some tribes say the

He was killed by Cuchulainn who

pleased with the attachment between

stars are a leg, in some cases the leg

cut off his head and sent it by Orlam’s

Artemis and Orion, set her an archery

of one of the Pleiades after it had

charioteer to his parents.

test. She aimed at and struck a floating

been bitten off by an alligator.

Orlamh

(see Orlam)

speck in the sea which turned out to be

Orion3

(see Oriens)

Orlando1

 European

the head of the swimming Orion.

Oriphiel

(see Ophiel)

a prince of Thessaly

Others say that he died when bitten

oripo

 Pacific Islands

husband of Melora

by a scorpion sent by Artemis (or

a sage who knows and recites the

He was imprisoned by Merlin at the

Gaea) when he boasted of his intention

ancestry of the Tahitians

behest of Mador who wanted Melora,

to kill all wild animals, or when he

Orisanla

(see Orishanla)

lover of Orlando, for himself. She

tried to rape Artemis.

Orisha1

 African

secured the three objects required to lift

Orion was set in the heavens as that

a primordial divine spirit of the Yoruba

the spell under which Orlando was held,

constellation, with his dog, Sirius.

His servant Eshu hated his master

secured his release and married him.

Orion2

and rolled a huge rock on to his

Orlando2

 European

the brightest constellation in the

house, killing Orisha and splitting him

the Italian name for Roland

northern hemisphere

into 401 fragments, the gods that

 Orlando Furioso

 European

This constellation is referred to in

collectively comprise Orishanla.

[Orland Mad]

the myths and legends of many

(see also Orisha2)

a 16th C epic poem by the Italian,

cultures.

Orisha2

 African

Ariosto, dealing with the period of

(1) The Arabic version is Al Jabbar

[=Ashanti Obosum:=Dahomey Vodun

Orlando’s madness and the siege of

(the Giant) – which equates with

=Congo Nkisi:=Ibo Alose]

Paris by the Moors under Agramant

the Hebrew Gibbor – or Al

minor gods of the Yoruba

 Orlando in Love

Babadur (the Strong) or Al Shuja

There are said to be 1,700 of these

(see Orlando Inamorata)

(the Snake).

beings and they asked Olodumare to

 Orlando Inamorata

 European

(2) In Babylonian lore, Orion was

devolve power to them. They made

[Orlando in Love]

identified with Tammuz.

such a mess of running the universe

a 15th C poem by the Italian, Boiardo,

(3) The Chinese call the

that they had to hand power back to

dealing with Orlando’s love

constellation Shen and regard it as

the supreme god who soon put

for Angelica

the realm of the White Tiger.

matters right. (see Orisha1)

 Orlando Mad

(see Orlando Furioso)

(4) In early Egypt it was the

Orisha-Ijaye

(see Obatala)

Orlog

 Norse

demon, Sahu; in later times it was

Orisha Nla

(see Orishanla)

the primordial universal law: fate

787

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ormaddu

Orphism

Ormaddu

 Arab

brothers into a sow and a boar which

stolen by Rabbit but Orphan Boy later

in Berber lore, a huge bird that mated

mated and produced fine offspring.

recovered it.

with a female wolf to produce

Oro-Tetefa

 Pacific Islands

He married a beautiful maiden and

a griffin

a god

became chief provider for the tribe.

Ormazd

(see Ahura Mazda)

brother of Uru-Tetefa

Later, he and his wife travelled back

Ormenus1

 Greek

He and his brother came to earth and

to Grandmother’s home where

a Trojan soldier

established the religious order, Areoi.

they found the earth covered with

Ormenus2

 Greek

Orobas

wonderful crops of maize and beans.

a king of Syria

[Great Prince]

Orpheo

 English

father of Eumaeus

a demon

[=Greek Orpheus:=Scottish Orfeo]

Ormet

(see Ormt)

one of the 72 Spirits of Solomon

a musician

Ormt

 Norse

He is said to impart knowledge of the

He travelled to the underworld to

[Ormet]

past, present and future and appears in

rescue Herodis.

a river in Asgard or, some say, Niflheim

the form of a horse or a horse with a

Orpheus

 Greek

Ormuzd

(see Ahura Mazda)

man’s torso.

[=English Orpheo:=Scottish Orfeo]

Ormzdakan

 Armenian

Oroboros

(see Ouroboros)

son of Oeagrus or Apollo by Calliope

a god worshipped by the Armenians

Oroetes

 Greek

or Menippe

when they discarded Armaita

a Persian satrap

husband of Eurydice

This deity evolved into Aramazd, the

He killed Polycrates, whose good

He was given a lyre by Apollo and was

supreme god.

fortune he envied, by luring him with

taught by the Muses, becoming the

Orna

 Irish

false promises of an alliance and great

most famous musician of the age.

[Sword of Tethra]

treasure, then stabbing him when he

He sailed with the Argonauts and

a magic sword

came to his court.

saved the crew from the Sirens by

This weapon, made by Ogma and

Oroko

 African

drowning their songs with the music

owned by Tethra, was able to fight alone

consort of Alajeru

of his lyre. Some say that he lulled

and tell its owner what it had done. It

father of Ifa

to sleep the serpent guarding the

was claimed by Ogma at the Second

Oromasdes

 Greek

Golden Fleece.

battle of Moytura. In other accounts,

[Oromazdez]

When his wife, Eurydice, running

the sword was seized by Manannan.

a Greek name for Ahura Mazda

from an attempted rape by Aristaeus,

Orneus

 Greek

(see also Oromasis)

was killed by snake-bite, he descended

son of Erechtheus

Oromasis

 Persian

to Tartarus and charmed Hades into

father of Peteos

a demon in the form of a salamander

releasing her. He looked back, contrary

 Ornithology

In some accounts, he was the father

to instructions, to ensure that she was

a 16th C book on birds

of Zoroaster. (see also Oromasdes)

following behind, and Eurydice was

This book includes a chapter on

Oromazdez

(see Oromasdes)

reclaimed by Hades and condemned to

mythical birds, including the griffin.

Oromedon

 European

remain in Tartarus for ever.

ornithomancy

a giant

Some say that he was killed by a

[ornithoscopy]

father of Gemmagog

thunderbolt flung by Zeus for

divination from observing birds or

Oromuco

(see Oxonoco)

teaching mortals the secrets of the

their flight

Orongo

(see Rongo)

gods, while others say that he was torn

ornithoscopy

(see ornithomancy)

Orotalt

 Arab

to pieces by the Maenads when he

Ornytion

 Greek

[Oretal.Orotal:=Greek Dionysus]

failed to acknowledge Dionysus. His

son of Sisyphus

a god of southern Arabia

head floated down the river Hebrus to

father of Phoceus

Orphan Boy

 North American

Lesbos and continued to prophesy

Oro1

 African

a culture-hero of the Creek Indians

until silenced by Apollo. His lyre was

the bull-roarer or a bull-god of

An old woman found a clot of blood

installed in the heavens as the

the Yoruba

which she covered with a jar and the

constellation Lyra.

Oro2

 Pacific Islands

clot developed into a baby boy whom

In some accounts, it is suggested that

[=Hawaiian Ku:=New Zealand Tu]

she reared as a hunter.

he was an incarnation of Dionysus.

chief god of Tahiti

He wondered where the old woman,

Orphic mysteries

 Greek

son of Tangaroa and Hina

who he called Grandmother, got the

rites practised by the followers of

father of Ai-tupuai, Hoa-tapu, Mahumaize and beans she cooked for their

Dionysus who regarded Orpheus as

fatu-rau and Toi-mata

meals until one day he saw her scratch

their founder

A name of Tu as a war-god, later a god

her thighs, producing a stream of

Orphic tablets

 Greek

of peace.

maize from one and beans from the

8 golden tablets bearing the details of

When Oro got rid of his first wife,

other. She then said that he must leave

the rites of Orphism

his two sisters scoured the islands for a

and, on her orders, set fire to the hut,

Orphism

 Greek

new bride and finally came upon the

destroying it and all its contents.

the teaching of the mysteries

beautiful Vairaumati. To provide a

Before he left, she gave him a cap

associated with Orpheus based on

suitable wedding present for the new

made of rattlesnakes and bluejays

the need to atone for sin

wife, Oro changed his two younger

which kept him safe. The hat was

The devotees of this cult welcomed

788

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Orphne

Orunmila

death as a release from the body which

world and was said to have appeared as

had murdered him. When Lohengrin

they regarded as impure.

three pieces of straw or as a pig.

came as Elsa’s champion and defeated

Orphne

 Greek

Orthos

(see Orthrus)

Frederick in combat, she prompted Elsa

a nymph of the underworld

Orthria

(see Artemis)

to demand to know the name of the

mother of Ascalaphus by Acheron,

Orthrus

 Greek

mysterious knight she had married

some say

[Orthos.Orthus]

which led to Lohengrin’s admission of

orphrey

a monster two-headed dog of Geryon

his identity and consequent departure.

embroidery (gold) on a vestment

offspring of Typhon and Echidna

When the boat drawn by a swan

Orphymel

This animal, once owned by Atlas,

appeared to carry Lohengrin off, Ortrud

a ruler of one of the 7 supposed

guarded the herds of Geryon and was

admitted that she had turned Godfrey

firmaments

killed by Heracles on his tenth Labour.

into a swan. Lohengrin, before leaving,

Orri

 British

(see also Gargittos)

restored Godfrey to his former self.

a forester

Orthus

(see Orthrus)

Ortrun

 Norse

He sheltered Tristram when he left

Ortlieb

 German

daughter of Ludwig and Gerlinda

Mark’s court after returning Isolde to

son of Etzel and Krimhild

sister of Hartmut

her husband.

He was slain by Hagen when Brodelin,

second wife of Siegfried

Orribes

 European

at the behest of Krimhild, had many of

Ortwin1

 German

a giant

Gunther’s nobles killed.

[Ortwine]

He is featured in some Spanish stories

Ortnit

 German

son of Hettel and Hilde

as ravaging Britain until he was killed

[Otnid.Otnit.Otwit]

brother of Gudrun

by the younger Tristram.

a king of the Lombards

husband of Hildburg

Orseis

 Greek

son of Sigeher

When his sister, Gudrun, was

a nymph

husband of Sidrat

abducted by Hartmut, he sailed to her

wife of Hellen

He was said to have the strength of

rescue with her betrothed, Herwig and

mother of Aeolus, Dorus and Xuthus

twelve normal men. He saw a phantom

Wat. He married Hildburg who had

Orson

 European

castle rise out of the sea and on it a

been abducted with Gudrun.

son of Alexander and Bellisent

maiden with whom he fell in love.

Ortwin2

 German

twin brother of Valentine

According to his uncle, Ylyas, this

[Ortwine]

husband of Fezon

was a vision, conjured up by the Fata

son of Etzel and Helche

He was carried off by bears and

Morgana, of the fortress Muntabure

brother of Erp

became a wild man. He was later

and the princess Sidrat, daughter of

Helche sent a force to help Dietrich in

reclaimed by Valentine and they had

Machorell, the ruler of Syria.

his battle with Ermenrich and both

many adventures together.

Ortnit set off to find her and his

Ortwin and Erp were killed.

ort

(see haltija)

mother gave him a magic ring, which

Ortwin3

 German

Ort-hozjin

(see Port-hozjin))

made him invisible, for his protection.

[Ortwine]

Orte

 German

This brought him to a place where he

a vassal of Gunther

son of Etzel

met Alberich, king of the dwarfs, who

He was in the party, led by Gunther,

brother of Scharpfe

told Ortnit that he, Alberich, was his

that was invited to Etzel’s court and

He and his brother, together with

real father. He then gave Ortnit a

died there when Krimhild took her

Dietrich’s youngest brother Diether,

magical suit of armour and the

revenge on Gunther and Hagen for

accompanied Dietrich von Bern on

sword, Rosen.

the murder of Siegfried.

one of his forays against Ermenrich.

Ortnit and his followers sacked

Ortwine

(see Ortwin)

Left in the care of Elsan, the boys were

Tyre, laid siege to Muntabure and took

Ortygia

 Greek

allowed to go riding and were killed by

Sidrat back to Lombardy where she

an island where Leto gave birth to

the traitor, Wittich.

was baptised, taking the name

Apollo and Artemis, later known

ortenax

 British

Liebgart, and married Ortnit.

as Delos (see also Delos)

a fish found only in the Euphrates

Her father sent her two eggs which,

Orun

 African

It was said that anyone holding a bone

he said, would produce magic toads.

a Yoruba sun-god

of this fish lost his memory. Part of the

Instead, they produced monstrous

Orun Buburu

 African

hilt of the Sword of Strange Girdles

dragons which ravaged the country.

the Yoruba heaven for the wicked

was made from a rib of this fish.

Ortnit hunted these beasts, despite a

Orun Rere

 African

Ortgis

 German

warning from Alberich, and was killed

the Yoruba heaven for the good

[Orkise]

even though protected by his armour.

Orungan

(see Oranyan)

father of Jambas

Ortrud

 German

Orunjan

(see Oranyan)

He seized the ice-queen, Virginal, but

a sorceress

Orunmila

 African

was killed when Dietrich and

daughter of Radbad

the god of fate and god of mercy

Hildebrand came to her rescue.

wife of Frederick of Telramund

among the Yoruba

Orthia

(see Artemis)

She plotted to get the dukedom of

He defended men from the sea-god

Orthon

Brabant and caused the disappearance

Olokur. He knows the destiny of all

a demon

of the heir, Godfrey, in circumstances

humans and can speak to them in every

He reported all that happened in the

that made it appear that his sister, Elsa,

language through oracles.

789

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Orvandel

Osian

In some accounts, he is equated

Osain

 African

restrict the power of the Fianna,

with Ifa while others regard him as

[=Haiti Ossange]

killing the king but dying from his

the creator-god.

a Yoruba vegetation-god

wounds. Aidin died of grief.

Orvandel

(see Orvandil)

Osaman

(see Asamanfo)

Some say that the Fianna were

Orvandil

 Norse

Osande

 African

released from hell by the prayers of St

[Aurentil.Aurvandill.Avo.Earendel.

an ancestral god of the Ovimbundu

Patrick, at the behest of Oisin and

Orendil.Orvandel.Orwandil]

people

Cailte, and it was Oscar who held back

a wind-god, some say

Osanobua

 African

the fiends sent to recapture them,

son of Groa

[Osanobwe]

using a giant flail.

He was stolen as a baby by the frosta creator-god of the Edo people

Oschophoria

 Greek

giants and rescued by Thor. One of his

father of Olokun, some say

a festival in honour of Dionysus, held

toes, sticking out of the basket in

He allowed his sons to choose

in October

which Thor carried him, became frostwhatever they wanted and then sent

Osci

(see Oski)

bitten. Thor accidentally broke it off

them to earth which was, at that time,

Ose

and then threw it into the sky as a star

entirely covered with water. While the

a demon

in the constellation Orion.

others chose wealth, the youngest son

one of the 72 Spirits of Solomon

In an alternative version, he was

took only a snail shell. He turned this

He has the power to transform

the husband of Groa and the father

shell upside down and the sand that

humans into animals and to cause

by her of Hadburg and Svipdas. His

fell out into the ocean became the first

madness. He is said to appear in the

second wife, Sith, bore Uller, Roskva

dry land and he became its king. The

form of a leopard.

and Thialfi. (see also Egil2.Horvendil)

other brothers, having nowhere to

Ose-Shango

 African

 Orvar-Odds Saga

 Norse

live, gave him some of their wealth for

an amulet worn by Shango

the story of the travels and adventures

a share of the land and he became very

Osgar

(see Oscar)

of the hero, Odd

rich and powerful.

Oshadagea

 North American

Orwandil

(see Orvandil)

Osanobwe

(see Osanobua)

an eagle, the bringer of rain

Orwen1

 British

Osanctrix

(see Osantrix)

In the lore of the Iroquois, this great

[White Witch]

Osantrix

 German

bird was the companion, with Keneu,

mother of Orddu, the Black Witch

[Osanctrix]

of the thunder-god, Hino. One of his

Orwen2

 Welsh

a ruler of Wilkina

functions was to put out forest fires

daughter of Caradoc

brother of Hertnit

started by demons by scooping up

sister of Meriadoc

He attacked Etzel’s kingdom but, with

water in his wings and dropping it on

wife of Urien

the help of Dietrich, Etzel repelled

the blaze. Others say that he had a

In some accounts, Caswallawn caused

the invaders.

hollow in his back which was full of

the death of her father, Caradoc, but

Osawa

 African

dew which he used for this purpose.

others say that Griffith killed Caradoc

a sky-god of the Ekoi people

Oshadhi-Pati

(see Soma 2)

and usurped his throne, sending Orwen

Osborn

(see Asprian)

Oshala

(see Obatala)

and her brother, Meriadoc, to be killed

Osca

(see Oscar)

Oshalla

(see Obatala)

in the woods. They were spared by the

Oscar

 Irish

Oshiho-mimi

executioners and Orwen was abducted

[Osca.Osgar]

(see Ama-no-Oshiho-mimi)

by Urien who married her. When

a great warrior

Oshin

 Manx

Meriadoc later deposed Griffith with

son of Oisin and Eibhir

the Manx name for Oisin

the help of King Arthur, she and her

grandson of Finn mac Cool

Oshossi

 African

husband became rulers of Wales.

husband of Aidin

a Yoruban god of woods

Oryithus

 Greek

As a youth, he fought with the Fianna

and hunting

in some accounts, son of Phineus

against the army of Lochlanners led by

He is also worshipped in the

and Cleopatra

Colga and killed him in single combat.

West Indies.

brother of Crambis

Later, when Colga’s son, Midac,

Oshowa

 African

When Idaea, second wife of Phineus,

trapped Finn mac Cool and his

[Ebutokpabi]

accused the brothers of rape, their

companions in the Quicken Trees

a supreme god in Nigeria

father blinded them. In other accounts

Hostel, he killed Sinsar, leader of the

Oshun

 African

they are referred to as Polydectes

forces which had sailed to Ireland to

a river-goddess

and Polydorus.

help Midac against the Fianna.

consort of Shango

Orythia

(see Oreithyia)

He was one of the party of nine, led

She is also worshipped in the

Osagebiel

by Goll mac Morna, which recovered

West Indies.

a demon of the hours of the day

Finn’s hounds, Bran and Sceolan,

Oshunmare

 African

Osai Tutu

 African

when they were stolen by Arthur. He

[=Dahomey Dan Ayido Hwedo

an 18th C king of the Ashanti

later commanded the Fianna battalion

=Haitian Damballah Wedo]

A golden stool, sign of sovereignty,

known as The Terrible Broom and

a serpent-deity of the Yoruba

descended from heaven when he was

eventually the whole of the Fianna. He

He is also worshipped in the

crowned by the sorcerer Anochi.

led them against the high-king,

West Indies.

(see also Sunsum)

Cairbre Lifeachair, who tried to

Osian

(see Ossian)

790

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Osir-Apis

Osun

Osir-Apis

 Egyptian

His symbols were the flail and the

handkerchief, the spirit of the dead

[Osir-Hapi.Osirap.Osorapis.Usarcrook and he is depicted swathed like a

girl, reproached him for his heartlessApi(s).Usar-Hapi:=Greek Serapis]

mummy holding these implements.

ness and he repented. He returned to

the amalgamation of Apis and Osiris as

The pharaoh of the united kingdom

the house, found her body and gave

a god of the underworld who could

was Osiris after his death.

her a decent burial. In his next battle,

cure diseases (see also Serapis)

(see also Rhot-Amenti.Serapis.Uasar)

the yellow handkerchief appeared

Osir-Hapi

(see Osir-Apis)

Osiris2

 Syrian

again but this time it hindered his

Osirap

(see Osir-Apis)

a corn-god assimilated into the

opponent so that Osong was able to

Osirid pillar

 Egyptian

Egyptian pantheon

win the battle.

a square pillar on one face of which

Osiris-Apis

(see Osorapis)

Osorapis

(see Serapis)

was carved a statue of Osiris or of a

Osiris bed

 Egyptian

Ospirin

 German

dead king

a frame shaped to represent Osiris,

in the story of Walther and Hildegard,

Osirian mysteries

 Egyptian

part of the funerary equipment

she appears as the wife of Attila

rites re-enacting the death and

This frame, filled with soil, was sown

Ossa1

 Greek

resurrection of the god Osiris

with barley seeds, the sprouting of which

[Pheme]

Osirianism

 Egyptian

was regarded as a symbol of rebirth.

a god of rumour

the worship of Osiris

Osiris-Sokar

 Egyptian

a messenger of Zeus

This creed offered the promise of

the hidden god

Ossa2

(see Mount Ossa)

redemption and life eternal as against

Osk-meyjar

(see Valkyries)

Ossange

 West Indian

the prospect of being forever confined

Oska-stein

 Norse

[=Yoruba Osain]

to the underworld.

the stone which gave Odin his power as

a god of leaves and herbs

Osiris1

 Egyptian

grantor of wishes

Ossar

 Irish

[An.Andjeti.An(d)jety.Apuatu.Asar(i).

Oski

 Norse

[Ailbe]

Asartaiti.Banaded.Khenti-Amentiu.

[Osci]

the hound of Mac Da Tho

Mendes.Sekhemtaui.Unbu.Unneffer.

Odin as ‘grantor of wishes’

This animal, a whelp of the Brown

Un(n)o.Wenneffer.Wennoffer.Winefred:

Osla

 British

Mouse, was one of the animals coveted

=Babylonian Nergal:=Greek

[Octa]

by Ailill and Conor. Mac Da Tho sold

Dionysus.Hades]

a warrior at King Arthur’s court

the hound and the boar to both kings

the supreme god, god of dead,

His knife, Bronllavyn, could be laid

who went to war over who should have

floods, harvest, sun, the

across a river to form a bridge.

them. Mac Da Tho killed the boar and

underworld, vegetation

He was one of the party that helped

the hound was killed when it raced

son of Geb and Nut or Ra and Nut

Culhwch in his quest for the hand of

after Ailill’s chariot.

brother of Isis, Nepthys, Seth

Olwen and was drowned in the Severn

Ossian

 Scottish

He married his sister Isis and when his

in the struggle to capture the boar

[Osian]

father abdicated and split the kingdom

Twrch Trwyth.

the Scottish name for Oisin

between Osiris and Set, they ruled the

Osmand

 British

A Scottish poet, James Macpherson,

northern half. Set wanted all the

a sorcerer whose powers were in his hair

claimed that Ossian was a poet and

kingdom and he put Osiris in a chest

He used his magic to raise an army to

that he had collected much of Ossian’s

and threw it into the Nile. In one

fight the Christians. Six of the seven

work. In fact, the works were his own.

version, the chest landed in Phoenicia

Champions of Christendom were

Ossianic Cycle

(see Fenian Cycle)

(or Byblos) where a tree (Erica) grew

killed in the battle and, when St

Ostara

 German

round it. The tree was felled to make a

George restored them to life, Osmand

[=Norse Freya.Frigga:=Saxon Eastre]

column for the new palace of the king,

killed himself. (see also Osmond)

goddess of spring

Malcandie, who restored the chest to

Osmond

 British

Ostaraki

 Buddhist

Isis. She retrieved the body and,

a Saxon sorcerer

a goddess attendant on Buddhakapal

mourning in the form of a bird,

In Dryden’s King Arthur, he tried to

Ostowegowa

 North American

conceived and bore a son, Horus. Set

violate Emmeline and was put in

an Iroquois feather-dance of thanks to

again got hold of the body and cut it

prison.

(see also Osmand)

the creator

into fourteen (or up to forty-two)

Osong Buwon-Gunq

 Korean

ostrich1

 Arab

pieces which he threw into the river.

a man who became a general

this bird is regarded as a cross between

Again Isis rescued the pieces,

As a young man, he was once lost in

a bird and a camel, capable of

reassembled them and brought Osiris

the mountains and came across a

becoming a jinnee

back to life but he went down to rule in

young girl weeping. It appeared that a

ostrich2

 Mesopotamian

the underworld, as Khenti-Amentiu,

priest, whose suit for her hand had

a representation of Tiamat

leaving the throne to Horus. In another

been rejected, had killed all her family.

ostrich3

 Persian

version, she conceived Horus after

Osong killed the priest who was, in

a sacred bird of the Zoroastrians

Osiris had been reassembled from the

fact, a tiger but, when he refused to

Osun

 African

pieces and, in yet another, Isis buried

stay with the girl, she hanged herself.

a river-goddess and goddess of healing

the pieces (except the penis which had

In later years, a yellow handkerchief

among the Yoruba people

been thrown to the crocodiles or carp),

wrapped itself round his sword in

daughter of Oba Jumu and Oba Do

at various sanctuaries.

battle and he lost the fight. The

consort of Shango

791

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Oswald1

Otos2

Oswald1

 British

Otherworld

 Celtic

Otnid

(see Ortnit)

a northern king

[=British Avalon:=Irish Ard mhac

Otnit

(see Ortnit)

His hand was preserved for ever by St

Leinn.Tir inna N’og:=Welsh Achren.

Oto-hime1

 Japanese

Aidan for his generosity to the poor.

Annfwn.Caer Wydr.Godeu.Lychlyn]

[Toyo-tama.Toyotama]

He was revered as a saint in Switzerhome of the fairies: land of the gods

daughter of Watatsumi

land.

A place where another existence, in

sister of Tama-yori

2

Oswald

 British

many ways similar to this life, awaits

wife of Fire Fade and Urashima

a king of Kent

those who have died. A death in this life

mother of Amasuhiko

In Dryden’s King Arthur, Oswald

meant a rebirth in the Otherworld and

She left the undersea home of her

appears as the king of Kent, in love

vice versa. It was said to become visible

father, a Dragon King, to marry the

with Emmeline, who was banished

to mortals at the Feast of Samhain.

mortal Fire Fade, but returned there

from Britain by King Arthur.

Otherworld2

after the birth of their son, Amasuhiko.

Ota

a general term for some supernatural

In another story, to test Urashima’s

wife of Tuirgeis

place, including fairyland, heaven,

kindness, she appeared as a tortoise

Otafuku

(see Uzume)

hell and paradise

and allowed herself to be caught on his

Otava

 Finnish

In many cases, the Otherworld can be

fishing-line. Urashima threw her back

a sky-deity, spirit of the Great Bear

reached only by the bravest heroes and

into the sea and the tortoise carried

Oter

(see Otter)

after many difficulties.

him down to her underwater realm

Oterongtongnia

 North American

Othin

(see Odin)

where she assumed her normal shape

an Iroquois creator-god

Othinn

(see Odin)

and married him. When he left her to

son of Awenhai’s daughter

Othinus

(see Odin)

visit his parents, she gave him a small

twin brother of Tawiscaron

Otho1

 European

casket but made him promise not to

He and his twin were enemies, even in

king of England

open it. He failed to keep his promise

their mother’s womb and she died as

father of Astolpho

and, opening the casket, became a very

the result of their birth when

Otho2

 European

old man and died on the spot. The few

Oterongtongnia was born from her

husband of Emma

days he had been away from home

armpit. He made the good things in

father of Tancred

turned out to be 300 years.

the world while his twin made all the

Othr

(see Odin)

(see also Fire Fade)

evil things so he chased Tawiscaron

Othrevir

(see Od-hroerir)

Oto-hime2

 Japanese

who became, or created, the Rocky

Othryoneus

 Greek

a beautiful maiden

Mountains.

a leader of a contingent from Cabesus

She and Ye-hime were selected to

(see also Ioskeha.Tawiscara)

helping the Trojans

become wives of the emperor Keiko

Otgarius

(see Ogier)

He had undertaken to help Priam

who sent his son, Oho-usu, to bring

otgon

(see otkon)

against the Greeks at the siege of Troy

them to his court. The son married both

Othagwenda

 North American

on the understanding that he would

the girls and sent two others to the court

[Flint]

marry Cassandra after the war, but he

in their place. The emperor rejected

an Iroquois culture-hero

was killed in the fighting.

them and they both died of grief.

twin brother of Djuskaha

Othrys

 Greek

Otoku-San

 Japanese

These boys were born to a maiden,

the home of the Titans

[Otuku-san]

daughter of Ataensic, impregnated by

Othur

(see Odin)

a female doll

the West Wind, and Othagwenda was

Otionia

 Greek

These dolls, which represent a child of

abandoned at birth, only to be rescued

daughter of Erechtheus

about two years of age, are said to bring

by his brother.

When Eumolpus invaded Athens,

good luck if properly looked after. The

When they reached maturity, they

Erechtheus was told that he must

male version is Tokutaro-San.

went their separate ways, making

sacrifice Otionia, one of his seven

Otomankoma

 African

plants and animals, later meeting to

daughters. Pandora and Protogonia,

[Odomankoma]

compare their handiwork. Djuskaha

her elder sisters, sacrificed themselves

a name of Nyame as ‘eternal’

made a number of improvements to

as well.

Otomo-no-Miyuki

 Japanese

things created by his brother so that

Otis

(see Botis)

a noble

they were beneficial to men whereas

otkon

 North American

He was a suitor for the hand of Kayuga

Othagwenda spoiled much of his

[otgon]

and undertook to get for her the jewel

brother’s work. As a result, they

in the lore of the Iroquois, the force of

set in the head of a dragon. He was so

quarrelled and Othagwenda was killed.

evil, the converse of orenda

frightened by the thunder-god that he

(see also Tawiscara)

Otkut

 African

gave up the quest.

Othere

 Norse

[Otukut]

Oton

(see Ottone.Votan)

discoverer of the North Cape

the lizard

Otontecuhtli

(see Xiuhtecuhtli)

father of Eadgils

son of Zamba

Otonteuctli

(see Xiuhtecuhtli)

His sons rebelled against him and fled

brother of Ngi, Nkoku and Wo

Otos1

 Phoenician

to the court of Heardred. Here, they

Otkut allowed his four sons to make

[‘reason’]

had an argument with the king and

human beings and Otkut made

son of Aer and Aura

killed him.

the foolish.

Otos2

(see Otus)

792

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ototachibana

Ouiot

Ototachibana

 Japanese

in the sun in the form of an otter and

Otukan

 Asian

[Tachibana]

Loki killed the animal for food. In

[Natigai]

a princess

compensation, his father demanded

an earth-spirit

wife of O-Uso-no-Mikito

sufficient gold to cover the otter’s skin

Otukut

(see Otkut)

She accompanied her husband on all

which expanded as more and more

Otumfoo

 African

his expeditions, never complaining of

gold was added. Loki forced Andvari,

a name of Onyankopon as ‘the

the hardship. When Yamato fell in

the dwarf-king, to hand over his hoard

powerful one’

love with the princess Miyadzu, she

of gold and the curse that the dwarf

Otus

 Greek

threw herself overboard in a storm at

put on the treasure was the source of

[Otos]

sea so that her husband would be free.

much trouble in later years.

a giant

Otr

(see Otter)

Otter2

 North American

son of Aloeus or Poseidon by

Otrera

(see Otrere)

one of the 4 animals which tried

Iphimedia or Canace

Otrere

 Greek

to find soil from which Manabush

twin brother of Ephialtes

[Otrera]

could re-create the world

His nominal father was Aloeus but his

a queen of the Amazons

In Algonquian lore, Beaver, Mink and

real father was Poseidon. He and his

mother of Penthesilea by Ares

Otter all died in an attempt to find soil

brother, known as the Aloadae, were

Otreus

 Greek

after the flood and it was left to

noble beings, not monsters like the

a Phrygian king

Muskrat to succeed.

other giants.

He fought the Amazons at the River

Otter-Heart

 North American

They once imprisoned Ares in a

Sangarus with the help of the young

a young orphan

bronze jar to show their power and

Priam.

He grew up alone, except for his sister,

they threatened to pile Pelion on Ossa

Otshirvani

 Siberian

and set off to find adventure. He met a

to attack Olympus but were persuaded

[Garide]

chief who offered him his two

by Poseidon not to try.

a creator-god and god of light

daughters but, when he insisted that

They planned to carry off Artemis

In the form of the eagle, Garide, he

the young man should marry both

but she set a trap for them. Flying over

grabbed the giant serpent Losy in his

Good and Wicked, Otter-Heart fled,

the sea to Naxos, where they followed

claws and killed him by smashing him

pursued by the two maidens. When he

her, she put herself as a white hind in

against a mountain.

hid in a pine tree, they chopped it

their path and they immediately set

Otso

 Finnish

down and he escaped by riding on a

out to hunt it. Each threw a javelin

a woodland deity in the form of

cone and when he hid in a cedar, he

from opposite sides of the hind which

a bear

was saved when his guardian spirit

then disappeared. Each brother died

Ottachiero

 European

broke the maidens’ axes. He came to a

when struck by the other’s javelin.

son of the king of Hungary

teepee where the woman who

An alternative version says that,

He and Rinaldo took an army of

welcomed him exposed herself as

when they tried to abduct Artemis and

Hungarians to the support of

Wicked by eating the best part of the

Hera, Artemis ran between them.

Charlemagne when France was invaded

beaver he had caught. At a second

Each aimed a shot at her but she

by Agramant, Marsilius and Rodomont.

lodge, the woman gave Otter-Heart

avoided the arrows and each brother

Ottar1

 Norse

the best parts of the otter he brought

inadvertently killed the other.

[Ottar the Simple.Ottarr Heimski]

with him and admitted that the otters

They were said to have been bound

a man disputing land ownership

were her relatives. She was the Good

back to back and fastened to a column

Needing to prove his ancestry in a

maiden and he married her.

by snakes when they went to Tartarus.

dispute with Angantyr over a piece of

Otto

 German

In some accounts, Otus was one of

land, Ottar asked Freya for help. She

a German emperor

the Earthborn Giants, son of Uranus

turned him into a pig and rode him to

uncle of Galien

and Gaea, and fought in the battle

the house of Hyndla, a sorceress, who

Ottone

 European

between the giants and the gods.

told him the names of all his ancestors

[Oton]

Otutu

 African

and gave him a magic drink so that he

a knight of Charlemagne

in the lore of the Fon, the songbird that

would not forget them. As a result, he

He was with Roland at Roncesvalles

raised the alarm when Sogbo set the

was awarded the disputed land.

and was killed there.

world on fire

Ottar2

 Norse

Otua

(see Atua)

Otwit

(see Ortnit)

a lover of Freya

Otuel

 European

Otygen

 Mongol

In some accounts he is disguised as the

son of Garcia

an earth-goddess

boar Hildeswm.

nephew of Ferragus

Ouanga

 West Indian

Ottar3

(see Otter)

husband of Bel

[=African Wanga]

Ottarr Heimski

(see Ottar)

Fighting Roland, who had killed

witchcraft brought from Africa

Otter1

 Norse

Ferragus, in an effort to avenge his

Oudaeus

(see Udaeus)

[Ot(e)r.Ottar]

uncle’s death, he became Roland’s

Ouiamot

(see Chinigchinich)

son of Hreidmar

friend, converted to Christianity and

Ouiot

 North American

brother of Fafnir and Regin

became one of Charlemagne’s

[Atahen.Attajen.Dominator.‘great

When Odin, Hoenir and Loki visited

paladins.

captain’.‘master’.Owiot.Quiamot.

earth, this son of Hreidmar was sitting

Otuku-san

(see Otoku-san)

Wiamot.Wiyot.Wy’ot]

793

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Oulomos

Owain1

the first being, in the lore of the

He and his brother were said to be the

Arthur in a fight, she took her

Californian tribes

inventors of mankind.

husband’s sword and was about to kill

When Ouiot grew old, his children,

Outgard

(see Utgard)

him as he slept. Owain, alerted by a

deeming him no longer capable of

Outis

(see Noman)

servant, was hidden in the room and

ruling, poisoned him. At his funeral,

Outlake

(see Ontzlake)

seized his mother in time to prevent

Coyote snatched a piece of the corpse

Ouvin

(see Odin)

murder. His mother duped him into

from the pyre and ran off. Some of the

Ouzel of Cilgwri

believing that she had been possessed

skin fell on the ground and here the

(see Blackbird of Cilgwri)

by evil spirits and he forgave her when

creator Chinigchinich appeared,

Ouzelem bird

she promised to give up magic arts.

giving Ouiot’s children the power to

an imaginary bird

King Arthur felt that he could no

become medicine-men for the benefit

This bird is said to fly backwards and

longer trust Urien or Owain so he

of the men he promised to make.

consequently never knows where it is

banished Owain from his court. His

In another version, he was the son

going but always knows where it has

friend Gawain opted to go with him

of Sirout and Ycaiut, and was killed by

been. A similar story is told of

and they set out to find adventure

his children who ground up some of

Jayhawk.

which would allow Owain to prove his

the black rock, Tosaut, and used it to

Ovakuru

 African

loyalty to the king.

kill him by sprinkling it on his chest

ancestral spirits of the Ashanti

Their first encounter was with

where it ate into his body. At his

Ovda

 Baltic

Morholt who quickly unhorsed two

funeral, Attajen appeared and gave the

[Alvasta.Surali]

strange knights in succession. He then

children of Ouiot the power to

a forest-spirit of the Lapps

challenged Owain and Gawain,

become sorcerers.

This flesh-eating monster could appear

disposing easily of the young Owain

Other tribes referred to Ouiot as

as male or female, naked with its feet

who sustained a leg wound, and

Atahen or Attajen. (see also Wy’ot)

pointing to the rear. It killed people by

fighting an honourable draw with

Oulomos

(see Oulomus)

tickling them to death before eating

Gawain. All three became friends and

Oulomus

 Phoenician

them but it could be rendered

travelled on together. They met three

[Oulomos]

powerless if touched under its left arm.

women who offered to lead them to

a being produced by Aer and Ether

Ovid

 Roman

adventure and Owain chose the oldest

progenitor of Chousorus

[(Publius Ovidius) Naso]

of the three.

Our Father

(see Senx)

a 1st C BC poet

She turned out to be Lyne, a woman

Our Grandmother (see Kokumthena)

He was the author of Amores, Fasti,

who had always wanted to be a man

Our Great Chief

(see Totec)

 Heroides, Medea, Metamorphoses, etc.

and had made a lifetime study of

Our Lady

(see Isis)

Ovik

(see Syen)

knightly pursuits. She made Owain

ouraboros

(see ouroboros)

Ovinnik

 Slav

undergo ten months of intensive

Ourania

(see Urania)

a mischievous spirit

training at her home in Wales and

Ourannus

(see Ouranos)

a type of Domovik

then they set off to find adventure. He

Ouranos1

 Phoenician

This being, living in barns or, some

unhorsed thirty knights at a

[Auchthon.Epigeus.Ourannus:

say, in kitchens or drying kilns, is

tournament and won the prize, riding

=Greek Uranus]

envisaged as a black cat which barks.

on to the Castle of the Rock. Here

son of Elioun and Berouth

Ovo Okare

 East Indian

lived the Lady of the Rock who had

consort of Gea

in Papuan lore, the third person to

had all her property, except the Castle,

father of Ashtart, Baitulos, Dagan, El,

be created

taken from her by the brothers

Pontus and Zeus Damaros

This person, born from a turtle’s egg,

Edward and Hugh. Owain fought

The Semitic version of the Greek

later turned into the red coconut palm.

them both at once, killing Edward and

Uranus.

Owain1

 British

forcing Hugh to surrender. The Lady

In some versions he and Gea were

[Ewain.Ewayne.Ivain.Knight of the

of the Rock offered him the chance to

two halves of a primordial egg,

Lion.Owe(i)n.Uwain(e):=Dutch

live with her and run her regained

produced by Chousorus, from which

Iwa(i)nus.Iwein=French Yvain.Ywain]

estates but he chose to leave. At the

all else came.

a knight of King Arthur’s court

crossroads, Lyne left him to await

Ouranos2

(see Uranus)

one of the Knights of Battle

another knight errant she could train

Oure

 Greek

son of Urien and Morgan le Fay or

while Owain joined Gawain and

sacred mountains created by Gaea

Modron

Morholt and returned with them to

ouroboros

 Greek

twin brother of Morfudd

Camelot where they were all made

[oroboros.(o)uraboros]

husband of Denw or of Penarwan

welcome by the king.

a symbolic serpent with its tail in its

father of Galian, some say

He was one of the knights captured

mouth representing the cycle of life,

In some accounts, he was the son of

and imprisoned by Tarquin, who hated

totality, etc.

Gorlois and Igraine, in others the

all Arthur’s knights, until rescued

Ousel of Cilgwri

brother of Gawain.

by Lancelot.

(see Blackbird of Cilgwri)

Morgan planned to kill King Arthur

In Welsh stories, he appeared as

Ousous

 Phoenician

and her husband, Urien, marry her

Owein, in the dream of Rhonabwy

a creator-god, a giant fire-deity

lover Accolan and make him king.

playing a game of chess with King

brother of Hyposouranios

Believing that Accolan had killed

Arthur and in the story of the Lady of

794

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Oya2

Owain2

the Fountain. His ‘army’ consisted of

Owain3

 British

finding Mabon and referred him to the

300 ravens given to him by Cenferchyn.

[Ewain.Ewayne.Iwain.Owe(i)n]

Eagle of Gwern Abwy.

When Cynon (or Colgrevaunce) was

son of Macsen

Owlespiegle

(see Tyll Eulenspiegel)

unhorsed by the Black Knight,

He fought a duel with a giant in which

Owner

(see Malik1)

Escalados, Owain met the victor and

they were both killed.

Owo

 African

wounded him so severely that he died.

 Owain4

(see Lady of the Fountain)

a supreme god of the Idoma people

He was rescued from prison by Luned

Owain Gwynedd

 British

of Nigeria

who gave him a ring which made him

father of Madawg, the prince said to

ox

(see bull)

invisible and Owain took over all the

have discovered America

Ox Boy

(see Ch’ien Niu)

Black Knight’s lands and his wife

owanka wakan

 North American

Ox Head

(see Niu T’ou)

Laudine, the Lady of the Fountain,

a sacred altar

Oxheheon

 North American

living with her for three years. At the

Owasse

 North American

a Cheyenne sun-dance spirit

end of that time, Arthur went in search

an Algonquian bear-spirit

Oxlahun Ti Ku

 Central American

of him and Kay met the Knight of the

Owatatsumi

(see Watatsumi)

[Oxlanhuntiku]

Fountain in single combat and was

Owein

(see Owain)

a group of 13 Mayan sky-gods

defeated. Each of Arthur’s knights

Owein the Bastard

(see Owain2)

In some accounts, these deities were

was defeated in turn and it was only

Owel

(see Eoghabal)

captured by another group, the

when Gwalchmei fought him that

Owen

(see Eoghan.Owain)

Bolon Ti Ku.

they realised they were fighting

Owen Glendower

 Welsh

Oxlahuntiku

(see Oxlanhun Ti Ku)

Owain. He was reunited with Arthur

a Welsh hero

Oxomoco

 Central American

and returned to his court for three

He was said to own a stone, which he

[Oromuco.Oxomuco]

years. When he realised how he had

had obtained fom a raven, which could

the Aztec first man who, with the

deserted his wife, he did penance (or

make him invisible.

woman Cipactonal, was created

went mad, some say) and lived the life

Owiot

(see Ouiot)

by Piltzintecuhtli

of a mendicant, killing a dragon and

owl

In some accounts, Piltzintecuhtli was

taming the lion which had been

a widely-distributed night-flying bird of

the son of Oxomoco and Cipactonal,

fighting with it. His path crossed that

prey traditionally deemed to be wise

while others say that he was the same

of Luned once again and he rescued

(1) The Buddhists regard the owl

as Tonatiuh.

her from death at the stake.

as a messenger of Yama.

Oxomoco was one of the four sages

In some versions, he returned to the

(2) In Central America the Aztec

of the Aztec migration, the others

Lady of the Fountain, in others he was

refer to the owl as Tlacolotl and

being Chipactonal, Tlaltecuin and

reunited with his wife and they lived

regard it as a bird of ill-omen.

Xochicahuaca. These four were said to

together at Arthur’s court.

(3) In the Christian tradition the

have invented the Aztec alphabet.

In another story, he arrived home to

owl is an attribute of both Christ

In some accounts, Oxomoco is the

find his castle occupied by Salados and

and Satan.

same as Xmucane.

his followers. In the fight that ensued,

(4) In Egypt the owl was regarded

Oxomuco

(see Oxomoco)

Owain escaped with his life only when

as a symbol of death.

Oxydeices

(see Optiletis)

the lion, which had become his faithful

(5) In Greece the owl was regarded

Oxylus

 Greek

companion, intervened, killing Salados

as sacred to Athene and Demeter.

co-king of Elis with Agorius

and routing his followers.

(6) In Hindu lore, the owl (Shakra)

son of Andraemon or Haemon

Other stories include a fight with

was regarded as an attribute of

brother of Thermius

Gawain when Owain set out to defend

Yama and sacred to Indra.

He was banished to Elis after

a lady robbed of her property by her

(7) The Japanese regard the owl as

accidentally killing Thermius but later

elder sister. The two finally recognised

typifying filial ingratitude, as a

returned to Aetolia and raised an army

each other, the fight was ended and

form of Fukuro and as a god of

which conquered Elis of which he

Arthur settled the dispute between the

villages.

became co-king with Agorius, ousting

sisters. En route to this adventure,

(8) The Malay regard owls as ghosts.

the former king, Dius.

Owain had released 300 ladies held

(9) In North America, the

He is said to have had three eyes.

captive in the Castle of Pesme

Algonquin people regard the owl

Oxyrhyncus

 Egyptian

Aventure by two demons who forced

as an attendant on the Lord of the

a fish sacred to Hathor

them to weave cloth.

Dead.

Oya1

 African

Owain2

 British

(10) In Persian lore the owl, Asho[Mammy of the Water.Oba.Oja]

[Ewain.Ewayne.Iwain.Owein the

Zushta, could drive away demons

a river-goddess and weather-goddess

Bastard.Owen]

by reciting passages from the

of the Yoruba people

a Knight of the Round Table

Avesta.

a consort of Shango

father of Chaus

Owl-glass

(see Tyll Eulenspiegel)

This deity, though female, was said to

He was the illegitimate son of Urien

Owl of Cwm Cawlwyd

 Welsh

have a beard.

by the wife of his steward and thus

a very old bird

Oya2

 Japanese

half-brother to the other Owain.

Culhwch consulted this bird in his

[‘parent’]

He was killed by Gawain whom he

quest for the hand of Olwen but the

a term used for the deity of the

challenged to a joust.

owl was unable to give any help in

Tenri sect

795

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Oya-Shima-Guni

Ozmatli

Oya-Shima-Guni

 Japanese

Isaburo had returned to his in-laws,

Zuni Ahayuta achi. In some accounts,

the first 8 islands to be created when

having been visited by his wife’s spirit

they were the sons of the sun and when

Izanagi and Izanami made

in the guise of Yuki-Onna.

they went to meet their father, he gave

the world

Oyise

 African

them weapons with which to kill

Oyamakui

 Japanese

in Nigeria, a mediator

monsters.

[Yama-no-kami.Yama-sue-no-nushi]

This being, in the form of a post

Oyuyewi

(see Oyoyewa)

a mountain god

carved from a tree, acts as a mediator

Oyselet

(see Ambroy)

guardian of the western shrine on

between the Isoko people and their

Oyuyewi

(see Oyoyewa)

Mount Hiei

remote god, Cghene.

Ozanna le Cure Hardy

 British

Oyandone

(see O-yan-do-ne)

Oynyena Maria

 Slav

a knight of King Arthur’s court

Oyazu

 Japanese

[Fiery Mary.Mary the Fiery One.

He was defeated by Lavaine in the

a woman whose spirit appeared

Ognyena Maria]

tournament at which he and Lancelot

to Kyuzaemon

a fire-goddess

fought on behalf of his father, Bernard.

wife of Isaburo

assistant of the thunder-god, Peroun

He was one of the knights captured

She appeared at the home of

sister of Elias

with Guinevere by Meliagaunt.

Kyuzaemon and prayed before his

Oyoyewa

 North American

Ozmatli

 Central American

family shrine. She told Kyuzaemon

[Uyuyewi]

the eleventh of the 20 days of the

that her husband, Isaburo, had left her

a war-god of the Keres

Aztec month

parents without support when she died

twin brother of Masewi in the lore of

Symbolising the monkey and west, the

and she wanted to correct this wrong.

the Pueblo Indians

day was governed by Xochipilli.

Next day, Kyuzaemon found that

These twins are the equivalent of the

796

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

P

P

 Central American

pa-hsia

 Chinese

and then the pabid is required to have

a Mayan deity of uncertain

very strong tortoises often depicted

sexual intercourse with one of the

identity, referred to as god P:

under gravestones

giants, the female Vaugh’eh or the

a frog-god

Pa Hsien

(see Eight Immortals)

male Mpokalero. The pabid can breed

This deity is depicted as a frog and

Pa-ku-la

(see No Ch’u-lo)

to produce children. The males

may be sowing seed or ploughing,

Pa Kua

(see Eight Diagrams)

breathe on a bundle of leaves which

leading some to identify him as a god

pa-lis

 Persian

they then throw on to the back of the

of agriculture.

an evil gnome

chosen woman who then becomes

pa

(see ba)

These beings were said to kill those

pregnant. (see also ki-apogo-pod)

Pa1

 Chinese

who slept in the desert by licking their

Pabilsag

 Mesopotamian

a drought-goddess

feet to suck out their blood.

[Pabilsang]

daughter of Huang Ti

Pa-no-ka

(see No Ch’u-lo)

a Sumerian god

Pa2

(see Ba1)

Pa Pandir

 Malay

consort of Nininsinna

Pa Bilalang

(see Bilalang)

a stupid character who always does

Pabilsang

(see Pabilsag)

Pa Ch’a

 Chinese

the wrong thing

Pabuji

 Indian

[Great King]

Pa Pao

(see Eight Precious Things)

a local god, hero of epic stories

a god of grasshoppers

Paao

 Pacific Islands

in Rajasthan

He is depicted as having a blue-green

a god of Hawaii

Paca-Mama

(see Pachamama)

human torso, a bell in place of a

Pabel

 Canaanite

Pacari

 South American

stomach, red hair and the beak and

a king of Udumu

[Apo-tampu.Cave of Refuge.Cave of

claws of a bird.

father of Hurriya

the Dawn.Inn of Dawn.Inn of Origin.

Some accounts say that he was

In some accounts, Hurriya was his wife.

Pacari Tampu.Pac(c)ari-Tambo.

originally a Mongolian peasant who

pabid

 South American

Pacariqtambo.Paccarisca.Tambotocco]

was never harmed by the wolves and

the soul, in the lore of the Tupari

a cave with 3 exits

scorpions that abounded where he

It is said that, when a person dies, the

This is the cave from which the

lived and whose crops were never

soul leaves the body through the eyes

ancestors of the Inca people were said

affected by grasshoppers. Others

or the pupils leave him and become

to have emerged. Some say that there

equate him with Liu Meng, the god

the pabid. After a perilous journey,

were three such caves.

of agriculture.

threatened by fierce animals, the soul

In some versions, there were the four

 Pa Gur

 Welsh

crosses the river Mani-Mani to live in

– Ayar Manco, Pachacamac, Viracocha

a poem relating Kay’s adventures

the land of the dead. Here two worms

and one other; in others, there were three

in Anglesey

bore into the belly and eat all the

– Apocatequil, Ataguchu and Piguerao.

Pa-hra

 Egyptian

bowels before crawling out. At this

Others claim that there were three or

an early deity

point, Patobkia restores the sight of the

four brothers and three or four sisters.

father of Ahi

pabid by sprinkling pepper on the eyes

(see also Children of the Sun)

797

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pacari-Tambo

Paeivae

Pacari-Tambo

(see Pacari)

Pachytos

 Greek

Padmanarteshvara

 Buddhist

Pacari Tampu

(see Pacari)

one of the dogs of Actaeon

a form of Avalokiteshvara with 2, 8

pacarina

 South American

When Artemis discovered the hunter,

or 10 arms

in Inca lore, dead ancestors

Actaeon, watching her as she bathed,

Padmantaka

 Buddhist

It was believed that these beings could

she turned him into a stag. His

a guardian god

intercede with the gods on behalf of

hounds, including Pachytos, tore him

one of the Dikpalas

their descendants.

to pieces.

He is the guardian of the western

Pacariqtambo

(see Pacari)

pack

region of the world.

Pacaw

(see Bacam)

something buried under the threshold

Padmapani

 Buddhist

Paccari-Tambo

(see Pacari)

of an enemy’s house, a magic rite

[‘lotus-born’.Padma-pani:=Chinese

Paccarisca

(see Pacari)

designed to harm him

Kuan Yin.=Japanese Kwannon]

Pachacamac

 South American

Pacolet

 European

a bodhisattva

[Earth-maker.Pacharurac.

a French dwarf who owned a winged,

a form of Avalokiteshvara in Tibet

Pachayachachic]

wooden flying horse

Padmapani can appear in various forms

an Inca creator-god

Pactolus

 Greek

– animal or insect, man or woman –

son of Inti, some say

a river-god

including that of the flying horse

brother of Con

father of Euryanassa

Valahaka.

It is said that he defeated Con, the

This was also a name for the river itself

This deity is depicted as three-eyed,

earlier creator of men, turned Con’s

which was said to have gold-bearing

sometimes with eleven heads.

people into monkeys and made new

sands after Midas had washed his

(see also Avalokiteshvara)

beings.

hands in it to rid himself of the curse

Padmasambhava1

 Hindu

In another version of his story it is

of gold.

a destroyer of demons appearing as

believed that he created humans but

Padalon

 Hindu

a tiger-god

forgot their need for food. The man

the land of departed spirits into which

Padmasambhava2

 Hindu

died of starvation and the woman was

there are 8 entrances

[=Tibetan Lopon.Rinpochhe.sLobfertilised by the sun. Pachacamac

Padanjali

 Hindu

dpon]

killed her first son and grew plants

a saint

an 8th C Indian seer

from pieces of his body. Her second

Padarn Redcoat

 British

son of Amitabha

son, Vichama, drove Pachacamac into

owner of the magic coat, Pais Padarn

He was said to have appeared in a lotus

the sea when Pachacamac killed the

Padern

(see Paternus)

flower at the age of eight and was

woman. He remained in the seas as a

padfoot

 British

forced to spend his life in penitence

sea-god.

a name for the bargaist in Yorkshire

for killing a minister of the royal

Some stories equate him with Ayar

Padiel

palace where he was raised.

Ayca or Viracocha.

a demon of the east

He took Buddhism to Tibet and,

Pachacamama

(see Pachamama)

Paddock

 British

having converted that country,

Pachaccan

 South American

a witch’s familiar in Macbeth

changed into a horse and converted

a name for Thunupa as ‘servant’

paddy-bird

(see gelatik)

other races. He was said to have lived

Pachamama

 South American

Padma1

 Hindu

for a thousand years.

[Mama Pacha.Mother Earth.

a snake-god

Padmatara

 Buddhist

Paca-Mama.Pachacamama]

one of the mahanagas

an aspect of Tara, ‘lotus’

an Inca earth-goddess

This deity is usually depicted with

Padmavati

 Hindu

Pachari

 Tibetan

three eyes.

a name for Lakshmi as ‘owner of

a Lamaist sorcerer

Padma2

(see Kamala.Vishnu)

the lotus’

Pacharurac

 South American

Padma3

 Hindu

Padmosnisa

 Buddhist

a name for Pachacamac as ‘maker of

a name for Lakshmi as ‘lotus’

a guardian god of the west

all things’

padma4

(see lotus4)

Padraic

(see Patrick1)

Pachayachachic

 South American

Padma-mkhah-Ngro

 Tibetan

Padraig

(see Patrick1)

[Teacher of the World.Ticci

the Tibetan name for Padmdakini

Padriya

 Canaanite

Viracocha:=Aymara Yatin]

Padma-Nabha

(see Brahma.Vishnu)

one of the wives of Baal

an Inca creator-god

Padma-pani

(see Padmapani)

Padstow

 British

father of Imaymana Viracocha and

Padma-Pitha

 Hindu

the Cornish town said by some to be

Tocapo Viracocha

a deity seated on a lotus

the place where King Arthur was

He is regarded as a form of

 Padma-Purana

 Hindu

born

Pachacamac but, in other accounts, is

[Book of the Golden Lotus]

Padvaxtag

 Persian

said to be the same as Tici.

an epic, in some 50,000 couplets,

a Manichaean deity

Pachet1

 Egyptian

which describes the creation

He and Xrostag are a pair involved in

an early desert goddess, envisaged

Padmadakini

 Buddhist

the ritual of prayer and the answer to

as a lion

[=Tibetan Padma-mkhah-Ngro]

that prayer.

Pachet2

 Pacific Islands

a female deity of the air

Paean

(see Paeon.Paiawon)

an undersea paradise in the lore of

Padmaheruka

 Buddhist

Paeeon

(see Paeon)

the Caroline Islanders

one of the 5 Herukabuddhas

Paeivae

(see Paiva)

798

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Paeon1

Paisunya

Paeon1

 Greek

Paha

 Finnish

Pai Yang

 Chinese

[P(a)ean.Paeeon.Paion]

an evil spirit

[Heang Ho:=Arab Al Kabah al Alif]

a title of such gods as Asclepius and

Pahe-Wathahuni

 North American

a later name for the constellation

Apollo who had associations

a cannibal hill

Aries as ‘the white sheep’

with medicine

This hill could open its mouth to form

paiarehe

 New Zealand

Paeon2

 Greek

a cavern and any hunters who ventured

fairies in the lore of the Maori

[Paean.Paeeon.Paion]

in were swallowed up. Rabbit

Paiawon

 Greek

son of Endymion and Calyce

disguised himself as a man and entered

[Paean]

brother of Aetolus and Epeus

the cavern with a band of hunters and

a war-god

Paeon3

 Greek

slew the monster by slitting its heart

paigoels

 Hindu

in some accounts, son of Poseidon

open. The hill then split wide open

demons

by Helle (see also Edonus)

and those who had been swallowed

These beings are said to have been

pae’wa

(see li’oa)

were restored to life.

angels who were expelled from heaven

pagab

 South American

Pahlava

 Persian

when they sinned.

magic seeds, in the lore of the

an ancient hero

Paikea

 Pacific Islands

Tupari

 Pahlavi Zand

 Persian

god of sea-creatures

These yellow seeds are said to have the

a commentary on the Avesta

offspring of Rangi and Papa

power, when used by a shaman, to kill

Pahtecatl

 Central American

Paimon

his enemies.

an Aztec fertility-god

a demon

Pagas

 Hindu

Pahua

 North American

one of the 72 Spirits of Solomon

[=Greek Pegasus]

in the lore of the Pawnee, one of the

He is said to be able to grant any wish

a horse of the Aswins

5 houses of the animal spirits, the

a magician may make and to teach

Page Abe

 South American

nahurak

science and the arts. He is depicted as

[Sun Father]

Pahuanui

(see Pahuanuiapitaaiterai)

a crowned ruler riding a camel.

creator-god and sun-god of the

Pahuanuiapitaaiterai

 Pacific Islands

(see also Paymon)

Tukano Indians

[Pahuanui]

Painal

 Central American

brother of Nyami Abe

a sea-demon of Tahiti

an Aztec war-god

father of Abe Mango

Pahuk

 North American

Paion

(see Paeon)

He and his brother ruled alternately,

in the lore of the Pawnee, one of the

pair

(see paladin)

one by night, one by day, each shining

5 houses of the animal spirits, the

Pair Drynog

 British

as brightly as the other. When Nyami

nahurak

a cauldron owned by Drynog

Abe tried to rape his brother’s wife,

pai de santo

 South American

This vessel, said to boil meat only for

Page Abe gave him a good thrashing

[female=mae de santo:=Yoruba babalorisha]

the brave, was one of the Thirteen

that so reduced his power that,

a priest of the African immigrants

Treasures of Britain collected by

thereafter, he could shine only weakly

in Brazil

Merlin. In some accounts, it is the

as the moon.

Pai Hao

 Chinese

same as the cauldron of Diwrnach.

Pagimon

(see Paymon)

2 white cranes, messengers of the

Pairekse

 Siberian

Paginet

 British

gods

son of the god of heaven

a Knight of the Round Table,

Pai-ho T’ung-tzu

He makes entries in the book of fate as

some say

(see White Crane Youth)

instructed by the gods and sometimes

pagoda

 Buddhist

Pai Hu

 Chinese

visits the earth in the form of a goose

a temple or shrine for relics

[Bach-ho.White Tiger]

to report what is happening.

(see also stupa)

a guardian of the west

Pairika

 Persian

Pagoda Bearer

(see Li Ch’ing)

In some accounts, one of the Four

[Parik(a)]

pagoda-tree

 Indian

Auspicious Animals in place of the

a supernatural enchantress

a fabulous coin-producing tree

unicorn, ch’i-lin

These evil beings were the female

Paguk

 North American

Pai Hutanga

 New Zealand

counterparts of the Yatis.

a moving skeleton, in the lore

the first wife of Uenuku

(see also peri)

of the Algonquian and Ojibwa

Pai Lao-yeh

(see Po Lao-yeh)

Pais Padarn

 British

tribes

Pai Lung

 Chinese

a coat owned by Padarn

This apparition, said to be the skeleton

one of the Four Dragon Kings

Redcoat

of a hunter who starved to death, is

This being is said to have been born as

This garment, which could make the

said to move through the woodlands at

a lump of flesh to a maiden given

wearer invisible and which would

fantastic speed with much boneshelter by an old man when she was

fit only a nobleman, became one of

rattling. Its presence portends the

caught in a storm. In disgust, she

the Thirteen Treasures of Britain

death of a friend.

threw the lump into the sea where it

collected by Merlin.

Pah

 North American

became a white dragon, the cause of

Paisachas

(see Pishashas)

[‘father’]

famine. The girl died from shock.

Paisunya

 Hindu

a moon-god of the Pawnees

pai-ma

 Chinese

an evil spirit

consort of Sakuru

a white horse with a single horn

This being was opposed to the Matrika,

father of Closed Man

(see also po2)

Chaumunda.

799

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Paititi

Palamedes3

Paititi

 South American

pako

 South American

Palaemon1

 Greek

a fabulous land of gold

a magician of the tribes of Bolivia

[Palaimon]

The Guarani say that this realm, ruled

Pakoc

 Central American

son of Hephaestus

by El Gran Moxo, was set in the lake

a Mayan war-god

one of the Argonauts

Cuni-Cuni where it was guarded by a

Pakrokitat

 North American

Palaemon2

 Greek

strange animal known as Teyu-Yagua.

a creator-god of the Serrano people

[Palaimon]

Paiva

 Baltic

brother of Kukitat

a name for Heracles in his youth

[Paeivae]

He was so upset by the actions of

Palaemon3

 Greek

a Finnish sun-god

Kukitat, who had been born from his

the name for Melicertes when he

The rays of the sun formed roads

left shoulder, that he left this world

became a sea-god

between heaven and earth along which

and returned to the afterworld.

Palaimon

(see Palaemon)

the gods could travel.

Pal-Rai-Yuk

 North American

Palamedes1

 British

Paiyatamu

(see Paiyatemu)

a water-monster of the Inuit

[Palomedes.Palomides.Palomydes]

Paiyatemu

 North American

Palace Adventurous

a Saracen knight

[Paiyatamu.Paiyatuma.sun youth:

(see Palace of Light)

son of Esclabor

=Hopi T’aiowa]

Palace Goddess

 Greek

He arrived in Ireland at the time when

a flute-playing spirit of the Zuni

an aspect of the Great Goddess

Tristram was recovering from his

son of Sun Father and Underground

concerned with intuition

wounds after being nursed by Isolde.

Mother

Palace of Cool Breezes

He wanted to claim her as a bride but

In some accounts, Paiyatemu refers

(see Itzeecayan)

Tristram defeated him in a duel and he

to a group of spirits rather than to just

Palace of Flowers

sailed for home.

one.

(see Xochiticacan)

In another version, he was a guest

Paiyatuma

(see Paiyatemu)

Palace of Great Cold

 Chinese

at Mark’s wedding to Isolde and so

Pajainen

 Baltic

the home of the moon-goddess, Heng O

pleased the king that Mark offered

a Finnish god

Palace of Light

 British

him anything he could ask for. He

He killed a huge bull or pig.

[Castle of Light.Palace Adventurous]

demanded Isolde and would have

Pajan Yan

 Cambodian

a palace within the Castle of Carbonek

taken her back to Syria but Tristram

a goddess

where the Holy Grail was kept

intervened and returned her to

It is said that this healing goddess was

Palace of the Boyne

 Irish

Mark. Palamedes was heartbroken

banished to the moon to prevent her

[Brugh.Brug na Boinne.Bruigh na

and sailed off.

from restoring all the dead. Her face is

Boinne]

Yet another account says that he

now seen in the moon instead of the

the fortress home of Nechtan and,

and Tristram fought another duel.

more usual hare or man-in-the moon.

later, of Angus Og

Palamedes surrendered and made

pajanvak’i

 Baltic

Palace of the Lonely Park

 Chinese

friends with Tristram, embraced

Finnish spirits associated with metals

the home of the sun-god, I

Christianity, became a loyal follower

pajé

 South American

Palace of the West (see Tamoanchan)

of King Arthur and was made duke

a Xingu shaman

paladin

of Provence.

Pajonn

 Baltic

[pair.peer]

He was one of those who hunted the

a Lappish thunder-god

one of the 12 personal companions of

Questing Beast without success.

Pak Tai

 Chinese

Charlemagne: a knight-errant

Palamedes2

 European

[Hsüan T’ien Shang Ti:=Taiwanese

The list varied from time to time but

[Palomedes.Palomides]

Shang-ti Yeh]

some of the most famous were

brother of Achilles of Lombardy

a Taoist war-god

Astolpho, the English duke

and Sforza

He was regarded as a mortal general

Aymon

He was a soldier in Godfrey’s army at

who was deified to lead the celestial

Baldwin, son of Gano

the siege of Jerusalem.

armies. He threw the demon snake and

Fierabras

Palamedes3

 Greek

tortoise into a deep cleft and became

Florismart

[Palomedes.Palomides]

ruler of the dark heaven. He is

Gano, the traitor

son of Nauplius and Clymene

expected to return to earth in times of

Guido the Wild

or Hesione

great trouble.

Malagigi, the sorcerer

brother of Nausimedon and Oeax

Paka’a

 Pacific Islands

Namo, duke of Bavaria

He accompanied Agamemnon and

wind-god of Hawaii

Ogier the Dane

Menelaus when they tried to persuade

He is credited with the invention of

Oliver, friend of Roland

Odysseus to join the invasion of Troy

the sail.

Rinaldo

and, when Odysseus feigned madness

Pakasa Uru

 Pacific Islands

Roland (Orlando)

by ploughing salt into the earth,

a wallaby

Saloman from Brittany

Palamedes placed the baby

This animal is featured in stories of

Turpin, the archbishop

Telemachus in front of the plough.

New Britain and is usually outwitted

Others sometimes included in the list

Odysseus avoided the child, revealing

by the dog, Tulagola.

are Amulion, Anseis, Engelir, Gerard,

that he was quite sane.

Pakhet

 Egyptian

Gerin, Gerier, Inon, Ivory, Otonne

During the Trojan war, Odysseus

a god of the hunt

and Samson.

exacted revenge by bribing a servant to

800

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Palamon

Palomir

plant money and a letter, said to be

travellers, is envisaged as half-man,

It was said that, having accidentally

from Priam. As a result, Palamedes

split vertically.

killed Pallas, Athena had the

was accused of treachery and stoned

Palici

 Greek

Palladium made in her memory.

to death.

twin gods of Sicily

(see also Pallas 4.5)

In another account, he was drowned

sons of Hephaestus by Etna or of Zeus

Pallas2

 Greek

by Odysseus and Diomedes during a

by Thalia

a Titan

fishing trip or buried by them under

In the story of their parentage by Zeus,

son of Crius and Eurybia

stones when he climbed down a well in

the pregnant nymph Thalia asked to be

brother of Astraeus and Perses

search of gold which, they told him,

buried to escape the wrath of Hera. The

husband of Styx

was hidden there.

twins were born underground and

father of Bia, Cratos, Nike and Zelos

He is said to have invented dice,

made their way to the surface through

Pallas3

 Greek

lighthouses, scales and some of

some pools. Those who protest their

son of Evander

the alphabet.

innocence at these pools are killed if they

In some accounts, he was the son of

Palamon

 Greek

are guilty or allowed to live if innocent.

Heracles and Lavinia.

a prince of Thebes

Palilia

 Roman

He was killed by Turnus when

cousin of Arcite

[Parilia]

fighting with the Trojans under

husband of Emily

a festival in honour of Pales held on

Aeneas in Italy against the Latins and

He and Arcite, both captives of

April 21st

Rutulians.

Theseus, fell in love with his daughter

Palinure

(see Palinurus)

Pallas4

 Greek

or sister-in-law, Emily. They fought

Palinurus

 Greek

[Palleneos]

for her hand and Arcite won. On his

[Palinure]

one of the Earthborn Giants

way to claim his bride, Arcite was

a steersman of the ship that carried

son of Uranus and Gaea

thrown from his horse and was killed.

Aeneas and his men after the fall

He was killed in the war between the

Emily later married Palamon.

of Troy

gods and the giants by Athena who

Palan Bah

 Malay

He fell overboard after falling asleep

flayed him and used his skin as cover

[Island of Fruit]

and was killed by the natives when he

for her breastplate. Thereafter, she

the home of the dead

swam ashore.

used his name as Pallas Athena.

Palaniyantavan

 Indian

Paliuli

 Pacific Islands

Another version says that Pallas was

a Tamil god, a form of Seyon

the Hawaiian paradise

Athena’s father and she killed him

Palanta

(see Palatia)

Palk

 Korean

when he tried to rape her.

Palante

 British

an ancient sun-god

(see also Pallas1.5)

cousin of Tristram

Palladion

(see Palladium)

Pallas5

 Greek

After the death of his cousin, Palante

Palladium

 Greek

a name of Athena adopted either in

invaded Cornwall and was killed there

[Palladion:plur=Palladia]

memory of the girl Pallas whom she

by Palamedes.

a wooden statue of Pallas Athene

had killed or of the giant Pallas (her

Palanto

(see Palatia)

This image was said to have fallen

father) she killed (see also Pallas1.4)

Palasara

 Pacific Islands

from the sky and was enshrined at

Pallas6

 Greek

husband of Durgandini

Troy as guardian of the city. It was

son of Pandion

father of Abiasa

said that the city would never be

half-brother of Aegeus, Lyceus

Palatia

 Roman

conquered while the statue remained

and Nicus

[Palanta.Pala(n)to]

at Troy and so the Greeks Odysseus

He was the father of fifty sons, all of

a female deity of the north pole

and Diomedes made a night-raid into

whom were killed by Theseus.

Palatium

 Roman

the city and stole it during the siege of

Pallas Athene

(see Pallas5)

a sacred hill

Troy. Some say that this was one of

Palleneos

(see Pallas4)

One of the seven hills of Rome,

many copies to be found in the city.

Pallian

 Australian

the Palatine.

In some accounts, Diomedes gave

a creator-god of the Aborigines

Palato

(see Palatia)

this copy to Aeneas who took it with

He and his brother, Pundjel, created

Palatyi

 African

him to Italy although this could have

beings from bark and clay but, when

a monster of the Bantu

been the original saved by Aeneas

they proved to be evil, they cut them

Pale Fox

 African

when Troy fell to the Greeks.. Others

into pieces. The ancestors of the tribes

a culture-hero of the Dogon

say it was Numa Pompilius who

sprang from these pieces.

He became an outcast for stealing

brought the Palladium to Italy.

Pallor

 Greek

seeds from Amma. Marks in the earth,

Some say that the original

the god of terror

said to be his paw-prints, are used

Palladium was made from the

palmistry

(see cheirognomy)

in divination.

shoulder-bone of Pelops.

Palomedes

(see Palamedes)

Pales

 Roman

Pallantids

 Greek

Palomides

(see Palamedes)

a god or goddess of cattle, flocks,

descendants of Pallas

Palomir

 British

and shepherds

Pallas1

 Greek

a knight

Palesmurt

 Russian

daughter of Triton

He was one of the 100 knights fighting

an evil forest-spirit

Triton reared Athena as a companion

for Lisuarte against 100 knights of the

This being, said to frighten for Pallas.

Irish king, Cildadan.

801

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Palomydes

Pan-ku

Palomydes

(see Palamedes1)

These beings can take the form of

Pan3

 Greek

Palongahoya

 North American

mortals and marry human partners.

a deity, the gentle summer

[Balongahoya.Palungahoya]

Pamphagus

 Greek

breeze personified

a culture-hero of the Hopi

one of the dogs of Actaeon

He fell in love with the pine-tree

son of the sun-god

When Artemis discovered the hunter,

nymph Pitip. Boreas became jealous

twin brother of Poquanghoya

Actaeon, watching her as she bathed,

and threw Pitip to her death from a

He was one of two warriors (the other

she turned him into a stag. His

cliff and she turned into a pine tree.

was Poquanghoya) created by

hounds, including Pamphagus, tore

Pan Chhan Rin-po Chhe

 Tibetan

Kokyangwuti to protect human beings

him to pieces.

the first Tashi Lama, deified as an

from demons.

Pamphyle

 Greek

incarnation of Amitabha

In another version he was a war-god.

daughter of Apollo

P’an Chin-lien

 Chinese

They are equivalent to the Zuni

Pamphylus

 Greek

a goddess of prostitutes

Ahayuta Achi twins.

son of Aegimius

wife of Wu Ta-lang

Paltar

(see Balder)

brother of Dymas

She fell in love with Hsi-men Ch’ing

Paluc’s Cat

(see Palug’s Cat)

He is regarded as the founder of one of

after the death of Wu Ta-lang and was

Paluelap

 Pacific Islands

the Dorian tribes.

decapitated by her late husband’s

a deity of the Caroline Islands

Pamuri-mahse

 South American

brother, Wu Sang, when he caught the

husband of Leofas

[‘divine helper’]

lovers together. She was immortalised

father of Rongelap and Rongerik

a demi-god of the Tukano Indians

after her death.

Palug’s Cat

 Welsh

He helped Page Abe to create the

Pan-Ephialtes

[Cath Palug.Paluc’s Cat:=French

earth and its animals.

[Prince of Incubi]

C(h)apalu]

Pan1

 African

a demon causing nightmares

a huge feline

son of Asia

Pan Hu

 Chinese

offspring of Hen Wen, some say

Pan2

 Greek

a celestial dog

In some accounts, this beast was

[‘all’.Capricorn.Feeder.Goat-god.

In the lore of the Yao people, a worm

thrown into the sea by Coll ap

Goat-Pan.Herdsman.Nomius.

born from the ear of a woman at the

Collfrewr, the swineherd in charge of

Pasturer.Shepherd God:plur=panes:

royal court grew into the dog, Pan Hu.

Hen Wen, but was rescued and reared

=Roman Consentes.Faunus.Lupercus.

When the dog saved the country

by the sons of Palug on the island of

Silvan]

from invading forces, the king gave

Anglesey. It was said to have eaten

god of flocks, shepherds, woods

Pan Hu his daughter as his wife. They

some 180 soldiers and was eventually

half-brother of Daphnis

produced six sons and six daughters

killed by Kay.

father of Iambe and Iynx by Echo

who became the ancestors of the Yao.

Other versions say it was Capalu,

and of Crotus by Eupheme

Pan-ko

(see Pan-ku)

killed by King Arthur in the French

father of Priapus by Aprhrodite and

Pan-ku

 Chinese

Alps; others that the beast killed the

of Acis by Symaethis, in some

[Pan-ko]

king when they fought in a swamp and

accounts

the primaeval being of the Confucians

afterwards came to Britain where it

He was part man, part goat, with

father of Yüan-shih

took over the throne.

horns, hoofs and tail.

The primordial Great Monad

Palulukon

 North American

His parentage is not at all certain;

separated to form the Yin and Yang.

[=Aztec Quetzalcoatl:=Zuni Koloowise]

according to who is telling the story he

They both split to form four lesser

a fertility-god

may be the son of Cronus by Rhea,

beings which produced Pan-ku.

the plumed serpent of the Hopi

Zeus by Hybris, or Hermes by

Alternatively, he was hatched from an

Palungahoya

(see Palongahoya)

Calypso, Dryope, Oeneis or Penelope

egg and pushed the two halves of the

Pamba

 African

and either the father or brother of

shell apart to form earth and sky. In

a creator-god of the Ovambo

Silenus. It is even suggested that he

some accounts he modelled the first

Pamersiel

was the son of Hermes by Penelope,

humans from clay or, alternatively, men

a demon

the wife of Odysseus.

developed from the fleas on his body

Pamiel

It is said that when he pursued the

after he died. It is said that it took him

a demon

nymph Syrinx, she was turned into a

18,000 years, during which he grew

Pamlart

 British

clump of reeds by Gaea. From seven of

bigger every day, to achieve the final

a descendant of Ban

these reeds, Pan fashioned the reedposition and he died from the effort.

One version of the death of Mark

pipe, with which he is traditionally

His left eye became the sun, his right

relates that he sacked Camelot and

depicted. He seduced a number of

eye the moon and his beard became the

died there at the hand of Pamlart.

nymphs and goddesses including

stars. Some say that he had a snake-like

Pamola

 North American

Echo, Eupheme and Selene. He gave

body with the head of a dragon.

an evil spirit of darkness

Artemis three hunting dogs and seven

He is depicted working with a

in the lore of the Algonquians

hounds and helped Hermes restore the

hammer and chisel to make the

She was one of the evil spirits killed

sinews of Zeus cut out by the monster

universe from blocks of granite

by Gluskap.

Typhon. He was the only god to die.

floating in space, assisted by his

pampahilep

 East Indian

He is also depicted with a crook.

companions, a dragon, phoenix,

Dayak tree-spirits

(see also Evander1)

tortoise and unicorn.

802

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

P’an Kuan

Pandarus

In some versions of the creation

Panathenaia

(see Panathenaea)

Mahapratisara, Mahasaharapramandini

story, Pan-ku was assisted by the

Pancabrahma

 Hindu

and Mahasitavati.

woman Kua.

[Isana(dayas)]

 Panchatantra

 Hindu

P’an Kuan

 Chinese

5 aspects of Shiva

[Pancatantra:=Arab Kalilah wa Dinmah

the registrar of hell

These are listed as Aghora, Isana

=English Tables of Bidpai:=French

He later received promotion and

(dayas), Sadyojata, Tatpurusha and

Fables de Pilpay:=Persian Anwar-uhis post as registrar was taken by

Vamadeva.

Suhaili]

Chung K’uei.

Pancamukha

 Buddhist

a collection of fabulous stories

P’an Shen

 Chinese

a god

Panchayudha

 Hindu

son of Tou-shen

He is depicted with five heads and

a name for Vishnu as owner

brother of Chen Shen, Ma Shen

sixteen hands.

of 5 weapons

and Sha Shen

Pancanana

 Hindu

Panchen Lama

 Tibetan

He helps his mother to deal with those

a form of Shiva

[Tashi Lama]

suffering from small-pox.

He is depicted as a naked demon with

the second senior leader of

P’an-t’ao

 Chinese

five faces, each with three eyes and

Tibetan Buddhists

[Fan-t’ao.Shen-t’ao]]

wearing snakes as a necklace.

He is regarded as an incarnation

a fabulous tree

Pancaraksa

(see Pancharaksha)

of Amitabha.

This tree was a form of peach and was

Pancatantra

(see Panchatantra)

Panchika

 Buddhist

said to blossom once in 3,000 years

Pancer

 European

husband of Abhirata

and to bear fruit only after a further

a beaver in Reynard the Fox

father of Priyamkara

period of the same length. It grew in

He accused Reynard of attempting to

He was said to have fathered over

San Hsien Shan, the Fortunate Islands.

murder Coart, the hare.

500 children.

Pan-t’o-chia

 Chinese

Pancha-Tathagata

 East Indian

Panchita

 Buddhist

[Pan-t’o-ka]

5 kings of Java

a tutelary goddess of wealth

the Chinese version of Panthaka

These rulers were regarded as the

She is the commander of a host of

Pan-t’o-ka

(see Pan-t’o-chia)

incarnation of the five Dhyanibuddhas

yakshas and is depicted with a pike

Panacea

 Greek

and ruled in the 11th and 12th

(weapon) and a purse.

[Panaceia]

centuries. They were noted for their

Pandara

 Buddhist

a goddess of health

wisdom and courage, manifestations

a mother-goddess

daughter of Asclepius

of the Fivefold Buddha. Their names

a sakti of Amitabha

Panaceia

(see Panacea)

are given as Jayanagara, JayaPandaravasini

 Hindu

Panaha

 Tibetan

wardhana, Kartanagara, Rajasanagara

the Sanskrit version of White Tara

a Lamaist sorcerer

and Rajasawardhara.

Pandareos

(see Pandareus)

He owned a pair of magic shoes which

(see also Dhyanibuddhas)

Pandareus1

 Greek

could transport him rapidly to

Panchajana1

 Hindu

[Pandareos]

wherever he wished to go.

a sea-demon

king of Miletus

Panalcarp

He angered Krishna by abducting the

son of Merops and Clymene

an evil demon

son of Sandipani and the god dived to

husband of Hermothoe

This being is depicted as a twothe bottom of the ocean and killed the

father of Aedon, Clothera and Merope

headed crocodile.

demon. Krishna took the conch-shell

He stole Rhea’s golden mastiff made

Panan

 Indian

in which Panchajana had lived and

by Hephaestus and refused to give it

[Paraiyan.Pariah]

used it thereafter as a trumpet with

back, giving it to Tantalus for safedevil-dancers

which he killed evil-doers.

keeping.

These people are said to be able to

Panchajana2

 Hindu

Zeus killed him and his wife and his

drive out devils by their dancing

the divine conch-shell trumpet

daughters were carried off by the

and drumming.

of Krishna

Harpies and sold to the Furies.

Panangsang

 East Indian

This was formerly the home of the

Pandareus2

 Greek

a Javanese prince

sea-demon of the same name who was

[Pandareos]

He sent four of his retainers to kill the

killed by Krishna.

son of Hermes by Merope

sultan, Jaka Tingkir, but this ruler was

Panchala

 Hindu

In some accounts, he is the same as

under divine protection and survived.

the realm of King Drupada

Pandareus, king of Miletus.

In a later battle with the sultan,

Panchali

(see Draupadi)

Pandareus3

 Greek

Panangsang was killed and the sultan

Panchamaharaja

[Pandareos]

took over his lands.

(see Mahapancharaja)

a dog which stood guard over

Panao

 Afghan

Panchamukhi-Maruti

 Hindu

the infant Zeus in the Dictean Cave

a Kafir creator-god

a name for Shiva in the west of India

Pandarus

 Greek

Panathenaea

 Greek

Pancharaksha

 Buddhist

a Trojan prince

[Panathenaia]

[Pancaraksa]

son of Lycaon

an annual festival in honour of

any one of the 5 goddesses of magic

He acted as a messenger between

Athene, founded in 566 BC and held

These protective deities are listed

Troilus and Cressida.

in July/August

as Mahamantranusarini, Mahamayuri,

At the siege of Troy he shot and

803

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pandavas

Pandurganga

wounded Menelaus during a period of

and Zetes who killed Phineus and

Pandrasus

 Greek

truce, resulting in the battle being

put the brothers on the throne of

[Pandrasos]

resumed. He also wounded Diomedes

Salmydessus. Pandion and his brother

king of Greece

who killed him.

handed over the kingdom to their

When Brutus was exiled from Rome

Pandavas

 Hindu

mother and joined the Argonauts.

for the accidental killing of his father,

[Pandus:=East Indies Pandawas.Pandowas]

Pandora1

 Greek

he led a revolt of the Trojan captives

the 5 sons of Pandu

[‘all gifts’]

held as slaves by Pandrasus and

Pandu had two wives, Kintu and

daughter of Erechtheus and

captured the king. Pandrasus was

Madri, but refused to father children

Praxithea

released only when he gave his

because of a curse which said that he

sister of Otionia

daughter Imogen to Brutus as wife and

would die if he tried. His five sons

When Athens was invaded by

freed the slaves who then sailed off

were fathered by the gods – Arjuna by

Eumolpus, her father was told that

with Brutus, in 300 ships, allegedly to

Indra, Bhima by Vayu, Yudhishthira by

he must sacrifice Otionia, one of his

settle in Britain.

Dharma (all children of Kunti) and

daughters. Pandora and another

Pandrosos

(see Pandrosus)

Nakula and Sahadeva fathered by the

sister, Protogonia, sacrificed themselves

Pandrosus

 Greek

Aswins on Madri.

as well.

[Pandrosos]

They were sent to the court of their

Pandora2

 Greek

daughter of Cecrops

uncle, Dhartarashtra, where they came

[‘all gifts’]

sister of Aglaurus and Herse

into conflict with his one hundred

the first woman

She and her sisters were entrusted with

sons, the Kauravas, and their

wife of Epimetheus

the care of the infant Erichthonius.

subsequent battles form the subject

mother of Pyrrha

In one story, they were so shocked

matter of the Mahabharata. After the

She was created from clay by Zeus or

when they saw the infant that they

battle, in which all the Karauvas were

Hephaestus as a gift for Epimetheus

threw themselves to their death from

killed, the brothers went to Indra’s

who rejected her at first but married

the Acropolis.

heaven on Mount Meru.

her in haste when his brother

pandu1

 Hindu

Pandawas

 East Indian

Prometheus was punished by Zeus. It

a good spirit

[Pandowas]

was she who opened the box, given to

Pandu2

 Hindu

the Javanese version of the Pandavas

her by the gods as a wedding gift, that

[‘pale’]

pandé

 Pacific Islands

contained all the ills that have since

husband of Kunti and Madri

blacksmiths in Bali

afflicted mankind. Another version

father of the 5 Pandavas

These men, makers of the kris, are said

says that these were items that

half-brother of Dhartarastra

to have magic powers and are regarded

Prometheus had left over from the

His father was said to be Vyasa, a very

as holy men.

creation of man and stored in a jar

ugly man, who did his duty to give

Pandemos

 Greek

which Pandora foolishly opened.

children to the widows of the two sons

a name for Aphrodite as goddess

In some accounts, she was the

of his half-brother, Santanu, who had

of sensuality

mother of Deucalion and Pyrrha by

died childless. Because one of the

Pandion1

 Greek

Prometheus or Epimetheus.

widows closed her eyes and the other

a king of Athens

Pandora’s box

 Greek

went very pale when Vyasa slept with

son of Erichthonius and Praxitea

a box containing all human troubles,

them, their sons, Dhartarastra and

husband of Zeuxippe

This box was given to Pandora as a gift

Pandu, were born respectively blind

father of twins Butes and Erectheus

when she married Epimetheus. Against

and light-skinned.

father of Procne and Philomena

instructions, she opened it and out flew

Although he had two wives, he had

Pandion2

 Greek

all the ills that have since afflicted

no children of his own because he had

a king of Athens

mankind. The last to come out of the

accidentally killed a sage who had

son of Cecrops and Metiadusa

box was Hope. In some versions a vase

cursed him with his dying breath,

husband of Pylia

or jug, containing all the items left over

proclaiming that Pandu would die if he

father of Aegeus, Lycus, Nisus

when Prometheus created human

ever slept with either of his wives.

and Pallas

beings, was found by Pandora who

Pandu took the throne but

He was expelled from Athens by the

could not resist looking inside.

abdicated in favour of his half-brother

sons of Metion, his uncle, and went

Pandorus

 Greek

and became a hermit.

to Megara where he married Pylia,

son of Erectheus and Praxithea

Kunti bore three sons, after

the daughter of the king, Pylas. He

brother of Metion

praying to the gods, and then handed

became king of Megara when Pylas

He and his brother drove Cecrops

this gift to Madri who was able to

was exiled for the murder of his

from Athens when Xuthus chose him

produce two more. These five sons,

uncle, Bias.

as successor to Erectheus.

the Pandavas, were in conflict with

Pandion3

 Greek

Pandowas

(see Pandawas)

their cousins, the Kauravas.

son of Phineus and Cleopatra

Pandragon

(see Pendragon)

Pandu finally yielded to his desires

brother of Plexippus

Pandragus

 British

and made love to Madri but the

His father took another wife, Idaea,

he was said to have fathered

sage’s curse took effect and he died at

and put Cleopatra and her sons in

twins on Liban

that moment.

prison. They were freed by Calais

Pandrasos

(see Pandrasus)

Pandurganga

(see Vitthali)

804

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Paneros

Paoro

Paneros

(see Pandavas)

Panna

 Buddhist

Pantheon2

 Greek

Panemerios

(see Q’re)

the Pali version of the Sanskrit Prajna

a monster in the form of a

Paneros

 Greek

Pannenoisance

 British

star-spangled hind

a stone said to have the power to

in some accounts, the capital city of

panther1

 Greek

make barren women fertile

King Arthur’s realm

the animal of Dionysus

Panes1

 Greek

Pannychis

 Greek

Panther2

(see Da-jo-ji)

the plural form of Pan

a goddess, attendant on Aphrodite

Panthoides

 Greek

In some accounts, there are a number

Panoi

 Pacific Islands

a name for Pythagoras, who

of gods such as Pan.

the underworld (or the entrance to it)

maintained that he had been

Panes2

 North American

in the lore of the Banks Islanders

Euphorbus, son of Panthous, in a

a festival at which the Acagchemem

Panomphaean

 Greek

previous incarnation

tribe of California sacrifice a buzzard

a description of Zeus as ‘all-oracular’

Panthoos

(see Panthous)

Paneu

 Afghan

Panope

 Greek

Panthous

 Greek

[Paradik.Purron]

a nymph, one of the Nereids

[Panthoos]

a group of 7 gods of the hunt

Panopeus

 Greek

a priest of Apollo at Troy

Pang Yü

 Chinese

son of Phocus and Antiopoe, some say

son of Othrys

a city god

father of Aegle and Epeius

father of Euphorbus, Hyperenor

He was originally a 7th C provincial

Panoptes

(see Argus5)

and Polydamus

governor.

Panquetzalitztli

 Central American

He was killed at the siege of Troy.

Panggu

 Pacific Islands

an Aztec war-goddess

panyao

 Pacific Islands

[=Chinese Pan-ku]

Pansahi Mata

 Hindu

a bao which, it is said, contains the

a creator-god in Melanesia

a mother-goddess

soul of a great hero

Pani1

 Hindu

one of the saptamataras

 Panyasa-Jataka

 Thai

[Vala]

Pant

 German

the Thai version of the Jatakas

a member of a race of dwarfs,

a king of Gennewis

Pao-chih

 Chinese

drought demons

husband of Clarine

[Ch’ih Kung]

These beings are said to live in a part

In a German version of the Lancelot

the name taken by Pi-chia-na when

of the Otherworld and are well known

stories, he and Clarine were the

he became a monk

as thieves. When they stole some of

parents of Lancelot.

Pao Kung

 Chinese

Indra’s cattle, he made the dog Sharama

pantacle

a god of magistrates

to recover them but she betrayed him.

a device which emits fluids used in

He was a 10th C mortal who was

Indra then went himself, killed the

magic rites

deified.

dwarfs and recovered his cattle.

pantarbe

 Greek

Pao-kung Ch’an-shih

 Chinese

In some accounts, Panis are

a magical stone

a monk

described as asuras.

Pantagruel

 European

He once got lost in the mountains but

Pani2

 New Zealand

last of the giants

came across an apparently deserted

a Maori goddess

king of Dipsodes

monastery where he took shelter. Soon

wife of Rongo-maui

son of Gargantua and Badebec

after, monks from many places arrived

When Hina upset Ta’aroa with the

This giant was said to know everything.

and floated down into the hall of the

noise she made when beating tapa, he

Pantecatle

 Central American

monastery through a hole in the roof.

ordered her to stop. When she

an Aztec deity

When Pao-kung talked to the last one

refused, Pani grabbed her mallet and

an aspect of Tezcatlipoca

to arrive, the others stood up, bowed

struck her on the head with it,

Pantha the Elder

(see Panthaka)

and all of them, and the monastery,

whereupon she flew off to the moon.

Pantha the Younger

disappeared.

Panion

 Greek

(see Chota Panthaka)

Pao Lao-yeh

 Chinese

an annual festival in honour

Panthaka

 Buddhist

a deity

of Poseidon

[Pantha the Elder:=Chinese Pan-t’o-chia:

the Imperial Censor

Panisc

 Greek

=Tibetan Lam-bstan]

Pao-p’u-tzu

(see Ko Hung1)

[Panisk]

one of the Eighteen Lohan

pao-t’a

 Chinese

an attendant on Pan: an inferior god

brother of Chota Panthaka

a pagoda

Panisk

(see Panisc)

He had supernatural powers that

Pao Yü

(see Pao Yüeh)

Panji

 East Indian

allowed him to become smaller

Pao Yüeh

 Chinese

[Chekel Waneng Pati]

and smaller until he completely

[Pao Yü]

a Javanese prince

disappeared. He could also cause fire

wife of the emperor Ch’ing Te

husband of Chandra Kirana

and water to appear and could pass

mother of Yü Huang

He was allowed to marry his beloved

through solid materials.

She dreamt that she saw Lao Chun

Chandra Kirana only after proving

He is depicted seated with his arms

carrying a baby when she prayed for a

himself by killing many giants

folded and reading a scroll.

son and woke to find herself pregnant

and demons.

pantheon1

with a son, Yü Huang.

He and Chandra are regarded as

a complete mythology: gods collectively:

Paoro

 New Zealand

incarnations of Siwa and Dewi Shri.

a temple dedicated to all gods

a goddess of echoes

805

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Paort

parachero

At creation, it was she who gave women

Papa Tu Anaku

(see Papa)

Paphos

(see Metharme)

a voice.

Papachtic

 Central American

Papillon

 European

Paort

 French

an Aztec deity, the sun’s rays

a fire-breathing horse

a shape-changing spirit in Brittany

personified

This animal carried Ogier, who had

Pap-nigin-gara

 Mesopotamian

an aspect of Quetzacoatl

been shipwrecked, to the palace of

a Babylonian war-god

Papaeus

(see Jupiter)

Morgana where he stayed for a hundred

Pap-sukal

(see Papsukal)

Papahiruhia

 New Zealand

years. He then carried Ogier to Paris.

Papa

 New Zealand

a 19th C cult worshipping the

Pappas1

 Mesopotamian

[Enua.Hotu-Papa.Papa Tu Anaku.

serpent Nakahi

a Hittite supreme god

Papatuanuku.Whenua]

Papaja

(see Papaya)

Pappas2

(see Attis)

earth-mother of the Maori

Papaloi

 West Indian

Papposilenus

(see Silenus)

wife of Rangi

[female=Mamaloi]

Paps of Anu (see Da Chich nAnnan)

wife of Tangaroa, some say

a voodoo priest

Papsukal

 Mesopotamian

mother of Haumea, Rehua, Rongo,

papalust

 British

[Pap-sukal.Papsukkal]

Ruaumoko, Tane, Tangaroa, Tawhiri

a snake

a Babylonian messenger-god

and Tu

It was said that anyone holding a bone

consort of Amasagnul

She and Rangi were so firmly

of this snake became insensible to

In some accounts he is the same

intertwined that their children could

heat. Part of the hilt of the Sword of

as Ninshubur.

not leave the womb until Tane-mahuta

Strange Girdles was made from one of

Papsukkal

(see Papsukal)

forced them apart to form earth and

its ribs.

Papukkal

(see Ninshubur)

sky.

Papan

 Central American

Papunius

 Irish

In some stories, the gods Atea and

a princess

a fictitious king of Ireland

Tangaroa argued about the paternity

sister of Montezuma

Papus

of Papa’s first child, each claiming to

Soon after she died and was buried,

a demon

be the father. Papa cut the child in half

she was seen in the garden of the

papyromancy

and gave half to each of them.

palace by a young girl who told her

divination from paper rolling

In Hawaii, Papa is the wife of

mother. The queen was shaken to find

Paqhat

 Canaanite

Wakea (Atea). In some accounts, the

Papan apparently still alive and called

a seer

same as Fa’ahotu. In Hervey Island,

the emperor. It transpired that Papan

daughter of Daniela and Danatiya

Papa is the daughter of Timatekore

had been met, on the other side, by an

sister of Aqhat

and Timaiti-Ngava and the wife of

angelic youth who told her that she

She disguised herself as a man,

Atea to whom she bore Rongo, Tane,

was not yet to cross the river but

travelled to Abelim and killed Yatpan,

Tangaroa, Tanigila and Tongaiti.

should return to warn the emperor

her brother’s murderer.

Papa-hanau-moku

 Pacific Islands

about the forth coming invasion of

paqok

 South American

earth-goddess of Hawaii

the Spaniards.

demons of the Maya

wife of Wakea

Papare

 Pacific Islands

Para1

 Baltic

mother of Ho’ohoku-ka-lania

a moon-god

[Bjara.Pukhis.Puk:=Estonian Pisuhand.

She was the first woman and married

When Aru Aru arrived, intending to

Puuk.Tulihand: =Lappish Smieragatto:

the mortal Wakea but separated from

kill this god, Papare explained the

=Latvian Pukis: =Lithuanian Aitvaras.

him when he incestuously fathered

details of menstruation to him and

Kaukas.Pukys:=Scandinavian Buttercat]

children on their own daughter

sent him back to earth with a gift for

a Finnish spirit

Ho’ohoku-ka-lani. She later remarried

his people, the yam.

This spirit, which a man can make

and had other children. In some

Papas

(see Attis)

from stolen objects, is said to supply

stories, she bore a gourd which Wakea

Papatuanuku

(see Papa)

its maker with food, drink and money.

used to make the world.

Papaya

 Greek

It sometimes takes the form of a cat

Papa Pie

 West Indian

[Papaja]

which carries milk in its mouth

[Oie]

a Hattic fate-goddess

or intestines. (see also Puki)

a Haitian voodoo spirit derived

She and Isdustala used a mirror and

para2

 Hindu

from St Peter

spindle to determine the fate of

a period of 100 kalpas

He is depicted as a soldier and is said

the individual.

para-brahman

 Hindu

to be the cause of floods.

Papaztac

 Central American

the supreme absolute: ultimate reality

Papa Taoto

 Pacific Islands

[The Nerveless One]

Para-Purusha

 Hindu

a rock raised from the sea-bed

a god of intoxication

an evil man: all wickedness embodied

by Tagaloa

one of the Centzon Totochtin

in human form

The Samoans say that the sea-god

A sacrifice made to this god would

Parabrahma

 Hindu

created this rock in the primordial

ensure that the drinker suffered

a spirit of the air

ocean so that his bird-child, Tuli,

no more than a headache after

This being is manifest in five forms –

could have somewhere to build a

getting drunk.

Akasi tatwa, Apa, Prithivi, Taijas and

nest. Tagaloa later split this first rock

Paphian

 Greek

Vayu.

into many pieces to form the islands

[Cyprian]

parachero

 Central American

of the Pacific.

a devotee of Aphrodite

a Mexican sorcerer

806

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Paradik

Pariah

Paradik

(see Paneu)

He is credited with the invention

Paravani

 Hindu

paradise

of agriculture.

the peacock ridden by Karttikeya

home of the blessed dead

paras

 Indian

or Skanda

(see also Dar el-Jannah.

[paraspatthar]

Paravataksha

 Hindu

Fortunate Islands.heaven)

the philosopher’s stone which

a Naga king

Paradixion tree

 Hindu

transmutes all metals to gold

He lived under a holy tree which

a tree which is the home of doves

Parasara

(see Parashara)

produced berries which conferred

which can kill the evil dragon which

Parashara

 Hindu

longevity and youth, attacking those

lives at the base of the tree

[Parasara]

who tried to pick the berries.

Paraebius

 Greek

a holy man

Parcae

 Roman

a poor labourer

son of Kalmashapada and Adrisyanti

[=Greek Moirae:=Norse Norns]

No matter how hard he worked,

father of Vyasa by Satyavati

the Fates, Decuma, Morta and Nona

Paraebius got poorer and poorer.

He met Satyavati who, at that time,

daughters of Ananke, some say

Phineus told him that this was due to a

was in the form of a fish and they

In some accounts, Parcae was

curse laid on him when he chopped

produced a son, Vyasa.

originally a goddess of childbirth.

down a tree, killing the hamadyrad

parashu

 Hindu

Parcher

 Hindu

living in it. As the result of a sacrifice

the battle-axe given by Shiva

one of the 5 arrows carried by Kama

to appease the nymph’s spirit, he began

to Parashurama

Pare

 New Zealand

to prosper.

In some versions, Durga is depicted

a high-class maiden

 Parallel Lives

 Greek

holding an axe.

She fell in love with Hutu but he,

a series of biographies by Plutarch

Parashurama

 Hindu

knowing that he could never marry

These stories dealt with Greek and

[Parasu-Rama.Parasurama]

such a noble maiden, ran away, leaving

Roman characters, real or mythical,

the sixth incarnation of Vishnu,

her to die of grief. Hutu then travelled

in pairs.

as a human

to the underworld and brought her

Parama

 Hindu

son of Jamad-Agni and Renuka

soul back to the land of the living

the supreme being

consort of Dharani

where she married him.

This name is used for the Trimurti, the

It is said that he was born as Rama, son

Parendi

 Persian

triple god, which represents the

of a Brahmin hermit, the rishi Jamad[=Hindu Purandhi]

supreme being.

Agni, and was called Parashurama

a goddess of wealth

Paramapathanatha

(see Adimurti)

when Shiva gave him a battle-axe

Parentalia

 Roman

Paramasva

 Buddhist

(Parashu). His father suspected his

a festival of the dead

a form of Hayagriva

wife, Renuka, of lustful thoughts and

Originally a Babylonian festival at

In this form the deity is depicted

commanded his five sons to kill her.

which the dead returned and joined in

with four legs and standing on four

Only Parashurama was willing to obey

the celebrations; later, the Roman

other gods. (see also Paramesvar)

and he cut off her head with one blow

festival of All Souls, at which the manes

Paramesvar

 Hindu

of the axe given to him by Shiva.

were given a meal, held on February

a name for Surya as a creator

When his father offered him a reward

13th–21st.

(see also Paramasva)

he asked that Renuka be restored. He

Pari1

 Russian

Paramita

 Buddhist

killed Kartavirya, the 1,000-armed

a Tartar spirit of evil

[Vas(h)ita]

king of the Himalayas, for an attack

pari2

(see peri)

any one of 12 philosophical

on his father’s hermitage and stealing

Pari Penganten

 East Indian

goddesses

the sacred cow, Surabhi, or its calf.

the combination of Tresnawati and

These deities are given as Bala, Dana,

When the king’s twenty-one sons

her husband as ‘the rice bride

Dhyana, Jnana, Kshanti, Prajna,

made a further attack, killing his

and bridegroom’

Pranidhana, Ratna, Shila, Upaya,

father, Jamad-Agni, Parashurama

Tresnawati was turned into an ear of

Vajrakarma and Virya.

killed the whole kshatrya caste, the

rice when she came to earth to marry

In some accounts, Ayur and Pariskara

task for which he had been rea farmer and he became a rice-stalk so

are given as Paramita goddesses.

incarnated, so that the priests could

that they were united. Their wedding

Paranirmita-Vasavarten

 Buddhist

rule the earth.

is a popular annual Dayak rice-harvest

the highest heaven, home of Mara

At this point, Vishnu returned to the

festival.

paranirvana

 Hindu

heavens leaving Parashurama to rule

Paria1

 Greek

transition from this life

Malabar.

a nymph

to Nirvana

Parasol tree

 Chinese

Paria2

 West Indian

Paraparawa

 South American

[dryandra.wu-t’ung shu]

a sacred mountain in the

a culture-hero of the tribes of Brazil

the only tree on which the phoenix

Caribbean

A fish he had caught turned into a

will land

Pariacaca

 South American

woman who married Paraparawa. Her

This tree grows twelve leaves each

[Con.Churoquella]

father, the crocodile, brought many

year but thirteen in a leap-year.

an Inca thunder-god

vegetables and fruits to the weddingparaspatthar

(see paras)

In some accounts, he is the same

feast and those left over were planted

Parasu-Rama

(see Parashurama)

as Paricaca.

to produce the first cultivated crops.

Parasurama

(see Parashurama)

Pariah

(see Panan)

807

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Paribanou

Parmeson

Paribanou

 Muslim

followers destroyed and burnt the

was absent, Paris abducted Helen and

[Peri-Banou]

king’s fortress which he had built in

took her off to Troy. In the Trojan War

a fairy

a lake.

that resulted from this abduction, he

wife of Ahmed

Janamejaya avenged his father’s death.

met Menelaus in single combat and

In The Arabian Nights, she gave Ahmed

Parilia

(see Palilia)

would have been killed had not

a wonderful tent and became his wife.

Parina

 South American

Aphrodite carried him back to safety in

Paricaca

 South American

a lake said to exist in the mythical

the city. His son, Corythus, came to

a Peruvian hero

land of Manoa

fight at Troy and, when Helen fell in

husband of Choque Suso

Parinirvana

 Buddhist

love with the youth, Paris killed him.

father of Huathiacuri

the state of one who has completed

He later shot and killed Achilles from

When the flood waters subsided, five

the incarnation during which he

the city walls, the arrow striking the

eggs on the high slopes of Mount

reached Nirvana

Greek hero in the only vulnerable

Condorcoto hatched to produce new

Such a being will not be born again.

spot, his ankle.

beings, one of whom was Paricaca.

Parioca

 South American

Another version of the death of

The other four produced falcons

a creator-god of the Quecha

Achilles says that Polyxena, who was

which turned into great warriors.

After the flood receded, five men

given to Achilles as a prize, persuaded

He went in search of the tyrant king

hatched from eggs left on top of a

the Greek hero to divulge the secret of

Huallallo and destroyed his whole

mountain. Parioca was one of these

his vulnerable heel. Polyxena then told

village, saving only one girl who had

beings and he travelled the countryside

her brother Paris, and he stabbed

given him a drink. At another village

changing the landscape and making

Achilles in the heel at the wedding

he met the girl Choque Suso who was

water-channels. When some people

of Achilles and Polyxena. After the

crying because the drought was killing

mistook him for a vagrant, he

death of Achilles, Paris was shot and

her maize crop. He promised to get

destroyed the whole village.

wounded by Philotoctes using

water if she would love him and

Paris1

 British

Heracles’ bow and was carried to

enlisted the help of all the animals and

a king of France

Oenone who was reputed to know of a

birds to irrigate the land and bring

He was a friend of King Arthur who

drug that would save Paris but she, still

water to the parched crops. He

helped in the quest of Culhwch for the

angry at being deserted, just let him die.

married Choque Suso and later turned

hand of Olwen.

 Paris Codex

 Central American

her into stone so that she could always

Paris2

 Greek

[Tellerio-Remensis Codex]

remain in the place she loved.

[Alexander.Alexandros.Alexandrus]

a manuscript source of Mayan legend

In some accounts he is the same

a prince of Troy

and culture

as Pariacaca.

son of Priam and Hecuba

Parisadam

 Hindu

Parijata

 Hindu

brother of Deiphobos and Hector

a tree said to grow only in heaven

[The Tree of Knowledge]

father of Corythus by Oenone

(see also Parijata)

the tree of paradise

His mother, pregnant with Paris,

Parisishtas

 Hindu

This tree was made of coral and could

dreamed that she would bear a torch

sacred writings summarising the vedas

produce any object asked of it. It was

that would burn down the city or a

Pariskaravasita

 Buddhist

originally planted in Svarga, Indra’s

monster which would destroy it. The

a goddess

heaven, but was stolen by Krishna who

prophet, Aesacus, interpeted this to

one of the Paramita goddesses

planted it in Dvaraka to please his

mean that the boy would cause the

parivrajaka

 Hindu

wife. After his death, the tree was

death of his family and the loss of Troy

a mendicant ascetic

returned to Svarga.

and so his parents abandoned him on

Parjanya

 Hindu

It was the ninth thing to emerge

Mount Ida. He was suckled by a she[Parjanya-vata]

from the waters when the gods

bear, sheltered by the shepherd,

a rain-god

churned the ocean to make amrita.

Agelaus, and survived to manhood

one of the Adityas

(see also Parisadam)

when he was returned to his parents.

son of Dyaus

Parik

(see Pairika.peri)

When he was asked to judge a

father of Soma, some say

Parika

(see Pairika.peri)

beauty contest between the three

In some accounts Parjanya is envisaged

Parikshit

 Hindu

goddesses Aphrodite, Athene and

as a celestial cow. This beast is the

a king

Hera, he awarded the prize, a golden

embodiment of the rain-clouds, her

son of Abhimanyu and Uttara

apple, to Aphrodite because she

milk forming the rain.

father of Janamejaya

promised him access to the most

In some accounts, he was later

Ashvathaman killed Parikshit while

beautiful girl in the world – Helen,

assimilated with Indra.

he was still in his mother’s womb and

wife of Menelaus. He abandoned his

Parjanya-vata

(see Parjanya)

he was still-born but Krishna gave

wife, the nymph Oenone, who loved

Parlan

(see Fisher King)

him life.

him, in the hope of winning Helen

Parmenie

 British

When he insulted a hermit, the

and returned to Troy where he was

[Armenia.Armenie]

snake-king Takshaka was invoked by

reunited with his parents who

the realm of Rivalin

the hermit’s son. With a group of

provided the ships for his expedition

In other versions, this country becomes

nagas in the form of monks, Takshaka

to Greece. There he was a welcome

Ermenia.

choked Parikshit to death and his

guest of Menelaus but when the king

Parmeson

(see Bhagwan1)

808

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Parna-Savari

Parthonopeus

Parna-Savari

 Buddhist

to restore the snakes, one as Ananta

Parthenope1

 Greek

[Parnasabari.Parnassavari:

the other as Lakshmi, by singing

one of the Sirens

=TibetanLo-ma-gyon-ma]

hymns. Following his grandfather’s

When Odysseus and his crew failed to

a goddess

example, he became an ascetic and

succumb to her charms and escaped,

an aspect of Aksobhya

finally starved himself to death.

she drowned herself in despair.

one of the dharanis

Parshvanatha

(see Parshva)

Parthenope2

 Greek

She is said to destroy diseases by

Parsifal1

 German

daughter of Stymphalus

treading them underfoot.

[Parsival.Parzifal.Perceval.

mother of Everes by Heracles

In some accounts she is equated

Percival.Perseval]

Parthenos

 Greek

with Pishashas and Pukkasi.

a guileless youth

a name of Artemis, Athena and

She is depicted as having three

father of Lohengrin

Hera as ‘virgin’

heads, three eyes and six arms.

In the Wagnerian story of the Holy

Partholan

 Irish

Parnada

 Hindu

Grail he innocently shot a swan in the

[Parthalan.Parthalon.Partholon.Parytholon]

a Brahmin

grounds of the Temple of the Grail.

leader of the second wave of

He was a counsellor to King Bhima

The keeper allowed him to watch the

invaders of Ireland

who sent him out with a hundred

knights at prayer and he resolved to

son of Sera

others to find the missing Nala,

regain the Sacred Spear which had been

brother of Starn and Agnoman

husband of the king’s daughter,

seized from Amfortas, the guardian of

husband of Dealgnaid

Damayanti. Parnada found him,

the Grail, by the evil magician Klingsor.

father of Eber, Laighlinne,

working as a charioteer to King

He resisted the temptations of the

Rudraidhe and Slaine

Rituparna, and the couple were

maiden, Kundry, in Klingsor’s garden

He had killed his parents in Greece,

reunited.

of delights and took the spear from

expecting to take over their kingdom.

Parnasabari

(see Parna-Savari)

Klingsor, using it to banish him and all

When he did not become king, he

Parnassavari

(see Parna-Savari)

his works from the face of the earth.

sailed for Ireland with his followers

Parnassus1

 Greek

After wandering for many years he

and settled there after defeating the

son of Poseidon

finally found his way back to the

Fomoire at the Battle of Magh nIotha.

Parnassus2

(see Mount Parnassus)

Temple where he cured the wound of

On one occasion, while he was away

Parnassian

 Greek

Amfortas by laying on the Sacred

from home, his wife had an affair with

pertaining to the Muses

Spear and he became the guardian of

Togda, his servant.

Parne

 Baltic

the Holy Grail in place of Amfortas.

In some accounts, Dealgnaid was his

a malevolent Finnish forest-spirit

 Parsifal2

(see Parzival1.2)

mother rather than his wife, and

Parpara

 East Indian

Parsival

(see Parsifal1.Percival)

Nemed was his father or his brother.

a deity of Kei Island

parstukai

(see barstukai)

Partholanians

 Irish

brother of Hian

Parsu

 Hindu

[Partholians]

He lost the fish-hook of his elder

the first woman

the second wave of invaders of Ireland

brother, Hian, who got it back when it

consort of Manu

followers of Partholan

was returned to him by a fish. When

She was created, some say, from the

This group of invaders was said to

Hian spilled some palm wine, Parpara

drink that Manu offered to the gods

have come from Spain and consisted of

made him dig a hole to find it. He dug

when he survived the flood; others say

twenty-four married couples. They

so deep that he made a hole in the sky.

that she was created from his rib.

overcame the Fomoire and took over

Both the brothers, together with

Parsva

(see Parshva)

Ireland but they were afflicted by a

another brother and a sister,

Parsvanatha

(see Parshva)

disease which wiped out the whole

accompanied by four dogs, descended

Parthalan

(see Partholan)

race except Tuan.

through the hole on a rope and came

Parthalon

(see Partholan)

Partholians

(see Partholanians)

down to earth where they became the

Parthanan

 Irish

Partholon

(see Partholan)

progenitors of the islanders.

a harvest sprite

Parthonopeus

 European

Parsai

 African

Parthenon

 Greek

a prince

a name of En-kai as ‘he who

the temple of Athene

nephew of the king of France

is worshipped’

Parthenopaeus

 Greek

husband of Melior

Parshva

 Jain

son of Ares, Meleager or Melanion

The story of Parthonopeus and Melior

[Pars(h)vanatha.Parsva]

by Atalanta

is that of Cupid and Psyche, with the

the twenty-third Tirthankara

one of the Seven against Thebes

roles reversed.

founder of the Nirgrantha sect

father of Promachus

A queen, Melior, decided that she

an incarnation of Indra or Vishnu

His mother was taken up to Olympus

wanted to marry Parthonopeus and

son of King Asvasena

and he was abandoned on a mountain.

sent a magic ship which took him to a

He upset his old grandfather,

Artemis found him and handed him

fabulous palace in Chief D’Oire where

Mahipala, by interrupting his

over to the Amazons who reared him.

he was waited on by invisible hands. By

meditation but warned him not to split

He faced Actor at the Borrhaean

night, Melior came to his bed but

a log with an axe since it would kill two

Gate in the battle at Thebes and was

decreed that he must never see her

serpents inside. His grandfather

killed by Periclymenus who crushed

until they were married. Inevitably he

ignored the warning and Parshva had

him with rocks.

broke the rule and was banished.

809

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Partinal

Pasiphae2

Later, he took part in a great tournParwati

 Pacific Islands

Pasht

 Egyptian

ament and, as victor of the games, won

the Balinese version of Parvati

the lioness-headed goddess of

the queen’s hand.

an aspect of Uma as goddess of

Tombsa

Partinal

 British

tapas

(see also Prawati)

cat-headed version of Sakhmet

son of Espinogee

Parytholon

(see Partholan)

or Bast

His father had been killed by Goon

 Parzival1

 German

Pashupata

 Hindu

Desert and Partinal killed Goon Desert

[Parsifal]

the spear of Shiva

with the Grail Sword which shattered.

an opera by Wagner dealing with

pashupata-yoga

 Hindu

One of the objects of the Grail Quest

Percival’s search for the Holy Grail

a collective name for later

was the repair of this sword. He was

 Parzival2

 German

Shaiva doctrines

himself killed by Percival.

[Parsifal]

Pashupati

 Hindu

(see also Nascien1)

a 13th C poem, written by

[Lord of Cattle.Pasupati]

Partlet

 European

Eschenbach, dealing with

an aspect of Agni, Rudra or Shiva as

[Dame Partlet]

Percival’s search for the Holy

god of animals

a hen in Reynard the Fox

Grail

consort of Svaha, some say

Partula

 Roman

Parzival3

(see Percival)

father of Sanmukha

a goddess of child-birth

pasa

(see pasha)

Pasi

 Hindu

Parvati1

 Buddhist

Pasabhrit

(see Pashabhrit)

a name of Yama as ‘the noosethe Hindu goddess adopted into

Pasag

 Mesopotamian

carrier’ or of Varuna as ‘judge’

the Buddhist pantheon as

a Sumerian goddess, guardian

(see also Pashabhrit)

Buddha’s doorkeeper

of travellers

Pasiel

Parvati2

 Hindu

Pasangu

 East Indian

an angel, ruler of the sign Pisces

[Adrija.Ahladini-Sadini.Aja.Amba.

an evil goblin

the fish

Ambi(ka).Anna-Purna.Bhadrakali.

He turned himself into a mouse and

Pasikola

 North American

Bhavani.Bhutamata.Devi.Durga.Gauri.

was killed by the cat Gunduple.

a trickster-god of the Creek Indians

Girija.Haima(va)ti.Kali.Kamakshi.

Pasaphaessa

 Greek

Pasiphae1

 Greek

Kumari.Mahadevi.Manasa.Mangata.

[Pasiphaessa]

daughter of Helius and Crete or

Mhalsa.Raudri.Sati.Shakti.Snow Queen.

Aphrodite as queen of the underworld,

Perse

Tripura.Uma.Vijaya.Vindhya-Vasini:

‘the shining one’

sister of Circe

=Balinese Parwati.Prawati:=Cambodian

Pascen

 British

wife of Minos

Lady Po Nagar]

son of Urien

mother of Acacallis, Androgeus,

a mother-goddess

Paschent

 British

Ariadne, Deucalion, Glaucus

a name of Devi as ‘the mountaineer’

son of Vortigern and Renwein

and Phaedra

a mild form of Durga

When Vortigern was killed by

mother of Amphithemis by Apollo

daughter of Himavan and Mena

Aurelius, Renwein arranged for

mother of Miletus by Apollo, some

sister of Vishnu

Ambron to poison Aurelius. In another

say

wife of Shiva

version, Paschent fled to Hibernia and

mother of Deucalion by Prometheus,

mother of Ganesha and Skanda

later invaded Cambria with an army

some say

Shiva’s first wife, Sati, immolated herself

provided by the chieftain, Gilloman,

She fell irrationally in love with the

but was later reborn as Parvati. When

who was angry because Merlin had

white bull that Poseidon sent at the

Shiva deplored her dark skin, Brahma

stolen the stones of the Giant’s Ring.

behest of Minos to prove that he was

transformed her into Gauri, ‘the Yellow

Paschent sent one of his men,

the rightful heir to the throne of

Devi’. Some say that it was Gauri who

Eopa, to penetrate the court in

Crete. Daedalus fashioned a hollow

was burned to death to become Sati.

disguise where he found Aurelius ill

wooden cow in which she concealed

Another version says that Brahma

and poisoned him. Uther defeated

herself to mate with the bull. The

created Gauri as a wife for Rudra.

Paschent’s forces, killing both him and

outcome of the union was the

She, or Uma, once covered Shiva’s

Gilloman.

monstrous bull-headed Minotaur.

eyes, putting the world in darkness,

pasha

 Hindu

Pasiphae, together with Minos and the

and he then developed a third eye in

[pasa]

Minotaur retreated to the Labyrinth, a

his forehead.

a noose, a symbol of Bhairava

tortuous maze constructed by DaeIn one story, Shiva banished her to

In some versions, Durga is depicted

dalus to contain the monster. When

earth as a fisher-girl and then sent

holding a noose.

Minos imprisoned Daedalus and his

Nandu in the form of a shark to

Pashabhrit

 Hindu

son Icarus in the Labyrinth, it was

destroy the fishermen’s nets. The

[Pasabhrit]

Pasiphae who released them to make

foster-father of Parvati offered her as

a name of Varuna as ‘he who carries

their famous escape on wings made by

wife to any man who could kill the

a noose’

(see also Pasi)

Daedalus.

shark and Shiva was able to win back

P’ashajan’a

 North American

In some accounts, Europa was the

his wife by appearing in the form of a

[=Pueblo Poseyemu:=Tigua Puspiyama:

mother of the Minotaur.

young man and catching the shark.

=Zuni Poshaiyangkyo]

(see also Pasiphae2.Selene)

She is sometimes depicted with four

the first man in the lore of the

Pasiphae2

 Greek

arms or with an elephant’s head.

Keres tribe

a Cretan moon-goddess

810

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pasiphaessa

Patripatan

She was said to be the mother of a calf

hells and Sesha the serpent that

Patollus

 Baltic

which changed colour from white to

supports the world.

[Patollo]

red to black each day.

Others describe Patala as a maga Prussian god of the underworld

In some accounts, she is the same as

nificent house, home of the Asuras.

Patraic

(see Patrick)

Pasiphae, wife of Minos.

(see also underworld)

Patravid

 German

Pasiphaessa

(see Pasaphaessa)

Patali

(see Patal)

nephew of Hagen

Pasithea

 Greek

Patan

 Central American

He was one of the party sent by

one of the Graces, some say

one of the lords of Xibalba

Gunther and Hagen to kill Walther

wife of Hypnus, in some accounts

Patara1

 Greek

and Hildegunde but was himself killed

(see also Aglaia1)

the birthplace of Apollo, some say

by Walther.

Passaleon

 British

Patara2

 Hindu

Patrice

(see Patrise)

son of Estonne

the disc of the sun held by Vishnu

Patrick1

 Irish

He was an ancestor of Merlin and, as

Patecatl

 Central American

[Padraic.Padraig.Patraic.Succat]

a child, was said to have visited hell.

an Aztec god of medicine

(c. 391–461)

As a man, he killed Bruyant to avenge

husband of Mayahuel

a saint

his father.

In some accounts, this deity is one of

patron saint of Ireland

Passalus

(see Basalus)

the gods of intoxication, the Centzon

son of Calpurnius and Concess, some

Passamun

 Afghan

Totochtin, and is said to have

say

a Kafir rain-deity

discovered peyote.

In his youth he was said to have

Passe Brewell

 British

Patek

 Egyptian

restored to life his dying sister and his

[Passebreul]

[plur=Pateke]

dead foster-father and performed

the horse of Tristram

a protective spirit

many other miracles such as turning

Passe-javrre

 Baltic

Pateke

(see Patek)

icicles into firewood.

in Lappish lore, the sacred sea

Pater

 Greek

When he came to Ireland from

Passe-jokka

 Baltic

a name of Zeus as ‘father’

Britain, he spent some time as a slave

in Lappish lore, the sacred river

Paternus

 British

of Milius. He offended the high-king,

Passe-vare

 Baltic

[Padern]

Laoghaire, and, in an argument with

in Lappish lore, the sacred

a Welsh bishop and saint

the king’s druids, killed one of them

mountains

When King Arthur tried to take the

named Lochru. Another druid, Lucat

Passebreul

(see Passe Brewell)

saint’s cloak, the earth opened and

Moel, tried unsuccessfully to poison

Passelande

 British

swallowed the king and he had to

him and was burnt to death in a

a horse of King Arthur

plead for forgiveness before he was

contest of magic with the saint.

Passover

(see Pasch)

released.

He turned into a fox a man,

Pasturer

(see Nomius)

patesi

 Mesopotamian

Coroticus, who had imprisoned some

Pasupata

(see Pashupata)

a Babylonian prince-priest

of the saint’s followers and restored

Pasupati

(see Pashupati)

patha

 Buddhist

to life a dead servant of the tyrant,

Patadharini

 Buddhist

the way to Nirvana

Mac Goill.

a guardian goddess of doorways

Pathfinder

(see Wepwawet)

It is said that he was accompanied

Patakoi

 Egyptian

Patinaya Nei

 Pacific Islands

by an angel named Victor and is

[Pataikos]

[Queen Mother]

generally supposed to have banished

benevolent but deformed beings,

in the lore of the Moluccas, the first

snakes from Ireland.

children of Ptah

woman

It is said that he met Cailte or Oisin

Phoenician sailors carried images of

She took the form of a banana tree and

who told him the history of the Fianna

these dwarfish creatures as good

human beings were born from that tree.

and other ancient lore, all of which

luck charms.

Patisamma-cita

 Buddhist

was written down by the saint’s

Pataikos

(see Patakoi)

[‘uncertain reception’]

scribe, Brogan.

Patal

 Thai

a new appearance

Patrick2

 Irish

[Patali:=Hindu Patala]

This is the state that follows that of

one of the 2 pillars (the other is Brigit)

the underworld

Cuti-citta, the moment of death.

said to support the island

This realm, ruled by Maiyarab, can be

Patobkia

 South American

Patrick3

(see Patrise)

reached by sliding down inside the

a Tupari spirit of the underworld

Patrick the Red

 British

hollow stalk of the lotus.

This shaman greets all souls arriving in

son of King Arthur

Patala

 Hindu

the land of the dead, restores their

Patrimpas

 Slav

[Put:=Thai Patal]

sight and refreshes them with a drink

a river-god

the underworld, a place of

of beer. He then presents them to

Patripatan

 Hindu

many pleasures

the giants, Mpokalero and Vaugh’eh,

a cat owned by a monk

Patala has seven distinct regions,

with one or other of whom they are

When his rival went to heaven and

known as Atala, Mahatala, Nitala (or

required to have intercourse.

returned with a flower from the

Patala), Rasatala, Sutala, Talatala and

Patol

 Central American

parisadam tree, the monk sent his cat

Vitala, each ruled by its own king.

husband of Alaghom Naum

to repeat the trick. One of the

Beneath these realms are the various

Patollo

(see Patollus)

goddesses fell in love with the cat and

811

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Patrise

Peace Frodi

kept him in heaven for 300 years. He

a Mayan god

raped by Drumalika but her husband

then returned to earth carrying a

He was envisaged as having four aspects,

agreed to rear the boy as his own.

whole branch of the sacred tree.

each supporting one corner of the

Pavor

 Roman

Patrise

 British

world.

a deity, panic personified

[Patrice.Patrick]

In some accounts, the name

pawang

 Malay

an Irish knight

Pauahtuns is regarded as that of a group

a medicine man

a Knight of the Round Table

of four gods. (see also Bacabs)

These sorcerers act as mediums,

cousin of Mador

Pauahtuns

(see Pauahtun)

prophets, controllers of weather, curers

At a dinner given by Guinevere for

Pauanne

 Finnish

of sickness and are consulted before

twenty-four of her knights, Pinel

a name of Ukko as god of thunder

one embarks on any new project.

planted a poisoned apple intended for

Paul1

 Irish

(see also bomor)

Gawain who had killed his cousin

a hermit

Pawpaw Nan Chuang

 Burmese

Lamerock. The apple was eaten by

He lived alone on an island and was

brother of Chang-hko

Patrise who died on the spot. Mador

kept alive by fish brought to him by an

In some accounts, he survived the

accused the queen of murder and she

otter. When Brendan and his crew

flood as well as his sister.

was saved from the stake only by the

called at the island, he was able to

Pax

 Roman

intervention of Lancelot who killed

direct them to the Land of Promise.

[=Greek Eirene]

Mador in single combat.

Paul2

 Serbian

the goddess of peace

Patrocles

 British

brother of Radool and Yelitza

She is depicted as a maiden with

in Icelandic stories, a grandfather

Paul’s wife, jealous of her husband’s

a cornucopia.

of Tristram

affection for his sister, Yelitza, stabbed

Pay Zume

 South American

Patroclus

 Greek

his horse, killed his falcons, and finally

[=West Indies Zume]

[Patroklos]

killed their own child, blaming it all

a Paraguayan sun-god

son of Menoetius and Philomena

on Yelitza. Paul had Yelitza killed,

He taught his people the arts of

or Sthelene

pulled apart by horses, and a church

agriculture and the chase.

He inadvertently killed another

arose on the spot. A disease then

pa’yak

 South American

youth, Clytonymus, over a dice game

affected his wife and she begged to be

black beetles: supernatural spirits of

and was purified by Peleus. He

taken to the church to be cured.

the Toba Indians

became a close friend of Achilles and,

Rejected by a mysterious voice, she

Payatami

 North American

when Achilles sulked in his tent at the

then allowed herself to be killed in the

[Payatamu]

siege of Troy, refusing to fight after a

same fashion but, where she died, a

a harvest-god of the Hopi and

quarrel with Agamemnon, Patroclus

foul lake formed.

Zuni tribes

put on the armour of Achilles and led

Paul Bunyan

(see Bunyan)

He sometimes appeared in the form of

a fresh attack on the city. He killed

 Paul et Virginie

 French

a tiny flute-player or a butterfly which

Sarpedon but was wounded by

a pastoral tale by Bernadin de St Pierre

fertilised plants.

Euphorbus. He then came face to face

This story, about a pair of lovers raised

Payatamu

(see Payatami)

with Hector and was killed. His death

in Mauritius, is based on the classic

Payetome

 South American

spurred Achilles back into action.

tale of Daphnis and Chloe.

a culture-hero or god of ague

Patroklos

(see Patroclus)

Paulomi

(see Indrani)

in Brazil

Patshak

 Siberian

Pauna

 Inuit

Paymon

Ostiak spirits

the spirit of the east wind

[Pagimon]

These beings are the restless spirits of

Pauravas

 Hindu

one of the Cardinal demons (west)

children who have been killed.

the descendants of Puru

He may be the same as Paimon.

Pattinidevi

 Hindu

ancestors of the Kauravas and

Paynal

 Central American

a mother-goddess in Ceylon

the Pandavas

[Little Paynal.Paynalton]

a guardian of marriage

Paut

(see Ennead)

an Aztec messenger-spirit, attendant

She was a mortal who was wrongly

Pautiwa

(see Pautiwal)

on Huitzilopochtli

executed for theft and later deified.

Pautiwal1

 North American

Paynalton

(see Paynal)

In another account, she was born

[Pautiwa]

Pazuzu

 Mesopotamian

when a sacred arrow was fired into a

a Hopi sun-spirit

an Assyrian monster

mango.

Pautiwal2

 North American

son of Hanpa

Patulcius

(see Janus)

[Pautiwa]

This being is described as part lion,

patupaiarehe

 New Zealand

a Zuni lord of the underworld

part eagle, with horns and two pairs

[=Hindu apsarases:=Japanese yosei:

Pavaka

 Hindu

of wings.

=Persian peris:=Turkish houris]

a name for Agni as ‘purifier’

Pe-har

(see Bihar)

fairies

Pavana

 Hindu

Pe-kar

 Tibetan

Pau-puk-keewis

 North American

a name of Vayu as consort of Anjana

a fiend

a sorcerer who changed into a beaver

Pavanarekha

 Hindu

patron of sorcerers (see also Bihar)

and, later, into an eagle

wife of Ugrasena

Peace

 Roman

Pauahtun

 Central American

mother of Kansa

one of the 5 Appiades

[Pauahtuns]

She produced a son, Kansa, after being

Peace Frodi

(see Frodi)

812

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Peace Queen

Peirithous

Peace Queen

(see Genetaska)

Pedias

 Greek

Peibiaw

 Welsh

Peace Stead

(see Breidablik)

wife of Cranaus

[Peibaw]

peacock1

 Chinese

mother of Athos and Cranae

son of Don, some say

a sacred bird

pedomancy

brother of Nyniaw

peacock2

 Greek

[podomancy]

He and his brother quarrelled about

the bird sacred to Hera

divination from the soles of the feet

the stars and their meanings and ended

peacock3

 Hindu

Pedivere

 British

up by waging war on each other,

[ma(n)yura.shananga]

a knight

devastating the country. They were

the bird of Brahma, Laksmi and Sarasvati

Lancelot came upon this knight intent

both changed into oxen for their

peacock4

 Roman

upon killing his own wife. He

stupidity and were the animals that

[Junonian bird]

intervened but Pedivere nevertheless

Ysbaddaden required Culhwch to get

the bird sacred to Juno

struck off his wife’s head. Lancelot

in his quest for the hand of Olwen.

Peacock Angel

(see Eblis)

forced him to carry the head in his

(see also Melyn Granwyn.

peai

 South American

hand and the headless body on his

Nyniaw.Ych Brych)

[peai-man.piache]

back all the way to Camelot. He ended

Peine

 Greek

a witch-doctor in Guiana

his life as a hermit.

a goddess, hunger personified

peai-man

(see peai)

Pedrawd

 British

Peiras

 Greek

Pean

(see Apollo.Asclepius.Paeon)

son of Bedivere

a son of Argus

pearl

His son was also called Bedivere.

Peirene

 Greek

a lustrous deposit found in the

Pedro

 Pacific Islands

a spring to supply Corinth created

oyster or other molluscs

a prince in the Philippines

by Asopus

This object is valued as a semi-precious

husband of Chonguita

Peirithous

 Greek

jewel and appears in many myths.

Chonguita was a monkey-woman and

[Perithous.Pirithoos.Pirithous.

In Borneo, they say that if a pearl is

Pedro married her with great

‘prancer’]

placed in a bottle with some grains of

reluctance. As soon as they were wed,

king of the Lapiths

rice and the finger of a dead man is used

she turned into a beautiful woman.

son of Ixion and Dia or Nephele

as a stopper, more pearls will appear.

peepul

(see bo-tree)

or of Zeus (as a stallion) and Dia

In China, it was said that some

peer

(see paladin)

husband of Hippodamia

dragons could spit out pearls and, if

Pegasos

(see Pegasus)

father of Polypoetes

dragons fought in the heavens, pearls

Pegasus

 Greek

Having heard of the exploits of

could fall like rain.

[Aganippe.Pegasos:=Hindu Pagas]

Theseus, Peirithous stole some of his

Hindus say that pearls can be found

the winged horse of Apollo

cattle to test his mettle and they

in the head or stomach of elephants.

the horse of the Muses

became lifelong friends as a result.

Some say that pearls lose their lustre

This animal, fathered by Poseidon,

During the hunt for the Calydonian

with age, others that they become dull

sprang from the blood of Medusa

boar his rashness nearly cost him his

if the owner is ill.

when she was decapitated by Perseus.

life but he was saved by Theseus.

Pearl powdered and dissolved in

It was ridden by Bellerophon when he

Some say that he was one of the

lemon juice, to form salt of pearl, was

killed the Chimaera and, in some

Argonauts and took part in the

said to cure certain illnesses or act as

accounts, Perseus rode Pegasus when

expedition when Theseus raided

an antidote to poison.

he rescued Andromeda from the seathe Amazons.

Pearl of Beauty

(see Fand)

monster. It also carried the

At his wedding to Hippodamia, the

Pearly Emperor

(see Yü Huang)

thunderbolts used by Zeus.

drunken Centaurs tried to rape the

Peboan

 North American

It is said that the fountain

women attending the ceremony, so

the manitou of winter, in

Hippocrene, on Mount Helicon, sprang

starting the long-runing feud between

Algonquian lore

from one of the horse’s hoof-prints.

the Centaurs and the Lapitha.

Pebin

 Welsh

pegomancy

After the death of Hippodamia he

father of Goewin

divination from fountains and springs

helped Theseus in the abduction of

Pebble-rattler

 North American

Peheipe

 North American

Helen. Theseus won when they drew

a wind-god of the Haida people

a culture-hero of the Maidu Indians

lots for Helen and accompanied

Pecchere

 British

Pehar

(see Bihar)

Peirithous to Tartarus to demand

[King of Sessoyne.King of Tars.

Pei-chi

 Chinese

Persephone as a bride for the loser.

King of the Lake]

[Chen(g) Wu.Pei-chi-chun]

They were both trapped by Hades

This person appears in some of the

a name for Huan Ti as Prince of the

in the Chair of Forgetfulness

stories of King Arthur under various

North Pole

and although Theseus was rescued

other names.

Pei-chi-chen-chun

(see Pei-chi)

by Hercules, Peirithous was doomed

Pecos Bill

 North American

Pei-tou

 Chinese

forever.

a culture-hero of the cowboys

the Great Bear constellation regarded

In some versions, only Theseus was

He taught the cowboys all they needed

as the emperor’s chariot

trapped in the chair while Peirithous

to know, invented the six-shooter and,

Peibaw

(see Peibiaw)

was bound to the revolving wheel to

like Paul Bunyan, is said to have

Peibyn

 British

which Ixion had been bound.

created the Grand Canyon.

father of Eiryn Wych

Some say that he was killed by the

813

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Peiroun

Peleus

dog Cerberus, while other versions of

Pelandok

(see Kanchil)

over him and he died again. When he

the story say that the earth opened and

Pelanduk

(see Kanchil)

was once again restored to life by Kane

swallowed him.

Pelasgi

 Greek

Hoalani, Pele repented and gave him

Peiroun

 Chinese

[Pelasgians]

up to Hiiaka.

In Taiwanese lore, king of the island

aboriginal Greeks

Pele Kolese

 Baltic

of Maurigasma

Pelasgians

(see Pelasgi)

a Finnish water-spirit

He received a warning that when the

Pelasgus1

 Greek

This being floated on its back as if

temple images of the gods Awun and

the first man

drowning. Those who attempted

Infoniwoo changed to red, the flood

son of Zeus by Niobe, some say

rescue were attacked and killed.

would come and he was able to board

husband of Cyllene

Pelear

(see Bihar)

a ship and escape.

father of Lycaon

Peleiai

 Greek

Peisinoe

 Greek

He was said to have emerged from the

[‘doves’]

[Pisonoe]

soil and became the ancestor of the

priestesses tending the oracle of Zeus

one of the Sirens

early Greek Pelasgi.

at Dodona

Peision

 Greek

In some accounts, an ancient

Peleias

(see Pelian spear . Pelias2)

father of Ixion, some say

princess, ancestress of numerous tribes.

Pelenore

(see Pellimore)

Peitha

(see Peitho)

Pelasgus2

 Greek

Pelesit

 Malay

Peitho1

 Greek

a king of Argos

a spirit

[Peitha:=Roman Suadela]

son of Agenor

Sorcerers are said to be able to evoke

the goddess of persuasion

brother of Iasius

such a spirit, using the tongue of a

an attendant on Aphrodite

He helped Danaus in his struggle with

newly dead baby, and use it in

mother of Minthe by Cocytus,

the fifty sons of Aegyptus who invaded

association with a polang against their

in some accounts

his kingdom seeking to kill Danaus but

enemies as a blood-sucking insect like

Some regard her as Aphrodite or

instead married his fifty daughters.

a cricket.

her daughter.

Pele

 Pacific Islands

Peleur

 British

In some accounts, she was one of

[Pere]

the Welsh name for Pelles, owner of

the Graces.

the volcano-goddess of Hawaii

the Grail Castle

Peitho2

 Greek

goddess of fire

Peleus

 Greek

a title for Aphrodite

daughter of Kane Hoalani and Haumea

[‘muddy’]

Peju’ipe

 Siberian

daughter of Mahuika, some say

a king of Phthia

guardians of animals

sister of Hiiaka and Kapo

son of Aeacus and Endeis

Pek

 Central American

wife of Wahieloa and Lohiau

brother of Telamon

[‘death’:=Aztec Xolotl]

She was so unruly that her father sent

half-brother of Phocus

the lightning-dog of the Maya

her off to find her own house. She

husband of Antigone and Thetis

Pekai

 Pacific Islands

excavated for the foundations of a new

father of Polydora by Antigone

wife of Sido

home on many islands, finally building

father of Achilles by Thetis

Pekar

(see Bihar)

on Hawaii. It is said that the earlier

He and his brother Telamon killed

Pekko

 Baltic

excavations are the volcano craters of

their half-brother, Phocus, and were

[Pellonpekko:=Estonian Peko]

the Pacific region.

exiled to Phthia by their father.

a Finnish corn-god

Another story says that she

He was purified by the king,

Peklo

 Slav

challenged a chief, Kahawali, to a

Eurytion, whose daughter Antigone he

the underworld

race down the slope of a volcano on

married, but he accidentally killed

Peko

 Baltic

wooden sledges and erupted in fury

Eurytion during the hunt for the

[=Finnish Pekko]

when she lost. The winner escaped

Calydonian boar. This time he was

an Estonian fertility-god

by boat.

purified by Acastus, king of Iolcus,

Pela Orso

 European

Her first husband deserted her for

whose wife Hippolyta (or Astydamia)

in some Italian stories, the fairy

another woman and Pele married the

accused him of rape. Acastus tried to

castle of Morgan le Fay

chieftain Lahiau. She left him soon

avenge this insult by taking his sword

Pelado Peak

 North American

after the wedding to prepare a new

when Peleus fell asleep during a hunt

a sacred mountain of the Navaho

home but the message to say that it

but Peleus was saved from the

Rock Crystal Boy and Rock Crystal

was ready took so long to reach him

Centaurs by Chiron and returned to

Girl were set on the top of this peak by

that he died. He was restored to life

the court where he killed both Acastus

Atse Estsan and Atse Hastin.

and set off with his attendants to go to

and Hippolyta.

Pelagon1

 Greek

Pele but once again it took so long that

In some accounts, the woman

son of Asopus and Metope

Pele lost patience and killed them all

accusing Peleus was Cretheis and it

brother of Ismenus and 20 sisters

with fire.

was her husband who abandoned him

Pelagon2

 Greek

Another variation says that she

during the hunt.

king of Phocis

sent Hiiaka to rescue his soul from

Advised by Chiron, he caught

It was in the herds of this king that

the underworld. When Lahiau was

Thetis asleep in a cave and held her

Cadmus found the cow that led him to

restored to life, he fell in love with

through many shape-changes until she

the site of Thebes.

Hiiaka so the jealous Pele poured lava

agreed to marry him. At his wedding

814

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pelham

Pelles

to Thetis, Eris threw the golden apple

Pelias3

 Greek

Pellean

(see Pelham)

among the assembled guests, so setting

[Peleias]

Pelleas

 British

in train the events that led to the

king of Iolcus

a Knight of the Round Table

Trojan War.

son of Poseidon and Tyro

husband of Nimue

When he and Thetis disagreed over

twin brother of Neleus

At a tournament where he defeated

her attempts to make Achilles

husband of Anaxibia

500 knights in three days, Pelleas fell

invulnerable by fire, she left him and

father of Acastus, Alcestis, Amphinone

hopelessly in love with Ettard who had

returned to her home in the sea but

and Evadne

organised the contest. When she

they were later reconciled and he

Tyro was the wife of Cretheus and,

rejected his advances, he made a

joined her in her underwater realm.

when he found out about her affair

nuisance of himself and she sent her

Zeus later gave him an army of

with Poseidon, he abandoned her and

knights against him. He unhorsed ten

Myrmidons and he seized the throne

took her maid Sidero in her place.

in quick succession but then allowed

of Phthia. He set off to welcome his

Tyro’s twin sons by Poseidon were

himself to be tied under the belly of his

grandson Pyrrhus (Neoptolemus),

abandoned but they were found and

horse and taken prisoner so that he

safely returned from the Trojan War,

reared by horse-herders. Sidero, when

could catch just another glimpse of

and died in the journey.

she married Cretheus, was very cruel

his beloved. As soon as he was released,

Pelham

 British

to Tyro and when the twins were old

he did the same again. Gawain tried to

[Pell(e)am.Pelleham.Pelle(h)an.

enough they set out to avenge her with

help by going to Ettard in the armour

Pellehen]

the result that Pelias killed Sidero.

of Pelleas and telling her that he was

a king of Listinoise

Another version says that Sidero

dead but the ploy failed when Gawain

son of Pelles, some say

was the second wife of Tyro’s father,

seduced Ettard and stayed with her for

brother of Gorlan

Salmoneus, and hence her stepmother.

some time. Pelleas, heart-broken, took

He arranged a tournament for his

He later deposed Aeson and

to his bed and went into decline.

knights at which Balin turned up

Polymele and took over the throne of

Nimue found him in this state and put

looking for Gorlan. When Gorlan

Iolcus. When their son Jason later

a spell on Ettard causing her to fall in

challenged him, Balin killed him and

claimed the throne, he offered to

love with Pelleas. She then bewitched

cut off his head so Pelham attacked

give it up if Jason would fetch the

Pelleas who rejected Ettard with scorn.

Balin with a battle-axe, breaking

Golden Fleece from Colchis. While

Nimue then stayed with Pelleas for

Balin’s sword. Balin ran away to find

Jason was away, his parents their lifetime. In some versions, they

another weapon and came upon a

committed suicide and Pelias killed

married.

room where there lay the perfectly

their young son Promachus.

Pelleham

(see Pelham)

preserved body of an old man and a

Jason returned with the Golden

Pellehan

(see Pelham)

strange spear, the Holy Lance. Balin

Fleece bringing with him Medea, the

Pellehen

(see Pelham)

seized the spear and used it to kill

sorceress. She bewitched two of the

Pellervoine

 Finnish

Pelham.

daughters of Pelias into killing him,

a guardian god of vegetation

Some accounts refer to this spear

cutting him up and boiling him in the

Pelles

 British

stroke as the Dolorous Stroke, others

belief that, by this means, he would

[Amfortas.Hermit King.Le Roi Pêcheur.

reserve the name for the sword-stroke

be rejuvenated.

Pellam.Pellé.Rich Fisher:=Welsh Peleur]

that killed Lambor.

pelican

a king of Carbonek

In some accounts, he is the same as

a water-bird with a large pouch under

keeper of the Holy Grail

Pellimore. (see also Fisher King.

its beak

father of Elaine and Eliazar

Pelles)

It is said that this bird will kill its

father of Pelham, some say

Peliades

 Greek

young and then restore them to life

cousin of Joseph of Arimathea

daughters of Pelias

with blood from its own breast.

He was guardian of the Holy Grail

Pelian spear

 Greek

The Greeks regarded it as the

who had been made lame for his sins.

[Pel(e)ias]

enemy of the quail and, in Hebrew

In one story, he found a ship covered

a huge weapon made from an ash tree

lore, it was said to be a bird of ill-omen.

in white samite, the ship that was later

grown on Mount Pelion

Pelides

 Greek

found by Galahad and his two

Only Achilles was capable of using

a name of Achilles as ‘son of Peleus’

companions in the Grail quest, and

this spear which was said to have

Pelinore

(see Pellimore)

went aboard. When he tried to draw

healing properties.

Pelintsiek

 North American

the sword of King Hurlane which he

Pelias1

 British

[Great Dentalium]

found there, a spectral spear pierced

[Peleias]

the personification of the shell-money

him through both thighs.

a king of Lyonesse

of the Yurok tribe

A similar story is told of both

father of Lucius

He and his companion, Tego’o, came

Nascien and Parlan.

Pelias invaded Cornwall and Thanor

to California from the north.

To ensure a follower worthy of

the king enlisted the help of the Irish.

Pelion

(see Mount Pelion)

learning the secrets of the Grail, he

As a result, Cornwall was required to

Pellam (see Fisher King.

used a magic potion to deceive

pay an annual tribute until Tristram

Pelham.Pelles)

Lancelot into thinking that Elaine was

defeated Morholt.

Pellé

(see Pelles)

Guinevere. The result of their union

Pelias2

(see Pelian spear)

Pelleam

(see Pelham)

was the boy Galahad.

815

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pellimore

Penates

When Galahad reached the Grail at

Pelopia

 Greek

that he was carried off by Poseidon to

the end of his quest, he heard a voice

[Pelopea]

be his cup-bearer.

from heaven telling him to anoint

a priestess

Pelorus

 Greek

Pelles with blood from the Holy

daughter of Thyestes

one of the 5 survivors of the Sown

Lance. This washed away his sins and

mother of Aegisthus

Men known as the Sparti

healed his wounds.

Her father raped her and she later

Pemba

 African

Pelles spent the last years of his life

married her uncle Atreus who raised

[Femba.Great Thing.Ngala]

in a monastery. (see also Amfortas.

the child of that union with her father,

a creator-god and tree-god of

Elyas.Fisher King.Henron.

a boy called Aegisthus, as his own.

the Bambara: the primordial

Nascien.Pellimore)

When she found out that the masked

creation principle

Pellimore

 British

man who had raped her was her own

twin brother of Faro

[Ballamore.Pelenore.Pel(l)inore.

father she killed herself with his

He was made from the void and then

Pellinor.Rich Fisher]

sword.

created the world. He came down to

king of the Isles

Pelopids

 Greek

earth as the seed from which an acacia

a Knight of the Round Table

the descendants of Pelops

tree grew. He made the first woman,

father of Aglovale, Alan, Dornar,

Pelopion

 Greek

Musso-koroni, from the wood of the

Driant, Elaine, Lamerock, Melodiam,

the grove of Pelops at Olympia

tree and mated with her to generate

Nimue, Percival and Torre

Pelops1

 Greek

men and animal life. She planted

He issued a challenge to all-comers,

son of Agamemnon by Cassandra

Pemba in the earth only for his brother,

killing Miles and badly wounding

twin brother of Teledamus

Faro the water-god, to dig him up.

Griflet. He then jousted with King

Odysseus took Cassandra and her two

(see also Faro1.2)

Arthur and defeated him. Merlin put a

sons back to Greece after the fall of

Pemphredo

 Greek

spell on Pellimore to save the king’s

Troy. All four were killed by

[Pephredo.‘spiteful’]

life. He was later welcomed at the

Clytemnestra and Aegisthus.

one of the Graiae

king’s court and given a place of

Pelops2

 Greek

Pen

(see Kalamu)

honour at the Round Table. At

king of Pisa

Pen Annwfn

 Welsh

Arthur’s wedding feast, he was sent to

son of Tantalus and Dione

a name of Pwyll as ‘head of Hades’,

find the knight who had ridden into

brother of Niobe

The name he assumed during his onethe hall and forcefully made off with

husband of Euryanessa

year tenure as king of the underworld

Nimue who had entered just before to

or Hipppodamia

when he exchanged roles with Arawn.

claim the white bitch which had

father of Alcathous, Astydamia, Atreus,

penanggalan

 Malay

chased a white stag into the hall. He

Chrysippus, Copreus, Epidaurus,

a blood-sucking demon or witch

passed a damsel nursing a wounded

Lysidice, Nicippe, Pittheus, Sicyon,

It is said that these demons are women

knight but refused to stop and help

Troezen and Thyestes

who, by witchcraft, leave their bodies

her. When he found the lady, he found

When Tantalus found himself short of

by night in the form of a disembodied

two knights fighting – Ontelake who

food at a banquet he had laid on for

head trailing intestines.

had carried her off and Meliot, her

the gods, he killed his son Pelops, cut

Penardun

 Welsh

cousin. He killed Ontelake and Meliot

him up and served him in a stew. The

daughter of Beli and Don

surrendered without a fight. He took

only one to eat any of the portions was

second wife of Llyr

Nimue back to Camelot and, on the

Demeter (or Thetis, some say) who ate

wife of Euroswydd

way, saw the dead bodies of the

the shoulder. The gods restored

mother of Bran, Branwen and

damsel and the knight he had failed

Pelops to wholeness with Demeter

Manawyddan by Llyr

to help. It turned out that the girl was

contributing a new shoulder made of

mother of Efnisien and Nisien

Elaine, his own daughter by the Lady

ivory and Poseidon carried the

by Euroswydd

of Rule, and the knight was her lover,

restored youth off to Olympus.

Some say that she was Beli’s sister

Myles; they had both been attacked

He fell in love with Hippodamia

rather than his daughter. In some

by Loraine le Sauvage as they travelled

and won her hand after beating her

versions, she was the first wife of Llyr;

to Camelot to be married.

father, Oenomaus, in a chariot race,

others say Iweriadd was his first wife

He was one of those who pursued

driving a magic chariot given to him

and mother of Bran and Branwen. She

the Questing Beast without success.

by Poseidon. Pelops had promised to

later married Euroswydd.

He killed Lot and was himself killed

allow Myrtilus, her father’s charioteer,

In some accounts, she was an

by Gawain, Lot’s son.

to sleep with Hippodamia, so

ancestress of King Arthur.

In some accounts, he is referred to

persuading Myrtilus to sabotage her

Penarwan

 British

as the Rich Fisher, is wounded in the

father’s chariot. When it broke down,

wife of Owain

thighs and is equated with Pelles; some

Pelops killed Oenomaus but afterPenates

 Roman

describe him as the brother of Pelles;

wards reneged on his promise to

[Di Magni.Di Penates]

others equate him with Pelham.

Myrtilus and kicked him into the sea.

household gods of the larder

Pellinor

(see Pellimore)

Purified by Hephaestus he assumed

Some say these deities were brought

Pellinore

(see Pellimore)

the throne of Pisa.

from Troy by Aeneas; some say they

Pellonpekko

(see Pekko)

On his death he was taken up to

are Castor and Pollux; some identify

Pelopea

(see Pelopia)

Olympus as an immortal. Some say

them with the Cabeiri.

816

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Penates of the Thunderer

Pepin1

Penates of the Thunderer

 Italian

When Odysseus finally came back,

Penpigion

 Welsh

a group of great Etruscan gods

she contrived to get his bow and

a gatekeeper at King Arthur’s palace

Penbedw

 British

arrows to him and he very quickly

deputy to Glewlwyd

a site, in Wales, where some say King

disposed of the unwelcome guests.

He walked on his head to save his

Arthur was buried

They had a second son, Ptoliporthes.

feet. He was killed by the boar

Pendaran

 Welsh

One story says that Telegonus, a son

Twrch Trwyth.

a chieftain, a famous swineherd,

of Odysseus by Circe, killed Odysseus,

pentacle

with whom the young Pryderi

not knowing that he was killing his

[Wizard’s Foot]

was fostered

own father, and then took Penelope

a five-pointed star: a five-sided

Pendragon

 British

and Telemachus to Aeaea where he

figure

[Pandragon.Pendragwn]

married a miraculously youthful

This device is used as a defence against

a name assumed by Uther when he

Penelope, fathering Italus, and

witches and demons. In the Arthurian

became king

Telemachus married Circe.

stories, Gawain had this symbol

In some accounts, Pendragon was the

Yet another story says that she had

emblazoned on his shield.

brother of Uther, a name given to

been unfaithful to Odysseus and was

Penthesilea

 Greek

Aurelius Ambrosius.

the mother of Pan by Hermes.

[Penthesileia]

Some accounts say that King Arthur

Penelope2

(see Dryope1)

queen of the Amazons

also assumed this title which means

Penelophon

 African

daughter of Ares by Otrere

chief or leader.

wife of Cophetua

She fought on the side of the Trojans

(see also Uther Pendragon)

penelopise

in the siege of Troy and was killed by

Pendragon Castle

 British

act like Penelope, gaining time by

Achilles who mourned her death.

the home of Breunor and Maladisant

undoing the day’s work each night

Some say that she had a son, Caistus,

Pendragwn

(see Pendragon)

Peneus

 Greek

by Achilles.

Peneius

(see Peneus)

[Ladon.Peneius]

Penthesileia

(see Penthesilea)

Peneleos

 Greek

a river-god, a river in Tempe

Pentheus

 Greek

son of Hippalcimus

son of Oceanus and Tethys

[‘pain’]

one of the Argonauts

father of Daphne, Cyrene, Hypseus,

king of Thebes

Penelope1

 Greek

Stilbe and Syrinx by Creusa,

son of Echion and Agave

[Arnaea]

in some accounts

cousin of Dionysus

daughter of Icarius and Periboea

P’eng-lai

 Chinese

He took over the throne when his

sister of Iphthime

a Taoist island paradise, one of the

grandfather, Cadmus, resigned.

wife of Odysseus

Fortunate Islands

When he tried to prevent Dionysus

mother of Ptoliporthes and Telemachus

This realm, one 108 paradises,

from inducing the women of Thebes

Because Icarius wanted a son, his wife

floating in the Eastern sea, was where

to join his drunken revels and dressed

hid their baby daughter in the flocks of

the plant of immortality grew and the

as a woman to spy on them, the

sheep, calling her Arnaea. Icarius

water of immortality flowed in the

Maenads went berserk and tore him

discovered the deception and threw

rivers. It was the home of the Eight

apart, led by his own mother, Agave,

the child into the sea. When she was

Immortals and could be reached only

who pulled off his head.

saved by ducks, he accepted her as his

by air since the seas around it would

Penthilus

 Greek

own and reared her.

not support a boat.

son of Orestes and Erigone,

Odysseus won her as his wife in a

In later years, the Celestial Emperor

some say

foot-race.

had the islands anchored by huge

Penyakit

 Malay

When her son, Telemachus, was just

tortoises and guarded by Yü-chiang

an evil spirit known as ‘the sicka baby, Odysseus went off to fight in

(see also Fortunate Islands3)

maker’

the siege of Troy. He was away for

P’eng-lai Shan

 Chinese

People of Dana

(see Danaans)

twenty years, the last ten of which

a mountain in the paradise P’eng-lai

People of Morodo

(see Masi)

were spent wandering at the whim of

P’eng Niao

 Chinese

People of the Sun

(see Mlangeri)

the gods.

the Chinese version of the roc

Peopling Vine

 Pacific Islands

Many men came to woo her, saying

This huge bird is said to carry the sky

the vine planted by Tangaroa at

that Odysseus must surely be dead,

on its shoulders.

creation and from which the human

and they refused to leave, slowly eating

In some accounts, it was originally

race sprang

her out of house and home. She

the sea-monster, Kun.

Peor

(see Baal-Peor)

promised to give them an answer when

P’eng Tsu

 Chinese

Pepelyouga

(see Marra)

she had finished a robe (or shroud) she

a god of longevity

Pepezu

 South American

was making but by night she unpicked

As a mortal, he was said to have lived

a god of the Yuracari tribe

all she had done by day so that it was

longer than any of his nineteen wives

Pephredo

(see Pemphredo)

never finished.

or his fifty-four sons.

Pepin1

 European

In one account, Penelope, believing

(see also Shou Shen)

[Pepin II.Pepin d’Heristal]

that her husband was dead, threw

pengap

(see diam)

(d. 714)

herself into the sea but was saved

Penia

 Greek

king of the Franks

by ducks.

poverty personified

father of Charles Martel

817

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pepin2

Percival de Gales

Pepin2

 European

and installed Perceforest as king

rode to her aid, killed the besieging

[Pepin III.Pepin the Short]

 Perceval1

 French

enemies and married her, fathering a

(715-768)

a 13th C story of Percival’s adventures

son, Lohenergrain. He left after a

king of the Franks

written by Boron

while to look for his mother, not

son of Rother and Oda

Perceval2

(see Conte de Graal)

knowing that she was dead.

brother of Carloman

Perceval3 (see Parsifal.

In some stories, he came to the

husband of Aliste and Bertha

Percival Peredur)

Grail Temple where he found the

father of Andri and Remfré by

Perchevael

 European

wounded Amfortas but failed to ask

Aliste

the Dutch name for Percival

the one question that would have

father of Carloman and Charlemagne

Percht

(see Bertha3)

ended his suffering. He was later

by Bertha

Perchta

(see Bertha3)

tricked into fighting Gawain on behalf

He was betrothed to marry Bertha but

Perchten

(see Berchta)

of Gramoflanz but spared his life when

her old nurse, Magiste, substituted her

Perchtennacht

(see Berchtennacht)

Itonje, Gawain’s sister, pleaded with

own daughter, Aliste, and she became

Percides

 British

him. He came to a hermit’s cell where

queen. When the deception was

a knight of King Arthur’s court

Trevrezent told him that he could cure

exposed some years later, Bertha, who

Percival

 British

Amfortas, his brother, if he asked the

had meanwhile sheltered with Pepin’s

father of Percival de Gales,

right question. It is said that he set off

cowherd, Symon, and his wife

in some accounts

to find Amfortas again and was

Constance, was installed in her proper

He was said to have been killed by the

challenged by a knight who turned out

position.

Red Knight.

to be his half-brother, Feirefiz, who

In some accounts he was said to

Percival de Gales

 British

joined him in his quest. When they

have abducted his nephew Valentine,

[Parsifal.Parzival.Perceval.Perse(val):

found Amfortas, he was made whole

brother of Orson.

=Dutch Perchevael:=Welsh Peredur]

again when Percival asked what ailed

Pepin3

 European

a knight of King Arthur’s court

him. Then Titurel appeared and

(778-811)

son of Pellimore

crowned Percival as the guardian of

king of Italy

brother of Aglovale, Dindrane

the Holy Grail.

son of Charlemagne

and Lamerock

He drove off the nine Hags of

brother of Charlot and Louis

father of twin boys, Kardiez and

Gloucester who were harassing the

Per-U-Ajit

(see Edjo)

Lohenergrain, and a girl, Aribadale,

Lady of the Castle and spent three

Peranu

 European

by Condwiramur

weeks with her before Arthur

[=Bulgarian Perusan:=Estonin Piker:

His parentage is variously described.

persuaded him to return to Camelot.

=Lithuanian Perkunos:=Polish Piorun:

Some say his father was Alan,

One of the hags turned up at Camelot

=Prussia Perkonis:=Russan Pyerun:

Bliocadran, Efrawg, Evelake,

and said that the Lady of the Castle

=Serbian Gromoit:=Slav Peroon]

Gahmuret, Gales, Greloguevaus,

was now a prisoner in the Fortress of

a Bohemian thunder-god

Julian or Percival; his mother is

Marvels. Percival set off to the rescue

Percard

 British

Achefleur, Herzeloyde, Philosophine

but was trapped in the Tall Tower. The

[The Black Knight]

or Yglais; his sisters Agrestizia and

master’s daughter released him and he

a knight

Dindrane.

drove off the attackers sent by the hags

This knight was killed by Gareth

Reared in isolation, he yearned to

to kill him. At the Fortress of Marvels,

when he rode to the assistance of the

be a knight and left home at an early

Percival killed the guards and cut off

lady, Lyonesse.

age to seek his fortune. He was given

the head of a unicorn. The head

Perceforest1

 British

a bracelet by the wife of Orilus and

became a rider on a skeleton horse

[Betis]

soon met his cousin, Sigune, weeping

which disappeared in dust and smoke

father of Bethides

over the body of her husband,

when Percival struck it with his sword.

brother of Gaddifer

Schionatulander, killed by the Red

He killed the leader of the hags and

He was originally Betis, a man given

Knight. Percival killed the murderer

the others turned to grease puddles.

the throne of Britain by Alexander the

and took his horse and armour. He

The Lady of the Castle had disGreat. He killed a magician called

learned the skills of his trade at the

appeared from the world of mortals

Damart and became known as

hands of Gurnemans and set off to

and Percival returned to Camelot

Perceforest thereafter. He founded a

seek adventure.

empty-handed. In the parallel story of

knightly order, the Knights of the

In some accounts, these are two

Peredur, the hags are the witches

Franc Palais, but when Bethides

separate events. In the first, Percival

of Caer Llyw.

married Circe, she brought the

killed the Red Knight, who had stolen

He joined in the search for Lancelot

Roman invaders who broke up the

a golden goblet from Camelot, taking

when he went mad and disappeared

order and conquered Britain. He and

his horse and armour; in the second,

from Camelot. In one story, it is said

his brother Gaddifer then retired to

the killer of Sigune’s husband (or

he and Ector found him at Castle

the Isle of Life.

lover) turned out to be Orgelleuse (or

Bliant and persuaded him to return to

 Perceforest2

 French

Orilus) and Percival defeated him and

Camelot.

a 14th C history of Britain in

sent him to Arthur’s court.

He joined the other knights in the

which Alexander the Great is

Hearing that Condwiramur, the

quest for the Holy Grail. Both he and

said to have invaded the country

queen of Brobarz, was in trouble, he

Lancelot fought a knight who turned

818

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Percunis

Peredur

out to be Galahad in disguise. When

In some versions, Percival, rather

learning more about the arts of

Lancelot rode after Galahad, Percival

than Agloval, was the father of

horsemanship and weaponry.

went to the nearby home of an

Moriaen.

In another version, the uncle was

anchoress who turned out to be his

(see also Dodinel.Parsifal.Peredur)

King Pêcheur and the spear was the

aunt, the former Queen of the Waste

Percunis

(see Perkonis)

Holy Lance which he saw, together

Land, who advised him on his future

Perdiccas

 Greek

with the Holy Grail. Later, King

course. He arrived at a monastery

son of Temenus

Pêcheur took these holy relics to ‘a

where he saw King Evelake who had

brother of Archelaus, Creisus

far country’.

lain wounded and almost blind for 400

and Hyrnetho

King Arthur went searching for this

years, awaiting the arrival of Galahad.

His sister Hyrnetho married

young knight and when he found him,

Leaving, he was attacked by a group of

Deiphontes and, when Temenus

Peredur defeated many of Arthur’s

knights (goblins in some versions)

showed that he preferred his son-inbest knights in single combat,

who killed his horse and would have

law to his own sons, they killed him.

including Kay whose arm and

killed Percival if Galahad had not

Perdix

(see Talos1)

shoulder were broken. He returned to

appeared on the scene and routed the

Pere1

 Pacific Islands

Caerleon with Arthur and met

attackers.

a Polynesian sea-goddess

Angharad Golden-hand and fell in

In one version, he came to a river

daughter of Haumea

love with her but went off to resume

and fell asleep. When he awoke, he

daughter of Tahinariki, some say

his adventures vowing not to speak

found himself on an island populated

wife of Wahiroa

until she came to love him. All the

by wild animals and snakes. A black

She is said to have created the seas by

many men he overthrew on his

ship arrived bearing a damsel dressed

pouring water from a jar given to her

journeying he forced to go to Arthur’s

in black velvet who offered to lead

by her mother.

court to submit to the king’s will. He

him to Galahad if he would become

Pere2

(see Pele)

fought with a lion and a serpent and

her lover. When he refused, she and

Peredur

 Welsh

took the golden ring on which the

the ship disappeared to be replaced by

[Knight of the Mill.Longspear.

serpent slept. At this stage of his

a white ship. Another version says that

The Dumb Knight.The Young Mute]

career he was known as the Dumb

he arrived at the sea just as the white

a Knight of the Round Table

Knight but on his return to Caerleon,

ship came in carrying a lovely damsel

the Welsh version of Percival

Angharad Golden-hand declared her

with whom he fell in love. She

the seventh son of Efrawg

love and he was able to speak again.

induced him to go to bed with her but

husband of Condwiramur

In another adventure he met and

he rejected her at the last minute to

father of Lohenergrain

killed the Black Oppressor, a one-eyed

keep himself pure for the Grail Quest.

He was raised in seclusion by his

black man who told him how to find

Later he met Bors and they were

mother who feared that he would be

the Black Worm of the Barrow and

soon joined by Galahad, who was

killed in fighting, just as his father and

then the Addanc of the Lake. He then

guided by Percival’s sister, Dindrane,

six brothers had been. Imbued with the

defeated 200 of the knights protecting

and they sailed together on their quest

spirit of adventure, he went to

the Black Worm of the Barrow and

for the Grail. They found a deserted

Caerleon armed only with a pointed

killed the serpent. He used the stone

ship and went aboard. Galahad took

stick. On arrival, he was greeted by a

held in the serpent’s tail to make gold

the sword he found there and they

dwarf and his wife, neither of whom

with which he paid the remaining 100

returned to their own ship which

had ever spoken before in the court

knights and then gave the stone to his

carried them to Castle Carteloise.

and they were ill-treated by Kay as a

attendant, Edlym.

Here a woman lay sick who could be

result. In some stories, a maiden who

The Addanc of the Lake killed the

cured only by the blood of a virgin.

had never smiled takes the place of the

three sons of the King of Suffering

Dindrane gave her blood but died as a

dwarfs who had never spoken.

every day and every evening their

result. At her request, Percival placed

He killed a stranger knight who had

wives restored them to life by bathing

her body in a boat and cast it adrift.

assaulted Guinevere by throwing his

them. On the way to the lake Peredur

All three rode to Castle Carbonek,

pointed stick through his eye and took

met a maiden who gave him a stone

home of the Maimed King, where they

the knight’s horse, weapons and

that would protect him from the evil

were vouchsafed a sight of the Holy

armour, vowing never to return to the

Addanc. He killed the Addanc and cut

Grail. The three then took the Grail

court until he had avenged the insult

off its head which he gave to the three

and the Holy Lance to Sarras in the

to the dwarfs.

princes.

Holy Land where they found the ship

At the Castle of Wonders his uncle

At the court of the Countess of

bearing the body of Percival’s sister

showed him the severed head of his

Achievements he defeated each of her

which they buried. All three were

cousin and the spear with which he

300 knights and won the hand of the

imprisoned by the king, Esterause, but

had been killed, so inciting Peredur to

Countess for Edlym. The maiden who

he released them and asked their

avenge his cousin’s death. He fell in

had given him the magic stone

forgiveness when he lay dying.

love with a maiden whose lands had

which protected him in his encounter

Galahad was made king but died about

been taken by a neighbouring earl and,

with the Addanc turned out to be the

a year later. Percival entered a

by defeating the earl’s forces, restored

Empress of Constantinople or, in

hermitage and lived there until he too

the property to its rightful owner. He

some accounts, Cristonabyl the Great,

died about a year after Galahad.

spent three weeks at the witches’ court

and, at a great tournament in her

819

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Peredur Son of Efrawg

Perilous Bridge, The

honour, Peredur, known as the Knight

 Perfection of Wisdom, The

 Buddhist

Periboriwa

 South American

of the Mill as a result of lodging with

a sacred book of

a moon-spirit of the Yanomani

a local miller, defeated all the knights

Mahayana Buddhism

The tribe is said to have sprung from

and stayed with her for fourteen years.

Perfectly Holy Ancient Master

drops of Periboriwa’s blood.

On his return to Caerleon, an ugly

(see Chi-sheng Hsien-shih)

Periclymene

 Greek

black maiden cursed him for not

Perferren

 British

daughter of Minyas

seeking the explanation of the bloody

daughter of Anna

wife of Pheres

spear and the severed head which his

niece of King Arthur

mother of Admetus and Lycurgus

uncle had shown him years before, so

wife of Bugi

Periclymenus1

 Greek

he set off to find the Castle of

mother of Beuno

son of Neleus and Chloris

Wonders once again. En route, he was

Pergamus

 Greek

brother of Chromius and Nestor

imprisoned by a king but released

son of Pyrrhus by Andromache

He was active in the defence of Thebes

when he helped him defeat the forces

brother of Molossus and Pielus

and killed Parthenopaeus, one of the

of an attacking earl and he killed

Pergamum

 Greek

Seven Against Thebes, by dropping a

another black man at the castle of

the citadel of Troy

rock on him from the city walls.

Ysbidinongyl. At the castle he was

Pergrubius

 Baltic

Periclymenus2

 Greek

required to kill the one-horned stag

a deity of renewal

son of Poseidon

that was killing all the animals in the

peri

 Persian

one of the Argonauts

area and to joust three times with a

[feri.pairika.pari(ka):=Hindu Apsaras:

He had been given the power by

black man and then he encountered

=Japanese Yosei:=New Zealand

Poseidon to assume whatever shape he

his uncle and the slain cousin who,

patupaiarehe:=Pahlavi parik]

wished and attacked Heracles in the

unknown to Peredur, had appeared in

a fairy: a nymph of paradise,

form of an eagle when Heracles sacked

many of his adventures in various

originally regarded as evil

Pylus. He was killed by an arrow from

guises including that of the ugly black

Peri-Banou

(see Paribanou)

Heracles’ bow.

girl. It appeared that he had been

Peri Dewa

 East Indian

In other accounts, he was killed in

killed by the witches of Caer Llyw.

a Sumatran prince

the form of a fly.

Peredur sought out the witches and,

son of Sang Pertala Dewa

Perideus

 Norse

with the help of Arthur’s war-band,

father of Maniaka

a giant

killed all of them.

He saw a silver cow near the lake

He killed the Lombard king,

In the parallel story of Percival, the

where he was bathing but, when he

Alboin, at the behest of the queen,

witches are the Hags of Gloucester.

looked later, he found a beautiful girl

Rosamund, who had been ill-treated

He is said to have fought with Gwrgi

who, his dead father’s spirit told him,

by her husband.

against their cousin Gwenddolau at

was a gift from the gods.

Perieres1

 Greek

the Battle of Arthuret.

Periander

 Greek

king of the Messenians

In some accounts he married

a tyrant of Corinth

son of Aeolus and Enarete

Condwiramur by whom he had a son,

one of the Seven Sages

husband of Gorgophone

Lohenergrain. (see also Percival)

son of Cypselus

father of Aphareus and Leucippus

 Peredur Son of Efrawg

 Welsh

He killed the crew who had tried to

father of Icarus, some say

a story from the Mabinogion relating

rob his protégé Arion.

father of Borus and Pisus, some say

the adventures of Peredur

Periboea1

 Greek

Perieres2

 Greek

Perende

 Balkan

[Eriboea.Periboia]

charioteer to Menoeceus

[Perendi]

a nymph, one of the Naiads

He threw the stone that killed

an Albanian storm-god

wife of Icarius, king of Sparta

Clymenus, king of Orchomenus.

Perendi

(see Perende)

mother of Penelope and Iphthime

Perigune

 Greek

Perenu

 Slav

Periboea2

 Greek

daughter of Sinis

[=Norse Thor]

[Eriboea.Periboia]

mother of Melanippus by Theseus

a sky-god, war-god and god of

daughter of Alcathous

She was later the concubine

rain

second wife of Telamon

of Deioneus.

Pereplut

 Russian

mother of Ajax

Perikionios

(see Dionysus)

an ancient rain-god

Periboea3

 Greek

Perillus

 Greek

Pereus

 Greek

[Eriboea.Periboia]

a bronze-worker

son of Elatus and Laodice

daughter of Hipponous

He built a hollow bronze bull for

brother of Aepytus, Cyllen and

second wife of Oeneus

Phalaris who used it to roast his

Stymphalus

mother of Olenias and Tydeus

victims. The first to be so treated was

Perevida

 British

Periboea4

 Greek

Perillus himself.

in some accounts, mother of

[Eriboea.Periboia]

Perilous Bed (see Adventurous Bed)

Galahad

wife of Polybus

Perilous Bridge, The

 British

Perez

 Hebrew

foster-mother of Oedipus

[Bridge Perilous.Pomparles. Pons

a spirit of the night

In some accounts, her name is given

Perilis]

Perfect Knight, The

 British

as Merope.

a bridge which led to the Grail Castle

a name for Galahad

Periboia

(see Periboea)

In other accounts, this was a bridge

820

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Perilous Cemetery

Perse2

over the River Brue and it was here

married her and had two legitimate

Some depict him as a strong young

that Excalibur was thrown back into

sons, Florestan and Galaor.

man with a brown beard, others as an

the water.

Periphetes1

 Greek

old man with an axe or hammer.

Perilous Cemetery

 British

[Club-bearer.Corunetes.Corynetes]

Perkunos2

(see Erkir)

a burial ground attached to

an outlaw

 Perlesvaus1

 French

the Perilous Chapel

son of Hephaestus and Anticlea

a 13th C story of the Holy Grail

Every time a knight was killed by the

In some accounts, his father was

In this account, Percival, the son of a

Black Hand a marble tombstone,

Poseidon. He was a cripple who killed

king, succeeds in the Grail Quest and

bearing the knight’s name appeared in

travellers with a brass or iron club.

becomes the Grail King.

the cemetery. Until the hand was

Theseus killed him with that very

Perlesvaus2

(see Fescamp Abbey)

struck by Gawain or Percival, the

weapon and kept it for himself.

Permessus

 Greek

cemetery remained unconsecrated and

Periphetes2

 Greek

a river-god

was, as a result, haunted by ghosts.

son of Copreus

father of Aganippe

Perilous Chapel

 British

He was killed by Hector at the siege of

Pernam

 British

a chapel in Cornwall built by the

Troy.

[Pernehan]

queen, Brangemore

Periscii

 Greek

in some accounts, brother of

Perilous Plain, The

 Irish

inhabitants of the Polar Circle

King Mark

an area harbouring man-eating beasts

perispirit

Pernehan

(see Pernam)

Cuchulainn had to cross this plain

a supposed fluid linking body and soul

Pero

 Greek

to reach the fortress home of

It is said that, after death, this fluid can

daughter of Neleus and Chloris

Skatha where he received his military

appear as a ghost.

first wife of Bias

training.

Perit

 Balkan

mother of Talaus

Perilous Seat, The

 British

Albanian mountain spirits

When Bias asked for her hand, Neleus

[Seat of Danger.Seat of Dread.

It was said that these spirits could

demanded that he obtain the cattle of

Seat Perilous.Siege Perilous]

punish people who wasted food by

Phylacus and hand them over as the

a place at the Round Table reserved for

making them hunchbacked.

bride-price. Melanippus got the cattle

the knight worthy of the

Peritalnak

 South American

for Bias and the couple were then

Grail quest

a culture-hero of the Chaco tribe

allowed to marry.

The only knight to occupy this seat

Perithous

(see Peirithous)

Peron

(see Peroon)

without disaster was Galahad. It had

Perkele

 Baltic

Peroon

 Slav

earlier killed Brumart and, some say,

the Finnish name for the Devil

[Pero(u)n.Perun(u).Prone:=Bohemian

had cracked when Percival sat in it but

Perkonis

 Prussian

Peranu:=Bulgarian Perusan:

it was later repaired by Percival.

[Percunis:=Bohemian Peranu:=Bulgarian

=Estonian Piker=Finnish Pitkainen:

Perimede

 Greek

Perusan:=Estonian Piker.=Finnish

=Latvian Perkons:=Lithuanian

sister of Creon

Pitkoinen:=Latvian Perkons:=Lithuanian

Perkunos:=Polish Piorun:=Prussian

wife of Lycimnius

Perkunos:=Polish Piorun:=Russian

Perkonis:=Russian Pirgene.Pyerun:

Perimedes

 Greek

Pirgene.Pyerun:=Slav Peroon]

=Serbian Gromovit]

son of Eurystheus

a thunder-god

a thunder-god

killed by Heracles

Perkons

 Baltic

father of Peronutius

Perimele

 Greek

[=Bohemina Peranu:=Bulgarian Perusan:

In Serbia, this deity is said to be

daughter of Admetus and Alcestis

=Estonian Piker:=Finnish Pitkoinen:

incarnate in Ilya (St Elias) who can

sister of Eumelus and Hipparus

=Lithuanian Perkunos:=Polish Piorun:

control thunder and lightning.

wife of Argos

=Prussian Perkonis:=Russian Pirgene.

He is depicted as having three

Perimones

 British

Pyerun:=Slav Peroon]

heads, each with a red face.

[The Red Knight]

a Latvian thunder-god

Peroun

(see Peroon)

a Knight of King Arthur’s court

Perkun

(see Perkunos)

peroveta

 East Indian

He was defeated in single combat

Perkunas

(see Perkunos)

prophet-songs in New Guinea

by Gareth.

Perkune Tete

 Baltic

Perperuna

 Slav

Perinis

 British

a goddess of thunder and lightning

a rain-goddess

a servant at King Mark’s court

Perkunos1

 Baltic

Persant of Inde

 British

He was sent to ask King Arthur to

[Perkun(as):=Bohemian Peranu:

a Knight of the Round Table

adjudicate at the trial of Isolde

=Bulgarian Perusan:=Estonian Piker:

Perse1

 British

in Cornwall.

=Finnisah Pitkoinen:=Latvian Perkons:

a maiden loved by Ector

 Period of the Gods

 Japanese

=Polish Piorun:=Prussian Perkonis:

She was promised to Zelotes but Ector

a cycle of legends

=Russian Pirgene.Pyerun:

took her from him.

Perion

 European

=Slav Peroon]

Perse2

 Greek

a king of Gaul

a Lithuanian thunder-god

[Perseis]

husband of Elizena

father of Saule

a goddess of the underworld

father of Amadis, Florestan and Galaor

Possibly the deified form of the

one of the Oceanids

He fathered Amadis on Elizena and,

Lithuanian king Perkunas who, with

daughter of Oceanus and Tethys

after the boy had been abandoned,

his court, went to heaven on his death.

consort of Helios

821

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Perse3

Petbe

mother of Aetes, Circe, Pasiphae and

married Hippodamia instead.

Persids

 Greek

Perses some say

Armed with a sickle from Hermes

descendants of Perseus

Perse3

(see Percival)

and a bright shield from Athene and

Pertemhru

 Egyptian

persea

 Egyptian

wearing the Helmet of Invisibility

a collection of sacred writings

a tree of fate which bears heartborrowed from Hades he flew in

These were said to have been written

shaped fruit

winged sandals to the land of the

by Thoth and contain, among other

Perseis

(see Perse2)

Hyperboreans where he stole the eye

things, detailed instructions on the

Persephassa

(see Persephone)

of the Gaiae and handed it back only

passage to the underworld.

Persephone

 Greek

when they told him where to find the

Pertolepe

 British

[Fersefassa.Hecate.Hermione.Libera.

Gorgons. He decapitated Medusa with

[The Green Knight]

Persephassa.Pherepatta.Phersephatta.

one stroke, using the shield to see only

a knight of King Arthur’s court

Phersephone:=Roman

her reflection – a direct sight would

He was defeated in single combat by

Proserpina.Proserpine]

have turned him to stone. At once, the

Gareth who had ridden to the

the name of Core as queen of

flying horse Pegasus and the warrior

assistance of the lady, Lyonesse.

the underworld (see also Core)

Chysaor sprang from the corpse.

Peruda

 South American

Persephone’s Grove

 Greek

Perseus turned several people to

a creator-god of the Tupi Indians

part of the underworld visited

stone by displaying the head, including

Perun

(see Peroon)

by Odysseus

Atlas and Polydectes who had been

Perunu

(see Peroon)

Perseptolis

 Greek

persecuting his mother, Danae, who

Perusan

 Slav

son of Telemachus and Nausicaa,

had refused the king’s offer of

[=Bohemian Peranu:=Estonian Piker:

some say

marriage.

=Latvian Perkons:=Lithuanian Perkunos:

Perses1

 Greek

It was Perseus who decapitated the

=Polish Piorun:=Prussian Perkonis:

son of Helius by Perse

sea-monster, Cetus, which was about

=Russian Pyerun:=Slav Peroon]

He usurped the throne of Colchis,

to devour Andromeda who had been

a Bulgarian thunder-god

deposing Aetes, after Jason seized the

chained to a rock by her father Cepheus

Peruten

(see Kere’tkun)

Golden Fleece. He was killed either by

to atone for an alleged slight to the

Peruwa

 Mesopotamian

Medea or her son Medus.

Nereids. He married Andromeda and

[Pirwa]

Perses2

 Greek

the wedding feast was interrupted by

a Hittite horse-god

son of Perseus and Andromeda

Phineus to whom Andromeda had

Peryne de Monte

 British

He grew up to be a great soldier and

been promised. In the ensuing fight,

a knight

conquered much of the territory which

Perseus again used the Medusa mask to

When he heard that Harleus had

came to be known as Persia.

turn the intruder and 200 of his

been killed by the invisible knight,

Perses3

 Greek

followers, including Ampyx, Astyages

Garlon, he joined forces with Balin to

son of Crius by Eurybia

and Thescelus, to stone. His own

continue the quest that Harleus had

brother of Astraeus and Pallas

friend, Aconteus, was also petrified.

been engaged upon but he was also

husband of Asteria

He inadvertently killed his own

killed by Garlon.

father of Hecate

grand-father, Acrisius, with a discus

Perys de Foreste Sauvage

 British

Perseus

 Greek

hurled at the games and exchanged

a villainous knight

[‘sacker’]

kingdoms with Megapenthes of Tiryns.

He used to wait in ambush to waylay

king of Argos

He gave the Medusa’s head to

young maidens. One of these enlisted

son of Zeus by Danae

Athene who carried it on her aegis.

the help of Lancelot who killed

husband of Andromeda

In another story, Perseus attacked

the ravisher.

father of Alcaeus, Electryon,

Dionysus, at the instigation of Hera,

Peshdadiaus

 Persian

Gorgophone, Heleius, Mestor, Perses

flying high in his magic sandals. As

a legendary dynasty

and Sthenelus

Perseus flew higher, Dionysus grew

The exploits of these kings, said to

He was born as the result of a visit by

in stature until he reached the sky.

have ruled some time before 600 BC,

Zeus, as a shower of gold, to Danae

Only the intervention of Hermes

are described in the Shah Name.

who had been imprisoned in a bronze

prevented the god from destroying

Pet

(see Amenti)

tower by her father, Acrisius.

the presumptious mortal.

peta

 Buddhist

As a baby he was cast into the sea

Some say that he was killed by

the Pali version of pret(a)

in a chest with his mother because

Megapenthes to avenge his father,

Petalsharo

 North American

his grandfather, Acrisius, had been

Proetus, who had been turned to

a Pawnee hero

warned that a son of Danae would

stone by Perseus.

He is said to have prevented the

kill him. The castaways came ashore

When he died he was placed in the

ceremonial sacrifice of captives.

on the island of Seriphos where they

heavens near Andromeda and, in some

Petara

 East Indian

were sheltered by the fisherman,

accounts, was worshipped as a god.

a creator-god of the sea-Dayaks

Dictys, brother of the king,

Perseval

(see Percival)

a name for Shiva

Polydectes. When the king tried to

Persian Sibyl

 Greek

petasus

 Greek

force Danae into marriage, Perseus

a prophetess

the winged travelling hat of Hermes

undertook to bring him the head of

persica

Petbe

 Egyptian

Medusa as a wedding present if he

a sacred rite in Gnosticism

a god of revenge

822

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Peteos

Phagrus

Peteos

(see Peteus)

He came to Britain with Joseph and

Zeus placed Phaenon in the heavens

Peter de Roche

converted the people of Orkney where

as the planet Jupiter.

(see Bishop of the Butterfly)

he married Camille, daughter of the

Phaestus

 Greek

Peter Klaus

(see Klaus)

king, Orcant.

son of Talos, the guardian of

Peter Rugg

 North American

Petsuchos

 Egyptian

Crete

a wandering spirit in New England

a crocodile god

(see also Sebek)

Some say that he was the father

For the blasphemy of swearing that a

Petya

 Slav

of Rhadamanthus.

storm would not prevent him reaching

the cockerel personified, in Slav myths

Phaethusa

(see Phaetusa)

home he was condemed to travel

Peucetius

 Greek

Phaethon1

 Greek

forever in his carriage between Boston

son of Lycaon

[‘bright’.Phaeton.Phaithon]

and Hartford followed always by a

brother of Daunus and Iapyx

one of the horses drawing

thunderstorm.

He and his brother, having conquered

the chariot of Eos

Peteus

 Greek

the southern part of Italy, shared it

Phaethon2

 Greek

[Peteos]

between themselves.

[‘bright’.Clymenus.Phaeton.Phaithon]

an ancestor of the kings of Athens

Pey

 Ceylonese

a son of Helius and Clymene

father of Menestheus

a Tamil demon

He is usually named as the son of

son of Orneus

These beings are said to drink the

Helius and Clymene but some stories

Petipase of Winchelsea

 British

blood of the wounded or the dead.

have Rhode as his mother and

a Knight of the Round table

Peysrap

 Cambodian

Clymene as one of his sisters. Other

He was one of the twelve knights who

[=Hindu Vaishravana]

versions say that he was the son of

helped Agravain and Mordred when

a version of Vaishravana

Cephalus and Eos. He persuaded his

they attempted to seize Lancelot in

In some accounts, he takes the role of

father to allow him to drive the chariot

Guinevere’s bedroom. All except

Kovero as ruler of the north.

of the sun but lost control and came

Mordred were killed by Lancelot.

Pfetan

 British

too low, scorching large areas of the

Petitcrieu

 British

a dragon overcome by Wigalois

earth and causing African tribes to

a fairy dog

Phaea

 Greek

turn black. Zeus slew him with a

This tiny animal, said to have come

the name of the Crommyonian sow

thunderbolt before he could do more

from Avalon, was given to Tristram by

In some versions, she was the woman

damage. In some versions, Zeus had to

Gilan. In other accounts, the dog was

who kept the sow which, in other

send a flood to put out the fires caused

owned by the giant Urgar who was

stories, was a boar, offspring of

by Phaethon.

killed by Tristram so that he could get

Typhon and Echidna.

His grieving sisters, Aegle,

the dog as a present for Isolde.

Phaeaceans

(see Phaeacians)

Lampetia and Phaetusa, whose tears

Petra loa

 West Indian

Phaeacians

 Greek

became amber beads, were turned into

malevolent Haitian voodoo spirits

[Phaeaceans]

poplars (or pine trees) and his lover

This group of loa is said to be derived

a mythical island race on Phaeacia

Cycnus, king of Liguria, who collected

from spirits, etc. of San Domingo.

or Scheria

his mortal remains and buried them,

Petrashin

(see Voinovitch)

They were said to lead a life of great

was turned into a swan by Apollo.

Petrel

 North American

happiness, indulging in all forms of

Phaethon3

 Greek

a water-spirit of the Tlingit

luxury. They owned ships that could

[‘bright’.Phaeton.Phaithon]

This spirit was the original guardian of

guide themselves.

son of Cephalus by Eos

fresh water but Yetl stole it to irrigate

Phaedra1

 Greek

He was carried off by Aphrodite whose

the barren earth.

[‘bright’.Phaidra.Phedre]

priest he became.

Petro

 West Indian

daughter of Minos and Pasiphae

Phaeton

(see Phaethon)

a group of Haitian voodoo gods

sister of Ariadne

Phaeton’s Bird

(see Cycnus1)

(see also Dan Petro)

second wife of Theseus

Phaetusa1

 Greek

Petroc

(see Petrocus)

mother of Acamas and Demophoon

[Phaethusa]

Petrock

(see Petrocus)

Aphrodite caused her to fall in love

daughter of Helius

Petrocus

 British

with her stepson, Hippolytus. When

sister of Phaeton

[Petroc(k).Petrog]

he rejected her advances she hanged

She and her sisters Aegle and

a 6th C Welsh bishop and saint

herself accusing him of rape.

Lampetia were turned into poplars (or

He lived as a hermit on Bodmin Moor

 Phaedra2

(see Hippolytus5)

pine trees) as they mourned the death

and was said, by some, to be one of the

Phaenna

 Greek

of their brother, Phaeton.

survivors of the Battle of Camlan.

in some accounts, one of the Graces

Phaetusa2

 Greek

Petrog

(see Petrocus)

Phaenon

 Greek

[Phaethusa]

Petronius

 Roman

the first man, made from clay

one of the Heliades

a 1st C writer, author of Troiae Halosis

by Prometheus

daughter of Danaus and Clymene

Petruk

 East Indian

In some accounts he was the most

mother of Myrtilus by Hermes,

son of Semar

beautiful youth made by Prometheus

some say

brother of Gareng

who kept the boy hidden instead of

Phag

(see Holi)

Petrus

 British

showing him to Zeus for his approval.

Phagrus

 Egyptian

a companion of Joseph of Arimathea

This deception was exposed by Eros.

a fish sacred to the Egyptians

823

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Phags-skyes-po

Phemeus

Phags-skyes-po

 Tibetan

phantasmata

(see phantasm)

Pharzuph

the Tibetan name for Virudhaka as

phantom

a demon of fornication

guardian of the south

[fantom]

Phausius

 Greek

Phagu

(see Holi)

a ghost or apparition: experience of

father of Apisaon

Phaidra

(see Phaedra)

a vision

Phayllios

 Greek

Phaithon

(see Phaeton)

phantom fellow

a leader of the Phocians

Phakael

a person under the control of

He is said to have seized the necklace

[Phakiel]

a goblin

of Harmonia from the temple of

a spirit associated with the Zodiacal

Phantom Queen

(see Morrigan)

Athena to give to his mistress. Her son

sign Cancer, the crab

Phantasos

(see Phantasus)

went mad and set fire to her house,

(see also Muriel)

Phantasus

 Greek

destroying both his mother and her

Phakiel

(see Phakael)

[Phantasos]

treasures.

Phaland

(see Volund)

the god responsible for dreams of

pheasant

 Japanese

Phalanthus

(see Phalantus)

inanimate objects

a bird which is said to be the soul of a

Phalantus

 Greek

son of Hypnos

dead woman

[Phalanthus]

brother of Morpheus and Icelus

Phebele

 African

a Spartan said to have been saved

Phanus

 Greek

a primaeval male, created by

by a dolphin

son of Dionysus

Massim Biambe

Phalaris

 Greek

brother of Staphylus

He mated with the primaeval female,

a tyrant of Agrigentum

one of the Argonauts

Mebeli, to produce the human race.

He had a bronze bull made by Perillus

Phaon1

 Greek

 Phèdre1

 French

in which he could roast his victims.

a ferryman

a play by Racine telling the story of

The first to be put to this torture was

He ferried Aphrodite, who appeared in

Phaedra and her step-son Hippolytus

Perillus himself. His subjects, appalled

the form of an old crone, from Lesbos

Phedre2

(see Phaedra)

at his cruelties, finally rose up against

to Chios and was rewarded with youth

Phegeus1

 Greek

him and he was killed in the same way

and beauty.

[Phlegeus]

that he had killed Perillus.

His rejection of Sappho resulted in

king of Psophis

Phaldor

her death when she threw herself into

father of Arsinoe

a demon associated with oracles

the sea from a clifftop.

When her husband, Alcmaeon, went

Phaleg

Phaon2

 Greek

mad and deserted Arsinoe, Phegeus

one of the 7 Olympic Spirits,

[Shiverer]

and his sons killed him and, when

ruler of Mars

a bird-god

Arsinoe protested, he sent her as a

Phalerus

 Greek

Pharamond

(see Faramon)

slave to Agapenor, king of Nemea. He

son of Alcon

Phariance

 British

was killed by Acarnan in revenge for

one of the Argonauts

[Pharien]

the death of his father Alcmaeon at the

Phalgus

a French knight

hands of Phegeus and his sons.

a demon of judgement

He and Lyonse met Ulfias and Brastias

Phegeus2

 Greek

Phallas

 Greek

when the Britons visited France to

a Trojan

[Phallus]

enlist the aid of Bors and Ban on

son of Dares

a horse of Heraclius

behalf of King Arthur.

brother of Idaeus

Phallus

(see Phallas)

He came to Britain as part of Ban’s

He was killed by Diomedes at the

Phan1

 Thai

army but was later banished for murder.

siege of Troy.

[=Greek Oedipus]

Pharien

(see Phariance)

Phelim

(see Felim)

His father abandoned his son as a baby,

pharmakoi

 Greek

Phelis

(see Felice)

hoping to frustrate a prophecy that the

[‘medicines’]

Phelot

 British

son would kill the father. The child

the ashes cast into the sea at the

a knight at the court of the king

was found by Phrom who handed the

festival of Thargelia

of Northgales

boy to her sister Hom to be reared. He

The ashes were orginally those of

He laid a trap for Lancelot and caught

was given the name Phan and, when he

two sacrificial victims but later were

him unarmed when he climbed a tree

reached manhood, killed his own

those of images made of dough. The

to rescue the falcon owned by Phelot’s

father and slept with his own mother

ceremony was held to purify the city

wife. Lancelot broke off a branch of

who, too late, realised that Phan was

of Athens. (see also Pharmakos)

the tree, felled Phelot, took his sword

her son.

Pharmakos

 Greek

and lopped off his head.

Phan2

 Thai

ill-luck personified

Pheme

 Greek

a king who bred elephant-tigers

When disaster struck, the practice was

[=Roman Fama]

Phanes

(see Fan1.Iao1)

to select a victim from amongst the

a goddess

phansigar

(see thug)

ugliest citizens (in reality, this was an

rumour personified

phantasm

image) which was then burned to put

In some accounts, Pheme was the

[phantasma:plur=phantasmata]

an end to the troubles.

daughter of Elpis; in others, Pheme

an apparition

(see also pharmakoi)

was male and another aspect of Ossa.

phantasma

(see phantasm)

Pharmen-ma

(see Htamenamas)

Phemeus

(see Phemus)

824

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Phemios

Philyra

Phemios

(see Phemus)

and Baucis were turned into trees, he

Philomela

(see Philomena)

Phemus

 Greek

an oak, she a lime, growing from

Philomelus

 Greek

[Phemeus.Phemios]

the same trunk, so that they were never

son of Iasion and Demeter,

a minstrel at the court of Odysseus

parted.

in some accounts

He was spared by Odysseus when he

Philip

 Greek

brother of Plutus

slew the suitors of Penelope and was

a king of Macedonia

He was said to have invented the

required to provide music at the

husband of Olympias

plough or the wagon.

celebrations that marked the hero’s

father of Alexander the Great

When he died, some say that he was

safe return after twenty years.

Philippon

 British

placed in the heavens as Bootes; other

Pheneus

 Greek

a king of England

say that this was Icarius.

king of Salmydessus

father of Meliadice

Philomena

 Greek

When the Argonauts paused in their

Phillipan

 Roman

[Philomela]

journey to Colchis, he advised them in

the sword of Antony, a triumvir

daughter of Pandion, Poseidon or

their future. In return, Calais and

phillyloo

(see philamaloo bird)

Teleon by Zeuxippe

Zetes, drove off the Harpies who were

Philochorus

 Greek

sister of Butes, Erechtheus and Procne

harassing him.

a 3rd C BC mythographer

Her sister Procne married Tereus

Pheredin

(see Kaherdin)

Philoctetes1

 Greek

but he preferred Philomena and,

Pherepatta

(see Core)

a famous archer

pretending that Procne was dead,

Pheres1

 Greek

one of the Argonauts

persuaded Philomena to marry him.

son of Jason and Medea

son of Poeas and Demonassa

When she discovered his deception,

Pheres2

 Greek

It was he who, on the orders of his

Tereus cut out her tongue to prevent

son of Cretheus and Tyro

father, set the torch to Heracles’

her telling Procne.

brother of Aeson and Amythaon

funeral pyre and Heracles bequeathed

In another version, it was Procne

husband of Periclymene

his bow and arrows to him as reward.

whose tongue was cut out.

father of Admetus and Lycurgus

Others say that the pyre was set alight

Whichever one it was communicated

Phersephatta

(see Persephone)

by Poeas.

with the other by weaving a message

Phersephone

(see Persephone)

He went with the Greek army when

into a tapestry. All three were turned

phi

 Thai

it sailed to attack Troy but was left at

into birds. Since Philomena was

[=Burmese nat:=Pakistani neq]

Lemnos, then uninhabited, when he

changed to the nightingale, a famous

a spirit of the dead

received a severe bite from a serpent

singer, it seems more likely that it was

philamaloo bird

 North American

sent by Hera. Others say that he

Procne who had her tongue cut out.

[filla-ma-loo.phillyloo]

dropped one of Heracles’ poisoned

In other accounts, both girls melted

a fabulous bird

arrows on his foot. Keeping the bow

away in their own tears.

Philammon

 Greek

and arrows given to him by Heracles,

Philomène

 West Indian

a poet and musician

he managed to survive by shooting

[Maîtresse Philomène]

son of Apollo by Chione

game. When Helenus foretold that

a Haitian voodoo spirit derived from

half-brother of Autolycus

only someone armed with the bow of

St Philomena

father of Thamyris by Argiope

Heracles could bring about the fall of

Philonoe

 Greek

He was killed in battle by Troy, Odysseus and Diomedes

[Anticleia.Cassandra]

Phlegyas when the Orchomenans

(or Pyrrhus, the son of Achilles)

daughter of Iobates

attacked Delphi.

returned to Lemnos and persuaded

wife of Bellerophon

Philander

 European

Philoctectes to go back with them to

mother of Deidamia, Hippolochus

a Dutch knight appearing in

Troy where he was cured by the army

and Isander

 Orlando Furioso

physicians Machaon and Podaleirius.

Philonome

(see Phylonome)

Philandros

 Greek

In his first action at Troy he shot and

Philosophine

 British

[Philandrus]

wounded Paris who died soon

in some accounts, wife of Gales and

twin brother of Phylacides

afterwards. He left the siege before it

mother of Percival

Both twins were abandoned at

ended and sailed to Italy where he

Philotanus

birth but survived when suckled by

spent the rest of his life.

a demon of sodomy

a she-goat.

 Philoctetes2

 Greek

Philotes

 Greek

Philandrus

(see Philandros]

a play by Sophocles dealing with the

desire personified

Philemon

 Greek

archer’s return to help the Greeks

daughter of Eris

husband of Baucis

at Troy

She was opposed to Neikos, a version

He was a poor peasant but he and his

Philoetius

 Greek

of Aphrodite versus Ares.

wife were the only ones to offer

a cowherd of Odysseus

philter

(see philtre)

hospitality to Zeus and Hermes on

He helped Odysseus in his fight with

philtre

their travels. While all their

the suitors of Penelope.

[philter]

neighbours perished in a flood, they

Philogea

 Greek

a magic love-potion

were rewarded with a wondrous new

a horse of the sun-god

Philyra

 Greek

house which they tended as a temple

Philolaus

 Greek

one of the Oceanids

to the gods until, in great old age, he

son of Minos

mother of Chiron by Cronus

825

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Philyrides

Phoenissae

She was seduced by Cronus who, when

surrendered himself for execution, the

Phoceus

(see Phocus)

Rhea caught them together, changed

king was so impressed by his loyalty to

Phocis

(see Phocus.Pytho1)

both Philyra and himself into horses.

his friend, that he set them both free.

Phocus1

 Greek

The result was that her son turned out

He is often referred to as Pythias.

[Phoceus.Phocis]

to be a Centaur, Chiron. In horror at

Phix

(see Sphinx2)

son of Ornytion or Poseidon

the sight of her offspring, she prayed

Phlegethon

 Greek

husband of Antiope

for deliverance and was turned into a

[Pluriphlegethon]

Antiope, who had been driven mad by

linden tree.

a river of fire in Hades

Dionysus when her sons killed his

Some say she lived with Chiron in

(see also Pyriphlegethon)

devotee, Dirce, came to the court of

his cave and helped him in his work

Phlegon

 Greek

Phocus. He cured her of her madness

as tutor.

a horse of Helios

and made her his wife. Some say that

Philyrides

(see Chiron)

Phlegeus

(see Phegeus)

their children were Crisus, Naubolus

Phineas

(see Phineus)

Phlegra

 Greek

and Panopeus. (see also Phocus2)

Phineus1

 Greek

[Burning Lands]

Phocus2

 Greek

[Phineas]

a valley in Thessaly

[Phoceus.Phocis]

king of Salmydessus

This valley was the home of the giants

son of Aeacus by Psamathe

a prophet

and the site of the war between them

half-brother of Peleus and Telamon

son of Agenor and Telephassa

and the gods.

His father’s wife, Endeis, had two

husband of Cleopatra and Idaea

Phlegyas1

 Greek

sons, Peleus and Telamon, who were

father of Pandion and Plexippus

king of the Lapiths

envious of their half-brother’s athletic

by Cleopatra

son of Ares

abilities. When they killed Phocus,

father of Maryandynus by Idaea

father of Coronis and Ixion

Aeacus banished them from his

He married Cleopatra and, after her

When Apollo raped Coronis, Phlegyas

kingdom of Aegira.

death, Idaea. She accused her two

attacked Delphi and killed Philammon.

Some say that this Phocus is the

stepsons of attempted rape and

He was himself killed, either by Apollo

same as Phocus, son of Ornytion.

Phineus blinded them.

as he attacked the shrine at Delphi or

Phoebe1

 Greek

Another story says that he took

later by Lycus and Nycteus.

[‘bright’.Phoibe]

Idaea as his wife, not after Cleopatra’s

Phlegyas2

 Italian

daughter of Leucippus

death but after he had shut her away in

the ferryman of the river Styx in

sister of Hilaeria

a prison. She was freed by Calais and

Dante’s Inferno

mother of Mnesileos by

Zetes who put her sons on the throne

Phlius

 Greek

Polydeuces

in place of Phineus and sent Idaea back

father of Dameon

In some stories of the death of Castor,

to her own people.

Phlogabitus

she was carried off with her sister

He was blinded by the gods when he

a demon associated with adornments

Hilaeria by Castor and Polydeuces.

foretold the future too accurately for

Phlogius

 Greek

Their cousins, Idas and Lynceus, to

their liking or as punishment for

son of Deimachus

whom they were betrothed, pursued

maiming his sons and was harassed by

brother of Autolycus and Delion

them and Idas killed Castor who was

the Harpies until Calais and Zetes

He and his brothers helped Heracles

hiding in a hollow tree.

chased them off.

in his ninth Labour and he later joined

Phoebe2

 Greek

Some say that he was killed by

the Argonauts.

[‘bright’.Phoibe]

Hercules.

Pho-lha

 Tibetan

a Titaness

Phineus2

 Greek

a local god of longevity and wealth

daughter of Uranus and Gaea

[Phineas]

Pho-zem-na-po (see Jejamo-karpo)

wife of Coeus

son of Belus and Anchinoe

Phobetor

(see Icelus)

mother of Asteria and Leto

brother of Cepheus

Phobetus

(see Icelus)

Phoebe3

 Greek

He had planned to marry Andromeda

Phobos

(see Phobus)

[‘bright’.Phoibe]

but she was given to Perseus who

Phobus1

 Greek

daughter of Tyndareus and Leda,

rescued her from the rock to which

[‘panic’.Phobos.Phoebus]

in some accounts

she had been chained as sacrifice to a

the god of alarm and panic

Phoebe4

(see Aegle.Artemis.Selene)

sea-monster.

son of Ares and Aphrodite

Phoebus

(see Helius.Phobus)

He interrupted the wedding of

brother of Deimus and Harmonia

Phoebus Apollo

 Greek

Perseus and Andromeda and was

He is one of three children born to

Apollo as god of light

turned to stone by the sight of the

Aphrodite, wife of Hephaestus, from

Phoenician Women

Medusa mask.

her affair with Ares.

(see Phoenicians)

Phintias

 Greek

Phobus2

 Greek

 Phoenicians

 Greek

[Pythias]

[panic.Phobos.Phoebus]

[Phoenician Women.Phoenissae]

a friend of Damon

one of the horses of Ares

a play by Euripides about the Seven

He had been condemned to death by

(see also Deimus2)

Against Thebes

Dionysius, king of Syracuse. Damon

phoca

Phoenicias

 Greek

stood as guarantor for Phintias while

a monster in the form of a scaly

a wind from the south-east quarter

he settled his affairs. When he

sea animal

 Phoenissae

(see Phoenicians)

826

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

phoenix1

Phra In

phoenix1

 Arabian

Phogor

and Hippodamia and is said to have rid

[fenix:=Chinese Feng.Feng Huan.Feng

a demon said to take possession

Rhodes of snakes.

Huang.Luan:=Egyptian bennu-bird:

of humans

Phorcides

(see Phorcydes)

=Greek Arabian Bird:=Japanese hoo]

Phoibe

(see Phoebe)

Phorcis

 Greek

a fabulous bird

Phoinix

(see Phoenix)

goddess of the dead

This huge bird immolated itself at

Phol1

 Norse

Phorcos

 Greek

intervals of about 350 years (or 500,

[Poll]

[Old man of the Sea.Phorcus.Phorcys.

1,000, 1,461 or up to 7,000 years) only

a horse of Odin, in some accounts

Phorkus.Phorkys]

to rise again from its own ashes.

Phol2

 Norse

a sea-god

Another story said that, although

[Poll]

son of Poseidon or Pontus and Gaea

the bird bred in Arabia, it flew to

a name for Balder

or Nereus and Doris

Greece to bury its parents.

Phol3

(see Vol)

brother and consort of Ceto

It was said to feed only on dew and

Pholos

(see Pholus)

father of the Echidna, the Gorgons,

was described as having a purple body,

Pholus

 Greek

the Graiae and Ladon

a gold neck and a blue tail. Anyone

[Pholos]

In some accounts he is the same as

who found one of its golden feathers

a friendly Centaur

Glaucus, Nereus and Proteus. Some

was sure to have good fortune.

son of Silenus by an ash-nymph

say that he was the father by Hecate of

(see also simurg)

While hunting the Erymanthian boar,

Scylla and by Sterope of the Sirens, the

Phoenix2

 Greek

Heracles stayed with Pholus in his

Tritons and Thoosa.

[Pho(i)nix]

cave. Other Centaurs, attracted by the

Phorcus

(see Phorcos]

a king of the Dolopians

smell of wine, attacked the cave and

Phorcydes

 Greek

son of Amyntor and Cleobule

were driven off by Heracles. Pholus

[Phorcides]

When Amyntor took a mistress,

was killed when he accidentally

the offspring of Phorcos and Ceto

Phoenix, at the prompting of his

dropped one of Heracles’ poisoned

Phorcys

(see Phorcos)

mother, seduced her. His father then

arrows on his foot.

Phorkus

(see Phorcos]

banished him to Phthia where he

Phonci

 Greek

Phorkys

(see Phorcos]

became the tutor to Achilles and

a deity, murder personified

Phoroneus

 Greek

accompanied him to Troy. He survived

offspring of Eris

[Fearineus]

the war but died on the journey home

phooka

 Irish

king of Argos

to Greece.

[pooka.pouke.puca:=English pucca.Puck:

son of Inachus and Melia

In another version, his father’s

=Norse puki:=Welsh pwca]

brother of Aegialius, Argus, Panoptes

concubine accused Phoenix of rape

a mischievous hobgoblin

and Io

and his father blinded him. He was

This hobgoblin, sometimes seen as

husband of Cerdo

later cured by Chiron.

an ass, a horse, a calf or a goat, or a

father of Car and Coronis

Phoenix3

 Greek

combination of these, or as a ghostly

In some accounts, he was the first man

[Pho(i)nix]

black dog, is said to be a pre-Celtic

and is credited with the invention of

son of Agenor and Telephassa

deity, later downgraded.

fire and building the city of Argos.

brother of Cadmus, Cilix, Europa,

Its favourite trick is to rise out of the

In some versions, he fathered

Phineus and Thasus

ground between a person’s legs and

Apis and Niobe on the nymph,

He and his brothers were sent to look

carry him off. At daybreak next day,

Teledice, but some accounts make

for Europa when she was carried off

the phooka throws his victim back,

Niobe his wife.

by Zeus in the form of a bull and he

usually into the mud.

Phosphor

(see Phosphoros)

never returned home. He became the

It is said that a phooka can give

Phosphoros1

 Greek

founder of the Phoenicians.

humans the power to understand the

[Eosphorus.Heosphorus.Phosphor(ous):

Phoenix4

 Greek

language of animals.

=Roman Lucifer]

[Pho(i)nix)

Phorbas1

 Greek

god of light

son of Adonis and Alphesiboea

an Athenian hero

god of the morning star

 Phoenix 5

 Greek

He was a companion of Theseus in

son of Astraeus or Cephalus by Eos

a poem about the fabulous

his adventures.

brother of Hesperus

bird, generally attributed

Phorbas2

 Greek

father of Ceyx

to Lactantius

a Phlegyan boxer

Phosphoros2

 Greek

Phoenix6

He challenged travellers en route to

an epithet for Artemis and Hecate as

a demon

Delphi to a boxing match, killing them

‘bringer of light’

one of the 72 Spirits of Solomon

when he won. Apollo came in disguise

Phosphorous

(see Phosphoros)

This being is said to be able to teach

and killed the killer.

Phra

(see Ra)

poetry and the arts and appears in the

Phorbas3

 Greek

Phra In

 Thai

form of a bird.

king of Elis

[In:=Hindu Indra]

Phoenix7

(see Ra-Atum)

son of Lapithes or Triopas

a god of wealth and king of the gods

Phoenix Empress

 Chinese

father of Augeas and Typhus, some say

It is said that, to reward the people for

a ruler met by Chuang-tzu in

He was involved in the battle with the

good living, he created three wells

his wanderings

Centaurs at the wedding of Peirithous

from which they could obtain anything

827

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Phra In Suen

Phyleus1

they wished. When some started to

on the back of a huge flying ram

In some accounts, Phthonos, spiteful

steal, he sent two giants who erected a

with a golden fleece, known as

envy, is distinguished from Zelos,

huge column, the radiation from

Chrysomallon, but Helle fell off into

admiring envy.

which restored nationwide virtue but

the sea (afterwards called the

Phul

eventually the people reverted to their

Hellespont) and was drowned. Phrixus

one of the 7 Olympic Spirits, ruler of

old ways and Phra In sorrowfully had

sacrificed the ram to Zeus in gratitude

the moon

the pillar removed.

for his escape. The fleece was hung off

Phul Mata

 Hindu

He appears at the Songkran festival

a tree in Colchis where it was guarded

a mother-goddess

to indicate future trends. If he is

by a serpent that never slept and later

one of the saptamataras

armed, the year ahead will be

became the subject of the famous quest

Phuphlans

(see Fufluns)

turbulent, a torch signifies hot weather,

by Jason and the Argonauts.

Phuon-omri

 Egyptian

a pot foretells rain and a wand indicates

Phrixus married Chalciope, daughter

a priest of Apis

peace.

of Aetes the king of Colchis, and, in

phurbu

 Tibetan

Phra In Suen

 Thai

some stories, was killed by Aetes who

[p’ur-bu]

the name for Shiva in Thailand

feared him as the stranger an oracle

a nail or dagger made from wood

Phra Men

 Thai

had prophesied would kill the king.

or cardboard

a sacred mountain

Phrom1

 Thai

This device, eight to ten inches long, is

Phra Narai

(see Narayama5)

an old woman

inscribed with magical phrases and is

Phra Naret

 Thai

She found the son of Kong when he

used by sorcerers to drive away

the name for Lakshmi in Thailand

was abandoned.

demons.

Phra Sao

 Thai

Phrom2

 Thai

Phyderi

(see Pryderi)

a god of ill-fortune, ruler of

the Thai version of Brahma

Phyi-Sgrub

 Tibetan

the planet Saturn

Phrom-Kuman

 Thai

a Lamaist god

consort of Ananta Thewi

[Boy-God]

a form of Yama

Phrasius

 Greek

a prince

Phylacides

 Greek

a Cyprian seer

Having received instructions in a

twin brother of Philandros

son of Pygmalion and Galatea

dream, the young prince captured a

Both twins were abandoned at birth

He was sacrificed by his uncle Busiris

white elephant which he rode in battle

but survived when suckled by a sheto avert drought.

when he defeated the forces of Khmer.

goat.

Phratria

(see Apaturia1)

Phronime

 Greek

Phylacus1

 Greek

Phratrios

 Greek

daughter of Etearchus

a king of Phylace

a name for Zeus as head of the clan

mother of Battus by Polymnestus

son of Deion and Diomede

Phre

(see Ra)

Persuaded by his second wife,

brother of Actor, Aenetus, Asteropia

Phren

Etearchus gave Phronime to a

and Cephalus

the divine part of the Threefold Man

merchant, Themison, and told him to

husband of Clymene

phrenology

throw her into the sea. Themison kept

father of Alcimede

divination by feeling the bumps on a

his promise but attached a rope to the

father of Iphiclus, some say

person’s head

girl and pulled her back to safety. She

In some accounts, Clymene later

Phrixus

 Greek

became a concubine to Polymnestus

became the second wife of Cephalus

[Phryxus]

and bore him a son, Aristoteles, who

who fathered Iphiclus.

son of Athamas and Nephele

was called Battus.

Phylacus2

 Greek

or Themisto

Phrontis

 Greek

a hero of Delphi

brother of Helle

son of Phrixus and Chalciope

He and Autonous helped to save the

husband of Chalciope

brother of Argeus, Cytisorus

city from the invading Persians.

father of Argeus, Cytisorus, Melanion

and Melanion

Phylas1

 Greek

and Phrontis

He and his brothers were shipwrecked

king of the Dryopes

His father’s second wife, Ino, wanted

but were saved from drowning when

When Phylas offended Apollo,

Phrixus out of the way so that her own

they were picked up by the Argonauts.

Heracles overthrew him and enslaved

son could inherit the throne of Boeotia

Phroo

 Thai

his people, fathering a son, Antiochus,

so she sabotaged the harvest and

the Thai version of Bharata

on Phylas’daughter.

arranged for a message from the

Phrygian Bacchus

 Greek

Phylas2

 Greek

Delphic Oracle to say that only the

a name for Iacchus by which he is

a king of Thesprotia

sacrifice of Phrixus would secure the

distinguished from Dionysus, the

father of Astyoche, or Astydamia in

lifting of the plague.

Theban Bacchus

some accounts

In another story, his aunt Biadice

Phrygian Sybil

 Greek

In some accounts, he is called Phyleus.

fell in love with him and cried rape

a prophetess

Phylas3

 Greek

when he rejected her advances.

Phryxus

(see Phrixus)

father of Polymele

For one or other of these reasons,

Phtah

(see Ptah)

Phyleus1

 Greek

he was offered in sacrifice to Apollo

Phthonos

 Greek

eldest son of Augeas

by his father but was saved by

[Zelos:=Roman Invidia]

brother of Agamede and Agasthenes

Hermes and carried off with his sister

a god of envy or jealousy

husband of Timandra

828

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Phyleus2

Picus

father of Mages

Phytalmios

 Greek

pi-pi

 Chinese

His father had promised to give

a name of Poseidon and Dionysus as a

a fox with wings which made

Heracles a tenth of his herds for

god of vegetation

a honking sound like a wild goose

cleansing his filthy stables but reneged

Phytalus

 Greek

piache

(see peai)

on the promise. When Phyleus

[‘planter’]

piai

 South American

supported the claim of Heracles,

guardian of the spirit of the fig-tree

[pajé.pagé.piaiaman.piay.=Araucanian

Augeas banished him from Elis and he

He was a mortal who entertained

machi]

became king of Dulichium. Heracles

Demeter and, as a reward, was given

a sorcerer of the Carib and

later wreaked vengeance on Augeas

the fig-tree.

Guarani peoples (see also lukuman)

and he then installed Phyleus as king

Phytios

(see Phytius)

piaiman

(see piai)

of Elis. In other accounts, Agasthenes

Phytius1

 Greek

piao

(see ch’i-lin)

became king.

[Phytios]

Piast

 Polish

Phyleus2

(see Phylas2)

son of Orestheus

[Prince Piast]

Phylla

(see Psylla)

Phytius2

 Greek

a wheelwright who became king

Phylleus

 Greek

[Phytios]

of Poland

a king of Thrace

father of Ibycus

He was a poor wheelwright who

father of Phyllis, some say

Phyto

 Greek

generously entertained two strangers. It

Phyllis

 Greek

one of the Hyades, in some

turned out that these men were angels

a nymph

accounts

and they kept their promise that his

a Thracian princess

Pi-chia-na

 Chinese

cellars would always be full of mead.

daughter of Sithon or Phylleus,

a 5th C disciple of Sakyamuni

They also helped him to become king.

king of Thrace

He returned to earth to help mankind

piay

(see piai)

She was in love with Demophoon who

and was found in a hawk’s nest by a

Picmenius

 British

had returned safely from the Trojan

woman, Chu, who reared him as her

a fictitious king of England

War but, when he left her to visit

own. He became a monk and took the

Picollos

(see Picullus)

Athens, she killed herself, thinking

name of Pao-chih. He was reputed to

Pict

 Scottish

that he would never return. She was

have the power to be in several places

a dwarf living underground

turned into an almond tree.

at once.

pictun

 Central American

In some accounts, she married

p’i-han

 Chinese

a period in the Mayan time scale of

Demophoon; in others, she married

a type of dragon often used in effigy

some 8,000 years

his brother, Acamas, of whom a similar

as prison guards

Picullus

 European

story is told.

Pi-hsia Yüan-chun

 Chinese

[Picollus]

She is sometimes identified with

[Chen.Holy Mother.Lady of T’ai-shan.

an underworld-god of Prussia

Artemis Caryatis.

Madame Lady.Nai-nai-niang-niang.

Picumnus

 Roman

Phyllius

 Greek

Princess of the Motley Clouds.Turquoise

a god of marriage

a lover of Cycnus

(Cloud) Princess.Yü Nü.Shen Mu]

brother of Pilumnus

When he rejected Cycnus, the youth

a female guardian spirit of childbirth

He was one of three deities present at

threw himself from a cliff and was

Pi Hsiao

 Chinese

the birth of a child to ward off any

changed into a swan.

one of the 3 Keng San Ku-niang

advances by Silvanus. He ground the

Phylonoe

 Greek

sister of Chao Kung-ming

grain while Intercidona chopped wood

daughter of Leda, in some

and Ch’iung Hsiao

and Deverra did the sweeping.

accounts

In the Battle of Mu, she was trapped in

In some accounts, he is the same

Phylonome

 Greek

a magic box which, when later opened,

as Picus. (see also Picus.Sterculius)

[Philonome]

contained only water and blood.

Picus

 Roman

second wife of Cycnus

(see also Keng San Ku-niang)

[‘woodpecker’]

Tenes was the son of Cycnus by his

pi-hsieh

 Chinese

a fertility god and god of

first wife, Procleia. When he rejected

a flying animal like a lion with horns

agriculture

his step-mother’s advances, she told

Pi-hsieh Ch’ien

 Chinese

first king of Latium

Cycnus lies about his son that caused

an ornamented coin used as a talisman

son of Saturn

him to abandon both Tenes and his

to ward off evil

son of Pilumus, some say

sister Hemithea in a chest cast into the

one of the Eight Precious Things

father of Faunus by Canens

ocean. When Cycnus discovered that

Pi Kan

 Chinese

He was betrothed to Canens but the

Phylonome had deceived him, he

a 12th C mortal deified as

nymph Circe fell in love with him.

killed her.

Ts’ai Shen, a god of wealth

When he rejected her advances, she

Phynnodderee

 Manx

When, as a mortal, he criticised the

changed him into a woodpecker.

a helpful fairy or goblin

emperor, he was killed and his heart

Others say that he changed himself

physiognomy

was cut out.

into a woodpecker and made oracular

divination from the shape of facial

In some accounts, the emperor

pronouncements or that he was the

features

wished to discover whether the heart

son of Pilumnus who proclaimed

 Physiologus

 Greek

of a sage has seven holes in it.

oracles by tapping on wood and was

a book of mythical animals

(see also Chao Kung-ming)

later turned into a woodpecker, the

829

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Picvu’cin

Pilgrim

sacred bird of Mars. Some say that he

He fell in love with Magdelona when he

(4) In Irish lore, the sea-god

helped the she-wolf to rear Romulus

saw her picture and set out to win her

Manannan gave the Danaans pigs

and Remus.

hand by knightly deeds. Rather than

which, killed and eaten one day,

Picvu’cin

 Siberian

marry suitors chosen by her parents,

were restored for the following day.

a god of the hunt of the Chukchee

Magdelona eloped with Pierre, taking

(5) Some North American tribes

people

with her all her jewels, including the

regard the pig, who lives, they

Pidrai

(see Pidray)

ring Pierre had given her. The bag

say, on the moon, as a bringer of

Pidray

 Canaanite

containing the jewels was taken by a

rain.

(see also boar)

[Pidrai]

raven which dropped it into the sea and

Pig Fairy

(see Chu Pa-chieh)

a fertility-goddess

Pierre nearly lost his life in an effort to

Pig Island

(see Muic Inish)

consort of Baal-Sapon

retrieve it. Magdelona, thinking that

Pig-sty

 Welsh

mother of Tly

Pierre had deserted her, sailed to

a name given to Culhwch reflecting

Pie

(see Papa Pie)

Provence where she established a

the fact that he was born in such

Pié Angalo

 West Indian

hospital on an island, tending the poor

a place

a Haitian voodoo spirit

and the sick. Pierre’s parents were

Pigeons

 Greek

Pié Dumballa (see Damballah Wedo)

confirmed in their belief that their son

a name for the priestesses of Zeus

Pied Piper

 European

was dead when his ring turned up in the

at Dodona

the man who rid Hamelin of rats

belly of a fish served at their table.

pigmy

(see pygmy)

When the burghers of this German

In fact, Pierre had been saved from

pigobara

 Pacific Islands

town refused to pay the fee he asked

drowning by a pirate-ship and sold to

a bloody ghost

for ridding the town of a plague of

a sultan who treated him well and

This spirit was regarded as the soul of

rats, he played another tune on his

eventually set him free, giving him

a woman who had died in childbirth.

pipe that enticed all the children of

much wealth as a reward for faithful

(see also puntianak)

the town to follow him to the hill

service. En route to Provence, Pierre

Pigs of Manannan

 Irish

Koppenberg which opened at their

was inadvertently stranded alone on an

[Mucca Mhanannain]

approach and entombed them forever.

island and fell ill but was rescued by

food of the gods

Some say that he was the god Odin

sailors who took him to Magdelona’s

These were pigs which, killed and

in his role as leader of spirits.

hospital where he was reunited with

eaten one day, were restored for re-use

Pielus

 Greek

his beloved whom he married.

the next day.

son of Pyrrhus and Andromache

Pierus1

 Greek

They were one of the three gifts

brother of Molossus and

a king of Macedonia

from Manannan to the Danaans; the

Pergamus

husband of Euippe

others were the Feast of Giobhniu and

Pien-ch’eng

 Chinese

father of Oeagrus

the Veil of Invisibility.

the sixth of the Ten Yama Kings

father of Hyacinthus by Clio

In some accounts, these animals are

Pien Ho

 Chinese

His nine daughters the Pierides, were

the same as those given by Easal to the

a minor deity, patron of dealers in

changed into magpies or jackdaws

Sons of Turenn.

precious stones

when they challenged the Muses

Pigsy

(see Chu Pa-chieh)

It is said that he presented two kings

and lost the contest. He fathered

Piguerao

 South American

with pieces of jade. They, not knowing

Hyacinthus on Clio, one of the Muses.

a sacred hero of the Incas

it was genuine, assumed that it was

Pierus2

 Greek

son of Guamansuri

false and each of them cut off one of

a Thracian fighting at Troy

twin brother of Apocatequil

Pien Ho’s feet.

He killed Diores, leader of the

pigwidgin

Pier-le-pont

 European

contingent from Elis.

[pigwiggen]

the castle of Aymon

Pietas

 Roman

a dwarf: a fairy

Pierian spring

 Greek

a goddess, respect personified

pigwiggen1

 North American

a spring on Mount Olympus

pig

a fabulous animal

associated with the Muses

a mammal with bristly skin and

pigwiggen2

(see pigwidgin)

The waters of this spring were said to

cloven feet, found in many parts

Piker

 Baltic

confer poetic inspiration.

of the world, sometimes

[=Bohemian Peranu:Bulgarian Perusan:

Pierides1

 Greek

domesticated for food

=Finnish Pitkainen: =Latvian Perkons:

[sing=Pieris]

(1) In the East Indies, the

=Lithuanian Perkunos: =Polish Piorun:

daughters of Pierus

Sumatrans say that the souls of the

=Prussian Perkonis: =Russian Pyerun:

These nine maidens challenged the

dead are incarnate in wild pigs.

=Serbian Gromovit:=Slav Peroon]

Muses to a contest and, being defeated,

(2) The Egyptians regarded the

an Estonian thunder-god

were changed into magpies, jackdaws

pig as unclean and capable of

pikvahahirak

 North American

or wrynecks.

causing leprosy if eaten, except

in the lore of the Karok tribe, the

Pierides2

(see Muses)

when used as a sacrifice at the midperiod before humans appeared

Pieris

(see Pierides)

winter festival.

Pilan

(see Guenu-Pillan)

Pierre

 French

(3) In Greece, the pig was a

Pilgrim

 Norse

[Knight of the Silver Keys]

sacred animal, said to have

a bishop

son of a count of Provence

suckled Zeus.

brother of Ute

830

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pilgrimage of the Chariot

Pinel le Savage

 Pilgrimage of the Chariot

a sun-god

determine Gano’s fate. Thiedric won

(see Rathayatra)

a name of Tonatiuh as Young Prince

and Gano was condemned to death.

 Pilgrimage to the West

 Buddhist

In this role he married the daughter of

Pinahua

 South American

[Hsi Yü Chi.Journey to the West]

Xochiquetzal and begot the first

an Inca king

the Chinese book setting out the

humans, Cipactonal and Oxomoco.

In one story of the origins of the Incas,

adventures of Tripitaka on his

Other accounts say that he was the

the land was divided into four parts,

journey from China to India to learn

son of Oxomoco and Cipactonal.

each with its own king, when the

the Buddhist doctrines

(see also Tonatiuh)

waters of the flood subsided. One was

Pili

 Pacific Islands

Pilumnus

 Roman

Pinahua who took the west; the others

a gecko-god

a guardian-god of bakers and

were Colla, Manco Capac and Tocay.

son of Tangaroa

the newborn

In some accounts he is Ayar Oco.

husband of Sina

brother of Picumnus

Pinaka

 Hindu

These two produced five children who

father of Daunas by Danae

Shiva’s bow or trident

are regarded as the ancestors of the

father of Picus, some say

Pindar1

 Greek

Polynesians.

His symbol is a mortar and pestle.

a 5th C BC poet

Pilirin

 Australian

Pilwiz

(see Bilwis)

He wrote a number of works

a kestrel

Pilzintecuhtli

(see Piltzintecuhtli)

celebrating victory in the various

When Kunmanggur dived into the sea

Pimentola

 Swedish

games instituted in memory of the

taking all the fire with him, Pilirin

[Sarajas]

great heroes, etc.

showed the tribes how to make fire by

the gloomy home of the dead

Pindar2

 European

rubbing sticks together.

Pimiko

 Japanese

an adviser to Charlemagne

Piliwale

 Pacific Islands

a queen, one of the Kannushi

This was the name taken by one of

a Hawaiian king

Pimplea

 Greek

Charlemagne’s Pleaid.

brother of Lo-Lale

[Thale(i)a]

Pindola1

 Buddhist

He sent his cousin, Kalamakua, on a

a nymph

[Pindola the Bharadvaja:

voyage to find a suitable bride for his

wife of Daphnis

=Chinese Pin-tu-lo-Po-lo-to-she:

brother, Lo-Lale, in the hope of

She was abducted by pirates and sold

=Japanese Binzuku]

producing an heir to the throne, since

as a slave to a king, Lityerses. Daphnis,

one of the Eighteen Lohan

he had no children of his own.

who loved her, was challenged by

one of the 4 Bikshu

pillan1

 South American

Lityerses to a reaping contest but

He was said to have a very powerful

a demon or devil: a soul of the dead

Heracles took his place, won the

voice and the ability to fly. His

Pillan2

(see Guenu-Pillan)

contest and killed the king. Daphnis

emaciated appearance was due to his

Pillandoc

married Pimplea and was made king of

diet – bricks and stones – which he had

a patron spirit of pawn-brokers

Phrygia in place of Lityerses.

to endure as punishment for his sins in

It was said that, during an argument

In some accounts, her name is given

an earlier existence.

with Asmodeus, he knocked the

as Thalia.

He is depicted with a staff and an

demon to earth causing injuries that

Pin-t’ou-lu-o-lo-sui-shih

 Chinese

open book.

led to his being called the Devil on

one of the Eighteen Lohan

Pindola2

 Buddhist

Two Sticks.

He is equated with the second Pindola.

[Kanaka the Bharadvaja.

Pillars of Hercules

 Greek

(see Pindola2)

Kanakabharadvaja:=Chinese

[Herculis Columnae]

Pin-tu-lo-po-lo-to-she

 Chinese

Ko-no-ka Po-li-to-she]

rocks set at the entrance to the

one of the Eighteen Lohan

one of the Eighteen Lohan

Mediterranean by Hercules en route

In some accounts, he is equated with

He is depicted as having a lot of

to seize the cattle of Geryon, now

Pindola the Bharadvaja and is depicted

body hair.

Gibraltar and Ceuta

as riding on the back of a tiger.

Pinebender

(see Sinis)

One version says that the world was

(see Pindola1)

Pinel le Savage

 British

saucer-shaped with a rocky wall all

Pinabel

 European

a Knight of the Round Table

round to keep out Ocean, the

a treacherous knight

a cousin of Lamerock

surrounding river. Geryon had

son of Count Anselm

To avenge the death of Lamerock at

climbed over the wall and swum to his

His wife had been carried off by

the hands of Gawain and his brothers,

island retreat and Hercules, searching

Atlantes and he enlisted the help of

Pinel planted a poisoned apple to kill

for him on his fifth Labour, battered a

Bradamante to get her back. He led her

Gawain at a dinner given by

gap in the wall and sailed through.

towards the castle in which his wife

Guinevere for twenty-four of her

The exposed sides of the gap are the

was held but when he discovered that

knights. The apple was eaten by

Pillars of Hercules, now the Straits

Bradamante was a member of a family

Patrise who died instantly and Mador

of Gibraltar.

which his own people had long regarded

accused Guinevere of murdering his

Pilos

 Greek

as enemies, he abandoned her in a

cousin. After Guinevere had been

a name for Zeus as guardian of

cavern from which there was no escape.

saved from the stake by Lancelot who

moral law

When Gano was tried for treachery,

defeated Mador in single combat,

Piltzintecuhtli

 Central American

Pinabel was matched in single combat

Nimue proclaimed Pinel’s guilt and he

[Pilzintecuhtli]

with Roland’s squire, Thiedric, to

fled the country.

831

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pinenkir

Pitaka1

Pinenkir

(see Pinikirz)

=Prussian Perkonis:=Russian Pirgene.

Pisachas

(see Pishashas)

Ping-i

(see Ho Po)

Pyerun:=Slav Peroon]

Pisakas

(see Pishashas)

P’ing-teng

 Chinese

a Polish thunder-god

Pisces

the eighth of the Ten Yama Kings

pipal

(see bo tree)

the twelfth sign of the Zodiac,

Pinga1

 Inuit

pipalla

(see bo tree)

the fishes

a supreme goddess

Pipi Korovu

 East Indian

The constellation of the fishes, known

Pinga2

(see Durga.Kali)

a magician

to the Babylonians as Nanu, to the

Pingala

 Buddhist

husband of Aro and Pora

Arabs as Hut, and to the Chinese as

son of Hariti

He built himself a large butterfly,

Tsen Tzu (the Pig) or Shuang Yü (Two

To punish Hariti, who seized and

constructing it from cane, and flew to

Fishes), was said in classic mythology

ate children, the Buddha hid Pingala

a neighbouring island where he met

to represent Cupid and Venus who

so that his mother thought she

Aro and Pora. His magic allowed him

were carried off by fishes, or turned

had lost him for ever. When the

to communicate with the girls in his

into fishes, to escape the monster

Buddha returned the boy, she became

dreams and he arranged to meet them

Typhon.

a convert.

again. He later married both of them.

Pisear

 Persian

Pinikir

(see Pinikirz)

Pipin

(see Pipinoukhe)

a king

Pinikirz

 Persian

Pipinoukhe

 North American

His magic spear was said to have come

[Pinenkir.Pinikir]

[Pipin.Pipoun]

down to Lugh.

an Elamite mother-goddess

a sky-god of the Montagnais people

pisgy

 British

pinnacle grouse

 North American

brother of Nipinoukhe

in Cornwall, a night-flying moth

a fabulous bird

He and his brother shared the rule as

These moths are said to be the souls of

Pinnai

 Hindu

sky-gods, each ruling for six months

the dead. (see also pisky.pixie)

the Tamil version of Niladevi

of the year. Pipinoukhe ruled in the

Pishachas

(see Pishashas)

(see also Nappinnai)

winter, his brother in the summer.

Pishasha-Loki

 Hindu

Pinner

 British

Pipiri

 Pacific Islands

the home of the Pishashas

a king of England, in some

the Polynesian name for Castor

Pishashas

 Hindu

accounts

Pipoun

(see Pipinoukhe)

[Paisachas.Pishachas.Pisakas.Pishachas]

He was killed by Molmutius.

Pipru

 Hindu

malevolent woodland spirits

pinning

a demon overcome by Indra

offspring of Kashyapa and

the black magic rite of pushing a pin

pipul

(see bo tree)

Kapisha

into damp soil to prevent a man

Piquant

(see Baron Samedi)

These beings are regarded as ghoulish

from urinating

Piqui-Chaqui

 South American

demons of the graveyards, feeding on

Pinon

 South American

[Flea-footed]

corpses. In some accounts, they are

a culture-hero who became the

a servant of Ollanta

said to be able to enter the body of

constellation Orion

Pir-napishtim

(see Utnapishtim)

mortals. (see also Parna-Savari)

son of Temioua

Pirene

 Greek

pishogue

 Irish

Pinorante

 British

a spring in Corinth

[pishrogue]

a knight

The flying horse, Pegasus, was

sorcery

He was one of the 100 knights fighting

drinking at this fountain when he was

pishrogue

(see pishogue)

for Lisuarte against 100 knights of the

caught by Bellerophon.

Pishumi

 North American

Irish king, Cildadan.

Pirgene

 Russian

a Pueblo spirit of sickness and

Piochan

 Irish

[Purgine Pas:=Lithuanian Perkunos]

death

a noble

a thunder-god of the Mordvins

Pisistratus

 Greek

He entertained the scholar Anera on

piris

 Persian

son of Nestor and Anaxibia or

his journey to the castle of Cathal, the

[=Arab jinnee]

Eurydice

king affected by the Hunger-beast.

a spirit

pisky

 British

Pinon

 South American

Pirithoos

(see Peirithous)

a Cornish name for a pixie

a culture-hero of the Tupi Indians

Pirithous

(see Peirithous)

(see also pisgy)

son of Temioua

Pirogonia

 New Zealand

Pison

(see Halys2)

It is said that he became the cona hill, home of the fairies, sacred to

Pisonoe

(see Peisonoe)

stellation Orion.

the Maori

Pistios

 Greek

Pintara

 Pacific Islands

Pirsoyn

(see Gusayn)

a name for Zeus as guardian of

a creator-god in Bali

Pirua1

 South American

covenants

Pinus

 Roman

the celestial form of Manco Capac

Pisuhand

(see Puuk)

son of Numa Pompilius

Pirua2

 South American

Pita

 Hindu

brother of Mamercus and Pompo

mother of the maize-goddess

a Brahmin deity embodying creation,

Piny k’nyal

(see Were)

Mama Cora

preservation and destruction

Piorun

 European

Pirwa

(see Peruwa)

Pitaka1

 Buddhist

[=Bohemian Peranu:=Bulgarian Perusan:

Pisa, Rusticiano da

 Italian

any one of the 3 sections of the

=Estonian Piker:=Finnish Pitkoinen:

a 13th C writer who compiled

Buddhist scriptures

=Latvian Perkons:=Lithuanian Perkunos:

Arthurian legends

(see also Tripitaka1)

832

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pitaka2

Plant Rhys Ddwfn

Pitaka2

 New Zealand

Pitripati

 Hindu

Place of Sleep

(see Houhou)

a Maori hero

[Lord of Ancestors]

Place of the Dark

 North American

He became famous for killing two of

a name for Yama in his role as the one

the underworld of the Klamath Indians

the huge ocean-dwelling monsters

who receives the souls of the dead

Place of the Reeds

known as taniwhas.

Pitriyana

 Hindu

(see Atzlan.Sekhet-Aaru)

Pitamaha

 Hindu

the way of the dead

Place of the Sun

 Australian

a name for Brahma as ‘Grandfather’

(see also Devayana)

the site where the Djanggawul sisters

Pitane

 Greek

Pitsanukukon

 Thai

and their brother landed when they

a nymph of Sparta

one of the sky-lords, the Thens

came over the sea from the island of

mother of Evadne by Poseidon

He came to earth when the flood waters

the dead

She was raped by Poseidon and bore

receded and taught the new races the

Place of Thorns

(see Huitzlampa)

Evadne.

arts of metalworking and weaving.

placenta

(see afterbirth)

Pitao Cozobi

 Central American

Pittacus

 Greek

Placia

 Greek

a Zapotec maize-god

one of the Seven Sages

wife of Laomedon, in some accounts

Pitaona

 Persian

Pittheus

 Greek

(see also Strymo)

a monster slain by Keresaspa

a king of Troezen

Placidas

 British

Pitar

(see Pitri)

son of Pelops and Hippodamia

a French knight

Pitara

(see Pitri)

brother of Troezen

He and Grastian were left in charge

Pitari

 Hindu

father of Aethra

when Bors and Ban brought their

a consort of Shiva

He made Aegeus drunk when he came

armies to Britain to help King Arthur in

a navasakti

to his court and allowed him to sleep

his battles with the rebellious barons.

an aspect of Kali

with his daughter, Aethra, who became

Plain Feather

 North American

Pitazofi

 South American

the mother of Theseus.

a young hunter

a servant of Naymlap who acted as his

Pitu Salla

 South American

He was taught the arts of the hunter by

master’s trumpeter

guardian of Yma Sumac

his guardian spirit, an elk.

Pitcher

 North American

pitua

 New Zealand

Plain of Adoration (see Moyslaught)

in Algonquian lore, a rogue

a Maori demon

Plain of Aei

 Irish

Gluskap caused Pitcher to be stuck

Pityocamptes

(see Sinis)

the site of the battle between Donn,

in a tree and then turned him into a

Pityreus

 Greek

the Brown Bull of Cooley, and

toad.

a king of Epidaurus

Whitehorn, the Bull of

Pithastan

 Hindu

Pitys

 Greek

Connaught

the site of a shrine built in

[Pytis]

Plain of Asphodel

 Greek

honour of Sati

a pine-nymph

part of Hades

When Sati died, Shiva scattered parts

Pan fell in love with this nymph but

Plain of Indoc

(see Mag Indoc)

of her immolated corpse far and wide.

Boreas became jealous and hurled her

Plain of Muithemne

 Irish

Where these pieces fell to earth,

to her death from a cliff. She was

the site of Cuchulainn’s fortress home,

shrines in her honour were built.

turned into a pine tree.

Dun Dealgan

Pitkainen

 Baltic

pixie

 British

Plain of Towers

(see Moytura)

[Pitkomoinen:=Bohemian

[pisky.pixy]

Plain of Two Mists

Peranu:=Bulgarian Perusan:

a small, mischievous fairy who

(see Mag da Cheo)

=Estonian Piker: =Latvian Perkons:

sometimes leads travellers astray

Plain of Women

=Lithuanian Perkunos:=Polish Piorun:

To avoid being led astray by a pixie,

(see Motlaba Basetsana)

=Prussian Perkonis:=Russian Pirgene.

one should carry a piece of bread or

Plaksha

 Hindu

Pyerun:=Serbian Gromovit:=Slav Peroon]

turn one’s coat inside out.

one of the 7 island continents

a Finnish thunder-god

Pixies are said to take horses from

(see Dvipa)

Pitkomoinen

(see Pitkainen)

their stables at night and ride them but

plaksy

(see nocnitsa)

Pitri1

 Hindu

a horse-shoe, nailed to the stable door,

Plant of Immortality (see Ling Chih)

[‘father’.Pitar(a)]

will keep them away.

Planctae

 Greek

a spirit of the dead: an ancestor

A girl affected by pixies is likely

[Clashing Rocks.Wandering Rocks]

As in life, these beings are segregated

to drop things which will then chase

rocks that could move of their

into classes such as the vairagis and

after her.

(see also pisgy)

own accord

somapas. It is said that they live in the

pixy

(see pixie)

These rocks were said to close on and

realm of Yama and feast with the gods.

Piyusaharana

 Hindu

crush any ship passing between

Pitri2

 Hindu

a god of medicine

them, as did the Symplegades. Some

sons of gods

an incarnation of Vishnu

accounts say that there were two sets

Pitri3

(see Prajapati)

P’izlimtec

(see Ah Kin Xoc)

of such rocks, one at each end of the

Pitri-Loka

 Hindu

Place of Seven Caves South American

Mediterranean.

one of the 7 realms of the

in Aztec lore, the place where the

(see also Symplegades)

universe, home of the ancestors

tribes which emigrated from their

Plant Rhys Ddwfn

 Welsh

This realm is also referred to as

homeland, Atzlan, split up and went

the fairy inhabitants of an invisible

Tapa-Loka.

their separate ways

island off the coast of Wales

833

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

p’o3

Plantina

These beings are said to be very tiny

group of hunters and their dogs who

Pluto3

 Greek

but they can grow to human size when

chased a bear (the Great Bear) into

a name of Hades as ‘wealth-giver’

they visit the world of men.

the sky.

(see also Thanatos)

Plantina

 British

Pleione

 Greek

Pluto4

 Roman

daughter of Elinus and Pressina

[Queen of Sailing]

[=Greek Hades]

sister of Melior and Melisande

a nymph, one of the Oceanids

a god of the underworld

Plastene

(see Ino)

mother of the Hyades and the Pleaides

son of Saturn and Ops

Play-eye

 West Indian

by Atlas (see also Aethra)

Pluto5

an evil demon

Pleisthenes

 Greek

a demon

This being takes the form of a dog

[Plisthenes]

In black magic he is one of the Grand

with eyes which seem to grow larger

son of Pelops or of Atreus and Cleolla

Dignitaries, lord of fire.

the longer one looks into them.

son of Thyestes and Aerope, some say

Pluton

(see Plutus)

Plateia

 Greek

husband of Aerope

Plutos

(see Plutus)

the Greek name for Prithivi

father of Agamemnon and Menelaus,

Plutus1

 Greek

Plautus

 Roman

in some accounts

[Pl(o)uton.Plutos]

(c. 254-184 BC)

Plenorius

 British

a god of wealth

a dramatist

a Knight of the Round Table

son of Iasion by Demeter

He wrote some twenty comedies,

Pleuron

 Greek

brother of Philomelus

including Captivi and Amphitryon.

son of Aetolus

He was abandoned as a baby and reared

Ple

 Malay

brother of Calydon

by Eirene. He was blinded by Zeus who

a deity, companion of Karei

Plexippus1

 Greek

disapproved when he discriminated in

Pleasant Plain, The (see Mag Mell)

son of Thestius

favour of the righteous.

Plegrus

 Norse

brother of Althaea and Toxeus

He is regarded as the guardian of

a lover of Blenzibly

He was one of the party hunting the

underground treasures and is depicted

In the Icelandic version of the story

Calydonian boar and objected when

as lame or, sometimes, with wings.

of Tristram and Isolde, he was killed

the pelt was awarded to Atalanta. For

 Plutus2

 Greek

by Kalegras who became Blenzibly’s

this, both he and his brother Toxeus

a play by Aristophanes in which Plutus

lover, fathering Tristram.

were killed by Meleager.

has his sight restored

Pleaid

(see Charlemagne’s Pleaid)

Plexippus2

 Greek

Plutus3

 Roman

Pleiades1

 Greek

son of Phineus and Cleopatra

a god of wealth

[Seven Sisters.Weepers:=Egyptian

brother of Pandion

Pluviators

 African

Seven Hathors]

His father took another wife, Idaea, and

rain-making magicians of the Burundi

daughters of Atlas and Pleione or Aethra

put Cleopatra and her sons in prison.

Pluvius

(see Jupiter Pluvialis)

half-sisters of the Hyades

They were freed by Calais and Zetes

Plyteria

 Greek

These seven daughters, Alcyone,

who killed Phineus and put the

a festival in honour of Athena

Celaeno, Electra, Maia, Merope,

brothers on the throne of Salmydessus.

During this festival, statues of the

Sterope and Taygete, were changed

Plexippus and his brother later handed

goddess were washed and adorned.

into doves and set in the sky as stars

over the kingdom to their mother and

(see also Callunteria)

to escape Orion who had pursued

joined the Argonauts.

pneuma

them relentlessly.

Plisthenes

(see Pleisthenes)

the universal soul or spirit

Others say that they died of grief at

Plough, The

(see Great Bear)

Po1

 Pacific Islands

the death of their half-sisters, the

Ploughing Oxen

(see Great Bear)

[‘darkness’]

Hyades or when their brother Hylas

Plouton

(see Plutus1)

the primaeval void

was killed in a hunting accident. In

Plumed Serpent

(see Gucamatz)

offspring of Ilu and Mamao

this story, their number varies from

plunkus

(see dingball)

Po united with Ao to produce

seven to ten.

Plur n mBan

 Irish

Rangima and Rangiuri or, in some

As descendants of Atlas they are

[Flower of Women]

accounts, Tangaroa and Te-as.

sometimes referred to as the Atlantides.

daughter of Oisin and Niam

In some accounts, Po is the under(see also Hesperides.

Pluriphlegethon

(see Phlegethon)

world.

Nysaean nymphs)

Plutarch

 Greek

po2

 Chinese

Pleiades2

 North American

a 1st C philosopher and writer

a white horse with a single horn

[=Siberian Urgel]

He wrote Parallel Lives, Romulus, etc.

Unlike the pai-ma, this beast had a

a northern constellation

Pluteus

(see Hades1)

black tail and the teeth and claws of a

The Blackfoot tribe regard the stars

Pluto1

 Greek

tiger.

as lost children who, through poverty,

a Titaness

p’o3

 Chinese

were compelled to seek refuge in

daughter of Cronus and Rhea

the spirit which maintains the body:

the heavens. The Cherokee regard this

daughter of Himantes, some say

the physical soul

group of stars as the home of the starPluto2

 Greek

It is said that each person has seven p’o

spirits, the anitsutsa, which the Huron

one of the Oceanides, some say

and three hun, another type of soul.

refer to as Huti Watsi Ya.

daughter of Himas

The p’o remains with the body for up

The Inuits say that they represent a

mother of Tantalus by Tmolus or Zeus

to three years but, if the proper

834

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Po Hsien

polecat

respects are not paid at the funeral, the

shipwrecked in Asia Minor and

Pohjola

 Baltic

spirit can become a kuei.

rescued by the goatherd, Bybassus.

[Pohja]

Po Hsien

(see Fugen)

Here, the king’s daughter, Syrna, had

in the lore of the Finns, the realm of

Po I-kao

 Chinese

fallen from a roof; Podaleirius cured

the ice-giants

son of Wen Wang

her injuries and married her.

This realm, ruled by Pohjanakka and

His father had been put in prison by

Podalirius

(see Podaleirius)

Louhi, is described as a village, home

the emperor, Chou Wang, and he tried

Podarces1

 Greek

of spirits who cause sickness among

to persuade this evil ruler to release his

son of Iphiclus

the living. (see also Tuonela.Vuojala)

father by sending costly gifts. The

brother of Protesilaus and Clymene

Poia

(see Scarface)

emperor’s concubine, T’a Chi, made

He was the leader of the Thessalians in

Poias

(see Poeas)

advances to Po but he rejected her.

the war with Troy.

Poinae

(see Poena)

When he tried to tell the emperor of

Podarces2

(see Priam)

Poine1

 Greek

her wickedness, Chou Wang had him

Podarge

 Greek

a monster

killed and chopped into small pieces

[‘swift-foot’]

When his son Linus was killed, Apollo

which, made into pies, were served to

a horse of Hector

sent this monster to avenge his death.

Wen Wang in his prison cell.

dam of Xanthus

Its function was to tear the unborn

Po I-kao was immortalised as the

In some stories, Podarge was one of

child from the womb of pregnant

ruler of the polar constellation.

the Harpies who became the mother

women or, some say, children suckled

Po Lao-yeh

 Chinese

of Achilles’ horses, Balius and

at their mothers’ breasts, and eat

[Pai Lao-yeh.Mr White]

Xanthus.

them.

a minor deity

Podoga

 Slav

Poine2

(see Poena)

He, together with Hei Lao-yeh, is an

a god of air

Poison Dragon

 Japanese

assistant to Ch’eng-huang, the god of

podomancy

(see pedomancy)

a demon who lived in a well

Walls and Moats, reporting on events

Poe Mpalaburu

 East Indian

He controlled the maiden Yayoi and

occurring during the day.

a name for Vishnu in Sulawesi

forced her to lure people to their death

Po-lo-to-she

(see Pin-tu-lo)

 Poema del Cid

 Spanish

in the waters of the well. The gods

Po-shai-an-k’ia (see Poshaiyangkyo)

a poem describing the exploits of the

finally drove him out and Yayoi was

Po-shih

 Chinese

legendary hero, El Cid

freed from his tyranny.

a 2nd C BC priest

Poeas

 Greek

Pok-ta-Pok

 Central American

He aranged for the emperor to see the

[Poias]

[=Aztec Tlachtliby]

fabulous sea-monster, Chan, and also

one of the Argonauts

a sacred ball game of the Maya

caused a bridge to rise out of the sea to

son of Thaumacus

Poker Boys

 North American

allow the emperor to visit the land of

husband of Demonassa

spirits of the Pueblo tribes

the rising sun. When one of the

father of Philoctetes

Poko-ha-rua-te-po

 Pacific Islands

emperor’s entourage upset the god of

In one story he is said to have killed

wife of Rangi, some say

the seas, the bridge sank back under

the bronze giant, Talos, with an

Pokop

 Pacific Islands

the waves.

arrow. Others say that it was he, rather

a fisherman

Po Ti

 Chinese

than Philoctetes who applied the

When he tried to cook a fish on the

[White Lord]

torch to Heracles’ funeral pyre and

fire emerging from a masalai, it

a sky-god responsible for the west

was rewarded with the hero’s bow and

exploded and he barely managed to

Po-to-lo

 Chinese

arrows.

escape from the angry spirit.

[Tan-mo-lo-po-t’o]

Poemenis

 Greek

Pokunt

 North American

the Chinese version of Tamra Bhadra

one of the dogs of Actaeon

a supreme nature-spirit of the

poc side

 Irish

When Artemis discovered Actaeon,

Shoshone

an elf-shot

the hunter, watching her as she bathed,

Pol1

 British

pochard

she turned him into a stag. His

a Cornish saint

this duck features in Russian and

hounds, including Poemenis, tore him

chaplain to King Mark

Siberian lore as a god (if white) and

to pieces.

When he left for Brittany, Pol asked

a devil (if black)

Poena

 Greek

Mark for one of his handbells but the

Podaleirius

 Greek

[Poin(a)e]

king refused his request. Later, a

[Podalirius]

goddess of punishment

Breton fisherman, cutting open a fish,

a physician

Poeninus

 Roman

found one of the bells inside and gave

son of Asclepius and Epione

a Celtic mountain-god of the

it to Pol.

brother of Hygeia, Machaon

Alpine area

Pol2

(see Phol1.2)

and Panacea

 Poetic Edda

(see Elder Edda)

Polamde

 Hindu

husband of Syrna

poh

(see ch’i-lin)

a goddess of healing

It was he or Machaon who cured the

Pohja

(see Pohjola)

one of the 6 sisters of Shitala

archer Philoctetes when he rejoined

Pohjanakka

 Baltic

(see also Shitala)

the Greek forces at Troy. His brother

the ruler of the Finnish underworld,

polecat

 Malay

was killed but he survived the war.

Pohjola

this animal is regarded as an evil

On his way home to Greece, he was

consort of Louhi

spirit

835

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Poldenica

Polydectes1

Poldenica

(see Poludnitsa)

a mischievous, noisy spirit alleged to

between the giants and the gods when

Polenitsa

 Russian

throw things or move them about

Poseidon threw part of Cos at him,

female warriors: Amazons

Poltys

 Greek

generating a new island, Nisyrus.

Poleramma

 Indian

a king of Aenus

Polycaste1

 Greek

a plague-goddess of southern India

brother of Sarpedon

daughter of Nestor

Polevik

 Russian

He entertained Heracles after his ninth

wife of Telemachus, some say

[Polevoi]

Labour.

Polycaste2

 Greek

a field-god

Polubos

(see Polybus)

sister of Daedalus

Polevoi

(see Polevik)

Poludectes

(see Polydectes)

mother of Talos

Polias

 Greek

Poludeukes

(see Polydeuces)

Polycrates

 Greek

a name for Athena as protector

Poludnica

(see Poloznitza)

a tyrant of Samos

of Athens (see also Athenaia)

Poludnitsa

 Russian

lover of Bathyllus

Polidamas

 British

[Polednica:=Polish Poloznitza:

To forestall the ill-fortune prophesied

a Knight of the Round table

=Serbian Psezpolnica]

by Amasis, he threw a valuable ring

nephew of Yder

a female spirit

into the sea. Soon afterwards, he found

Polieus

(see Zeus)

She is said to play pranks on workers

the ring in the stomach of a fish. He

Polik Mana

 North American

in the fields.

was killed by Oroetes who envied his

a Hopi butterfly-spirit

In some accounts she is a violent

good fortune.

Polisson

 West Indian

being whose mere touch causes death.

polydaemonism

a Haitian voodoo spirit

Her preferred victims are children and

[polydemonism]

Polites1

 Greek

women who have recently given birth.

belief in supernatural powers

son of Priam and Hecuba

Poludoros

(see Polydorus)

(see also animalism.animism)

He was killed by Pyrrhus at the fall

Polunikes

(see Polyneices)

Polydamas

 Greek

of Troy.

Polupemon

(see Procrustes)

son of Panthous

Polites2

 Greek

Poluphem

(see Polyphemus)

brother of Euphorbus and Hyperenor

a friend of Odysseus

Poluphemos

(see Polyphemus)

He was involved in the fighting at

He was stoned to death at Temesa for

Polutu

(see Hawaiki)

Troy and acted as adviser to Hector.

raping a maiden and his ghost, known

Poluxena

(see Polyxena)

He advised him not to meet Achilles in

as The Hero, haunted the spot and

Poluxo

(see Polyxo)

combat but was ignored.

could be appeased only by the yearly

Poludnitsa

 Russian

Polydamna

(see Polydamnia)

sacrifice of a maiden.

a field-goddess

Polydamnia

 Greek

This state of affairs ended when

Poluknalai

 Afghan

[Polydamna]

Euthymus, in love with one of the girls

a Kafir goddess of animals

wife of Thone

due to be sacrificed, drove the ghost

Poluxenos

(see Polyxenus)

Her husband was a governor of the

into the sea and it was never seen

Polyanax

 Greek

mouth of the Nile and it was said, by

again.

a king of the island of Melos

those who maintained that the real

Pollen Boy

 North American

He died with no heirs and the throne

Helen was safely installed in Egypt

a spirit who, with Grasshopper Girl,

was given to Menestheus.

during the Trojan War, that

was set on Mount San Juan by

Polyboea

 Greek

Polydamnia gave Helen the drug

Aste Estsan and Aste Hastin

a goddess

nepenthe to make her forget her

Pollux

 Roman

sister of Hyacinthus

troubles and her former life and also

the Roman name for Polydeuces

In some accounts, she is identified with

taught her the art of medicine.

Polo

 African

Artemis or Core.

Polydectes1

 Greek

a name of Were as the sky-god

Polybotes

(see Polybutes)

[Poludectes]

Polong

 Malay

Polybus1

 Greek

a king of Seriphos

a flying demon: a bottle-imp

[Polubos]

son of Magnes by a nymph

When a person is murdered, a polong

king of Corinth

brother of Dictys

is created from the blood. The demon

husband of Periboea or Merope

Dictys had rescued the infant Perseus

then lives on the blood of the owner

He raised Oedipus as his son when the

and his mother Danae from the sea

who can order it to attack other people

boy was abandoned by his real father,

when they were cast afloat in a chest by

which it does in association with a

Laius.

Acrisius. Later, Polydectes wanted to

pelesit which is created at the same

Polybus2

 Greek

marry Danae and Perseus undertook

time.

[Polubos]

to bring him the head of Medusa for

Poloznitza

 European

a king of Sicyon

a wedding gift if he would marry

[Poludnica:=Russian Poludnitsa:

son of Hermes by Chthonophyle

Hippodamia instead. In the event,

=Serbian Psezpolnica]

father of Lysianassa

Danae rejected him with the result

a Polish field-goddess

Polybutes

 Greek

that he harried both her and Dictys.

She was said to punish those who

[Polybotes]

Perseus brought him the head as

damaged growing crops.

one of the Earthborn Giants

promised and displayed it before

poltergeist

 European

son of Uranus and Gaea

Polydectes who was then turned to

[thorybism]

He was killed during the battle

stone.

836

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Polydectes2

Polyneices

Polydectes2

 Greek

husband of Nycteis

would allow him to leave Crete. This

[Poludectes]

father of Labdacus by Antiope

he did but, as he left, he made the boy

a king of Sparta

Polydorus2

 Greek

spit into his mouth, so taking away all

brother of Lycurgus

[Poludoros.Polydoros]

the powers he had acquired.

Polydectes3

 Greek

son of Priam and Hecuba

It was he who advised Bellerophon

[Poludectes]

or Laothea, some say

to capture the horse Pegasus before

a name of Hades as ‘he who

brother of Ilione

attempting to kill the Chimaera.

receives many’

He was sent for safety to Polymestor,

Polygonus

 Greek

Polydectes4

 Greek

king of Thrace, who had married

son of Proteus

[Poludectes]

Ilione, a sister of Polydorus, when the

He was killed by Heracles in a

son of Phineus and Cleopatra

Greeks attacked Troy but he was

wrestling match.

brother of Polydorus

treacherously killed when he was

Polyhymnia

 Greek

In some versions these brothers are

burying some treasure. A grove of

[Polymnia]

referred to as Crambis and Oryithus.

trees grew from the handles of the

one of the 9 Muses, the Muse

Polydegmon

 Greek

spears that killed him.

of song

a name of Hades as ‘grey man’ or

In another story, Polydorus was

Polyidos

(see Polyeidus)

‘hospitable one’

brought up by his sister, Ilione, as her

Polyidus

(see Polyeidus)

polydemonism (see polydaemonism)

own son, though some say that Ilione

polymasty

Polydeuces

 Greek

was his aunt, Hecuba’s sister. She

a condition resulting in the formation

[Amphion.Poludeukes:=Roman Pollux]

passed off her own son, Deipylus, as

of additional breasts, said to indicate

a horse-god

Polydorus and her husband,

a witch

patron of bards and sailors

Polymestor, killed his own son in

Polymede

(see Alcimede)

son of Zeus (as a swan) and Leda or by

mistake for Polydorus who then

Polymele1

 Greek

her husband, Tyndareus and Leda

induced Ilione to kill Polymestor.

daughter of Phylas

brother of Castor and Helen

Yet another account says that

wife of Echecles

He was one of the party in the hunt for

Polymestor took Polydorus to Troy

mother of Eudorus by Hermes

the Calydonian boar.

and offered to return him to Priam in

Polymele2

(see Alcimede)

He was one of the Argonauts and

exchange for Helen. When the

Polymester

(see Polymestor)

accepted the challenge to a boxing

Trojans refused the offer, Polymestor

Polymestor

 Greek

match with King Amycus who had

killed the boy. Still others claim that

[Polymnestor.Polymester]

the habit of winning such fights and

Polydorus remained in Troy and,

king of Thrace

throwing the losers over a cliff.

when he was old enough, fought the

husband of Ilione

Polydeuces was a champion boxer

Greeks and was killed by Achilles.

Hecuba sent her youngest son,

and not only won the bout but killed

Polydorus3

 Greek

Polydorus, to his court when the

his opponent.

[Poludorus.Polydoros]

Greeks attacked Troy. He had the

When Helen was abducted by

son of Hippomedon

young Trojan killed for the treasure

Peirithous and Theseus, he and his

one of the Epigoni

that he was attempting to bury to keep

brother invaded Aphidnae where she

Polydorus4

 Greek

it out of Greek hands. At the fall of

was kept and rescued her.

[Poludoros.Polydoros]

Troy, Hecuba was given to Odysseus

He killed Lynceus in a dispute over

son of Phineus and Cleopatra

and when she learned from him what

some stolen cattle or when he and

brother of Polydectes

had happened to her son, she attacked

Castor abducted Phoebe and Hilaeria

In some accounts, Polydectes and

Polymestor, tore out his eyes and

and he fathered Mnesileos on Phoebe.

Polydorus are referred to as Crambis

killed his children.

After the death of Castor they both

and Oryithus.

In some accounts, Ilione, sister of

spent alternate periods in Hades and

Polyeidus

 Greek

Polydorus, passed the youth off as her

on Olympus so that they could always

[Polyidos.Polyidus]

own son and saved his life at the

be together.

a seer of Corinth

expense of her son Deipylus who was

He was deified by Zeus and set in

a servant of Minos

killed by his own father.

the heavens with his brother Castor as

father of Euchenor

In another version, Polymestor took

the Twins (Gemini). In this context,

Glaucus, son of Minos, was drowned

the boy to Troy and offered him back

they are usually referred to as Castor

in a vat of honey and Polyeidus was

to Priam in exchange for Helen. When

and Pollux.

held to be responsible and locked in

the offer was refused, Polymestor

Polydora

 Greek

the room with the dead boy. He killed

killed Polymedes.

daughter of Peleus and Antigone

one of the two snakes that appeared

Polymetis

(see Odysseus)

wife of Borus

but the second revived its mate with a

Polymnestor

(see Polymestor)

mother of Menestheus by Spercheius

magic herb. Polyeidus used the same

Polymnestus

 Greek

Polydoros

(see Polydorus)

herb to restore Glaucus to life, though

a king of Thera

Polydorus1

 Greek

some say that the boy was restored to

father of Battus by Phronime

[Poludoros.Polydoros]

life by Asclepius.

Polymnia

(see Polyhymnia)

a king of Thebes

Minos then made Polyeidus teach

Polyneices

 Greek

son of Cadmus and Harmonia

Glaucus the art of prophecy before he

[Polunikes.Polyneikes.Polynices]

837

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Polyneikes

Pomonus

co-king of Thebes with Eteocles

Other versions say that this affair

Polyxenus

 Greek

one of the Seven Against Thebes

preceded his encounter with Odysseus.

[Poluxenos]

son of Oedipus and Jocasta

Polyphontes1

 Greek

son of Agasthenes

brother of Antigone,

king of Messenia

He was a leader of the forces from Elis

Eteocles, Ismene

He took over the throne of Messenia

fighting at Troy.

husband of Argia

when Cresphontes was killed in a

Polyxo1

 Greek

father of Thersander

rebellion. He also took over Merope,

[Poluxo]

father of Timeus, some say

the wife of the former king, who, with

wife of Tlepolemus

After the abdication of Oedipus, his

her son Aeptyus, brought about the

She hated Helen because her husband

two sons agreed to rule in alternate

death of Polyphontes.

had been killed in the Trojan War so,

years. Eteocles refused to hand over

He and Melampus were together

when the ship carrying Menelaus and

the throne at the end of his year and

when a snake bit one of his slaves.

Helen called at Rhodes on the return

banished Polyneices. Some accounts

Polyphontes killed the snake and

journey to Greece, she attacked their

say that there were two other sons –

Melampus found its young and reared

ship. Menelaus placed a slave girl,

Adrastus and Timeus.

them, learning from them the speech

disguised as Helen, on the deck and

When he led the Argives to attack

of animals and birds.

the Rhodians killed her.

Thebes he faced his brother, Eteocles,

Polyphontes2

 Greek

In another story, Helen went to

at the Hypsistrian Gate. They fought

charioteer to Laius

Rhodes after the death of Menelaus

in single combat and each killed the

He was driving Laius, father of

and Polyxo and was hanged by the

other. Creon refused to allow the body

Oedipus, when they came across

followers of Polyxo. Some say that

of Polyneices to be buried but

Oedipus on the road. They failed to

Polyxo strangled Helen.

Antigone defied the decree and buried

realise who he was and Polyphontes

Polyxo2

 Greek

him secretly by night.

drove the chariot over Oedipus’

[Poluxo]

Polyneikes

(see Polyneices)

foot. Oedipus, in a rage, killed both

nurse of Hypsipyle

Polynices

(see Polyneices]

Polyphontes and his father, whom he

She caused the women of Lemnos to

Polypemon

(see Procrustes)

did not recognise, together, in some

kill their husbands who had left their

Polypheides

 Greek

accounts, with several attendants.

wives because they gave off a foul

king of Sicyon

Polyphontes3

 Greek

odour brought on by Aphrodite who

a prophet

a Theban soldier

felt that they had neglected her

Polyphem

(see Polyphemus)

In the war against the Seven, he faced

worship. Polyxo later advised the

Polyphemus1

 Greek

Campaneus at the Electrian Gate.

women to mate with the visiting

[Poluphem(os).Polyphem]

Polypoetes1

 Greek

Argonauts to ensure the continuity of

a king of Crisius

son of Odysseus and Callidice

the race.

one of the Argonauts

Odysseus travelled to Thesprotia

Polyxo3

 Greek

son of Elatus

after he returned from his wanderings

[Poluxo]

Polyphemus was left behind in Mysia

and married Callidice, fathering

one of the Hyades, in some accounts

when searching with Heracles for the

Polypoetes. When Callidice died,

Pombado

 Indian

missing Hylas. He became king of

Odysseus returned to Penelope,

devil-dancers

Crisius and was killed in battle with

leaving his son as king of Thesprotia.

These people claim to exorcise only

the Chalybians.

Polypoetes2

 Greek

the highest class of demon, the bhutas.

Polyphemus2

 Greek

son of Perithous and Hippodamia

pomegranate1

 Greek

[Poluphem(os).Polyphem]

He was one of the leaders of the

the food of the dead

a Cyclops

Lapiths in the war against Troy.

It was alleged that Core had eaten the

son of Poseidon by Thoosa

Polyxena

 Greek

seeds of the pomegranate and she was

He trapped Odysseus and twelve of his

[‘hospitable’.Poluxena]

required to spend some of her time in

men in the cave where he lived when

daughter of Priam and Hecuba

the underworld as a result.

they came ashore on their way home

Achilles fell in love with her and they

pomegranate2

 Japanese

from Troy. Four of them he ate but the

were betrothed during an interval in

the symbol of Kishimono-jin, the

others got away (by hanging beneath

the fighting at Troy. It was then

protectress of children

the sheep that shared the cave with

that Paris fired the arrow which

Pomona

 Roman

him when he took them out to pasture)

killed Achilles.

the goddess of fruit and orchards

after Odysseus had made him drunk

In another account, she persuaded

wife of Vertumnus

on wine and then blinded him with a

Achilles to relate the story of his

She resisted the approaches that

fire-hardened stake. He seems later to

vulnerable heel and told Paris who

Vertumnus, in many different guises,

have regained the sight of his one eye

stabbed Achilles in the heel at his

made to her but finally relented and

(perhaps as a result of Poseidon’s

wedding to Polyxena.

married him.

power) and fell in love with a nymph,

In one version, Polyxena killed

Pomonal

 Roman

Galatea, who just teased him. She fell

herself on his tomb in grief, in

a place sacred to Pomona

in love with Acis but even when

another she was killed on Achilles’

Pomonus

 Roman

Polyphemus killed Acis she failed to

grave by the victorious Greeks when

[Pupdike]

return his love.

the city fell.

an early Italian creator-god

838

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pomparles

Portheus

Pomparles

(see Perilous Bridge)

pontica

are the equivalent of the Zuni

Pompilius

(see Numa Pompilius)

a stone said to have the power to repel

Ahayuta Achi.

Pompo

 Roman

demons or to conjure them up to

Porcus Troit

(see Twrch Trwyth)

son of Numa Pompilius

answer questions

Pora

 East Indian

brother of Manercus and Pinus

pontifex

 Roman

daughter of Marupi

Pon

 Siberian

a high priest

sister of Aro

[Pon-o’moc.Pon-ti’boi.Pon-yu’lec]

In the temple of Vesta he was Pontifex

wife of Pipi Korovu

a creator-god of the Yukaghir people

Maximus, in charge of the vestal

Pore

 South American

Pon Okikurumi

 Japanese

virgins who kept the sacred flame

[Pura]

[Aeoina Kamui.Ainu-rak-ku]

alight, and it was he who flogged those

a creator-god of the Indians

son of Okikurumi and Chikisani

who allowed the flame to go out.

of Guyana

He is regarded as the first man,

Pontos

(see Pontus)

Poremitius

(see Porenutius)

ancestor of the Ainu, who descended

Pontus

 Greek

Porenutius

 Slav

from heaven.

[Pontos]

[Poremitius.Porevit.Porovitu]

Pon-o’moc

 Siberian

a sea-god

a four-headed god, an aspect

a name of Pon as ‘he who

son of Uranus and Gaea or of Erebus

of Svantevit

became good’

and Nyx

son of Peroon

Pon-ti’boi

 Siberian

husband of Thalassa

Porevit

(see Porenutius)

a name of Pon as ‘rain-maker’

father of Briaraeus, Eurybia

porgu

 Baltic

Pon-yu’lec

 Siberian

and Nereus

the Estonian hell

a name of Pon as ‘he who

father of Ceto and Phorcos, some say

Poro

 African

becomes dark’

pooka

(see phooka)

a Mende secret society for men

ponaturi

 Pacific Islands

Pookonghoya

(see Poquanghoya)

(see also Sande)

sea-fairies: flying ogres

Poopo

 South American

Poros

(see Puru)

Ponemah

 North American

a sacred lake in Bolivia

Porovitu

(see Porenutius)

the land of the hereafter in the lore of

Poor Leper

(see Nanautzin)

Porphyrion

 Greek

the Iroquois

poplar

 Greek

[‘purple’]

It was to this land that Hiawatha sailed

a tree of Hercules: the tree into which

a leader of the Earthborn giants

in his canoe when his work on earth

Hades turned the nymph Leuce: in

son of Uranus and Gaea

was done.

some accounts, the sisters of

He was killed by Heracles or Zeus

Pongo

 Italian

Phaeton, grieving at his death,

in the battle of the giants with the

a sea-monster of Sicily

were turned into poplars

gods or by Zeus for attempting to rape

pongyi

 Burmese

Poplifugia

 Roman

Hera.

[=Pali thera]

a festival in honour of Jupiter,

Porrec

(see Porrex)

a senior monk

held on July 5th

Porrex

 British

Pono-Kamito

 North American

Popocatepetl

 Central American

[Porrec]

[Elk Dog.Moose Dog.Sacred Dog.

an Aztec sacred mountain,

son of Gorbudoc and Judon

Spirit Dog]

site of the worship

He quarrelled with his brother

in the lore of the Blackfoot tribe,

of Tlaloc

Ferrex over the inheritance of the

the horse

 Popul Vuh

 Central American

British throne and killed him. His

When they first encountered horses,

[Book of Counsel.Book of Written

mother and her maids cut Porrex to

introduced into America by the

Leaves.Collection of Written Leaves]

pieces as he slept.

Spaniards, they thought of them as

Mayan sacred writings

Porsena

(see Lars Porsena)

large dogs.

The first section deals with the

Port-hozjin

 Baltic

Ponos

 Greek

destruction of man by fire and flood

[Ort-jozjin.Port-kuguza.

a deity, toil personified

and the war between the gods and the

Port-kuvo.Port-oza]

offspring of Eris

giants; the second deals with the

a Lappish household spirit

Ponphyoi

 Burmese

killing of Hunhunapu and VukubThis spirit, which appears as a dog,

one of the original nats, created by

Hanapu by the lords of Xibalba; the

lives in the fireplace.

Chinun Way Shun

last part deals with the origins of the

Port-kuguza

(see Port-hozjin)

Pons Perilis

(see Perilous Bridge)

modern races.

Port-kuvo

(see Port-hozjin)

Pontia

 Greek

Poquanghoya

 North American

Port-oza

(see Port-hozjin)

a name for Aphrodite

[Little Smiter.Pookonghoya.

Porte

 German

of calm seas

Pu’ukonghoya]

son of Etzel by his first wife

and navigation

a Hopi war-god

brother of Sharpfe

Pontiac

 North American

a culture-hero

Porthaon

(see Portheus)

a chief of the Ottowa Indians

son of the sun-god

Portheus

 Greek

He is said to have related a tale of a

twin brother of Palongahoya

[Porthaon]

brave who met a sky-god who urged

He and his brother Palongahoya were

a king of Calydon

the Indians to resist the Redcoats.

created by Kokyangwuti to protect

husband of Euryte

pontianak

(see puntianak)

humans from demons. These twins

father of Agrius, Alcathous, Melas

839

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Portuguese Iliad

Poshaiyangkyo

and Oeneus

Bellerophon by Merope, some say

ram, Chrysomallon, that later rescued

father of Laocoon, some say

Benthesicyme by Amphitrite

Phrixus and carried him to Colchis.

Portuguese Iliad

 European

Boeotus by Melanippe

He killed the giant Polybutes

a name for The Lusiads

Busiris by Lysianassa

during the battle between the giants

Portumnus

 Roman

Butes by Zeuxippe, some say

and the gods.

[Portunus:=Greek Melicertes.Palaemon]

Cercyon, some say

When Pelops was reconstituted by

a sea-god, god of harbours, husbands

Charybdis by Gaea

the gods after being cut up and served

He was originally the god of entrances.

Chrysaor by Medusa

as a meal to them, Poseidon carried

Portunalia

 Roman

Chrysomallon by Theophane

him off to Olympus as his lover.

a festival in honour of Portumnus,

Cteatus by Molione

He owned a magic chariot with

August 17th

Curetes by Thalassa, some say

which he could drive over the surface

Portunes

Cycnus by Calyce

of the sea and he lent this chariot to

fairies about half-an-inch tall

Dercynus

Pelops when he raced Oenomaus for

Portunus

(see Portumnus)

Despoena by Demeter

the hand of his daughter Hippodamia.

Portzmach

 French

Edonus by Helle

He also lent it to Idas for his abduction

a king in Brittany

Ephialtes by Iphimedia

of Marpessa.

His story is the retelling of the story

Erechtheus by Zeuxippe, some say

He was compelled by Zeus to serve

of Midas.

Eumolpus by Chione

as a slave to King Laomedon for

His ears were those of a horse. He

Euphemus by Europa

rebellion and with Apollo, who was

was shaved by a friend and the friend

Eurytus by Molione

similarly punished, helped to build the

told the riverbank. When reeds,

Evadne by Pitane

walls of Troy. When the king reneged

gathered from the riverbank, were

Glaucus by Nais, some say

on his promise of a reward for their

made into musical pipes, they betrayed

Herophilus by Amphitrite

labours, Poseidon sent a sea-monster

the secret.

Hippothous by Alope

every year which caused havoc until a

Poseidon

 Greek

Hyperenor by Alcyone

young maiden was sacrificed to it. The

[Asphalios.Earthshaker.Enosichthon.

Hyreius by Alcyone, some say

king’s daughter, Hesione, was one of

Enosigaitos.Hippios.Krenouchos.

Ialebion

those offered in sacrifice but she was

Nymphagetes.Phytalmios.Poseidaon.

Idas by Arene

saved by Heracles who killed the

Poteidan:=Hindu Varuna:=

Lelex by Lybia

monster. Later, he supported the

Roman Neptune]

Lotis

Greeks against the Trojans during the

a sea-god, god of earthquakes

Lycus by Celaeno

siege of Troy.

and horses

Nauplius by Amymone

It was he who caused Pasiphae, wife

one of the Olympians

Neleus by Tyro

of Minos, to fall in love with the white

son of Cronos and Rhea

Nycteus by Celaeno, some say

bull he had sent to Minos, resulting in

brother of Demeter, Hades, Hera,

Orion by Euryale, some say

the birth of the Minotaur.

Hestia and Zeus

Otus by Iphimedia

He is credited with giving the horse

husband of Amphitrite

Paeon by Helle

to mankind and with instituting horseHe was said to have married Medusa

Pegasus by Medusa

racing.

in the days before she became a

Pelias by Tyro

The trident, his weapon and the

monster and when she was killed by

Periclymenus

symbol by which he is recognised, was

Perseus it was Poseidon who created

Persephone by Demeter, some say

given to him by the Cyclopes.

the winged horse, Pegasus, and the

Philomena by Zeuxippe, some say

He is depicted as bearded, wearing

warrior, Chrysaor, which sprang from

Polyphemus by Thoosa

a crown of seaweed and carrying his

her body. Amphitrite ran away

Procne by Zeuxippe, some say

trident.

(see also Pylaochos)

from his advances so he persuaded

Procrustes

Poseidon Hippios

 Greek

Delphinus to plead his case and she

Proteus by Tethys, some say

a name for Poseidon as

eventually agreed to marry him. In

Pterelaus by Hippothoe

a horse-god

gratitude, Poseidon placed Delphinus

Rhode by Amphitrite or Halia

Poseyemu

 North American

in the heavens as the Dolphin. Like

Sciron

[=Keres P’ashayan’a:=Tigua Puspiyama:

many of the other gods, he had

Scylla

=Zuni Poshaiyangkyo]

numerous liaisons with other deities

Theseus by Aethra

the first man in the lore of the

and mortals and, amongst others, was

Triopas by Canace

Pueblo Indians

the father of:

Triton by Amphitrite

brother of Iyatiku

Aeolus by Melanippe

When Demeter, tired of his attentions,

He was said to have been born inside

Aethusa by Alcyone

changed herself into a mare, he

a nut. (see also

Agenor by Libya

changed into a stallion and fathered

Hunt Chief.Poshaiyangkyo)

Amycus

the winged horse Arion. In similar

Poshaiyangkyo

 North American

Anceaus by Astydamia

fashion, he changed Theophane into a

[One Alone.Po-shai-an-k’ia.

Antaeus by Gaea

ewe to make her unattractive to other

Poshaiyankayo.Poshaiyankayo.

Arion by Demeter

suitors and mated with her in the form

Poshaiyanki:=Keres P’ashayan’a:

Belus by Libya

of a ram to produce the golden-fleeced

=Pueblo Poseyemu:=Tigua Puspiyama]

840

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Poshaiyankayo

Pradyumna

the first man in the lore of the

Some say he is the son of Aer and Chaos.

A powder was thrown into the molten

Zuni Indians

Potina

 Roman

metal and was said to transform it into

son of the sky-father Apoyan Tachi

[Potua]

pure gold.

and the four-wombed earth-mother

a guardian goddess of infants

Power of the Two Lands

Awitelin Tsta

Potnia Theron

 Greek

(see Sekhemtaui)

He is said to have emerged from the

a name of Artemis as ‘mistress

Powerful One1

 North American

primordial slime and persuaded

of animals’

a creator-god of the Cherokee

Awonawilona to allow men and

Potock-Mikhailo Ivanovich

 Slav

Dayunsi, who lived alone in the sea,

animals to emerge from the underone of the bogatiri

brought up mud from the bottom.

ground caves in which they had been

He and his wife made a pact that, if

The Powerful One hung it on ropes

created into the sunlight.

one died, the other would commit

and, when it dried in the form of

He lives in the City of Mists, in a

suicide. Ivanovich’s wife died first

the earth, many of the inhabitants

house guarded by the Prey Gods, and

and was buried. Ivanovich waited in

of the overcrowded sky took up

is regarded as the founder of the tribe

her tomb until the snake-demon

residence there.

and father of medicine-men.

appeared, killed it and restored his

Powerful One2

 South American

Poshaiyankayo

(see Poshaiyangkyo)

wife to life by rubbing her body with

a vaguely defined supreme spirit in

Poshaiyanne

 North American

the demon’s blood.

Tierra del Fuego

a Pueblo shaman

Potos

(see Pothos)

(see also Great Ancestor)

He is said to have become ruler of the

Potrimpo

(see Potrympus)

Powerful, The

(see Sakhmet)

Sia by winning them by gambling.

Potrympus

 Baltic

Powers

When he was later killed, he was

[Potrimpo]

an order of angels

restored to life by a feather. The Sia

a god of rivers and vegetation

In the Cabbala they are known as

believe that he will one day return.

Pots hosjik

 Russian

seraphs.

Posis Das

 Greek

[male=Pots-hozjin:=Lapp Luot-chozjit]

Poxlom

 Central American

a sky-god

a female spirit, guardian of reindeer

a Mayan god of sickness

a consort of Gaea

Pots-hozjin

(see Pots-hosjik)

Ppiz Hiu Tec

(see Ab Kin Xoc)

possessed

Potua

(see Potina)

Prabhakari

 Buddhist

controlled by a spirit

Pou-Matangatanga

 New Zealand

a goddess

possession

daughter of Tawheta

one of the bhumis

[energumenus]

third wife of Uenuku

Prabhasa

 Hindu

The state in which a person is said to

When Henuka attacked her father’s

one of Indra’s 8 attendant gods

be controlled by a spirit, usually

compound, she was captured and

(dawn)

evil

married the victor.

Prabu Makukuwan

 East Indian

Postumius

 Roman

Pou Tere Rangi

 Pacific Islands

a Javanese king, an incarnation of

a leader of the Romans

the entrance to heaven guarded

Wisnu

He defeated the Latins at the Battle of

by Kuwatawata

He is said to have married a female

Lake Regillus with the help of Castor

Poua-Kai

 New Zealand

python, an incarnation of Lakshmi.

and Pollux.

[Poukai:=Arab Roc:=Fijian

Pracanda

 Hindu

Postverta

(see Carmenta)

Ngani-Vatu.Ngutu-Lei]

one of the 9 Navadurgas

Pot Tilter

 North American

a huge man-eating bird

Pracheta

 Hindu

a monster in the form of an

(see also phoenix.simurg)

[Prachestas]

old woman

Poudan

(see Wodan)

husband of Marisha

This hag has a boiling pot which she

Poukai

(see Poua-Kai)

father of Daksha in a later

can point at a victim who is then

pouke

 British

incarnation

sucked into the pot.

an earlier (Old English) form of

Prachetas

(see Pracheta)

Potaka

 Hindu

 ‘ puck ’

Pracriti

(see Prakriti)

[=Chinese P’u-t’o]

This goblin is said to have had a more

Prahana1

 Hindu

the Sanskrit name for the island

malicious nature than his present-day

primordial matter (see also Prakriti)

home of Kuan Yin

counterpart.

Pradhana2

 Hindu

Potameids

 Greek

Pourushaspa

 Persian

a mother-goddess

water-nymphs

a priest of the haoma

one of the 9 navasaktis

Poteidan

(see Poseidon)

in some accounts, father of Zoroaster

Pradipatara

 Buddhist

Pothos1

 Greek

Poverty

 North American

a goddess of light

[‘desire’.Potos]

one of the 4 anaye left alive after

Pradyumna

 Hindu

the god of friendly love, attendant

the storm sent by Estanatlehi

[Dhanvantari]

on Aphrodite

Powamu

 North American

a love-god

Pothos2

 Phoenician

a Hopi fertility rite

a reincarnation of Kama

[‘desire’.Potos]

powder of projection

son of Krishna and Rukmini

a primaeval male principle

a form of the philosopher’s stone

husband of Rati

consort of Omichle

Projection was the last of the twelve

father of Aniruddha

father of Aer and Aura

stages in the transmutation of metals.

Shambhara stole the infant

841

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Praedator

Prakriti2

Pradyumna and threw him into the sea

elephant, red and Thursday

He is regarded as the thirty-fourth

where he was swallowed by a fish.

Prah Prohm

 Cambodian

god, the origin of the other thirtyMayadevi found the child when she

the Cambodian name for Brahma

three in the Vedic pantheon. One of

prepared the fish for a meal and reared

Prah Put

 Cambodian

these was his daughter, Ushas, goddess

him, falling in love with him when he

the planet Mercury, controlling the

of the dawn, with whom he mated to

reached manhood. Pradyumna killed

donkey, light colours and Wednesday

produce all living things. Seven rishis

Shambhara and married Mayadevi

Prah Rahu

 Cambodian

(later ten or fourteen) created from

as Rati.

an unknown planet, controlling

the mind of Brahma, were all referred

He later came to be regarded as an

Kruthreach and yellow

to as Prajapati.

incarnation of Vishnu.

Prah Sau

 Cambodian

(see also Daksha.Dhatri.Ka3.

Praedator

 Roman

the planet Saturn, controlling the

Mriga.Seven Rishis)

a name of Jupiter as ‘snatcher of

buffalo, blue and Saturday

Prajapati2

 Hindu

booty’

Prah Shan

 Cambodian

a name for Hiranya-garbha, Indra,

praestigiatores

the moon, controlling the tiger,

Manu Savitri or Soma as a

the fifth order of demons, copying

silver and Monday

creator-god

the miracles of the saints, ruled

Prah Sok

 Cambodian

Prajapati3

 Hindu

by Satan

the planet Venus, controlling the

sister of Maya

Prag Jyotisha

 Hindu

peacock, green and Friday

When her sister died a week after the

a fortress built by Naraka in

Prah Sumer

 Cambodian

birth of her son, the Buddha, Prajapati

which he held thousands of women

the Cambodian version of Mount Meru

took the infant and raised him

prisoner

Prah Thorni

 Cambodian

alongside her own son, Ananda.

Prah Alit

 Cambodian

the earth

Prajapati4

(see Daksha)

the sun, controlling the lion, gold

Prahlada

(see Prahlava)

Prajna1

 Buddhist

and Sunday

Prahlava

 Hindu

[Prajnaparamita.Vidya:=Pali Panna]

Prah Ankea

 Cambodian

[Prahlada]

the universal female force

the planet Mars, controlling the pig,

son of Hiranyakashipu

one of the 12 Paramita goddesses,

blue and Tuesday

father of Virochana

foresight personified

prah bat

 Cambodian

father of Bali, some say

a sakti of Adibuddha

the Cambodian name for

His father became all-powerful and

a consort of a Buddha or a

the Footprints of Buddha

demanded that he be worshipped.

bodhisattva

Prah En

 Cambodian

Prahlava refused to give up his own

mother of all the Buddhas

the Cambodian name for Indra

god, Vishnu, and was tortured by his

Prajna2

 Hindu

Prah Eysor

(see Hara)

father who threw him into snake-pits,

[=Pali Panna]

Prah Hembopean

 Cambodian

over cliffs and under the feet of

a name for Tara as ‘perfect

a mountain

elephants, all to no avail. When

understanding’

This area is said to be populated by a

Vishnu, as Narasinha, appeared and

Prajnantaka

 Buddhist

range of fantastic animals and is

killed his father, Prahlava took the

a guardian god

regarded as a refuge for ascetics.

throne.

one of the Dikpalas, some say

Some say that Vessantara returned to

Prairie Falcon

 North American

He was guardian of the southern

this area which is also the site

a hero of some Californian tribes who

quarter of the world. (see also Yama)

where the giant Yeak was defeated by

was said to have lost his eyes

Prajnaparamita1

 Buddhist

Sanselchay.

Prajapati1

 Hindu

a body of Buddhist literature

Prah Keo

 Cambodian

[Angiras.Lord of Creation.Lord of

collected over many centuries

a holy jewel

Creatures.Lord of Progeny.Mriga.

Prajnaparamita2

(see Prajna1)

It is said that all things sprang from this

Pitri.Pitar.Purusha]

Prajnapati

 Jain

jewel at the beginning of the universe. It

a primordial creator from the mind

a goddess of wisdom

may, perhaps, be a reference to the sun.

of Brahma: a name for Brahma as

one of the vidyadevis

(see Prah Phrom)

‘Lord of Creation’

Prajnavardhani

 Buddhist

Prah Ket

 Cambodian

father of Ratri and Ushas

a goddess, literature deified one of

an unknown planet, controlling giants

He formed the cosmic egg from his

the dharanis

and gold

own sweat and this egg, after floating

Prakde

 Afghan

Prah Noreai-Naraya

 Cambodian

for one year in the primaeval waters,

a local Kafir god

[Prah Noreay]

split to form the earth and sky.

Prakriti1

 Hindu

the Cambodian version of Vishnu

Alternatively, Prajapati was born

the primitive matter from which the

Prah Noreay

from a golden egg which formed in

universe was formed

(see Prah Noreai-Naraya)

the primordial waters. He uttered

The life-force, Purusha, worked on

Prah Phrom

 Cambodian

three words, each of which caused

the material, Prakriti, and together

the unformed, uncreated source

part of the universe to appear. These

they formed the universe.

of all things (see also Prah Keo)

words are said to be bhur (the earth),

(see also Pradhana1)

Prah Prahas

 Cambodian

bhuvar (the heavenly bodies) and svark

Prakriti2

 Hindu

the planet Jupiter, controlling the

(the sky).

[Pracriti]

842

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pralumba

Prester John

a goddess, nature personified

pratisarga

 Hindu

Precious Raft

 Chinese

consort of Purusha

dissolution and recreation

a vessel used to convey souls from

She and her consort created the

Pratisvasudeva

 Jain

one world to another

living world.

an evil spirit

Precious Tree

 Central American

Pralumba

 Hindu

Several of these beings, opposing

the form taken by Mayahuel when

a demon, one of the Asuras

Baladeva and Vasudeva, are said to

roused by the wind-god Ehecatl:

He assumed the form of a huge

appear in each earthly period.

an aspect of Quetzalcoatl

elephant and made off with Balarama

Prativi

(see Dewi Shri)

In some versions, Mayahuel and

who killed him by splitting his head

Pratiwi

(see Dewi Shri)

Ehecatl united to form this tree while

open.

Prativindhya

 Hindu

others say that the tree grew on the

Pramanthi

(see Agni)

son of Yudhisthura and Draupadi

spot where they mated. This is a name

Pramati

(see Agni)

Pratyangira

 Hindu

for Quetzalcoatl, in some accounts, as

Pramlocha

 Hindu

a terrible goddess

one of those supporting the heavens at

a nymph

Pratyusa

 Hindu

the start of the Fifth Sun.

mother of Marisha

one of the 8 gods attendant on

(see also Precious Willow)

She seduced the sage Kandu and bore

Indra (light)

Precious Willow

 Central American

his daughter, Marisha.

Prawati

 Pacific Islands

the branch of the Precious Tree

Pramudita

 Buddhist

the Balinese version of Parvati

which was owned by or

a goddess

(see also Parwati)

represented Ehecatl

one of the bhumis

Praxidice

 Greek

 Preiddeu Annwfn

Pramuni

(see Durga)

[Praxidike]

(see Spoils of Annwfn)

Pramzimas

 Baltic

a female deity of vengeance

Prende

 Balkans

a Latvian culture-hero

In later years she took the form

[Prenne]

He threw into the waters of the

of a triple being, monsters like the

an Albanian love-goddess

flood a nutshell in which two people

Gorgons.

consort of Perende

escaped.

Praxithea

 Greek

Prenne

(see Prende)

Pranas

 Hindu

a nymph, one of the Naiads

Pressina

 British

the 10 senses or vital breaths

wife of Erechtheus

a fairy

These were the five Jnanendriyas

pray

 Cambodian

wife of Elinus

and the five Karmendriyas. With

evil spirits of women who have died

mother of Melior, Melisande

Atman, they represented the eleven

in childbirth

and Plantina

sons of Rudra.

There are several types of pray

She married Elinus, king of Scotland

Pranasakti

 Hindu

including the khmoc pray and the ken

on the condition that he should never

a terrible goddess

pray, both connected with childbirth.

see her in the lying-chamber. He kept

pranava

 Buddhist

Prayers

(see Litai)

his promise and she bore three

the name for the mantric syllable ‘om’

Praying mantis

 African

daughters but, when he later broke his

Pranidhana

 Buddhist

a god of the Bushman

promise, she left him and returned to

one of the 12 Paramita goddesses,

and Hottentot

her home in Avalon.

effort personified

Preas Eyn

 Cambodian

Prester John

 British

prapti

 Hindu

[=Hindu Indra]

[John the Presbyter]

a psychic power which enables

a god of the Khmer

a mysterious African or Asian

one to increase one’s size without

He is depicted riding an elephant with

priest-king

limit

three heads.

father of Anglitora, some say

Prasannatara

 Buddhist

Preas Eyssam

 Cambodian

son of Feirefiz and Repanse

a form of Ratnasambhava

a destructive god of the Khmer

son of Percival, some say

Prasetas

 Hindu

Preas Prohm

 Cambodian

In some accounts, he is described as a

a name for Varuna as ‘all-wise’

[=Hindu Brahma]

son of Percival who was the halfPrasildo

 European

a four-faced creator-god of the Khmer

brother of Feirefiz. Others say that,

one of the knights imprisoned by

Preceder

 North American

when the Holy Grail disappeared, it

Morgana and later released by

a creator and culture-hero of the

was transferred to the Far East and

Roland

Pueblo tribes

given into the care of Prester John.

Prasni

(see Prisni)

twin brother of Follower

In other accounts, he is said to have

Prasuti

 Hindu

(see Twins2)

been a descendant of the Magi and

a goddess

Precht

(see Bertha2)

owned magic stones that could cause

daughter of Manu

Precious Flower

 Central American

various wonders such as turning water

a consort of Daksha

an Aztec goddess

into wine.

Pratibhanakuta

 Buddhist

mother of Well Beloved

In Carolingian lore, he was a

a bodhisattva

She bore a son, Well Beloved, who

descendant of Ogier and appears in

pratisamvit

 Buddhist

died at birth and from whose body

 Orlando Furioso. In some versions of

4 goddesses representing logical

sprang many of the plants needed for

that story in which Astolpho drove off

analysis

man’s survival.

the harpies, Prester John as king of

843

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pret

Princess Aya

Nubia, is the afflicted king, rather

guarding the north; Badger, the south;

Gawain who later helped him to

than Senapus.

Wolf the east; Bear the west; Eagle

become a Christian.

His kingdom was said to contain a

the skies above and Mole, the earth

priapea

 Greek

fountain, the water from which will

below. Their priests are known as the

[priapeia]

confer eternal youth on those who

Prey Brothers.

poems in praise of Priapus

drink it; a sea of sand in which fish

Prez-Poludnica

(see Poludaitsa)

priapeia

(see priapea)

live; a river of stones where

Priadan

 British

Priapos

(see Priapus)

salamander can be found; herbs to

a giant

Priapus

 Greek

drive out evil spirits; dragons which

Bors de Ganis defeated this giant

[Priapos.‘pruner’:=Egyptian Min:

could be tamed and used as aerial

when the knight went to the aid of a

=Roman Mutinus]

transport; stones which could restore

damsel who was trapped on her estate

god of gardens and fertility

sight to the blind or make the bearer

and being attacked by forces, led by

son of Adonis, Dionysus, Hermes, Pan

invisible; other stones which could

Priadan, who had been sent by her

or Zeus by Aphrodite

control the ambient temperature, turn

elder sister who sought to deprive her

When he tried to seduce Lotis, she

water into wine or milk, or cause fire

sibling of her lands.

ran away and the gods turned her into

if sprinkled with dragon’s blood; a

Priam

 Greek

a lotus.

glass chapel which expanded to suit

[Podarces.Priamos]

Priapus was worshipped particularly

the size of the congregation; a

king of Troy

in Phrygia and is depicted as an ugly

marvellous palace in which Prester

son of Laomedon and Strymo

god with large genitals.

John sleeps in a bed made of sapphire

brother of Clytius, Hesione,

Pridwen

(see Prydwen)

and which holds a mirror in which he

Lampos and Thymoetes

Pridwin

(see Prydwen)

can see any plots being hatched by

husband of Hecuba

Priest Man

(see Shiwanni)

evil-doers – the list of such marvels is

father of Agenor, Axion,

Priest of Nemi

endless.

Antiphus, Cassandra, Creusa,

(see King of the Wood)

Other stories describe him as the

Deiphobos, Hector, Helenus,

Priest Woman

(see Shiwanokia)

current guardian of the Holy Grail.

Ilione, Laocoon, Laodice, Paris,

Primaeval Being

(see Vishnu)

Pret

(see Preta)

Polites, Polydorus, Polyxena and

Primagenia

 Roman

Preta1

 Buddhist

Troilus

the goddess Fortuna at Praeneste

[Pret:=Pali Peta]

father of Aesacus by Alexirrhöe

daughter of Jupitar

a wandering spirit of the damned

Podarces was the only son of

Primal Lord

(see Adinatha)

The mouth of such a being is so small

Laomedon to be spared by Heracles

primitive waters

 Egyptian

that it can neither eat nor drink. They

when he sacked Troy, during which he

the primordial ocean, Nun

are said to look like trees that have

killed Laomedon and his family for

Prin-las-gyi-rgyal-po

been charred by a forest fire.

failing to honour his promise to give

(see Tin-le-gyi-gyal-po)

Preta is a purgatory, in some

Heracles two immortal horses in

Prince Brochwell

(see Brochmael)

accounts, where souls undergo torture

return for killing the sea-monster sent

Prince Brockwell

(see Brochmael)

between death and rebirth.

by Poseidon. Heracles put Podarces

Prince Celestial Master

(see also gaki)

on the throne of Troy as Priam. He

(see Chang Lu)

preta2

 Hindu

was king of Troy at the time of the

Prince Ivan

 Russian

[Pret:=Chinese kuei]

Trojan wars and pleaded with Achilles

husband of Vasillissa

a spirit of the dead

to be allowed to remove the body of

He stole Vasillissa’s feather-garment

These spirits are said to be about the

his son, Hector, who had been killed

while she was swimming and later

size of a man’s thumb. The spirits of

by Achilles. Although Achilles had

married her.

the good are taken up to heaven, those

spared Priam, Pyrrhus (Achilles’ son)

Prince Marko

(see Marko)

of sinners are judged by Yama.

killed him when the city finally fell to

Prince Ninigi

(see Ninigi)

(see also vetala)

the Greeks.

Prince of Darkness (see Ahriman.

Preta3

 Hindu

He was said to have had fifty

Satan)

one of the 6 gati, the region of

children, nineteen of them by Hecuba.

Prince of Demons

(see Asmodeus)

tortured souls

Others say that he had fifty sons by

Prince of Enchanters

 British

Preta-Raja

 Hindu

Hecuba and many other children by

a name for Merlin

a name for Yama as king of the

various other women.

Prince of Incubi (see Pan-Ephialtes)

ghosts

 Priam, King

(see King Priam)

Prince of Lies (see Ahriman.Pytho2)

Prey Brothers

 North American

Priamond

 English

Prince of Sun

(see Gwawl)

priests of the Prey Gods drawn

son of Agape

Prince of the Earth

(see Hou t’u)

from the Coyote and Eagle tribes

brother of Diamond and Triamond

Prince of the North Pole (see Pei-ki)

Prey Gods

 North American

Priamos

(see Priam)

Prince of Underland

(see Havgan)

[Makers of the Path of Life]

Priamus

 British

Prince Piast

(see Piast)

deities with magic powers

a Saracen

Prince Shotuko

(see Shotuko)

There are six of these deities who

a Knight of the Round table

Prince Siddhartha

(see Buddha)

guard the home of Poshaiyangkyo.

He was said to be descended from the

Princess Aiofe

(see Aifa)

They are given as Mountain Lion,

Trojan hero, Hector. He fought

Princess Aya

(see Aya)

844

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Princess Goldborough

Procoptas

Princess Goldborough

mother of Agni and Brhaspati, some

son of Janus and Cardea or Carna

(see Goldborough)

say

father of Amulius and Numitor

Princess of the Coloured Clouds

She and Dyaus were forced apart by

Procel

(see Pucel)

 Chinese

Varuna. As a pair, they are referred to

Procell

(see Pucel)

a rain-goddess

as Dyavaprithivi. Some accounts say

prock

(see guyascutus)

She is said to sleep in a temple near the

that she was the wife or daughter of

Proclea

 Greek

top of the sacred mountain, T’ai Shan,

Prithu, others that she was the consort

[Procleia]

but is wakened each year at the start of

of Indra.

first wife of Cycnus

the rainy season.

She acted as the final arbiter in

mother of Tenes

Princes of Carrion

disputes and is sometimes depicted as

Procleia

(see Proclea)

(see Counts of Carrion)

a cow.

Procles

 Greek

Princess of the Motley Clouds

In some accounts, one of the five

a co-king of Sparta

(see Pi-hsia Yüan-chun)

forms (earth) of Parabrahma.

son of Aristodemus and argia

Princess of Succubi

(see Lilith1)

(see also Plateia.Prisni)

twin brother of Eurysthenes

Princess Pritha

(see Kunti)

Prithu1

 Hindu

Procne1

 Greek

Princess Sanjo

(see Sanjo)

[Prithi.Prthu]

[Prokne:=Latin Progne]

Princess Tasha

(see Tasha)

a Vedic emperor

daughter of Pandion, Poseidon or

Principalities

son of Vena

Teleon by Zeuxippe

an order of angels

husband or father of Prithivi

sister of Butes, Erechtheus and

In the Cabbala they are known

His father, a tyrant, was killed by his

Philomena

as Elohim.

priests who, with the help of Agni,

wife of Tereus

Prinsamour

 British

exercised the dead man’s evil in the

mother of Itys

father of Crystabel

form of a black dwarf, Nishada, and

Procne married Tereus and they had a

He agreed to allow his daughter to

then produced a new emperor, Prithu,

son named Itys but her husband fell in

marry her lover, Eglamour, only after

from the dead man’s right arm.

love with Philomena and went

he had killed the giant Marrock, a wild

He became a sage who learned the

through a form of marriage with her

boar and a dragon. When Crystabel

secrets of the sacred syllable ‘om’.

pretending that Procne had died. In

produced a son, fathered by Eglamour,

Prithu2

 Hindu

fact, he had incarcerated her in the

Prinsamour banished them.

[Prithi.Prthu]

slaves’ quarters.

Priolas

 Greek

a creator-god

There are several versions of

brother of Lycus

an incarnation of Vishnu

the story: in one, Philomena was

Priory Oak

(see Merlin’s Tree)

He is said to have instructed man in

Procne’s sister, in another she was her

Priparchis

 European

the arts of agriculture.

aunt, the younger sister of Pandion.

a Polish pig-god

Priti

 Hindu

They all agree that Tereus cut out the

His function was to protect pigs at

a goddess

tongue of one of the girls but in one

birth, after which they came under the

daughter of Daksha

case it is Procne, to prevent her from

protection of Kremara.

consort of Kamadeva

making her plight known to

Pripegala

 Slav

a sakti of Vishnu

Philomena and in the other story

Prishata

 Hindu

Priure

 British

Philomena is the victim when she

a king of Panchala

king of the sea

threatens to make known Tereus’

father of Drupada

He sent a servant to the court of

duplicity. The two girls do manage to

Prisni

 Hindu

King Arthur with a cup that disclosed

communicate by weaving a message

[Pr(a)sni.‘speckled’]

whether the person drinking from it

into a robe or a tapestry and, to

a primaeval earth-deity

was honest. Only Arthur passed the

avenge themselves on Tereus, Procne

wife of Rudra, some say

test. (see also Queen of Cyprus)

killed her young son, Itys, cut him up

mother of the Rudras

Priwen

(see Prydwen)

and served him in a stew to her

In some accounts she, rather than Diti,

Priyadarsana

 Buddhist

husband. When he found that he had

was the wife of Rudra and mother of

a goddess attendant

eaten some of his own son he would

the Rudras (Maruts).

on Buddhakapala

have killed both of them with an axe

This deity is envisaged, in female

Priyamkara

 Hindu

but the gods intervened and changed

form, as a dappled cow and, in male

son of Panchika and Abhirata

all three into birds. Procne became a

form, as a dappled bull.

Priyavrata

 Hindu

swallow, Philomena a nightingale and

(see also Prithivi)

son of Brahma and Shatarupa

Tereus either a hawk or a hoopoe.

Pritha

(see Kunti)

It is said that the earth was cut into

Since the nightingale sings but the

Prithi

(see Prithu)

seven continents by the ruts made by

swallow can only twitter, it seems

Prithivi

 Hindu

the wheels of his huge chariot.

more likely that it was Procne who

[Dyava-matar.‘earth’.Prthivi:=Greek Gaea]

Pro of Iernesetir

 British

lost her tongue.

the earth personified

in some accounts, a name used by

In some accounts, both girls melted

one of the Dikpalas, some say

Tristram in Ireland (see also Tantris)

away in their own tears.

consort of Dyaus, the sky

Proca

 Roman

Procne2

(see Procris2)

mother of Indra and Ushas,

a king of Alba Longa

Procoptas

(see Procrustes)

845

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Procris1

Prophetia Merlini

Procris1

 Greek

Iobates. He later recovered part of the

of defiance, Zeus had him chained to a

[Prokris]

kingdom and ruled as king of Tiryns.

rock where, for 30,000 years, an eagle

eldest of the 50 daughters of Thespius

It was he who purified Bellerophon

or a vulture pecked his liver by day

and Megamede

after he had killed his own brother.

only for it to renew itself every night.

mother of twins, Antileon and

Anteia accused Bellerophon of

He was finally freed by Heracles who

Hippeus, by Heracles

attempting to rape her when he

shot the bird. In some stories, a herb

Procris2

 Greek

rejected her advances so Proetus sent

impregnated with some of the blood

[Procne.Prokris]

him to his father-in-law, Iobates, with

that fell from Prometheus’ mutilated

a nymph of Diana

a letter in which Proetus asked Iobates

body could make men invulnerable to

daughter of Cecrops or Erechtheus

to kill the bearer.

fire and weapons.

by Herse or Praxithea

For an alleged slight to Dionysus or

The centaur Chiron was still

wife of Cephalus

Hera, his three daughters were driven

suffering from the wound inflicted by

grandmother of Laertes, some say

mad. Proetus agreed to share his

the arrow shot by Heracles but, being

At her marriage to Cephalus she gave

kingdom with Bias and Melampus if

immortal, could not die. Prometheus

him a javelin that never missed its

the latter could restore their sanity.

was allowed to assume the burden of

mark and a hunting-dog, Laelaps,

In some accounts, he usurped the

immortality so that Chiron could die

which Minos had given to her for

throne of Acrisius and was turned to

in peace.

curing him of an infection brought on

stone by Perseus who displayed the

He and Epimetheus fought on

by Pasiphae. She remained faithful to

Medusa mask.

the side of the gods in their war with

her husband after he had been carried

Progne

(see Procne)

the Titans.

off for some years by Aurora. He was

Proitos

(see Proetus)

Prometheus was able to warn his son

later returned to her but she was killed

Prokne

(see Procne)

Deucalion of the forthcoming flood so

by her husband with the unerring

Prokris

(see Procris)

that he and his wife Pyrrha survived.

spear in a hunting accident.

Prokrustes

(see Procrustes)

 Prometheus Bound

 Greek

Another story says that her father

Prollo

(see Frollo)

a play by Aeschylus dealing with the

sacrificed her to ensure victory before

Promachus1

 Greek

punishment of Prometheus

setting out to do battle.

a tutelary god

 Prometheus Unbound

 English

Procrustes

 Greek

Promachus2

 Greek

a four-act drama by Shelley

[Damastes.Polupemon.Polypemon.

son of Aeson and Alcimede

Promitor

 Roman

Procoptas.Prokrustes.Stretcher]

brother of Jason

a god of agriculture

a giant outlaw

The infant, born while Jason was away

Promoe

 Greek

son of Poseidon

on the quest for the Golden Fleece,

wife of Aetolus

father of Sinis

was killed by Pelias who dashed his

mother of Calydon and Pleuron

Procrustes had the habit of offering

brains out against the floor.

Pronax

 Greek

accommodation to travellers, then

Promachus3

 Greek

son of Talaus and Lysimache

killing them by stretching or cutting

one of the Epigoni

Prone

(see Peroon)

them short to fit his bed. Theseus

son of Parthenopaeus

Pronoia1

killed him in a similar way, by cutting

Promachus4

(see Athena)

[Protennoia]

off his head.

Prometheia

 Greek

a Gnostic female primaeval being

Proculus, Julius

 Roman

a festival in honour of Prometheus

offspring of Yaldabaoth

[Julius]

Promethean unguent

 Greek

Pronoia2

 Greek

a Roman senator

an ointment made from the herb on to

wife of Prometheus

He claimed that the dead Romulus had

which the blood of Prometheus fell

mother of Deucalion

appeared to him and told him that,

This magic ointment was said to make

In some accounts, Clymene, Pandora

since he had now been deified, he

the body invulnerable. It was given to

or Pasiphae takes the place of Pronoia.

should be worshipped as Quirinus.

Jason by Medea to protect him from

Pronoia3

(see Athena)

prodigy

the dragon.

Pronuba

 Roman

a monster

Prometheus

 Greek

a name of Juno as the patroness

Proeteus

(see Proetus.Proteus)

[‘forethought’]

of marriage

Proetos

(see Proetus)

a Titan

Propertius

 Roman

Proetus

 Greek

god of craftsmen

a 1st C BC poet and mythographer

[Proeteus.Proetos.Proitos]

son of Iapetus by Clymene, Gaea

 Prophecies de Merlin

 French

king of Tiryns

or Themis

a 13th C story about the works of the

son of Abas and Aglaia

half-brother of Atlas and Epimetheus

Arthurian magician

twin brother of Acrisius

husband of Asia, Calaeno, Hesione,

 Prophecy of Britain

husband of Anteia

Pronoia or Pyrrha

(see Armes Prydein)

father of Argos, Galinthias, Iphianessa,

father of Deucalion by Pronoia

 Prophecy of Capys

 English

Iphinöe, Lysippe and Megapenthes

He is said to be the creator of

a poem by Macaulay

He ruled jointly with his twin but was

mankind, making men from mud, and

 Prophetia Merlini

 British

soon expelled and fled to Lydia where

their saviour when he stole fire from

a 10th C story of Merlin, written by

he married Anteia, daughter of King

heaven and gave it to man. For this act

Geoffrey of Monmouth

846

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Prophetic Ecstasy of the Phantom, The

Pryderi

 Prophetic Ecstasy of the Phantom,

father of Idothea, Theoclymenus and

Prthu

(see Prithu)

 The

 Irish

Theonoe by Psamathe

Prydein

 British

a book of stories including that of

father of Polygonus and Telegonus,

son of Aedh

Lugh’s appearance in the form of

some say

He led an army out of Cornwall and

a horseman

Proteus was a rather lazy god who

conquered the whole of Britain. His

Prorsa

(see Carmenta)

spent much of his time lying on the

name was used as an early name

 Prose Edda

(see Younger Edda)

shore with the seals. He had the ability

for Britain.

 Prose Lancelot

 French

to foretell the future but would never

Pryderi

 Welsh

a 13th C story about Lancelot

do so willingly. Since he also had the

[Guri.Gwri.Phyderi]

 Prose Merlin

power to change shape at will, it was

a prince of Dyfed

stories in English and French about the

hard to shake the truth out of him. A

son of Pwyll and Rhiannon

life of Merlin

few, such as Menelaus and Aristaeus,

husband of Cigfa

 Prose Tristram

 French

were able to hold him long enough to

A few days after Pwyll’s son was born

a 13th C story about Tristram and Isolde

make him deliver the prophecies they

it disappeared and Rhiannon was

Proserpina

 Roman

were seeking.

accused of having eaten it when in

[Proserpine:=Greek Core.Persephone]

In some accounts he is the same as

fact, the boy had been stolen and left

goddess of the underworld

Glaucus, Nereus and Phorcos.

at the stable of Teyrnon who

daughter of Jupiter and Ceres

(see Proteus2)

christened him Gwri Golden-hair and

wife of Pluto

Proteus2

 Greek

reared him. A few years later, Teyrnon

Proserpine1

a king of Egypt

learned the truth and returned the

a female demon

In one version of the story of Helen,

boy to his rightful parents who called

In black magic, one of the Grand

he substituted a spirit who went to

him Pryderi.

Dignitaries, ruler of evil spirits.

Troy with Paris while the real Helen

When Manawydan, one of the seven

Proserpine2

(see Proserpina)

was brought by Hermes (or, some say,

survivors, returned from Ireland where

Protarchontes

by Paris) and kept safely in a cave in

he had taken part in Bran’s expedition

a Gnostic prince-god

Egypt until her husband, Menelaus,

to rescue his sister Branwen from the

Prote

 Greek

came back from Troy.

hands of Matholwch, he married the

daughter of Helius and Rhode

In some accounts, he is the same as

aging but still beautiful widow,

sister of Phaeton

Proteus the sea-god.

Rhiannon, Pryderi’s mother. When

When Phaeton was killed when

Protogenia

 Greek

all the things in Wales started

driving his father’s sun-chariot, Prote

a dawn-goddess

mysteriously to disappear, Pryderi

and her sisters, grieving at his death,

mistress of Zeus

and his wife Cigfa, together with

were all turned into poplars (or pine

Protogonia

 Greek

Manawydan and Rhiannon, went to

trees). Their tears turned to amber

daughter of Erechtheus and Praxithea

England where they all worked at

beads.

When Athens was invaded by

various trades but, rousing the enmity

Protennoia

(see Pronoia)

Eumolpus, her father, the king, was

of local tradesmen, soon returned

Protesilaus

 Greek

told to sacrifice Otionia, one of his

to Wales. Pryderi and Rhiannon

a king of Phylace

seven daughters. Protogonia and

mysteriously disappeared and when

son of Iphiclus and Astyoche

another daughter, Pandora, sacrificed

Manawydan set up in farming his land

brother of Podarces

themselves as well.

was overrun by a plague of mice. He

husband of Laodamia

Protogonos1

 Greek

caught the largest mouse and was

uncle of Philotoctes

cosmic generative power, born from

about to hang it when a bishop offered

He was the first man ashore when the

an egg

a large ransom for the mouse who was

Greeks invaded Troy and was very

Protogonos2

 Greek

in fact his wife. The ‘bishop’ was the

soon killed by Achates. The gods

a name for Eros as ‘firstborn’ or

magician Llwyd who had put a spell on

admired his courage and sent Hermes

as a creator

the countryside to avenge the rejection

to bring him back from Hades to see

Protogonos3

 Phoenician

of Gwawl who had been a suitor for

his grieving wife. She refused to be

son of Kolpia and Baau

the hand of Rhiannon at the time she

parted from him a second time and

brother of Aion

had married Pwyll. With the mouse

killed herself so that they might both

Proud One of the Clearing

 Welsh

freed and restored as the magician’s

be together in Hades.

a knight

wife, the spell was lifted, Pryderi and

Another story says that she became

He thought that Peredur had seduced

Rhiannon reappeared and life returned

obsessed with an image of her dead

his wife so he challenged him to single

to normal.

husband and, when her father burned

combat and was defeated.

Pryderi owned a herd of marvellous

the image, she immolated herself on

Proud Ones

(see Danaans)

pigs and when Gwydion and

its pyre.

Providentia

 Roman

Gilfaethwy offered him a herd of

Proteus1

 Greek

a goddess of prudence

horses and greyhounds in exchange he

[Carpathian Wizard.‘first one’.Old Man

Proximae

 Roman

agreed to the deal but soon discovered

of the Sea.Proeteus]

a group of Celtic guardian goddesses

that these animals were an illusion

a sea-god

Prsni

(see Prisni)

created by the magic of Gwydion and

son of Poseidon and Tethys, some say

Prthivi

(see Prithivi)

he marched on Gwynedd to recover

847

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Prydwen

Ptah-Seker-Osiris

the pigs which Gwydion had given

A beautiful maiden who incurred the

supposed to be caused by

to the king, Math. In the ensuing

wrath of Venus when all men paid her

spirit agencies

struggle, Pryderi was killed by

more attention than the goddess.

psychometer

Gwydion in single combat.

Venus asked Cupid to make Pysche fall

one purporting to divine the future by

In another version, the duel was a

in love with some monster but,

touching objects

contest in shape-changing which

instead, Cupid fell in love with Psyche.

psychometry

ended when Pryderi finally became a

When no man offered to marry her,

divination by touching objects

salmon and swam away.

the Delphic Oracle decreed that she

psychopannychism

Prydwen

 British

should be placed on a bleak mountainthe belief that the soul sleeps between

[Pri(d)wen.Pridwin.Prytwenn]

top to await the serpent who would be

death and resurrection

King Arthur’s ship

her husband.

psychopannychist

In some accounts, it was Arthur’s

In another version, Psyche threw

one who believes that the soul sleeps

shield which is otherwise known

herself from a mountain-top to escape

between death and resurrection

as Wynebgwrthucher.

harrassment by Venus.

Psychopomp1

 Greek

Prytwenn

(see Prydwen)

In either case, she was wafted away

a name of Hermes as ‘conductor

Psais

 Greek

from the mountain-top by the west

of souls’

[=Arab Sai’Al Qaum:=Egyptian Sai]

wind, Zephyr, and found herself in a

psychopomp2

 Roman

a guardian god

wonderful palace where she lived

[psychagogue.psychogogue.psychopompus]

Psamathe

 Greek

happily with Cupid whom she never

conductor of souls

a nymph, one of the Nereids

saw since he came to her only at night,

In Roman myths, the griffin is

daughter of Crotopus

until her two sisters persuaded her

sometimes depicted as a psychopomp,

daughter of Nereus, some say

that her husband was in fact a serpent.

carrying a cloaked figure on its back en

mother of Phocus by Aeacus, some say

She lit a lamp when he was asleep and

route to the underworld.

mother of Idothea, Theoclymenus and

Cupid immediately left her for

Psychopompus

(see Psychopomp)

Theonoe by Proteus

violating a trust. Psyche again tried to

Psylla

 Greek

mother of Linus by Apollo, some say

kill herself by drowning but was saved

[Phylla]

She was condemned to death by her

by the river-god. She served as slave to

a horse of Oenomaus

father when he learned of her affair

Venus, doing many near-impossible

Ptah

 Egyptian

with Apollo.

tasks such as sorting out a pile of

[Khery-bakef.Ptah-Nun.Phtah.PtahPsammeticos

 Greek

different grains, collecting wool from

Naunet.Ptah-Tem.The Heart:=

a king

man-eating sheep, bringing water

Greek Hephaestus.Ram of Mendes]

An eagle carried off the sandal of the

from the Styx and fetching a jar (said

a creator-god, god of artisans, artists,

slave, Rhodopsis, and dropped it in the

to contain beauty) from Persephone

property and god of Memphis

king’s lap. When he discovered the

in Hades.

one of the 3 Lords of Destiny

owner of the sandal, he married her.

She was eventually reunited with

husband of Sakhmet

Psaphon

 Roman

Cupid who took her up to Olympus

father of Nefertem

a man who trained many birds to

where she was deified and accepted by

Ptah was born from an egg which

speak his name

Venus as her daughter-in-law.

was laid by the Nile Goose or, some

Psezpolnica

 Serbian

psyche2

say, emerged from the mouth of

[Lady Midday:=Polish Poloznitza:

[psukhe]

Amen. Others say that he existed in

=Russian Poludnitsa]

the human spirit: the soul: the soul

the beginning as Nun, or as the son

a field-spirit which harasses workers

as a butterfly

of Nun and Naunet, and created the

Psilas

(see Bacchus)

psychic force

world by moulding mud, the gods

Psille

 African

a supposed force causing various

by thinking of them and speaking

[Psilli:=Greek Ophiogenes]

spiritualistic phemomena

their names and men from precious

a race of people who, by mere touch,

psychism

metals.

could cure victims of snakebite

the doctrine that postulates a

He is said to have caused a horde of

Psilli

(see Psille)

universal soul

rats to gnaw the bowstrings of the

Pskegdemus

 North American

Psychogogue

(see Psychopomp1)

invading Assyrians, so saving the city

a swamp-spirit of the Penobscot

psychogony

of Pelusium.

Indians of Maine

origins and development of the

He is regarded as being incarnated

This spirit is said to wait outside the

soul or spirit

as the Apis bull.

tribe’s camp, trying to entice children

psychograph

(see psychogram)

He is depicted in the bandages of a

and men.

psychogram

mummy holding a sceptre known as

Psukhe

(see Psyche)

[psychograph]

the was or as a blacksmith.

Psychagogue

(see Psychopomp1)

a writing alleged to have been made

(see also Imhotep.Tatenen)

Psyche1

 Roman

by a spirit

Ptah-Seker

 Egyptian

[Psukhe.‘soul’]

psychography

the assimilation of Ptah and Seker, god

a princess of Sicily

spirit-writing

of the dead

wife of Cupid

psychokinesis

Ptah-Seker-Osiris

 Egyptian

mother of Voluptas

movement of physical objects

the assimiliation of the 3 gods in

848

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ptah-Tem

pugot

the form of a bandy-legged dwarf

homes by shooting arrows, settled

Hiku, could point in the direction its

Ptah-Tem

 Egyptian

down and founded three clans.

owner should travel.

the assimilation of Ptah and

Pu Chou Shan

Pua Tu Tahi

 Pacific Islands

Tem (Atum)

(see Imperfect Mountain)

a Tahitian water-monster

Pterelaos

(see Pterelaus)

P’u-chu-lo

(see No Ch’u-lo)

Puang Matowa

 East Indian

Pterelas

 Greek

P’u Hsien1

 Chinese

a sky-god in Celebes

one of the dogs of Actaeon

[All Gracious:=Hindu Pushan]

Puarata

 New Zealand

When Artemis discovered Actaeon,

a Buddhist sage

a Maori sorcerer

the hunter, watching her as she bathed,

a bodhisattva

He and Tautohito owned a magic

she turned him into a stag. His

This sage is depicted with a green face

head which killed all who came

hounds, including Pterelas, tore him

and riding a white elephant which has

near. Hakawau, by superior magic,

to pieces.

the ability to take human form. It once

overcame his spells and killed him

Pterelaus

 Greek

fought with P’u Hsien and was

and all his followers.

[Pterelaos]

defeated.

Puatutahi

 Pacific Islands

a king of the Taphians

P’u Hsien was the guardian of the

sea-demons of Tahiti

son of Poseidon and Hippothöe

sacred mountain, Mount Emei.

Pubidius

 Welsh

father of Comaetho

(see also P’u Hsien2)

a king of Wales

Pterelaus had a single golden hair in

P’u Hsien2

 Chinese

an ancestor of Merlin

his head which preserved his own life

[=Buddhist Samantabhadra:=Japanese

Publius Ovidius Naso

(see Ovid)

and his kingdom. Amphitryon invaded

Fugen:=Tibetan Kuntu bXan Po]

Publius Vergilius Maro

(see Virgil)

his kingdom to avenge the death of the

a Taoist god of wisdom

puca

(see phooka)

sons of Electryon, his wife’s brothers,

(see also P’u Hsien1)

pucca

(see puck1)

at the hands of the Taphians some

Pu-I-Te-Muana

(see Tifenua)

Pucel

years before.

Pu Lang Seung

 Thai

[Procel(l)]

Comaetho, the daughter of

one of the Three Great Men

a demon

Pterelaus fell in love with Amphitryon

p’u-lao

 Chinese

one of the 72 Spirits of Solomon

and cut off her father’s golden hair.

a type of dragon which was said to

He is said to teach the sciences and

Pterelaus died and his kingdom fell

shed tears

appears in the form of an angel.

into the hands of the invaders.

Pu Ma

 Pacific Islands

Pucelle

 British

Amphitryon rejected the love of

the name given to important gods

a fairy

Comaetho and killed her.

P’u Sa

(see Mi-lo-fo.Tsao Chün)

She met Gingalin when he was riding

Ptesan-Wi

p’u-sa

 Chinese

to the rescue of Blonde Esmerée

(see White Buffalo Woman)

the Chinese version of the

and offered him her love which he

 P’ti’ Albert

Sanskrit bodhisattva

rejected.

a book of magic, originally of

P’u-sa Kuan

(see Kuan Ti)

puck1

European origin, used in the New

Pu T’ai Ch’an Shih

[pouke.pucca:=Irish phooka:=Norse

World (see also Albert le Grand)

(see Pu T’ai Ho-shang)

puki:=Welsh pwca]

Ptoliporthes

 Greek

Pu T’ai Ho-shang

 Chinese

a mischievous goblin (see also pouke)

son of Odysseus and Penelope

[Calico Bag Monk.Calico Bag Zen

Puck2

 British

Ptolomaea

Master.Chang Ting-tzu.Pu T’ai Ch’an

[Robin Goodfellow]

the third zone of the ninth Circle of

Shih:=Buddhist Maitreya:=Japanese

a merry fairy

Dante’s hell

Hotei]

In Shakespeare he is given as the son of

This region is reserved for those who

a 6th C (or 10th C) monk

Oberon.

have betrayed those who offered

a Taoist immortal

Pudentilla

(see Aemilia Pudentilla)

hospitality.

one of the Eighteen Lohan, some say

Pudicita

 Roman

Ptoophagos

(see Ptoophagus)

He is regarded as the last incarnation

a goddess of chastity

Ptoophagus

 Greek

of Maitreya or of Amitabha.

Pue di Songi

 Pacific Islands

[Ptoophagos]

He is depicted with a calico bag, his

a supreme god in Celebes

a dog of Orion

symbol, either on a staff over his

Pueliko

 Pacific Islands

Ptous

 Greek

shoulder or at his feet. He is somethe underworld in the Carolines

son of Athamas and Themisto, some

times shown inside the sack.

puffin

 British

say

P’u-t’o

 Chinese

a bird in which King Arthur’s soul is

Pu

 Korean

[=Hindu Potaka]

said to reside

an ancestral hero

the island home of Kuan Yin

Other accounts substitute the chough

Pu, together with Ko and Yang,

P’u Tu

 Chinese

or the raven.

emerged from the earth and survived

a festival of ‘saving the souls’

Pug

by hunting. A box which they found on

 Pua-ariki

 Pacific Islands

a goblin

the shore contained three princesses

the ship of Ru

puge

 Danish

and a number of domestic animals.

Pua-ne

 Pacific Islands

a mischievous goblin

The three men each married a princess

a magic arrow

(see also puk.puki)

and, determining a site for their new

This arrow, owned by the demi-god

pugot

(see cafre)

849

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

pugut

Punchkin

pugut

(see cafre)

Pulaha

 Hindu

Pulotu

 Pacific Islands

Pu’gu

(see Yeloje)

a sage

[Purotu]

Puirse

 Russian

one of the Seven Rishis

the Tongan land of the dead

a benevolent spirit

Pulang Gana

 East Indian

This place was envisaged as an

Puk

(see Para1)

an earth-spirit of the Iban people

invisible island to which the souls of

Pukatala

 Pacific Islands

of Borneo

the dead were transported by boat and

[Pukutala]

Pulashtya

 Hindu

where the tree Pukatala grew.

a tree in the paradise Pulotu

[Prajapati.Pulastya]

Pultuce

 Roman

This tree produces the ambrosial food

a sage, one of the 10 Rishis

an Etruscan version of Pollux

on which the inhabitants live.

ancestor of the Vakshashas, some say

Castor and Pultuce were later merged

Puke

(see Puki)

grandfather of Kubera

with the Tindaridae.

Pukeheh

 Central American

father of Vishravas

Puluga

(see Bilik)

a Mexican goddess

Pulastya

(see Pulashtya)

Pulvan

(see Upulvan)

daughter of Tochipa

Pulci, Luigi

 European

pulwaiya

 Australian

When her uncle, Hokomata,

(1431-1487)

ancestors of the Aborigines

destroyed the human race in a flood,

an Italian poet

Pulzella Gaia

 British

she survived inside a log and, after the

He wrote about the adventures and

daughter of Hemison by Morgan le Fay

waters had subsided, mated with Sunexploits of Charlemagne and his

She was carried off by Burletta but

shaft and Waterfall to restart the

paladins, including the poem Morgante

rescued by Lancelot. Guinevere,

population.

 Maggiore.

jealous that Gawain had rejected her in

Pukhis

(see Para1.Pukis)

Pulekekwerek

 North American

favour of Pulzella, threatened to kill

Puki

 Norse

a monster-slaying hero of the

him but Pulzella saved him. Morgan

[Puke.Pukje:=English puck:=Irish

Yurok tribe

then put her daughter in prison for

phooka:=Welsh pwca]

It is said that he was born in the far

revealing her affair with a mortal but

a mischievous spirit

north and, finding the man who wove

Gawain rescued her.

Pukis

 Baltic

the sky, he placed the heavenly bodies

Puma-Snake

 Central American

a household spirit or dragon

in it. He then set about clearing

a primordial god of the Mixtec

the Latvian version of Para (see Para1)

the world of monsters and, having

brother and husband of Jaguar-snake

Pukje

(see Puki)

completed this task, went away to the

father of Wind-Nine-Cave

Pukkasi

 Tibetan

land of everlasting dancing.

and Wind-Nine-Snake

a terrible Lamaist goddess

Pulinda

 Hindu

He and his consort appeared when the

one of the gauri

son of Vijaya and Kuvanna

earth rose out of the primaeval waters

(see also Parna-Savari)

brother of Pulindi

and built a palace in which they lived

pukku

 Mesopotamian

Pulindi

 Hindu

for hundreds of years before

a drum

daughter of Vijaya and Kuvanna

producing their two sons. The four

In the Gilgamesh epic, Inanna or

sister of Pulinda

gods became the progenitors of the

Ishtar gave a drum and drumsticks

Puloma1

 Hindu

human race.

to Gilgamesh and, in one version, he

wife of a demon

Pun-Gel

(see Pundjel)

dropped the drum into the undermother of Chyavana by Brighu

Puna1

 Pacific Islands

world. Enkidu was trapped when he

She was seized by Brighu and, when

a malevolent spirit

tried to recover it. (see also mikku)

Agni told the demon who had taken his

He abducted Tahiti Tokerau, used her

Pukqili

 African

wife, Brighu cursed the god with

eyes for lights and buried her upside

the supreme god of the Zulu

insatiable hunger. She became pregnant

down in the sand. Rata came to her

Pukutala

(see Pukatala)

by Brighu and gave birth to Chyavana

rescue and killed Puna.

pukwudjie

 North American

when she was chased by a demon, who

Puna2

 Pacific Islands

an Algonquian nature-spirit or

was possibly her real husband.

a Hawaiian king

fairy

Puloma2

 Hindu

father of Ho’o Ipo

Pukys

 Baltic

daughter of Daksha

He offered his daughter’s hand as the

a household spirit

sister of Kalaka

prize in a sailing race won by Moikeha.

the Lithuanian version of Para

wife of Kasyapa

Puna3

 Pacific Islands

(see also Aitvaras.Kaukas.Para1)

mother of the Danavas

son of Ai Kanaka and Mahina

Pul Cinavad

(see Chinvat Bridge)

She and Puloma married Kasyapa and

brother of Hema

Pul Chinvar

(see Chinvat Bridge)

bore 60,000 giant sons, called the

Punarvasu

 Hindu

Pulah

 Baltic

Danavas.

a goddess of fortune

[=Siberian Pairekse]

Puloman

 Hindu

one of the naksatras

a deity

son of Danu

daughter of Daksha

son of Kaba

father of Indrani

wife of Candra

He acted as a messenger for his father

pulque

 North American

Punchau

 Central American

and travelled the world recording the

in Mexican lore, a drink made from

an Inca sun-god

fate of the individual which he then

the maguey plant, said to have

Punchkin

 Hindu

passed on to Kaba.

magical qualities

a giant frost-demon

850

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pundarika

Puru

Pundarika

 Hindu

Punyasloka

(see Krishna)

Pure Land

 Buddhist

Agni, as one of the Dikpalas, or his

puplem

 North American

[Buddha-Kshetra.Buddha-land.Jodo.Pure

elephant

medicine-men of the tribes

Land of the West:=Chinese Ching-t’u]

Pundjel

 Australian

of California

a paradise for those en route

[Bun-Gil.Bunjel.Bunjil.Pun-Gel.

Pupolike

(see Pomonos)

to enlightenment

Pundjil.Punjel.]

Pupula

 Australian

This fabled realm is the Mahayana

a creator-god of the Aborigines of

[‘lizard’]

equivalent of the Hinayana Nirvana.

Victoria

a creator of the Jumu and

Here no pain or sorrow exists and the

brother of Pallian

Pindupi tribes

cycle of death and rebirth ends.

father of Binbeal

p’ur-bu

(see phurbu)

The western Pure Land, Sukhavati,

These brothers made beings from mud

Pura

(see Pore)

is ruled by Amitabha, the eastern

and bark but, because they turned out

pura moja

 South American

version by Bhaisajyaguna.

to be evil, cut them up and scattered

a purification ceremony

(see also Sukhavati.Western Paradise1)

the pieces. The ancestors of the tribes

When a person has died as a result of

purgatory

sprang from these pieces.

the actions of the fiofio, a sorcerer can

a place where souls wait and are

(see also Baime)

revive the corpse by divining the cause

prepared for life in heaven: a place

Pundjil

(see Pundjel)

of the resentment that engendered the

of punishment for sin

Punegusse

 Mongolian

fiofio and then performing this

Purgine Pas

(see Pirgene)

a man-eating demon

ceremony in which that cause is

Puripais

(see Dionysus)

This demon was killed by the hero Itje.

removed by withdrawing it from the

Purnavijaya

 Hindu

It is said that mosquitoes were created

victim through his mouth.

son of Indra

from the demon’s corpse.

Puramdara

(see Purandara)

His sinful life was abruptly terminated

(see also Karaty-khan)

 Puranas

 Hindu

when Kunjarakarna arrived from the

Pung-Beg

 Korean

4th C (or later) sacred books:

underworld with a message from Yama

[Earl Wind]

verses of legend, mythology and

to the effect that Purnavijaya was next

one of the 3 ministers who came

religion

on his list. The sinner saw the error of

down to earth with Hwanung

Puranai

 Indian

his ways and converted to Buddhism.

Pungarehu

 New Zealand

a Tamil mother-goddess

Purochana

 Hindu

a Maori hero

a navasakti

an enemy of the Pandavas

He killed a Poua-Kai which had

a consort of Aiyanar

He planned to kill the Pandava

carried off many of his tribe.

Purandara

 Hindu

brothers by setting fire to their palace.

Punitavati

 Hindu

[Puramdara]

Bhima, alerted to the plan, killed

a local goddess

Indra as ‘destroyer of forts’

Purochana by setting fire to his house.

a deified mortal

Purandhi

 Hindu

Purocis

 Greek

Punt

 Egyptian

[Purandi]

a horse of the sun-god, Helius

a mythical land associated with

a goddess of plenty

Purohita

 Hindu

ancient deities

Purandi

(see Purandhi)

a family priest

This land, said to be somewhere in the

Purba Rarang

 East Indian

Brhaspati was referred to as the

east, was regarded as the home of semia princess

Purohita of the gods.

divine people who settled in Egypt.

sister of Purba Sari

Purotu

(see Pulotu)

Some say that they were descendants of

When the prince of heaven, Guru

Purple Crepe Myrtle (see Tzu Wei)

Ham, son of Noah.

Minda, came in the guise of a black

Purple Knight

 British

puntianak

 East Indian

monkey, Lutung Kasarung, to seek the

one of the knights defeated by The

[pontianak:=Malaysian langsuir]

hand of her sister, Purba Rarang

Great Fool

a female ghost

agreed to the match with Purba Sari

Purple Lady (see Keng San Ku-niang)

These beings, depicted as naked wild

but demanded a new palace, lake, etc.,

Purrhos

(see Pyrrhus)

women, are said to cause the death of

for herself.

Purron

(see Paneu)

children by stillbirth or miscarriage,

Purba Sari

 East Indian

Purrunaminari

 South American

having themselves died in childbirth.

a princess

a creator-god in Guyana

They sometimes take the form of

sister of Purba Rarang

consort of Taparimarru

beautiful girls and seduce men but

Guru Minda came to earth in the guise

father of Sisiri

then emasculate them.

of the black monkey, Lutung

Purson

(see Curson)

In some versions of the story, a

Kasarang, and asked for her hand in

Putir

(see Djata)

puntianak is a bird (an owl or a crow)

marriage. Her sister, Purba Rarang,

Purtupita

 Roman

which causes miscarriages.

required Lutung to provide a new

[Purtupitus]

(see also pigobara)

palace, lake, etc., before she would

an early Italian vegetation deity

Punjel

(see Pundjel)

allow the match but when Lutung,

Purtupittus

(see Purtupita]

Punua

 Pacific Islands

with the help of some angels, provided

Puru

 Hindu

a Tahitian thunder-god

all she had demanded, Purba Sari and

[Poros:=Malay Kaidu]

punyajana

 Hindu

Lutung were married.

a king, ancestor of the Pauravas

the friendly version of a yaksha

Pure August

(see Yu Huang)

son of Yayati and Sarmishtha

851

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Purukupali

Putali

brother of Anu and Turvasu

Purusha-sukta

 Hindu

brother of Nala

half-brother of Yadu

[Hymn of the Primitive Man]

He encouraged his brother to gamble,

His father had been cursed by Shukra,

part of the Rig-veda describing one

won all his wealth and his kingdom

father of Yayati’s wife Devayani, for

version of creation

and took over his throne.

consorting with her maid, Sarmishtha,

Purushattama

 Hindu

Pushkara2

 Hindu

and was infertile as a result. Puru the

a supreme being: a creator: the logos

one of the 7 island-continents

devoted son, took this affliction upon

Purva-videha

 Buddhist

(see Dvipa)

himself.

a sacred realm: a paradise

Pushpadanta

 Hindu

Purukupali

 Australian

Purvabhadrapada

 Hindu

Vayu, as one of the Dikpalas, or

an ancestral hero of the Bathurst

a goddess of fortune

his elephant

and Melville Islands

one of the naksaktras

Pushpagiri

 Hindu

son of Mudungkala

daughter of Daksha

an undersea mountain

father of Jurumu and Mudati

wife of Candra

This was the site of Varuna’s palace

His wife went off with Tjapara

Purvaphalguni

 Hindu

which is in Sukha, the capital of

leaving her son to die in the heat of the

a goddess of fortune

Varuna’s realm.

sun. He fought with Tjapara and

one of the naksatras

Pushpaka

 Hindu

walked into the sea with his son’s body.

daughter of Daksha

a self-propelled chariot used by Kubera

Tjapana became the moon, in some

wife of Candra

This vehicle was said to be so big

stories.

Purvasadha

 Hindu

that it could contain a whole city. It was

Purukutsa

 Hindu

a goddess of fortune

once stolen by Ravana but recovered

husband of Narmada

one of the naksatras

by Rama who used it to carry his bride.

He and his wife fought an underwater

daughter of Daksha

Pusi

 Pacific Islands

battle with the Gandharvas and

wife of Candra

[Pusiuraura]

defeated them.

Pusa1

 Chinese

a Polynesian fish-god

Pururavas

 Hindu

[Buddha]

Pusiuraura

(see Pusi)

king of the gods

a term for a god of any religion

Puspa

 Buddhist

son of Budha and Ida, some say

Pusa2

(see Hotei)

[=Tibetan me-tog-ma]

husband of Urvasi

Pusan

(see Pushan)

a mother-goddess

father of Ayu and 7 others

Pusat Tasih

 Malay

one of the astamataras

He married the nymph Urvasi, whom

the undersea home of Raja Naga

Puspatara

 Buddhist

he had rescued from a demon, but

Pushan

 Hindu

a goddess

she disappeared when she saw him

[Agohya.‘nourisher’.Pusan:

Puspiyama

 North American

naked, an event engineered by the

=Chinese P’u Hsien]

[=Keres Pashayan’a:=Pueblo Poseyemu:

Gandharvas who lured him out at

a nourisher god, god of cattle

=Zuni Poshaiyangkyo]

night by stealing his wife’s pet lambs

and travellers

the first man, in the lore of the

and then causing a lightning flash.

a sun-god

Tigua tribe of New Mexico

After searching far and wide,

a form of Marttanda or Surya

pustaka

 Buddhist

Pururavas found his wife again and was

one of the Adityas

a holy text written on scraps

allowed to visit her once a year for five

charioteer of the sun

of bark and carried by images

years. On each occasion, it is said, she

He is said to have had his teeth

of Manjusri in Indonesia

presented him with a son. They were

knocked out by Shiva, in the form of

Pusti

 Hindu

later reunited and had three more

Virabhadra, when that god lost his

a fertility goddess

sons.

temper at being excluded from a

an aspect of Bhumadevi

Purusa

(see Purusha)

sacrifice by Daksha and wounded

a consort of Vishnu or Ganesa

Purusha1

 Hindu

many of those present, including

Pusya

 Hindu

[Cosmic Man.Purusa.Skamb(h)a]

Pushan – his fallen teeth became the

a goddess of fortune

a primitive life-force

stars.

one of the Nakshatras

This force acted on the primitive

One of his functions was to

daughter of Daksha

material, Prakriti, and together they

guide the spirits of the dead to the

wife of Candra

formed the universe.

underworld.

Put

(see Patala)

In some versions, the giant from

He is depicted as a toothless deity

Puta

 Roman

whose body the universe was formed.

carrying an ox-goad and riding in a

a goddess of agriculture

Some accounts say that he was born

chariot drawn by goats.

Putahi-nui-o-Rehua

 Pacific Islands

from the cosmic egg and separated to

Pushkaitis

 Latvian

the highest of the Polynesian heavens,

become male (Purusha) and female

a god of the underworld

home of Rehua

(Viraj).

He was the ruler of the spirits known

Putali

 Tibetan

Purusha2

 Hindu

as the barstukai and the kaukai and was

a Lamaist sorcerer

[Purusa]

said to have his home underneath an

He used his powers to change a painting

a name of Brahma

elder tree.

that showed a demon trampling a god

the male aspect of Brahma

Pushkara1

 Hindu

underfoot so that their positions were

an incarnation of Vishnu

son of Varuna

reversed.

852

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Putana

Pylades

Putana

 Hindu

a mischievous spirit

statue to life, Pygmalion named her

[Putatna.‘stinking’]

pwcca

(see pwca)

Galatea and married her.

a terrible demon

Pwyll

 Welsh

Some say that their daughter was

daughter of Bali

[Pen Annwfn]

Metharme, not Paphos.

She was ordered by Kamsa to kill all

king of Dyfed

Another account says that he was

new-born babies to ensure that the

son of Anwyn

married to Cynisca who was jealous of

infant Krishna would not survive to kill

husband of Rhiannon

the statue and Galatea returned to her

him. She tried to suckle Krishna with

father of Pryderi

former state as a block of marble.

poison on her nipples but he sucked

A lady riding a white horse that could

Pygmalion2

 Greek

her life from her or, in some versions,

not be overtaken even though seeming

king of Tyre

blew into her breasts and killed her.

to canter, asked his help to prevent her

brother of Dido

Putatna

(see Putana)

forced marriage to an unwanted

He killed Sychaeus, Dido’s husband,

Puteri Bualu

 East Indian

suitor, Gwawl. This was Rhiannon and

but she escaped taking much of her

[Buala]

Pwyll married her himself. When

husband’s wealth with her and founded

in the lore of the Dayaks,

their son was born it mysteriously

the city of Carthage.

the first woman

disappeared and Rhiannon was

pygmy1

 African

wife of Tunggal Garing

accused of having eaten it and was

[pigmy]

mother of Bunu, Sangen

punished by being forced to carry

one of a mythical race of beings just

and Sangiang

visitors to the court on her back. In

over one foot tall

Her menstrual blood produced all the

fact, the baby had been left on the

pygmy2

 Greek

demons in the world but she later

doorstep of Teyrnon who called the

[pigmy]

produced many children, ancestors of

boy Gwri and raised him as his own

one of a race of dwarfs

the tribes.

until he learned the truth. He then

In some accounts, they were in

Puteri Sembaran

 Malay

returned the boy to his rightful parents

permanent conflict with the cranes

a giantess

who called him Pryderi.

who brought death to the pygmies

She is reputed to be able to feed whole

He took the stag being chased

when they migrated south each year.

tribes from her enormous breasts.

by Arawn, lord of the underworld

They were said to ride on rams

Puteri Tunjung Buih

 Malay

Annwfn but they nevertheless became

or goats, sometimes disguising

[Daughter of the Foam]

friends and exchanged roles for one

themselves as these animals.

a princess

year, during which time he killed

pygmy3

 Hindu

It is said that, like Aphrodite, she was

Arawn’s great enemy, Havgan, who

[pigmy]

produced from the foam of the waves.

could be killed only with a single blow.

one of a mythical race of beings just

She was adopted by Sapurba, the

As a reward, he was given a pig which

over two feet tall

king, and later married a Chinese

he introduced to Wales.

pygmy4

ambassador at the king’s court.

Some say that he appears later as

[pigmy]

Putolu

 Pacific Islands

Pelles in the Arthurian legend.

an elemental guardian of the earth, in

in Tonga, the land of the dead

 Pwyll Prince of Dyfed

 Welsh

some accounts

putuperereko

 Pacific Islands

the story of Pwyll in the Mabinogion

pyinsalet

 Burmese

a man-eating spirit said to have

py’wer

(see winged disc)

magic which confers invulnerability or

large genitals

P’yag-na-rdo-rje

 Tibetan

causes hallucinations

Puuk

 Baltic

the Tibetan name for Vajrapani

Various exotic constituents can be

[Pisuhand.Tulihand]

Pyag-rdor-au-tsa-rya

made into a mixture to achieve desired

a household spirit

(see Chak-dor-u-isa-rya)

ends. If it is rubbed into the left eye,

the Estonian version of Para

Pyatnitsa Prascovia

 Russian

the recipient will be able to see spirits

(see also Para1)

a goddess of harvests

(nats); into the right eye and it turns

Pu’ukonghoya

 North American

Pyerun

 Russian

night into day; on the hand it will open

[Little Smiter]

[=Bohemian Peranu:=Estonian Piker:

a safe; on the forehead it will make the

a war-god of the Hopi

=Bulgarian Perusan:=Finnish Pitkoinen:

recipient invisible. It also acts on

twin brother of Palungahoya

=Latvian Perkons:=Lithuanian Perkunos:

things other than humans – it will

These twins are the equivalent of the

=Polish Piorun:=Prussian Perkonis:

change a lotus bud into a man, a lotus

Zuni Ahayuta achi.

=Slav Peroon]

flower into a woman or a leaf into an

(see also Poquanghoya)

a thunder-god and god of war

elephant or tiger.

Puzur-Amurri

 Mesopotamian

husband of Zoroya Utrennyaya

Invulnerability is achieved by

the steersman of the ship built

Pygmalion1

 Greek

inserting mercury or pieces of metal

by Utnapishtim

a sculptor-king of Cyprus

under the skin or by bathing in

Puzuzu

 Mesopotamian

husband of Galatea

specially treated water.

a Sumerian guardian god

father of Paphos and Phrasius

Pylades

 Greek

pwaronga

(see kakangora)

A man who hated real women but a

son of Strophius and Anaxibia

pwca

 Welsh

fine sculptor who carved the statue of

husband of Electra

[pwcca:=English puck:=Irish phooka:

a perfect woman and fell in love with

father of Medon and Strophius

=Norse puki]

her. When Aphrodite brought the

Pylades was a friend of Orestes and

853

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pylaemene

Pythius

married his sister, Electra. He helped

a certain mulberry bush near the tomb

He was sent for after his father’s

Orestes in the revenge killing of

of Ninus. She arrived first and, being

death at Troy and fought well, killing

Aegisthus and Clytemnestra and on

frightened by a lion, ran off dropping

Eurypylus and others. He was one of

the expedition to seize the wooden

her cloak in the sand. Pyramus found

those hidden in the wooden horse at

image of Artemis from the Taurians.

the cloak clawed by the lion and

Troy and killed the aged Priam and his

Pylaemene

 Greek

jumped to the conclusion that she had

son Polites and threw the infant

a king of Elis

been killed by the lion. He killed

Astyanax to his death from the city

Pylaochos

 Greek

himself on the spot and his blood

walls when the Greeks finally overran

a name for Poseidon as keeper of the

coloured the white berries of the

the city.

keys of the undersea prison

mulberry crimson. Thisbe, returning,

He took Andromache, Hector’s

Pylartes

 Greek

found him dying and killed herself

widow, as a prize but abandoned her

a name for Hades as ‘fastener of gates’

with the same sword. The red fruit

for Hesione after fathering three sons

Pylas

 Greek

of the mulberry is a memorial to the

on her.

[Pylos.Pylus]

lovers.

In some stories he was killed at

a king of Megara

Pyrcon

 Greek

Delphi for defiling the shrine, in

father of Pylia

a prophet

others he was killed by Orestes.

father of Sciron, in some accounts

Pyrichiel

In the latter story, Menelaus gave

He gave shelter to Pandion when he

a demon of fire

his daughter Hermione to Pyrrhus,

was driven from Athens and gave him

Pyriphlegethon

 Greek

even though she was promised to

his daughter, Pylia, for a wife.

a river in Hades (see also Phlegethon)

Orestes who rescued her when he

He was himself exiled when he

Pyrois

 Greek

killed Pyrrhus.

killed his uncle, Bias, and Pandion

a horse of the sun-god, Helios

A different version alleges that there

then became king of Megara.

pyromancy

were two sons of Achilles – the second

Pylas founded a kingdom of the

divination from shapes seen in fire

Pyrrhus who killed the first and took

same name but was driven out by

and the smoke rising from it

his new name, Neoptolemus, was the

Neleus who had himself been expelled

(see also empyromancy)

one who so brutally killed Priam and

from Iolcus by his brother Pelias.

Pyrrha1

 Greek

the child Astyanax.

Pylia

 Greek

[Clymene]

Pyrshak-khan

 Siberian

daughter of Pylas, king of Megara

daughter of Epimetheus and Pandora

a Tartar deity

wife of Pandion

wife of Deucalion

son of Kudai

mother of Aegeus, Lycus, Nisus

wife of Prometheus, some say

brother of Tos-khan and Suilap

and Pallas

mother of Amphictyon, Hellen

Pythagoras

 Greek

Pylos

(see Pylas)

and Idomeneus

[Euphorbus.Panthoides]

Pylus

(see Pylas)

She and her husband were given

a 5th C BC philosopher

Pynnel

 British

advance warning of the flood and

He believed in the transmigration

a knight

survived by building a boat. They

of souls and claimed that he was

He was one of the rebellious knights

repopulated the earth by throwing

Euphorbus, son of Panthous, in an

defeated by King Arthur at the Battle

stones over their shoulders, each of

earlier incarnation.

of Bedgrayne.

which became a human being – in

He was sometimes called Panthoides.

Pyracmon

 Greek

Pyrrha’s case, a woman.

Pytheus

(see Pythius)

one of the Cylopes

In some accounts, she is referred to

Pythia

 Greek

an assistant to Hephaestus

as Clymene.

[Delphic Bee.Delphic Oracle.Delphic

an alternative name for Arges, some say

Pyrrha2

 Greek

Sibyl.Delphicia.Pythian.Pythoness]

Pyraechmes

 Greek

the name used by Achilles when he

the prophetess of the Delphic Oracle

a soldier of Aetolia

was in hiding as a girl at the court

It is said that for a fee, she would make

To settle the battle between the

of Lycomedes

prophecies which were noted for their

Aetolian forces of Oxylus and the

Pyrrha3

 Greek

ambiguity.

forces of Elis under King Dius,

a daughter of Creon, king of Thebes

Pythian

(see Pythia.Pythius)

Pyraechmes, who fought with a sling,

Pyrrho

(see Pyrrhus)

Pythian games

 Greek

was appointed to meet the Elian

Pyrrhos

(see Pyrrhus)

games in honour of Apollo, held

champion, Degmenus, an archer.

Pyrrhus

 Greek

in August/September

Pyraechmes won the contest and the

[Neoptolemus.Pyrrho(s).Purrhos]

This festival, commemorating Apollo’s

victory went to Oxylus who became

king of Epirus

killing of the serpent, Python, was

king of Elis.

son of Achilles and Deidamia

originally held at Delphi at eight-year

pyralis

father of Molossus, Pielus and

intervals but later took place in the

an insect supposed to live in fire

Pergamus by Andromache

third year of each Olympiad.

Pyramus

 Greek

His father, Achilles, was sent to the

Pythias

(see Phintias.Pythius)

a Babylonian youth

court of Lycomedes to escape military

Pythius

 Greek

This young man fell in love with

service at Troy. While he was there, he

[Pyth(e)us.Pythian.Pythias]

Thisbe and planned to run away with

seduced the king’s daughter,

a name of Apollo referring to his

her, arranging to meet her at night by

Deidamia, who bore Pyrrhus.

slaying of the serpent, Python

854

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Pytho1

Pyvsan-aika

Pytho1

 Greek

Python2

 Greek

pythoness1

[Phocis]

[Serpent of Wisdom]

a prophetess: a witch

the original name of (the site of) the

a monster in the form of a winged

Pythoness2

(see Pythia)

Delphic Oracle (see also Delphi)

female serpent

Pythus

(see Pythius)

Pytho2

This monster lived at Delphi on the

Pytis

(see Pitys)

[Prince of Lies.Python]

site of what became Apollo’s oracle.

Pyvsan-aika

 Russian

a demon of falsehood

Apollo killed the monster when he was

[=Finnish Muntso-murt]

Pythochrestoi

 Greek

still but a child, either because it had

a bathhouse spirit

exegetes, chosen by the Pythia, who

harassed his mother, Leto, when she

interpreted the Delphic oracles

was pregnant with Apollo and Artemis,

python1

or because he wanted to set up his

a familiar: a possessing spirit: one so

own oracle.

possessed: one who proclaims oracles

Python3

(see Pytho2)

855

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Q

Qades

(see Qedeshet.Quades)

Qamatha

 African

(now known as Vanuata)

Qadesh

(see Qedeshet.Quades)

a creator-god of the Xhosa

brother of Tangaro

Qadish

 Mesopotamian

He sent the chameleon to tell the tribe

husband of Ro Lei

a servant of Asherah

that they would be immortal but the

Qat was said to have sprung from the

Qadishtu

 Mesopotamian

lizard found out what the chameleon’s

stone, Qatgoro, which split open, and

a name for Ishtar as the patroness

message was and ran ahead to tell the

to have grown immediately into an

of temple prostitutes

people just the opposite. When the

adult. The world already existed but

Qaf

(see Mount Qaf)

chameleon arrived with the proper

Qat created plants, animals and men,

Qagwaai

 North American

message, the people refused to believe it

carving humans from trees and

a monster in the form of a whale

and, in consequence, men are mortal.

bringing them to life with music and

in the lore of the Indians of the

A similar story is told of Hyel by

dancing.

north-west

various other tribes.

When men became tired of

Said to be able to shoot with a bow and

(see also chameleon)

perpetual daylight, Qat gave the deity

arrow at a very young age, Stoneribs

Qamai’ts

 North American

who controlled darkness some pigs

saw how this monster was killing men

[Ek Yakimtolsil.Qamaye.Tsi Sisnaaxil]

and, in return, received sufficient

by smashing their canoes and lured it

a creator-goddess of the Bella Coola

darkness to provide alternate day and

to the surface where it chased his own

Indians of Canada

night.

canoe with mouth agape. Stoneribs

She is said to have killed the giants

He had eleven brothers who were

jumped into its gaping maw and killed

who populated the world and built

jealous of him. Once they abducted his

the monster by shooting it from inside.

mountains from their dead bodies.

wife and carried her off to another

He then skinned the whale and,

Qamate

 African

island but he rescued her.

wearing this skin, was able to take the

a supreme of the Kaffirs

An alternative version says that his

form of a whale himself.

Qamaye

(see Qamai’ts)

wife was a swan-maiden whom he had

Qahu

 Egyptian

Qandisa

 African

caught and kept earthbound by

a city of the gods

a water-demon in northern Morocco

burying her wings. When she found

Qaitakalnin

 Siberian

This female being seduces men and

the wings, she flew back to heaven

a guardian deity

then drives them mad.

where Qat followed her by shooting a

brother of Quikinna’qu and A’na

Qaru

(see Marduk.Nergal)

chain of arrows up which he climbed.

Qalanganguase

 North American

Qasavara

 Pacific Islands

Unfortunately for Qat, the banyan to

an orphaned Inuit boy

a monster

which the chain was attached was cut

When the tribe tied the boy to posts

It ate the eleven brothers of Qat who

through by the hoe of a careless

because they saw him with the spirit of

then killed the monster.

worker with the result that Qat fell to

his dead sister, the spirits of his dead

Qat

 Pacific Islands

earth and was killed while his wife,

parents took him away and he was

[Quat]

whom he had managed to retrieve,

never seen again.

a creator-spirit of New Hebrides

flew back again to heaven.

856

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Qatgoro

quail

On another occasion his brothers put

qentilis

 South American

Quaaqua

 North American

Qat in a land-crab’s hole and sealed the

spirits of the dead, in the lore of the

[Kumsnooth.Slaalekam:=Aztec

entrance with a huge stone but he

Quecha tribe

Quetzalcoatl:=Kwakiutl Kanikilak:

escaped with the help of the spider-spirit.

It is said that the living decide on a

=Tlingit Yetl]

When his brothers were eaten by

place, such as a cave, where their spirit

a creator-god of the Salish tribe

the monster, Qasavara, Qat slew him

will live when they die. Any other

Quaayayp

 North American

and, finding their bones hidden in a

person approaching such a spot will

a god of the Pericue

chest, re-assembled them and restored

quickly age and die.

son of Niparaya and Anayicoyondi

his brothers to life.

Qerhit

 Egyptian

He was said to be able to create men

He is said to have sailed away from

[Kerhet.Querhet]

by drawing them up out of the earth.

Banks Island with his wife and

one of a pair of deities with Qeh,

He came to earth and lived with the

brothers leaving the islanders to

created from Chaos

early ancestors of the tribe who killed

anticipate his future return.

Qeskina’qu

 Siberian

him but his body is said to remain

Qatgoro

 Pacific Islands

a spirit of daylight

uncorrupted and dripping fresh blood.

a stone which split to allow Qat to

son of Quikinna’qu

Quades

 Mesopotamian

emerge

Qetebh

 Hebrew

[Qades(h).Qodshu.Quadesh.Quesdesh.

Qaus

 Arabian

[I-gong.Meriri]

Quodes:=Canaanite Kades:= Egyptian

the Zodiacal sign Sagittarius

a demon of pestilence

Qedeshet]

Qa’wadiliquala

 North American

Qetesh

(see Qedeshet)

a Syrian fertility-goddess

a supreme god of the tribes of British

Qingu

(see Kingu)

She is depicted naked, standing on a

Columbia

qiqirn

 Inuit

lion and was assimilated into the

father of Tewi-xilak

a supernatural dog

Egyptian pantheon as Qedeshet, an

He lives in a river and ensures a

This dog is said to be virtually hairless

aspect of Hathor.

plentiful supply of salmon.

and can cause seizures in humans if it

Quadesh

(see Quades)

Qaynan

 Arabian

comes near.

Quadriviae

 Roman

a southern smith-god

qivittoq

 Inuit

mother-goddesses and goddesses of

qazah

(see qada)

a wandering spirit in Greenland

the cross-roads

Qeb

(see Geb)

A person who leaves his community to

Quah-beet

 North American

Qebeb

(see Geb)

live alone in the wild soon develops the

the beaver who told Malsum the

Qebehseneuf

(see Qebsehsenuf)

physical attributes of an animal such as

secret of how Gluskap could be killed

Qebehsenuf

(see Qebsehsenuf)

fur, claws, etc. He depends on his own

Quahootze

 North American

Qebhsneuf

(see Qebsehsenuf)

efforts for survival but sometimes steals

a war-god of the Nootka Indians

Qebk

(see Geb)

food from the community he left to

quail

Qebsehsenuf

 Egyptian

become a qivittoq.

a small game bird which appears in

[Kebeh(senuf).Qebehsen(e)uf.Qebhsneuf]

Qodshu

(see Qedeshet.Quodes)

the mythology of various cultures

a falcon-headed or hawk-headed god

qollo

(see kollo)

(1) In China, the symbol of the

one of the 4 Amenti

Qoluncotun

 North American

scarlet bird used by astrologers is

son of Horus

a creator-god of the Okanogon tribe

said to be based on the quail, a bird

He was guardian of the west and of the

Qoph

 Hebrew

associated with the phoenix. It

intestines of the dead or, some say, the

[Coph.Koph.Zoph]

symbolises courage.

liver and gall bladder.

the realm of the seraphim

(2) Regarded as sacred to Apollo, in

Qedesh

(see Qedeshet)

Qormusta Tengri

 Mongolian

Greek stories the form of a quail

Qedeshat

(see Qedeshet)

[Chormusta.Od(lek).Teng(e)ri]=Buriat

was adopted by Asteria to escape

Qedeshet

 Egyptian

Esege-Malan-Tengeri:=Yakut Tangara]

the amorous attentions of Zeus,

[Eye of Ra.Kadesh.Kedesh(et).Lady of

the creator-god and sky-god

Leto was turned into a quail by

Heaven.Mistress of the Gods. Qades(h).

king of the gods

Hera and Zeus adopted the form of

Qedes(hat).Qetesh.Qodshu

consort of Itugen or Umai

a quail when he mated with Leto. It

Quds(h)u.Quedesh.Quodes:=Canaanite

He made humans from fire, water and

was believed that this bird was

Kades:=Mesoptamian Quades]

wind and populated the world with his

immune to the effects of poison.

a goddess of health

own offspring who became rivers,

Some say that the birds would land

consort of Min

trees, mountains and all the other

on ships at sea to rest during their

She was assimilated into the Egyptian

things that make up the world.

migration in such numbers that the

pantheon as an aspect of Hathor.

Qos

 Arabian

ships sank under the weight.

She is depicted in the nude with a

a weather-god and god of rainbows

(3) The Hindus regard the quail as

mirror, lotus flowers and snakes,

Some versions equate him with Quzah.

the harbinger of spring. It is eaten

standing on a lion.

Q’re

 Greek

by the wolf at the onset of winter

Qeh

 Egyptian

[Panemerios:=Syrian Ker]

but is revived by the Aswins in

[Kerh]

a Cretan god of the solar year

the spring.

one of a pair of deities with Qerhit,

an aspect of Zeus

(4) In Russia, the quail is regarded

created from Chaos

son or brother of Artemis Caryatis

as the embodiment of the sun.

857

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Quakuinahaba

Queen of the Sea

Quakuinahaba

(see Cathena)

Queen Chen

 Chinese

In some accounts, she is the Queen

Quamate

 African

in some accounts, the spirit of the

of Sorestan.

the supreme god of the Kaffir

River Lo (see also Mi Fei)

Queen of Heaven (see Anat.

Quamta

 African

Queen Maeve

(see Maev)

Astarte.Edjo.

the supreme god of the Xhosa people

Queen Maya

 Indian

Hebat.Hera.Inanna.Isis.Juno.Tara1.

quan

 Annamese

wife of King Suddhodana

T’ien Hou1.Vajravarahi.Hsi Wang Mu)

servant-tigers of the Duc Ba

mother of the Buddha

Queen of Katapa

(see Sartiyas)

Quaoar

 North American

She was mother of the Buddha by

Queen of Knowledge

in the lore of some Californian tribes, a

divine conception which she dreamt of

(see Tara1.Vidyarajni)

creation force

with Buddha as a white elephant.

Queen of Love

Quartana

(see Febris)

Queen Mother

(see Patinaya Nei)

a name for a number of goddesses,

Quat

(see Qat)

Queen Mother of the West

including Aphrodite, Astarte, Benten,

Quatlapanqui

 Central American

(see Hsi Wang Mu)

Sarasvati and Venus

[Head-splitter]

Queen of Avalon

Queen of Northgales

 British

a god of intoxication

(see Argante.Morgan le Fay)

[Nivetta.Queen of Northgalys.

one of the Centzon Totochtin

Queen of Cotton

(see Tlazolteotl)

The Snow Queen]

A sacrifice made to this god would

Queen of Cyprus

 British

a fairy queen

ensure that the drinker suffered no

sister of King Arthur

daughter of Morgan le Fay

more than a headache after getting

This lady, who is sometimes equated

She and her sisters Carvilia and

drunk.

with Morgan le Fay, sent her brother a

Morganetta always accompanied their

Quauhtli

 Central American

drinking-horn which could disclose

mother and helped her with her

the fifteenth of the 20 days of

whether the wife of any man drinking

wicked plots and she was one of the

the Aztec month

from it was faithful to her husband.

four witches who put Lancelot under a

Symbolising the eagle and west, the

(see also Priure)

spell at the Chateau de la Charette and

day was governed by Xipetotec.

Queen of Eastlands

 British

tried to force him to choose one of the

Quauhxicalli

 Central American

a witch

four as a lover.

[Cup of the Eagles]

She was one of the four witches who

She was in the boat which took

a stone on which victims were

put Lancelot under a spell at the

Arthur to Avalon and, after the fall of

sacrificed to the Aztec sun-god

Chateau de la Charette and tried to

Camelot, they all left Britain for the

Quauitleua

 Central American

make him choose one of them as a lover.

Straits of Messina where they lured

a festival in honour of the rain-god,

Queen of Elephantine

(see Sati1)

ships on to the rocks.

Tlaloc, held on 2nd February

Queen of Elphame

 British

Queen of Northgalys

Quauitlicac

 Central American

a witch

(see Queen of Northgales)

son of Coatlicue

She is said to have seduced the 13th C

Queen of Sailing

(see Pleione)

brother of Huitzilopochtli

poet Thomas the Rhymer and given

Queen of Sheba

 Muslim

He warned the unborn Hiuitzilopochtli

him supernatural insight. Some regard

wife of Solomon, some say

that Coatlicue’s other 400 children

her as an incarnation of Hecate.

In some accounts, she was said to be

were planning to kill her to prevent

Queen of Ethiopia

 African

the daughter of a jinnee and had legs

the birth of Huitzilopochtli.

daughter of Malika Habashiya

like a donkey.

Qubauil

 South American

She was born with one goat’s foot and

Queen of Sorestan

a sky-deity in Guatemala

travelled to King Solomon’s court

(see Queen of Gore)

In some accounts, Qubauil and

hoping to find a cure. She walked

Queen of Soreston

Gucumatz created the first through a pool that the king had

(see Queen of Gore)

man, Hurakan.

caused to be built and stepped on a

Queen of the Circling Universe

Qudliparmiut

(see Qudlivum)

piece of ironwood. When she emerged

(see Eurynome)

Qudlivum

 Inuit

her feet were normal. She either

Queen of the Druids (see Druantia)

[Qudliparmiut]

married or slept with the king and then

Queen of the Mountains

the home of the good dead

returned to her own country. Her son

(see Atlantis1)

Qudshu

(see Qedeshet)

David later went to Solomon and

Queen of the Night

Qudsu

(see Qedeshet)

claimed Africa as his own.

a name for the moon

Quecholli

 South American

Queen of Gods (see Edjo.Vach2

Queen of the Out Isles

a festival in honour of Mixcoatl, held

Wadjet)

(see Queen of the Outer Isles)

on the 280th day of the year

Queen of Gore

 British

Queen of the Outer Isles

 British

Quedbaschemod

[Queen of Sorestan.Queen of Soreston]

[Queen of the Out Isles]

a demon

a witch

a witch

Quedesh

(see Qedeshet)

a title of Morgan le Fay

She was one of the four witches who

queen

In this role she was one of the four

put Lancelot under a spell at the

a presiding goddess

witches who put Lancelot under a spell

Chateau de la Charette and tried to

Queen Bee

at the Chateau de la Charette and tried

make him choose one of the four as

a name given to the Great

to force him to choose one of the four

a lover.

Mother goddess

as a lover.

Queen of the Sea

(see Asherah)

858

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Queen of the Tides

Quiahatonatiuh

Queen of the Tides

was like a pack of hounds baying. Both

Tezcatlipoca, and left Tollan to return

a name for the moon

Palamedes and Pellimore hunted it.

to his original home, Tlapallan. Before

Queen of the Two Lands (see Ipet)

Quetzalcoatl1

 Central American

leaving, he burned down all the houses

Queen of the Wastelands

 British

[Ce Acatl.Eecatl.Ehecatl.Feathered

and buried his treasures or, some say,

[Carvilia]

Staff.(Green-)feathered Serpent.

threw them into the fountain of

an enchantress

Huitzilopochtli.Lord of the (House of)

Cozcaapa. En route he rested at

daughter of Morgan le Fay

Dawn. Precious Tree.

Temacpalco where the imprint of his

She and her sisters Morganetta and

Tla(h)ui(z)calpantecuhtli.

hands was left in the rock he had sat on.

Nivetta always accompanied their

Tlapallan.White Tezcatlipoca.YahualliHe climbed the Sierra Nevada, where

mother and helped her with her

Ehecatl:=Hopi Palulukon:=Mayan

all his companions died of the cold, and

wicked plots.

Kukulcan.Itzamna:=Kwakiutl

slid down the far side to the shore.

She was in the boat which took

Kanikilak:=Salish Quaaqua:=Tlingit

Here he was carried off on a raft borne

Arthur to Avalon and, after the fall of

Yetl:=Zuni Kaloowise]

by serpents, promising to return. In

Camelot, they all left Britain for the

a god of the Aztecs, Maya and Toltecs

later years, the invading Cortez was

Straits of Messina where they lured

in the form of a jade-coloured

regarded as the returned god.

ships on to the rocks.

feathered serpent

He is depicted as a traveller carrying

Queenah

 North American

the sun-god of the Second Sun and

a staff or as a butterfly. (see Huemac2.

[=Haida Any-any-any-ah]

god of the wind

Nanihehecatli.

an evil deity of the Indians of Queen

son of Coatlicue

Papachtic.Quetzalcoatl2.

Charlotte Island

son of Mixcoatl and Xochiquetzal or of

Topiltzin,Yahualli-Ehecatl)

This deity is envisaged in the form of a

Ometeotl and Ometicuhtli, some say

Quetzalcoatl2

 Central American

duck and regarded as the lord of

son of Tonacatecuhtli and

a Toltec king who was deified when

darkness having control of the sun,

Tonacacihuatl, some say

he died

moon and stars. He was killed by Spaul.

seventh son of Iztacmixcohuatl, some say

In some accounts, the story of the

Queen’s Arch

 African

twin brother of Xolotl

departure on a raft of serpents relates

the Zulu name for the rainbow

brother of Quetzalpetlatl

to this deity.

Queevet

 South American

brother of Camxtoli, Huitzilopochtli,

(see also Quetzalcoatl1)

[Aharaigichi.Grandfather]

Tezcatlipoca and Tlacahuepan

Quetzalpapalotl

 Central American

a god of the Abipones

father of Toltec, some say

a quetzal-butterfly god

He was identified within the Pleiades

In one story, he and Tezcatlipoca split

Quetzalpetlatl

 Central American

so that, when this constellation was

open the body of Tlaltecuhtli to form

sister of Quetzalcoatl

not visible, the people feared for their

the earth and sky.

In some accounts, she was seduced by

god, greeting his reappearance with a

In the Aztec creation stories, he

her own brother who immolated

great festival.

killed Tezcatlipoca, who had ruled in

himself in remorse.

Quel

 Central American

the period of the First Sun, and

Quetzalveixochitli

 Central American

a parrot

became the ruler of the Second Sun.

in Aztec lore, one of the huge

In Mayan lore, this was one of the birds

He then created human beings. He is

trees regarded as pillars

that helped the gods to create human

said to have made them from bones

supporting the heavens

beings by bringing them maize.

brought up from the underworld,

(see also Tezcaquahhiutl)

Quelny

 (see Cuailnge)

sprinkled with his own blood. Some of

Quetzpallin

 Central American

Querhet

 (see Qerhit)

the bones were dropped on the way

the fourth of the 20 days of the Aztec

Quern-biter

 Norse

and this accounts for the fact that some

month

the sword of Thoralf Skolinson

races are taller than others. In the form

Symbolising the lizard and south, the

Quern Song

(see Grottasong)

of an ant, he stole maize and gave it to

day was governed by Huehuecoyotl.

Querrana

 North American

the human race. After another 676

Queux

 British

in the lore of the Pueblo Indians, the

years, the wind-god Tlaloc blew away

the French name for Kay

second man to be created

all the humans (except a few who

Qui-am-i Wintook

(see Nagah)

Quesdesh

(see Quades)

became monkeys) and took over as

Quiahuitl1

 Central American

 Quest of Skirnir

(see Skirnis-For)

ruler of the Third Sun.

[Quiahatonatiuh.Tletonatiuh]

 Queste del Sainte Graal

 French

Some versions equate Quetzalcoatl

an Aztec creator-god

a 13th C story about Galahad and his

with Ah Kin while others regard him

the sun-god of the second age

quest for the Holy Grail

as an aspect of Tezcatlipoca as

When the world was destroyed by

Questing Beast

 British

guardian of the west.

fire at the end of his reign, humans

[Beast Glatisant.Glatisa(u)nt Beast]

In some accounts, he was made

were changed into butterflies, dogs

a monster in the form of a leopard/

drunk by Tezcatlipoca and inveigled

and turkeys.

lion/serpent

into incest with his sister,

Quiahuitl2

 Central American

offspring of the devil and a mortal

Quetzalpetlatl, immolating himself in

the nineteenth of the 20 days of the

maiden

remorse. After eight days he rose to

Aztec month

It was said to have an unquenchable

heaven as Venus, the morning star.

Symbolising rain and the west, the day

thirst and that the rumbling noise

In yet another version, he gave up

was governed by Chantico.

from the belly of this mysterious beast

the struggle with his enemy,

Quiahatonatiuh

(see Quiahuitl1)

859

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Quickborn

Qvasir

Quickborn

 German

Quilla

(see Mama Kilya)

Rome, was later deified and sometimes

the magic fountain of Holda

Quinames

 Central American

identified with Quirinus.

Quicken Trees Hostel

 Irish

[=Greek Titans]

Quirinus2

 Roman

[Hostel of the Quicken Trees. Rowan

Aztec giants who were destroyed

a title of Janus and Mars

Tree Hostel]

by earthquakes

Quiritis

 Roman

a hostel built by Midac

Quinoa-Mama

 South American

a Sabine guardian-goddess of mothers

This enchanted building, sometimes

[Quinuamama]

Quissan Kweedas

 North American

referred to as a palace, was built by

a goddess of agriculture in Peru

a Haida youth

Midac who still nursed resentment

She is responsible for the crops of the

He loved Kindawuss but they were not

against Finn mac Cool for the death of

quinoa plant.

allowed to marry so they ran off

his father and he trapped Finn and a

Quinquatria

 Roman

together and lived in the woods. While

party of the Fianna who found

festivals in honour of Minerva,

he was away, she was taken off by a

themselves stuck to the floor. Midac

19th-23rd March

bear by whom she had two sons,

had brought in a large force of NorseQuintilian

 British

Cunwhat and Soogaot. Years later she

men, under Sinsar, to help him in his

a nephew of Lucius

was found and returned to Quissan

fight with the Fianna but, when they

King Arthur sent a message with

Kweedas.

tried to cross the ford to reach the

Gawain to the Roman commander,

Quivira

hostel, a battle ensued in which all the

Lucius. Quintilian made an insulting

a mythical city with great treasure

attacking forces were killed.

comment about Britain and Gawain

Quixote

(see Don Quixote)

The quicken tree (the rowan) was

decapitated him. (see also Gayus)

Quiyauhtonatiuh

 Central American

regarded as the tree of immortality.

Quinuamama

(see Quinoa-Mama)

[Rain Sun]

(see also Battle of Fionn’s Strand)

Quiqre

 Central American

ruler of the Third Sun, in some accounts

Quietus

 Roman

one of the lords of Xibalba

(see also Tlaloc)

a title of Vulcan

Quiqrixgag

 Central American

Qumoqums

 North American

Quikinna’qu

 Siberian

one of the lords of Xibalba

a creator-god of the Modoc

[Big Raven.Kutkinna’qu:=Chukchee

Quiquern

 Inuit

He is said to have brought up mud

Ku’urkil:=Kamchadel Kutkhu.Kutq]

a mythical eight-legged dog

from the bottom of Lake Tule and

a creator-god of the Koryak people

Quiqxil

 Central American

used it to make the earth, before

husband of Miti

one of the lords of Xibalba

creating all the plants and animals.

father of Eme’mqut and Yina’mna’ut

quirin

Quodes

(see Qedeshet.Quades)

This deity, who revealed the prea stone said to be found in the nest

Quonomorius (see Cunomorus.Mark1)

existing universe, is also regarded as

of lapwings

Quoots-hooi

 North American

the first human and a culture-hero.

These stones are used by witches and

a Chinook giantess

He had a cloak of raven’s feathers

magicians who assert that, if they are

She ate the eggs of the raven, Hahness,

which enabled him to change his shape

placed under a person’s pillow, that

and the first humans appeared.

and to fly to heaven.

person will reveal all his secrets while

Qurai

(see Ngurai)

In one story he cut off his sexual

he is asleep.

qutrub

 Arabian

organs and became a woman. Miti,

Quirina

(see Kurina)

[female=ghul]

disguised as a man, wooed ‘her’ and

Quirinalia

 Roman

a male jinnee

they married, finding themselves in a

a festival in honour of Quirinus, held

Quzah

 Arabian

dilemma which was resolved only

on February 17th

a mountain-god and god of weather

when the organs (which had been

Quirinus1

 Italian

Some versions equate him with Qos.

saved) returned to their proper place.

[Romulus]

Qvasir

(see Kvasir)

He fought the evil spirits of the

a war-god of the Sabines

forest but was killed when he tried to

consort of Hora

swallow the sun.

Romulus, one of the founders of

860

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

R

Ra1

 Egyptian

When he mutilated himself, the

He had the ability to detach one eye

[Af.Ass.Auf.Auf(-Ra).Amon-Ra.

blood from his penis generated several

and send it out alone to see what was

Kamephis.Phra.Phre.Ran.Re.Re-Atum.

other gods.

going on and used it to locate Shu and

Re-Khepra.Rhe.Ria]

As the morning sun he was Khepra

Tefnut when they got lost. He grew

a creator-god, sun-god and god of

or Menthu, at noon he was Raanother eye but kept the detachable

the underworld

Harakhta and as the evening sun he

one which he placed in his forehead.

father and husband of Hathor, some say

was Ra-Atum.

Ra-Harakhta

 Egyptian

husband of Nut

As god of the underworld he is

[Ra-Harakhte.Re-Herakhty]

father of Isis, Osiris, Nephthys and

depicted as having a ram’s head and

the god Horus as sun-god

Set by Nut

riding in a barque; as sun-god he

This deity was an assimilation of

father of Ihy by Hathor, some say

appears as a falcon wearing the solar

Horus of the Horizon with Ra and was

Some say he was self-created from

disc. In other cases, he is depicted as a

the sun-god at dusk and dawn. Other

Nun, others that he emerged from the

scarab or dung-beetle.

versions identify him as Shu.

primordial lotus flower, others that he

In old age he retired to heaven – the

Ra-Harakhte

(see Ra-Harakhta)

was the son of Nut while in some

Fields of Peace (Amenti) in some

Ra-Tem

(see Ra Atum)

accounts he was the father of Shu and

versions – in favour of Thoth and was

Ra Torua

 New Zealand

Tefnut. Yet another version says that

lifted into the sky by Nut. (see also Auf)

[Day of Two Sunsets]

Ra emerged from an egg laid by Geb

Ra2

 Pacific Islands

the battle between Tawheta

in the form of a goose. Some say his

[Tama-nui-te-Ra.Tama-nui-ate-Ra.

and Uenuku

consort was Urt-Hikeu. In some

Tama-nuit-ite-Ra:=Maori Raa]

On this occasion, the sea was red twice

accounts, he was the first pharaoh.

in Polynesian lore, the sun, created by Io

in one day – once from the blood of

He created mankind from his own

Ra3

 German

battle and again at the time of the

tears of joy at the recovery of Shu and

[=Swedish Radere]

real sunset.

Tefnut who had been lost. He became

an elf working in houses and

Raa

 New Zealand

convinced that men were plotting to

workshops

[=Polynesian Ra]

overthrow him, he sent Hathor to kill

Ra4

(see Roua)

the Maori sun-god

them all. She got drunk on khakadi,

Ra-Atum

 Egyptian

husband of Arohirohi

the red-coloured beer that he used to

[Atum-Ra.Benu.Ben(n)u-bird.

Rab-’byor

 Buddhist

flood the land and forgot her mission.

Nefertem.Ra-Tem.Re-Atum]

the Tibetan version of Subhuti

Isis, wanting to know his secret

an assimilation of the early sun-god

rabbats

name, fashioned a serpent from his

Atum with Ra

household spirits said to keep the

saliva. The snake bit Ra and caused

In the form of the Bennu-bird or

occupants awake at night by knocking

him violent pain from which Isis cured

phoenix he dispersed the darkness of

Rabbim

 Canaanite

the god in return for learning his

Nun while sitting on the benben

a flood-god

secret name which was Ran.

stone (obelisk).

He was killed by Anat.

861

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rabbit1

Raft of Four Sticks

Rabbit1

 North American

He wrote Andromaque, Iphegnie and

She defeated Arthgallo in single

the animal who brought fire to the

 Phedre.

combat and forced him to dress as a

Hitchiti people

Racit Ngabal

(see Ngabal)

woman and perform menial tasks.

Fire was once exclusive to the Sky

rackabore

(see guyascutus)

She was said to have been killed by

People but Rabbit thought his people

Rad

(see Cearas)

Britomart.

should have it as well. At the Green

Rada loa

 West Indian

Radin

 East Indian

Corn Festival, when the fire was lit in

benevolent Haitian voodoo spirits

leader of the Iban tribe of

the square, he soaked the top of his

derived from the deities of Dahomey

Borneo

head with pure oil and, as he danced

Radare

 Swedish

He killed the ghost which had been

round the fire, bent his head low

[=German Ra]

bringing disease to his people when he

enough to set the hair alight. He then

an elf working in houses and

swung his kris at a bird singing in the

ran off, sheltering in a hollow tree

workshops

longhouse. Next morning, the wooden

when the Sky People sent rain in a vain

Radbad

 German

image of the war-god Sengalang

effort to douse his fire.

a king

Burong (who sometimes appeared as a

Rabbit2

(see Cottontail.

father of Ortrud

hornbill)’ which stood outside the

Great Hare.Hare)

Radegast

 European

longhouse, was found to have been

Rabbit Boy

 North American

a Polish winter-god

cut in half.

[Much Blood Boy.We-Ota-Wichasha]

He is honoured in the post-Christmas

Radion-aimo

 Baltic

a Sioux hero

festival of Turon.

heaven, home of the god of the

He was reared by a rabbit who had

Radegost

(see Radgost)

Lapps

come across and casually kicked about

Radgost

 European

Radish

 Chinese

a blood-clot from which Rabbit Boy

[Radegost]

[Mu-lien:=Tibetan Maudgalyayana]

emerged. When he grew up, he left

a supreme deity of early Danish tribes,

a Buddhist hero

his foster-parents and married a girl in

appearing in the form of a goose

When he left home on a long journey,

the next village. The spider-man,

(see also Radigast)

he left money with his mother, Lady

Iktome, was jealous and incited the

Raden Abiasa

(see Abiasa)

Leek Stem, to be distributed to the

youths of the village to kill Rabbit Boy

Radha1

 Hindu

poor. She kept it for herself and for

who sang his death-song before being

a milkmaid

this she was sent to hell when she died.

killed, cut to pieces and boiled. Using

wife of Ayanagosha

Radish interceded with the Buddha

his magic powers, Rabbit Boy

She was the favourite mistress (some

and she was returned to life as a dog.

reassembled the parts and reappeared

say wife) of Krishna and when her

He then prayed for her for a whole

alive. When Iktome tried to do the

husband caught her with Krishna the

week and she was returned to human

same, he recited the wrong words to

god changed into female form as

form.

the death-song and was killed, never

Durga to deceive him. Other stories

Rado

 Serbian

to return.

say that Krishna split himself into two

a builder

Rabbul-Nau

 Muslim

parts, one of which was Radha, and

When he immured the wife of Goiko

a guardian angel of plants and

their union produced the egg floating

in the walls of a fortress to placate a

animals

on the primordial waters from which

veela, he left a small opening through

Rabican

 European

the universe developed. In some

which she could breast-feed her infant

[Rabicane]

accounts she is regarded as an

son, Yovo.

the horse of Argalia

incarnation of Lakshmi.

Radool

 Serbian

This marvellous animal lived only on

Radha2

 Hindu

brother of Paul and Yelitza

air. When his master was killed by

wife of Shatananda

Radsuithr

 Norse

Ferrau at Charlemagne’s great tourRadiance

 Tibetan

one of the dwarfs

nament, he returned to his original

a primordial essence

Rae

 Irish

home in a cave protected by a giant

The two things first existing were Black

a warrior of Connaught

and a griffin. Rinaldo wounded the

Misery (black light) and Radiance

He was one of those who fought

giant who then fled, killed the griffin

(white light) which combined to form

Cuchulainn in single combat during

and claimed Rabican for himself. The

the cosmic egg. Black Misery produced

the Cattle Raid of Cooley and was

horse subsequently passed to Astolpho.

the evil things, Radiance the good

killed.

Rabicane

(see Rabican)

things.

Rafnagug

 Norse

Rabisu

 Mesopotamian

Radigast

 Baltic

a name for Odin as a raven-god

a Babylonian demon of nightmares

[Redigast]

Raft of Four Sticks

 North American

Rabmag

 Hebrew

a war-god and god of agriculture

in some tribes, a symbol of the four

a chief of the magi

and wise counsel

quarters of the world

Racilia

 Roman

He is depicted with the head of a bull

Such a structure is regarded as the

wife of Cincinnatus

on his chest and a swan on his head.

platform on which the creator rests

mother of Lucius

(see also Rodgast)

and was the platform used by the

Racine, Jean

 French

Radigund

 English

animals and birds that dived into the

(1639-1699)

the queen of the Amazons in

primordial waters to bring up mud

a dramatist

 The Faerie Queene

from which the gods made the earth.

862

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rafusen

Ragno

Rafusen

 Japanese

father of Biorn, Hvitserk, Ivar,

cockerels crew and Heimdall blew his

a fairy who scatters perfume amongst

Rogenwald, Sigurd and Ubbe

horn to warn the gods that the end was

the blossom of the plum trees

by Aslaug

approaching.

rag-bush

When his father died by his own hand,

Loki’s ship landed a force from

a bush on which pieces of cloth are

Ragnar took the throne at the age of

Muspelheim and another ship brought

hung to placate local spirits

fifteen. On an expedition to Norway,

the Frost Giants from the north. They

Raga

 Hindu

he met and married Lodgerda, a

were reinforced by Hel and Nidhogg

a deity, melody personified

warrior-maid, and lived with her for

and by Sutr and his sons who smashed

Raga-Vidyaraja

(see Vidyaraja)

three years but was then forced to

the Bifrost bridge as they rode over it.

Ragalata

 Hindu

return to Denmark to repel an

In the ensuing battle on Vigrid plain

a name of Rati as vine of love

invasion. Lodgerda refused to leave

the gods were defeated.

Ragallach

 Irish

Norway and Ragnar eventually

Odin was eaten by the wolf Fenris,

[Raghallach]

married Thora after killing the dragon

Frey was killed by Surtur, Heimdall

a king of Connaught

that guarded her. She bore two sons,

by Loki, Tyr by Garm, and Thor

son of Uadhu

Agnar and Erik, before dying at an

drowned in the poison of the Midgard

husband of Muireann

early age.

serpent after he had killed it. Vidar,

father of Cathal

Ragnar came across Aslaug, at that

arriving late, put his one large foot on

He became king when he defeated

time called Krake, in a filthy hut where

the bottom jaw of Fenris and, taking

Colman at the Battle of Ceann Bugha.

she was virtually a slave to the peasant

the top jaw in his hands, pulled the

Fearful of being killed himself, he

couple who had reared her. He

wolf apart. Sutr then set the world on

killed his own nephew and, when he

married her and they had four sons.

fire with his flaming sword and the

was told that his own child would

When Ragnar considered putting her

earth sank beneath the waves.

cause his death, he tried to kill his

aside in favour of a princess, Aslaug

The evil gods who died in that

young daughter by abandoning her.

discovered his plan from her pet

battle were sent to Nastrond, the good

She was saved by a swineherd and

magpies and proved that she was

ones went to the highest heaven,

reared by a holy woman and, when she

equally highborn, the daughter of

Gimli, while the giants went to their

came of age, Ragallach took her as a

Sigurd and Brunhild. She later gave

own hall, Brimer.

mistress, neither of them knowing of

birth to another son, Sigurd the

(see also end of the world.Twilight of

their relationship. His wife then left

Snake-eyed.

the Gods)

him and later died of jealousy.

Late in life, Ragnar invaded

Ragnarokr

(see Ragnarok)

Accounts of his death vary. Some say

Northumberland. Most of his men

Ragnell

 British

that he was killed by men arguing over

were killed and he was captured. Ella,

[Loathly Lady]

a stag they had killed, others that he

the king of Northumberland, had him

sister of Gromersomer Joure

was killed by Maolbhrighe who was

thrown into a snake-pit but the magic

wife of Gawain

later killed by Cathal to avenge his

shirt his mother had made for him

mother of Gingalin

father, still others that his daughter

saved him until Ella had the shirt

Cursed by her brother, she appeared as

fulfilled the prophecy by killing him.

stripped from the body of his prisoner

an old crone, a version of the Loathly

ragana

(see laume)

who soon died from snake-bites, the

Lady, and told King Arthur the

Ragavrinta

 Hindu

only thing to which he was vulnerable.

answers to the riddle posed by Joule

a name of Kama as passion

Ragnarok

 Norse

but demanded Gawain as a husband.

Rager

(see Rahab)

[Doom of the Gods.Ragnarokr:=German

When Gawain married her, the spell

Raghallach

(see Ragallach)

Gotterdammerung.Twilight of the Gods:

was broken and she returned to her

Raghu

 Hindu

=Persian Armageddon]

normal form as a beautiful young

a king

the final battle: the end of the world

woman.

an ancestor of Rama

This was the final battle between good

Ragnhild

 Norse

son of Dilipa

and evil, the battle in which the gods

wife of Hadding

Raging Host

(see Wild Hunt)

were destined to be defeated by the

She nursed the wounded Hadding and

Ragimu

(see Ramman)

forces of evil, led by Loki, after which

left a ring embedded in his wound so

Ragini

 Hindu

will come a new beginning under a

that, when she was later required to

[emotion]

new god greater even than Odin.

choose between a group of suitors, she

a goddess of music

After a winter of exceptional

was able to identify him by touch.

Ragisel

(see Raguidel)

severity known as the Fimbul winter,

They married but, after some years, he

Ragnar Lodbrok

 Norse

which lasted three years (seven in some

longed for his home in the sea and she

[Lodbrog.Lodbrokr.Regner]

accounts), the Midgard serpent came

for the hills, so they parted.

(c. 735-794)

out of the sea breathing out poisons

Ragno

 North American

a great warrior

and causing great floods; the wolves

a mother-goddess of the Hopi and

son of Sigurd Ring and Alfild

Hati, Managarm and Skoll finally

Pomo Indians

husband of Aslaug, Lodgerda

swallowed the sun and the moon;

In the lore of the Pomo Indians, she

and Thora

Garm, Fenris and Loki broke their

rescued the world from the attempts

father of Agnar and Erik

bonds; the dragon Nidhogg finally ate

to destroy it made by the brothers

by Thora

through the roots of Yggdrasil; the

Kuksu and Marumda.

863

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Raguidel

Railanitra

Raguidel

 British

dark planet at the north node of the

Raigne

 Irish

[Ragisel]

intersection of the orbits of the moon

[Raighne]

a knight of King Arthur’s court

and the earth.

son of Finn mac Cool

After he was killed by Guengasoain,

In some accounts he is depicted as a

a Fianna warrior

his corpse was found on a ship where a

dragon with nine heads and nine ams

He was one of the party of nine, led by

note found with the body asked King

with eyes on both his body and arms.

Goll mac Morna, which recovered

Arthur to exact vengeance for his

(see also Vajrapani)

Finn’s hounds, Bran and Sceolan,

death. Gawain killed Guengasoain and

Rahula

 Buddhist

when they were stolen by Arthur.

was, as a result, the only man who

[=Chinese Lo-hou-to:

Raijin

 Japanese

could remove the rings from the

=Tibetan’s Gra-c’an-dsin)]

[Karaijin]

fingers of the dead Raguidel.

one of the Eighteen Lohan

a group of Shinto weather-gods

Rahab

 Hebrew

one of the 4 Bikshu

In some accounts, a name for Raiden.

[Rager.Rahabh:=Sumerian Tiamat]

son of the Buddha and Yasodhara

(see also Karai-shin)

a moon-goddess and sea-goddess

He is said to be born as the eldest son

Raiju

 Japanese

Rahabh

(see Rahab)

of all future Buddhas and is depicted

a Shinto Thunder-animal

Rahakatittu

 North American

with a large head and a hooked nose.

This beast is variously envisaged in the

a wand decorated with feathers

Rahulata

 Buddhist

form of a badger, a monkey or a weasel

The object is used in religious

[=Chinese Lo-hou-lo-to]

and was said to be docile in good

ceremonies by the Pawnee and

a 2nd C BC teacher

weather but savage during a storm

symbolises the female principle and

one of the Eighteen Lohan,

when it jumped from tree to tree.

peace.

some say

Raiko1

 Japanese

Rahaktakaru

 North American

He was said to be able to work

a warrior-hero

a wand decorated with feathers

miracles, one of which was to produce

He was ordered by the emperor,

The object is used in religious cererice from heaven for his audience.

Ichijo, to slay Shutendoji, the goblin of

monies by the Pawnee and symbolises

He is depicted seated on a rock,

Mount Oye who had captured the

the male principle and war.

holding a staff.

emperor’s daughter Kimitaka, and set

Rahi

 Pacific Islands

Rahoua

(see Roua)

out with five companions. The deities

a Tahitian chieftain

Rahumel

(see Ramuel)

Gongen, Hachiman and Kwannon

husband of Hotu Hiva

Rai

 Slav

gave him a magic drink called

He found a princess, Hotu Hiva,

[Raj]

Shimben-Kidoku-Shu with which

inside his long drum and she became

the paradise of the western Slavs: the

Raiko and his men, dressed as priests,

his wife.

home of the sun

(see also Svarog)

put the goblin and his retainers to

Rahkoi

 Baltic

Rai-tubu

 Pacific Islands

sleep and killed them.

a ghost in the lore of the Finns and

a sky-deity in Hawaii

In a later adventure, he killed the

Lapps, said to influence the moon

At his father’s command, he created

Goblin Spider which, in the guise of a

Rahkonen

 Baltic

the earth when he looked down and

young retainer, had nightly brought

in Finland, the man in the moon

the sky when he looked up.

medicine which made Raiko worse

Raho

 Pacific Islands

Raicho

 Japanese

instead of curing his illness. In another

a Samoan sailor

a Shinto thunderbird

story, the Goblin Spider appeared as

He left Samoa with his granddaughter,

This bird, about the size of a crow, is

an old woman and a beautiful maiden

a girl named Maiva, taking a basket full

said to have the ability to create a

who trapped Raiko in a silken web.

of soil, and sailed westwards. When he

terrible sound by clashing together the

When he struck her with his sword,

tipped the soil into the sea, a new

spurs on its body. It is generally seen

the wound produced white blood and,

island, Rotuma, was formed and he

during thunderstorms.

when he cut off her head, hundreds

settled there with Maiva.

Raiden

 Japanese

of skulls emerged from a wound in

Rahu

 Hindu

[Raijin]

her stomach.

[Abhapisacha.Adhrapuisacha.grabber:

a Shinto god of thunder

In some accounts he is the same

=Chinese Lo-hou]

father of Raitaro

as Yorimitsu.

a horned demon

He ate the navels of the dead and when

Raiko2

 Japanese

son of Kasyapa or Rudra

he saw Chiyo, killed by Shokura, lying

a wealthy miser

He was sent by Jalandhara to seize

dead in a wood, he restored her to life

He was so mean that Mara took the

Sakti, the wife of Shiva. The god

and took her into the heavens.

form first of a priest to tell Raiko to

created the lion-headed monster,

He is said to have defeated the

distribute his wealth to the poor and

Kirttimukha, to fight Rahu who was so

invading Mongols by creating a great

then of a huge spider which frightened

frightened that he ran off.

thunderstorm which killed all but

him into repentance.

When this demon drank some

three of them.

Rail

 Pacific Islands

amrita, Vishnu, as Narayana, cut off its

He is depicted as a clawed demon

an evil deity in the Pelew Islands

head to prevent it from becoming

with red skin, sitting on a cloud,

This being, in the form of a bird,

immortal. The head was placed in the

shooting arrows at the enemies of the

brought sickness and death to mankind.

sky where it swallows the moon at

people.

(see also Kaminari)

Railanitra

 African

eclipses. Here it takes the form of a

Raighne

(see Raigne)

a name of Zanahary as ‘father of heaven’

864

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Raim

Rainoaurt

Raim

(6) The Irish regard the rainbow as

It was finally killed by a huge flock

[Raum.Raym]

Lugh’s sling.

of birds and went to the sky.

a demon

(7) In Japan it is a bridge, the one

(see also Rainbow Snake)

one of the 72 Spirits of Solomon

on which Izanagi and Izanami

Rainbow2

 North American

This being is said to be able to evoke

stood when dipping the spear into

wife of Hinum

love and will steal money for the

the primaeval waters to create land.

Rainbow3

 South American

sorcerer.

(8) In Malaya, people avoid the

an incarnation of Bochica

He appears in the form of a

places where the rainbow touches

Rainbow4

(see Ix Chel.Lubangala)

blackbird and, in some accounts, is

the earth, believing them to be

Rainbow King

(see Nkongolo)

equated with Alastor.

unhealthy but they also believe, as

Rainbow Monster

 African

Raimimu

(see Ramman)

do many others, that treasure is to

a Kenyan water-monster

Raimond

(see Raymond)

be found there.

This beast was said to emerge at night

Raimonidi

 South American

(9) The Mongols regard the arc

and eat both animals and men. The

an ancient Peruvian deity

of the rainbow as the bow of a

rainbow in the sky is merely its

Rain Beings

 North American

great hero from which he fires

reflection. (see also Lubangala)

rain-spirits of the Pueblo Indians

shafts of lightning.

Rainbow Serpent (see Rainbow Snake)

Rain Goddess

 African

(10) In Norse mythology, the

Rainbow Snake

the second wife of Mwari

rainbow is the Bifrost Bridge which

[Great Father.Great Rainbow Snake.

Rain Queen

 African

leads from Niflheim to Asgard.

Rainbow Serpent]

in the lore of the Lovedu, an earthly

This bridge is guarded by Heimdall

a creator or fertility symbol in many

queen who is the embodiment of the

and will be destroyed by the

African, East Indian and Australian

rain-goddess Mujaji

pounding footsteps of the giants

stories

The queen must have perfect health

crossing it at Ragnarok.

Some of the many names for this

so she was required to commit suicide

(11) Some North American Indian

being include Galaru, Galeru, Kaleru,

the first time she fell ill.

tribes allege that, if one uses the

Kalse(u)ru, Karia, Kunmanggur,

(see also Mujaji)

index finger to point to the

Langal, Mindi, Muit, Ngalbjod, Taipan,

Rain Sun

(see Quiyauhtontiuh)

rainbow, that finger will swell up.

Wolunkwa, Wonambi, Worombi and

 Rainardo

 Italian

Other tribes regard it as the road to

Yero.

the Italian version of Reynard the Fox

the land of the dead.

(see Dan Ayido Hwedo.Dji.

rainbow1

Other tribes say that the rainbow

Mbumba Luangu.Yurlungur)

a natural phenomenon in the

causes drought by preventing rain

Rainburn

 European

form of an arc of 7 colours

from falling; that it is a means of

son of Guido of Tours

in the sky

transport for the Cloud People or a

He was fostered with his father’s

The rainbow is woven into many

bridge to some afterworld; that it is

friend, Heraud, but was kidnapped by

cultures with many different intera sign of ill-fortune or a shaman

Russians whose ship was wrecked off

pretations.

who paints himself with the colours

the coast of Africa. Here he was sold to

(1) One story from Africa says that,

of the arc.

a king, Argus, and grew up to become

if one cuts the rainbow in half, one

(12) In Persia, its position in the

the leader of the king’s army. In an

half goes up into the heavens while

sky is significant in terms of one’s

attack on a neighbouring country, he

the other half goes down into the

future and the intensity of the

found himself in single combat with

earth, making a hole that leads to

colours also plays a part, red

Heroud who had been imprisoned

an underworld paradise.

indicating war, green wealth and

there. They renewed their friendship

(2) Christians liken the seven

yellow death.

and set off together for England. En

colours to the seven gifts of the

(13) The Romans regarded the

route, Rainburn fought an honourable

Holy Ghost.

rainbow as a symbol of Juno’s

draw with a champion guarding a

(3) The general belief in Europe

blessing.

mountain pass who turned out to be

is that a pot of gold lies at the

(14) In Siberia, some tribes regard

Heroud’s son, Asslake, who was

rainbow’s end, treasure which was

the rainbow as the hem of god’s

searching for his missing father.

placed there by an angel which can

coat, others say it is the sun’s

Raini

 South American

be claimed only by a naked man.

tongue or the bow of the thundera Tupi creator-god

In Brittany, the rainbow is

god.

He created the world when he placed a

spoken of as a snake with a bull’s

(15) In South America, the

flat stone on the head of another deity.

head.

Arawak say that the rainbow over

(see also Rairu)

Others say that any person

land brings evil but over the sea

rainmaker

passing under a rainbow will be

it is beneficial.

a witchdoctor or medicine-man who

changed to the opposite sex.

Another story says that the rainbow

claims to be able to cause rain to fall

(4) In Hebrew tradition, the

is a serpent which, when small, was

Rainoaurt

 European

rainbow symbolises god’s covenant

caught by a young girl and kept as

a giant

with Israel, rebirth, etc.

a pet which escaped and grew to an

husband of Ermintrude

(5) In Inuit lore, the rainbow is a

enormous size, swallowing people

He was stolen when a child and sold as

bow wielded by the thunder-god.

as it travelled all over the country.

a slave, later becoming a cook in the

865

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rairu

ram1

royal household. When Guillaume

rajas

 Hindu

say that they may be blue, green or

was given an army by the king to fight

one of the 3 gunas governing the

yellow, with eyes set vertically, fingers

the Saracens, Rainoaurt went with him

transmigration of souls

pointing backwards, matted hair,

and distinguished himself in battle by

Rajasanagara

 East Indian

protruding stomachs, and five feet.

killing 3,000 of the enemy with his

one of the 5 kings of Java regarded as

They are said to eat human flesh, even

huge club.

incarnations of the Dhyanibuddhas

fouled meat and corpses. Some say

Rairu

 South American

Rajasawardhana

 Buddhist

that they live in trees but haunt gravea primordial being in the lore of the

one of the 5 kings of Java regarded as

yards and they are so poisonous that

Tupi Indians

incarnations of the Dhyanibuddhas

they kill mortals by a mere touch.

son of Karu

Rajashika

 Hindu

They can also take possession of men,

He and his father Karu existed in the

those who worship the rakshasas or

causing illness or death. Mortals who

primaeval darkness but Rairu put a

the yakshas

have been exceptionally cruel in life

stone on his head which grew to form

Raji

 Hindu

may be condemned to reappear

the sky and they had light. Rairu hid

son of Ayus

as rakshasas.

from his father in the underworld and

He and his 500 sons fought on the side

In some versions rakshasas are the

found human beings there. When

of the gods against the Asuras and he

same as yakshas.

these people emerged into the upper

was rewarded with a place among the

Rakshasa-Loka

 Hindu

world, he and his father turned the

gods until he died.

the home of the rakshasas

lazy ones into birds and butterflies.

Raka1

 Hindu

Rakshasaraja

 Hindu

(see also Raini)

a moon-goddess and goddess of good

a king of the rakshasas

Raitaro

 Japanese

fortune and wealth

rakshasi

 Hindu

[Thunder Child]

Raka2

 Pacific Islands

[=Javanese rekshasi]

a Shinto thunder-god

a wind-god of the Hervey Islanders

a female version of a rakshasa

son of Raiden

son of Vare-Ma-Te-Takere

Rakta-Yamari

 Buddhist

He once appeared in the form of a

His mother gave him the winds in a

an aspect of Akshobhya

baby and was found and reared by the

large basket. He lives in the ocean,

a form of Yamari

poor farmer, Bimbo. For many years

Moana-Irakau

Raktabija

(see Raktavija)

he lived with his foster-parents but,

Raka Maomao

 New Zealand

Raktadanti

 Hindu

when he reached manhood, he turned

[=Hawaiian La’a Maomao:

a name for Devi, Durga, Kali and Uma

into a dragon and returned to his

=Samoan Fa’atiu]

as ‘bloody-toothed’

home in the sky.

a Maori wind-god

Raktavija

 Hindu

Raivato

 African

Rakan

 Japanese

[Raktabija.Raktavira]

a villain in Madagascar

[Arakan:=Tibetan Gnas-brtan]

a huge demon-king

He captured the young maiden known

the Japanese version of the Eighteen

Kali killed all the demon’s forces but

as Iampelamamananoro but the great

Lohan or the 16 Arhats

when she wounded Raktavija a

hero Iboniamasiboniamanoro came to

(see also Arhat.Eighteen Lohan)

thousand giants sprang from every

her rescue. Raivato was overcome and

Rakhsh

(see Rakush)

drop of his blood. Kali finally killed

hammered into the ground.

Raki

(see Rangi)

the demon by swallowing all his blood.

Raivata

 Hindu

Rakib-El

 Mesopotamian

Raktavira

(see Raktavija)

a king

[Rakkab]

Rakush

 Persian

father of Revaki

a Syrian moon-god or sun-god

[Rakhsh.Ruk(u)sh]

Raivuki

 Pacific Islands

Rakim

 Pacific Islands

the horse of Rustem

a Fijian goddess of the seasons

the carpenter-god of the Carolines

He and his master were both killed

wife of Ratu-mai-mbula

Rakkab

(see Rakib-El)

when they fell into a pit filled with

Raj

(see Rai)

Rako

 African

sharp-pointed spears.

Raja Angin

 Malay

a Hausa spirit which causes the

Ral-cgig-ma

 Tibetan

a wind-god

infirmities of old age

the Tibetan version of Ekajata

Raja Hantuen

(see Hantuen)

raksa

(see rakshasa)

Ralph

Raja Jinn Peri

 Malay

raksasa

(see rakshasa)

a printing-house imp

king of the fairies

rakshasa

 Hindu

Raluvimbha

 African

Raja Naga

 Malay

[raksasa:female=rakshashi:

a creator-god of the Baventa people

king of the sea-serpents

=Javanese reksoso]

of the Transvaal

Raja Sulana

(see Sulana)

an evil spirit

ram1

Raja Suran

(see Sulana)

It is said that these beings were created

the male sheep, featured in

Rajagrha

 Buddhist

from Brahma’s foot though others say

many mythologies

a sacred city

that they were descended from the

(1) In Babylon the ram was sacrificed

Rajamatangi

 Hindu

sage Pulashya.

at New Year to expiate sins.

a goddess

They could assume any shape and

(2) In Celtic lore the ram is the

rajarshi

 Hindu

usually appeared as monsters but

personification of Belin, the

a king who becomes a sage or a demisometimes as beautiful maidens.

Gaulish god of light and crops.

god as the result of asceticism

Descriptions of them in human form

(3) In Egypt the ram symbolises the

866

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

ram2

Ranakombe

soul and the gods Amen-Ra, Geb,

the demons, with the monkey forces

He and Iraca made figures from clay

Min, Osiris and Shu.

of Sugriva led by Hanuman in a battle

which became men and others from

(4) In the Greek story of the

in which all the leaders of the demons

keck which became women. The

Golden Fleece the ram, named

were killed. Rama himself cut off

world at that time was without light so

Chrysomallon, saved Phrixus and

Ravana’s head.

the two heroes went up into the

his sister Helle from death by

In later years, he exiled Sita on the

heavens where Ramiquiri became the

carrying them off to Colchis.

suspicion that she had slept with

sun and Iraca the moon.

In other contexts it is sacred to

Ravana. When she asked the gods to

Ramiro

 Spanish

Dionysus and Zeus.

send a sign that she had been faithful

[Don Ramiro]

In Crete the ram was deified as

to her husband, the earth opened up

a king of Aragon

the god of the waning year.

and she was taken away on a golden

He was in dispute with Ferdinand

(5) Hebrews regard the ram as a

throne. In remorse, Rama drowned

and they agreed to settle the matter

symbol of sacrifice.

himself.

by single combat between Gonzalez

(6) In Hindu lore, the ram is a

Rama2

 Persian

for Ramiro and El Cid for Ferdinand.

generic name for god and an

[Vayu]

Later, when Ferdinand was dead, he

attribute of Agni.

one of the yazatas, giving food its

and Sancho of Navarre attacked

(7) In Muslim lore the ram was one

flavour

Sancho, Ferdinand’s son who was now

of the ten animals allowed into

Rama-setu

(see Adam’s Bridge)

ruler of Castile, but they were defeated

heaven.

Rama-umi

by El Cid.

(8) In Persia the ram symbolised

a good demon, said to teach magic

Ramlila

 Hindu

virility and was the emblem of the

Ramacandra

(see Rama1)

a dramatic performance of the

empire.

Ramachandra

(see Rama1)

Ramayana

(9) To the Romans, a ram with one

Ramajana

(see Ramayana)

Ramman

 Mesopotamian

horn facing forwards and the other

Ramakien

 Thai

[Ragim.Mermer.Raimimu.Rammanu:

facing backwards represented the

[Ramakirti]

=Egyptian Set:=Hurrian Sutekh:

two-faced god Janus.

the story of Hanuman’s visit to the

=Sumerian Ishkur]

ram2

(see Aries1)

underworld realm, Patal

a Babylonian thunder-god

Ram3

(see Rama1)

Ramakirti

(see Ramakien)

In some accounts he is equated with

Ram of Mendes

(see Banaded.Ptah)

Ramanavami

 Hindu

Enlil, others regard him as a maniRama1

 Hindu

[Birthday of Lord Rama]

festation of Adad.

[Gentle Rama.Moon Rama.Moon

a festival celebrating the birthday

Some versions give Rimmon as the

Rejoicer.Ram.Ramac(h)andra]

of Rama, held in the month of

Babylonian god and Ramman as his

the seventh incarnation of Vishnu,

Caitra (March/April)

Egyptian equivalent.

as a human

ramara

(see remora)

(see also Murtaimu)

son of Dasa-Ratha and Kausalya

Rama’s Bridge

(see Adam’s Bridge)

Ramses

(see Rhampsinitus)

half-brother of Bharata, Lakshmana

Ramasoon

 Thai

Ramuel

and Shatrughna

a thunder-god

[Rahumel]

husband of Sita

 Ramayana

 Hindu

an angel of the fifth heaven,

father of Kusha and Lava

[Ramajana]

associated with the north

He is the hero of the epic Ramayana

an epic recording the life and exploits

and Tuesday

and appears in the Mahabharata.

of Vishnu as Rama

Ran1

 Egyptian

He killed the she-dragon, Taraka,

The original Sanskrit version of this

the secret name of Ra (see also ren)

and won the hand of Sita, daughter of

work, in seven books and 24,000

Ran2

 Norse

Janaka, king of Videha, by bending

couplets, is said to have been written

[Rana.Robber:=Swedish Sjoran]

the bow of Shiva. He should have

by the poet Rishi Balmik in the 2nd or

a sea-goddess and storm-goddess

succeeded to the throne when his

3rd C BC. A 16th C version, in Hindi,

sister and wife of Aegir

earthly father died but he and his

was written by the poet Tulsi Das.

mother of Gymir and Mimir

wife, Sita, together with his halfRambha

 Hindu

mother of the 9 Wave-maidens

brother, Lakshmana, were exiled and

a nymph

mother of Gialp and Greip by

Bharata, his other half-brother, took

one of the Apsarases

Geirrod some say

the throne.

wife of Kubera, some say

She lured sailors into her net and

Surpanakha, the sister of the

She was the sixth thing to emerge at

carried them down to her home in

demon-king Ravana, tried to seduce

the Churning of the Ocean and is

the deep.

him but he and Lakshmana badly

regarded as the greatest of the group

Rana

(see Ran2)

wounded her when she tried to

of Apsarases. Her husband’s brother,

Rana-neidda

 Baltic

swallow Rama when he rejected her

the demon Ravana, is said to have

[=Norse Frigga]

advances. She then persuaded her

raped her.

a Lapp virgin-goddess

brother Ravana to seize Rama’s wife.

 Ramcarismanas

 Hindu

Ranakombe

 African

When Sita was abducted by Ravana,

a collection of stories about Rama

a seer

Rama or Sugriva built Adam’s Bridge

Ramiquiri

 South American

He helped Rasoabemanana when she

and attacked Trikuta, the fortress of

a creator of the Chibcha

wanted a child and later set that child,

867

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Randver

Rasatala

Iboniamasiboniamanoro, several nearRangi Haupapa

 Pacific Islands

rapal

 East Indian

impossible tasks before he was allowed

a magic cloak

a magic formula for changing into

to marry.

This garment was given to Mataora by

an animal

Randver

(see Randwer)

his father-in-law when he brought his

Rapanuate

 Pacific Islands

Randwer

 Norse

wife, Niwareka, back to earth after

a Melanesian tribal hero

[Randver]

they were reconciled.

 Rape of Lucrece

 English

son of King Ermenrich

Rangi Tuarea

 Pacific Islands

a poem by Shakespeare

His father sent him and a servant,

the tenth heaven, in Polynesian lore

Rape of the Sabine Women

 Roman

Sibich, to escort the king’s proposed

Rangima

 Pacific Islands

the capture of the Sabine women

bride, Swanhild, to the royal palace.

[‘light sky’]

by the Romans

Sibich lied to the king that Randwer

a Samoan sky-god

When Romulus and Remus built

had seduced Swanhild on the journey.

offspring of Ao and Po

Rome there was a shortage of women

The king had Randwer hanged and

(see also Rangiuri)

so they invited the Sabine tribe to the

Swanhild trampled to death by horses.

Ranginui

(see Rangi)

festival of Consualia. They took the

(see also Broder)

Rangiuri

 Pacific Islands

women prisoner and drove the men

Rang

 African

[‘dark sky’]

away. In the final battle, when the

[Garang]

a Samoan sky-god

Sabines attacked the city to recover

a Sudanese god of the hunt

offspring of Ao and Po

their women-folk, the captives stood

Rangahore

 Pacific Islands

(see also Rangima)

between the opposing armies and

in some accounts, a wife of Tane

Rangkong

 East Indian

demanded the cessation of the fighting.

who produced stone

wife of Enggang

Raphael1

 Hebrew

Rangda

 Pacific Islands

Her husband shut her in a tree while

one of the 7 archangels, associated

[Widow]

he was away but she was released by

with Mercury or the sun.

a witch, queen of Bali

the servant Sidin. When Enggang

As Suriel, he was regarded as a bullShe was vanquished by Barong, the

returned, he destroyed the palace

headed angel who cured disease.

lion-king.

where she had taken refuge and was

Raphael2

 West Indian

rangga

 Australia

turned into a hornbill for this crime.

a Haitian voodoo spirit derived

the first humans

Rangkong, who still loved her

from St Raphael

sacred sticks or objects of the

husband, changed herself into a female

Raphael3

Aborigines

hornbill, Enggang Papan, to be with

an angel of the third heaven,

Rangi

 New Zealand

him.

associated with the north

[Atea.Hanui-o-Rangi.La(n)gi.Raki.

Rangsang

 East Indian

Rapithwin

 Persian

Ranginui.Ranji.Tu Tumu.Vatea:

[Agung]

[Lord of the Noonday Heat]

=Pacific Islands Rangi-Atea.Wakea:

a Javanese king

an early god of summer and warmth

=Polynesian Atea]

It was said that, every Friday, he would

He is destined to preside over the

creator-god and sky-father of the

fly to Mecca on his prayer-mat to take

renovation of the earth at the end of

Maori

part in prayers.

time.

husband of Heke-Heke-I-Paperi,

ranguma

 East Indian

Rarach

(see Svarog)

Poko-ha-rua-te-po or Papa

[plur=ranguova]

Rarog

(see Svarog)

husband of Tepotatango

a demon in the form of an evil man

Rarohenga

 Pacific Islands

father of Haronga, Haumea, Rehua,

This being, notable for blood-shot

[Po]

Rongo, Ruaumoko, Tane, Tangaroa,

eyes, is said to kill children and rape

the home of the fairies: the underworld

Tawhiri and Tu

women.

Ras al-Ghul

 Arab

The intertwined bodies of Earth and

ranguova

(see ranguma)

the Arab name for the star Algol

Sky made it impossible for their

Ranji

(see Rangi)

Ras shamra lotan

 Canaanite

children to leave the womb so they

Rannut

(see Renenutet)

a seven-headed monster

tried to push their parents apart. After

Rannweig

 Norse

Rasa1

 Hindu

failures by Haumea and Rongo to push

wife of Bjarni

[=Greek Styx;=Norse Leipter]

them apart, Tangaroa to blow them

Ran’s Ness

(see Hronesness)

the river which separates this world

apart with his winds, and Tu to cut

Raodhatakhma

(see Rustem)

from the underworld

them apart, Tane, standing on Papa,

Raohenga

 Pacific Islands

rasa2

 East Indian

managed to push Rangi, the sky, into

a realm below the surface of the earth,

[=Javanese raos]

its present position.

home of the Turehu

in Indonesian lore, the ability

It was said that he had six wives, one

Raon

 Irish

to interpret cosmic events

of whom, Papa, turned out to be the

a warrior at the court of

and phenomena

wife of Tangaroa who stabbed Rangi

Eochaid Feidhleach

Rasa-Lila

 Hindu

in the thigh with his spear when he

raos

 East Indian

a love-dance: the dance of Krishna

discovered what had happened in

[roso:=Indonesian rasa]

Rasap

(see Resep)

his absence.

in Javanese lore, the ability

Rasatala

 Hindu

Rangi-Atea

 Pacific Islands

to interpret cosmic events

one of the 7 realms of Patala,

a name of Rangi in Tuamotu

and phenomena

home of the Daityas and the Danavas

868

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rashima

Ratna Jumilah

Rashima

 Japanese

killed all the animals with his bow and

Rati1

 Hindu

a fisher-boy who lived under

arrows.

[‘delight’.Kelikila.‘lust’.Mayarati.

the sea

Rat-Tanit

(see Tanit)

Mayavati.Ragalata:=Greek Aphrodite:

Rashnau

(see Rashnu)

Rat-taui

(see Rattawy)

=Roman Venus]

Rashnaw

(see Rashnu)

Rata

 Pacific Islands

the goddess of love

Rashnu

 Persian

[=Samoan Lata]

a sakti of Vishnu

[Rashnau.Rashnaw.Rasnu]

son of Tawhaki and Tahiti Tokerau

daughter of Daksha or Shiva

a god of the underworld

son of Wahieroa, some say

wife of Kama as Pradyumna

one of the Yazatas

His father was killed by the demon

Her partner, Kama, had been killed by

He acts as one of the three judges of

Matuku and Rata avenged his death

Shiva but she pleaded with Shiva and

souls, with Mithra and Sraosha,

by snaring and decapitating the

Kama was reborn as Pradyumna. The

holding the golden scales of justice.

demon. In another version, he killed

demon Shambhara, to frustrate a

Rasnu

(see Rashnu)

Matuku by throwing hot coals into

prediction that the boy would kill

Rasoabemana

 African

the giant’s mouth.

him, snatched the newborn child and

mother of Iboniamasiboniamanoro

His efforts to make a dugout canoe

dropped him into the ocean where

Rasphuia

were frustrated by spirits of the forest

he was swallowed by a fish. Rati, in the

a demon

who restored every tree that he felled

guise of Mayavati who acted as cook to

Rasulu

 Indian

until he made proper sacrifices to

Shambhara, found the infant in the

a hero of the Punjab who appears in

Tane, the forest-god. Then the spirits

belly of the fish and, keeping him

many adventures

made a cane, Niwaru, for him.

hidden from the demon, reared him.

rat

When his mother was abducted by

When he grew to manhood,

a widely distributed small rodent

Puna, he rescued her and killed Puna

Pradyumna killed Shambhara and

This animal appears in the

but his father was killed by Puna’s

married Rati.

mythologies of various countries.

lizards. In one version Matuku was a

Rati2

 Norse

(1) In China, where it is called shu,

great shark and Rata recovered his

a magic auger

the rat symbolises industry and

father’s body from the stomachs of the

This tool of Baugi’s was used by Odin

prosperity and is one of the animals

lizards and his head from the belly of

to bore into the mountain to steal the

bearing the sun through the

the shark. Rata himself was cut to

Mead of Inspiration from Gunlod.

Zodiac. It is regarded as the

pieces by the lizards.

Rati3

 Norse

guardian of the northern quarter.

When his father (or grandfather)

In some accounts, a name for Heimdall.

(2) Christianity regards the rat as

led souls across the rainbow bridge to

Rati4

 Pacific Islands

symbolising evil.

meet their ancestors in the land of

the fertility-goddess of Bali, a version

(3) In Egypt, the rat symbolises

spirits, Rata followed in his canoe.

of the Hindu goddess

destruction and is sometimes deified.

In some versions, Rata is said to be

Ratna1

 Buddhist

(4) In Hindu lore, the rat can be

the son of Wahieroa and grandson of

[Ratnaparamita]

either the embodiment of a

Tawhaki.

one of the 12 Paramita goddesses,

powerful demon or the favoured

Ratana

(see Wiremu Ratana)

excellence personified

transport of Garuda.

Ratatosk

 Norse

Ratna2

 Buddhist

(5) The Irish say that rats can be

[Ratatoskr]

[Mani]

driven away by reciting poetry at

the squirrel living in Yggdrasil

a jewel which is said to grant any wish

them.

Ratatoskr

(see Ratatosk)

the owner may make

(6) In Japan, the rat, known as

ratchet owl

 North American

(see also Ratna3)

nazumi, is the messenger of the

a fabulous bird

Ratna3

 Hindu

god Daikoku. It is said that if rats

Ratego

 African

[‘jewel’]

eat the New Year cakes there will

a name of Were as ‘the almighty one’

one of the precious objects generated

be a good harvest.

Rath1

 Irish

at the Churning of the Ocean

(7) Romans believed that rats could

a sailor

(see also Ratna)

bring good luck.

He was torn to pieces by mermaids

Ratna Dumilah

 East Indian

(8) Some South African tribes

who had lulled him to sleep with their

[Shining Jewel]

wear rat-hair as a charm to guard

songs.

a Javanese rice-goddess

against spears thrown at them by

rath2

(see dun)

It is said that rice grew from her navel

their enemies.

Rath Luachar

 Irish

and the nutmeg tree from her feet

rat2

(see dun)

the home of Lia, the treasurer of

shortly after her death.

Rat3

 Pacific Islands

the Fianna

Ratna Jumilah

 East Indian

sister of Olofat

Rathayatra

 Hindu

a Javanese princess

Rat4

(see Iusas)

the festival of the Pilgrimage of

wife of Senapati

Rat-killer

 Greek

the Chariot, held in honour

She tried, with all kinds of weapons,

a name for Apollo

of Jagannath, in the month

to kill Senapati when he captured

The god sent a plague of rats to harass

of Ashada

her father’s castle but he was

his priest, Crinus, and then, when the

Rathlean

 British

invulnerable and she ended up by

priest repented of his earlier neglect,

mother of Ailleann by Daire

marrying him.

869

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ratnadakini

raven1

Ratnadakini

 Buddhist

Ratu-mai-mbula

 Pacific Islands

seduced them. He could become as big

a goddess of air

[Ratu-mai-bulu]

as a mountain in a moment and, using

She is said to be able, if she so wishes,

a fertility-god and serpent-god of

his twenty arms, could throw hills

to confer supernatural powers on her

the Fijian underworld

about. He could be killed only by a

worshippers.

one of the Kalou-Vu

mortal, so the gods sent Vishnu in the

Ratnagarbha

 Hindu

husband of Raivuki

form of the human Rama to deal

a name for Kubera as

He is said to have created coconuts.

with him.

‘belly-jewel’

Rauch-Else

 German

Ravana abducted Rama’s wife Sita

Ratnaheruka

a bear-woman

and Rama attacked Trikuta, his

one of the 5 Herukabuddhas

She was really the princess Sigeminne

fortress in Ceylon, with the monkey

(see Ratnasambhava)

and was restored to her former self

forces of Sugriva led by Hanuman,

Ratnapani

 Buddhist

when Wolfdietrich promised to marry

killing all the leaders of the demons.

one of 5 Dhyanibodhisattvas

her. (see also Sigeminne)

Rama himself cut off Ravana’s heads.

a form of Ratnasambhava

Raudalo

 East Indian

As fast as Rama cut off one of the

Ratnaparamita

(see Ratna1)

a culture-hero of New Guinea

heads, another grew to replace it and

Ratnasambhava1

 Buddhist

He is envisaged in the form of a snake

Ravana was killed only when Rama

[Aparajita.Jambhala.Prasannatara.

and was said to have caused the flood

shot him with an arrow made for the

Ratnaheruka.Ratnapani:

to recede when he touched the waters

purpose by Brahma.

=Hindu Yama:=Japanese Hosho]

with his tongue.

Another version of Ravana’s death

one of the 5 Dhyanibuddhas, the third

Raudna

 Baltic

says that he crawled under Mount

son of Adibuddha

a Lapp goddess

Kailasa and tried to smash it. The

Ratnasambhava2

 Tibetan

wife of Horagalles

shaking of the mountain so frightened

a Lamaist tutelary god

Raudri

 Hindu

Parvati, who lived there with Shiva,

Ratnasanu

 Hindu

a mother-goddess

that the god stamped on the mountain,

a name for Mount Meru as

one of the navasaktis

crushing the demon to death.

‘jewel peak’

an aspect of Parvati

In some accounts he had ten heads

Ratnolka

 Buddhist

Raum

(see Raim)

and twenty arms.

a goddess of light, literature

Rauni

 Baltic

Ravandiz

 Armenian

personified

[Akka.‘old woman’.‘rowan’]

[Rowandiz]

one of the dharanis

a Finnish storm-goddess

a sacred mountain

Ratnosnisa

 Buddhist

wife of Ukko

This mountain, said to support the

a sky-god

Raurava

 Hindu

heavens, is the home of the gods and

one of the usnisas

one of the realms of hell

the place where Xithruthros landed his

This deity is a guardian of the southern

This is the realm reserved for the

ark when the flood subsided.

region.

punishment of sadists by tearing them

Ravdna

 Baltic

Ratovoantany

 African

to pieces.

a Finnish thunder-goddess

a creator-god of Madagascar

Ravag

 West Indian

raven1

He formed the first humans from clay

a Haitian voodoo spirit

a black bird, somewhat larger than

and Zanahary gave them life. He is

Ravan

(see Ravana)

a crow

said to have grown out of the earth like

Ravana

 Hindu

This bird appears in the

a plant.

[Hiranyakashipa.Ravan:

mythologies of various cultures.

Ratri

 Hindu

=Javanese Dasamuka.Rawana]

(1) In Arthurian lore, ravens are the

a goddess of the starlit night

king of Ceylon

birds of Owain and the birds that

daughter of Prajapati

the ten-headed demon-king

fought with warriors in the story of

sister of Ushas

of the Rakshasas

Rhonabwy’s dream were ravens. In

Rattawy

 Egyptian

grandson of Pulashtya

some versions, it is said that King

[Rat-taui]

son of Vishravas

Arthur’s soul resides in this bird but

a goddess of Thebes

brother of Kubera, Kumbakharna,

others substitute the chough or the

consort of Menthu

Shurpanakha and Vibhishana

puffin.

mother of Harpre

husband of Mandodari

(2) A popular belief is that Britain

Rattlesnake

 North American

father of Indrajit

will never be invaded while ravens

a dog owned by Coyote the

Ravana was originally an angel who was

continue to exist at the Tower of

Indian trickster-god

condemned to life on earth for insulting

London.

Ratu Baka

 East Indian

Brahma. His first manifestation was

(3) In China, a three-legged raven

a Javanese king

as Hiranyakashipu, the second as

is said to live on the moon.

father of Lara Jonggnang,

Ravana, the third as Shishupala.

(4) To the Greeks, the raven was

some say

As Ravana, king of Ceylon, he could

the messenger of Aesculapius,

Ratu Kidul

(see Kidul)

assume any shape, even a rock, smoke

Apollo, Athena and Cronos and it

Ratu Lara Kidul

(see Kidul)

or a corpse; in one story he turned

was said that it was originally white

Ratu Loro

(see Kidul)

himself into a chameleon to gain

or silver but was turned black by

Ratu-mai-bulu (see Ratu-mai-mbula)

access to the women’s quarters and

Apollo when it brought the news

870

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Raven2

Reaghamhain

that Coronis was unfaithful to him.

a creator-spirit of the Tlingit: a

Raynaert

 European

(5) In Hindu stories, the raven is an

light-god

the name for Reynard the Fox in

incarnation of Brahma.

He was created, with Heron, by the

Dutch stories

(6) In Irish lore, the goddess of war,

deity Nascakiyetl or, some say, was

Raynold

 British

Morrigan, often appeared in the

born to this deity’s daughter when, on

a knight of King Arthur’s court

form of a raven.

the advice of Heron, she swallowed a

He was one of the knights overthrown

(7) The Japanese regard the raven as

pebble. Others say that he was the son

by Lancelot who was posing as Kay.

the messenger of the goddess

of Kitkaositiyika.

Raysiel

Amaterasu.

His first act was to steal the stars

a demon of the north

(8) Norse mythology has ravens as

and planets from Nascakityetl, who

Raz

 European

the birds of Odin, Hugin and

kept them in a box, after which he

the home of souls in Breton lore

Munin, which brought him news

made the winds and the tribes, stole

Razanil

of the outside world.

water from Petrel to irrigate the

a demon

Raven2

 North American

barren land and caused the tides to

Razeka

 Arab

[Big Grandfather.Taqlikic:=

rise and fall. He then gave the people

an early god worshipped as a provider

Aztec Quetzalcoatl:

fire and, releasing the sun from the

of food

= Kwakiutl Kanikilak:=Salish Quaaqua:

box, placed it in the sky. Having

Raziu

 Japanese

=Tlingit Yehl.Yetl]

introduced the arts of fishing and

a thunder-animal

servant of the supreme god of the

hunting and propped the earth up

Rbhus

(see Ribhus)

heavens, Sha-Lana

with the leg of a beaver, he returned

rdo-rje

 Buddhist

creator-god and trickster-god of the

whence he came.

[dorje]

Haida Indians

raven4

(see Hahness)

the Tibetan name for the thunderbolt,

He caused the earth to rise from the

Raven the Giant

(see Giant)

the vajra

primaeval ocean, or after the flood, by

Ravening Dog

 Mesopotamian

rDo-rje-chang

 Buddhist

flapping his wings, made humans from

one of the Eleven Mighty Helpers

the Tibetan name for Vajradhara

shells and stole fire from the heavens

created by Tiamat

rDo-rje-’jigs-byed (see Vajrahhairava)

for their use. Some say that he made

Ravgga

 Baltic

rDo-rje-moi-bu

 Buddhist

men from models carved from wood

[Meriraukka]

the Tibetan name for Vajraputra

and women from clay.

a Finnish fish-god

rDo-rje-phe-mo

 Buddhist

In one story he was the grandson of

Ravi

(see Surya)

the Tibetan name for Vajravahari

a fisherman and persuaded the old man

Raviyoyla

 Serbian

rDo-rje-sems-dip

 Buddhist

to let him play with the moon which he

a wood-sprite, one of the

the Tibetan name for Vajrasattva

kept in ten boxes, nested one inside

veelas

re1

 Irish

another. When he got it, he threw it

She inadvertently wounded Milosh, a

the moon

into its present position in the sky.

friend of Marko, who nearly killed

The proper name for the moon was

Another version of this tale says that

her in response. She was able to heal

taboo so euphemisms such as ‘re’ were

Raven turned himself into a leaf which

herself and Milosh with herbs whose

used.

was swallowed by the daughter of a

healing properties she had learned.

(see also esca.gealach.luan)

chief when she drank. She became

Rawana

 East Indian

Re2

(see Ra)

pregnant and Raven was re-born with

[Dasamuka]

Re-Atum

(see Ra-Atum)

black skin and fiery eyes. To stop him

the Javanese version of Ravana

Re-Herakhty

(see Ra-Herakhta)

crying, the chief gave him a bag of stars

Raweno

 North American

Re-Khepra

 Egyptian

which the child threw into the sky and

[Everything-maker]

the god Khepri as Ra

finally he was given the box in which the

a creator spirit of the Iroquois

Re-in-ga

(see Reinga)

chief kept light. Raven then resumed his

rawhead-and-bloody-bones

Re-Tem

(see Ra-Atum)

former shape and flew off, placing the

bogeys

Rea Silvia

(see Rhea Silvia)

light in the sky in the form of the sun.

Raxa-Cakulha

 Central American

Reachaa-Sey

 Cambodian

The Algonquians say that the bird

[Track of the Lightning]

a flying-lion

was originally white. It was the only

an assistant to Hurukan, the

Reachtaidh

 Irish

being who knew the whereabouts of

wind-god

a king of Ireland

Chibiabos, who had been captured by

Raym

(see Raim)

In some accounts, he killed the queen,

the Underwater Panthers and

Raymi

 South American

Macha, and took her throne.

Manabazho, the brother of the missing

[Hatun Raymi]

Reaghamhain

 Irish

man, held the bird over the fire to

a harvest festival held at the summer

a hostel-keeper

make him tell the truth with the result

solstice

Maev, needing help to feed her army

that its feathers were black thereafter.

Raymond

 French

before the Cattle Raid of Cooley, sent

Raven3

 North American

[Raimond]

her seven sons, the Maini, to ask the

[Big Grandfather.Taqlikic:

husband of Melisande

hostel-keeper for cattle. His seven

=Aztec Quetzalcoatl:

Raynbrown

 British

daughters fell in love with the Maini

=Haida Yehl.Yetl:=Quaquiutl

a knight of King Arthur’s court

and eloped with them, taking their

Kanikilak:=Salish Quaaqua]

son of Ironside

father’s herds. He agreed to allow his

871

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Reahu

re’em

daughters to marry provided that most

Red Cross Knight

 British

Sigune’s cousin, avenged his death by

of his cattle were returned.

a personification of St George in

killing the Red Knight.

Reahu

 Cambodian

 The Faerie Queene

(see Red Knight1)

a Khmer demon which chases and

husband of Una

Red Knight4 (see Ironside.Perimones.

tries to swallow the sun

Red Devil Tiger

 Tibetan

Tom a’Lincoln)

Reb Low

 Hebrew

a demon with the head of a horse on a

Red Land

a 16th C Pole who invented

human body

a name for paradise in Aztec and

the Golem

Red Dragon1

 Japanese

Egyptian lore

Recaranus

 Roman

this beast, ruler of the south, is the

Red Lord

(see Ch’i-ti.Hastseltsi)

[Garanus]

symbol of life

red magic

a creator-deity

Red Dragon2

(see Samael)

bloody diabolic practices

Recorder of Heaven and Hell

Red Dwarf

(see Nain Rouge)

Red Man (see Asgaya Gigagei.

(see Geshtinanna)

Red God

(see Hashje Hlichi)

Fir Dhearg)

Recorder of Hell (see Chung K’uei)

Red Hawk

 North American

Red Mare

(see Feidhilm2)

Red Beard

(see Thor)

an Apache warrior

Red Men

(see Fir Dhearg)

Red Bird

(see Zintkala Luta Win)

He bet his friend White Hawk that he

Red Rose Knight

 Red Book of Hergest

 Welsh

could seduce the latter’s wife and,

(see Tom a’Lincoln)

[Llyfr Coch Hergest]

although he failed, he persuaded

Red Stag of Redynvre

 Welsh

a 14th C book of early legends

White Hawk that he had succeeded.

[Redenure.Redynure.Rhedynfre]

Red Boy

 North American

The angry husband locked his wife in

a very ancient stag

a spirit of the Apache

a chest and threw it in the river from

This was one of the animals consulted

He, with Holy Boy, set the sun and

which she was rescued by a fisherman.

by Culhwch in his quest for the hand

moon in their courses.

When she was finally restored to her

of Olwen. He could not help with

Red Boy Demon

 Chinese

husband, she had Red Hawk and an

information about the prisoner Mabon

a demon encountered by Hsüan Tsang

old woman who had helped him torn

but led Culhwch and his companions

on his journey to India

apart by wild horses.

to the Owl of Cwm Cawlwyd who was

Red Branch1

 Irish

Red Heads

 Pacific Islands

even older.

an élite battalion guarding Ulster,

the name for the culture-hero

Red Tara

 Tibetan

bodyguard of the king

brothers, Gwau Meo and

Kurukulla as an aspect of Tara

The Red Branch was founded by Ross

Sina Kwao

wife of Kamadeva

the Red and was the counterpart of

Red-heads of Leinster

 Irish

In some accounts she is equated with

the Fianna, the bodyguard of the

the 3 brothers of Rumhal

Rati.

high-king. Its most famous champion

These were the three riders who were

Red Tezcatlipoca

 Central American

was Cuchulainn.

seen by Conary Mor as he neared the

an aspect of Tezcatlipoca as Xipototec,

The name was also used for the

hostel of Da Derga where he was killed.

guardian of the east

assembly hall for the warriors, one of

They later slew Lugaid Riabhdhearg.

Red Thunderbird

 North American

three halls at Emain Macha. When the

Red Heaven

 African

one of the 4 elders of the

men were at meals, they hung their

the fifth of the 7 heavens of

Thunderbirds

weapons in another hall, the Speckled

the Bambara

He helped the other three elders to

House, so that they could not fight

This is where Faro keeps his records.

guard the nest holding the eggs fom

one another.

Red Horn

 North American

which all the other Thunderbirds were

Red Branch2

(see Craebruad)

one of the 5 (or 8) great spirits created

hatched. He was the guardian of the

Red Branch Cycle

 Irish

by Earth-maker

north.

[Ulster Cycle.Ultonian Cycle]

Red Horus

(see Horus2)

Red Tiger Devil

 Tibetan

the stories of the exploits of the

Red Hugh

(see Aehd mac Ruadh)

a Bon deity

warriors and champions of the Red

Red Knight1

 British

Red Woman

(see Asgaya Gigagei)

Branch such as Cuchulainn, including

a knight who stole a golden cup

Red World

 North American

the Cattle Raid of Cooley

from Camelot

one of the 4 worlds through which the

Red-cap

 Scottish

In some accounts he was killed by

Navaho passed on their ascent from

[Red-cowl]

Gawain, in others by Percival. In the

the underworld

a malevolent castle goblin

latter event, he may be identical with

Redarator

 Roman

He is said to dye his cap in human

the Red Knight who stole Sigune’s

a god of agriculture

blood.

dog. (see Red Knight3)

redbreast

(see robin)

Red Champion

Red Knight2

 British

Reddedet

 Egyptian

[Witch God]

in some accounts, a title

a mythical mother of kings

a name of the god of witches

of Gawain

Redenure (see Red Stag of Redynvre)

(see also Robin)

Red Knight3

 British

Redigast

(see Radigast)

Red City

a knight who stole Sigune’s dog

Redsword

(see Edlym Redsword)

the city of fallen angels: hell

When Sigune’s husband, SchionatuRedynure (see Red Stag of Redynvre)

Red Coat

(see Chu I)

lander, tried to recover the dog, the

Redynvre (see Red Stag of Redynvre)

Red-cowl

(see Red-cap)

Red Knight killed him. Percival,

re’em

(see reem)

872

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

reem

Remus

reem

Regnier

 European

lizard, Mangar-kunjer-kunja, and they

[re’em:=Asian Argalan-Zon]

[Renier de Ganvres]

became the ancestors of man.

one of 2 huge oxen

a duke of Genoa

Relya

 Serbian

These two animals are said to live at

one of Charlemagne’s paladins

a knight

opposite ends of the earth, meeting

father of Aude and Oliver

He was riding with Marko and Milosh

once in seventy years to produce twins,

Regulus

 Roman

when they were set upon by Bogdan

after which they die.

a hero who gave his life for his

the Bully and twelve of his men.

In some versions, it is said to be the

country

Marko captured all twelve and scared

unicorn.

For his bravery, the gods placed him in

Bogdan into releasing his two friends

Regan

 British

the heavens as a star in Leo.

who had been taken prisoner by

daughter of King Lear

Rehtia

 Roman

Bogdan.

sister of Cordelia and Goneril

an early Italian goddess of good

Rem

 Egyptian

She and Goneril each received half of

fortune

a fish-god

their father’s kingdom but they drove

Rehua1

 Pacific Islands

His tears were said to fertilise the land.

him into madness and only Cordelia

a Polynesian star-god

(see also Remi)

succoured him. She raised an army to

son of Rangi and Papa

Remainder

(see Ananta)

depose her sisters but was killed in

father of Kaitangata

Remanka

 Buddhist

the attempt.

He helped Tu to push Rangi and Papa

king of the horse-gods

Regin

 Norse

apart. He is said to live in the highest

He is depicted riding a red horse and

[Reginn:=German Mime:=Greek

heaven, Putahi-nui-o-Rehua.

holding a red banner.

Hephaestus:=Roman Vulcan]

Some accounts refer to Rehua as

Remfré

 European

a smith

female.

son of Aliste and Pepin I

son of Hreidmar

Rehua2

 Pacific Islands

brother of Andri

brother of Fafnir and Otter

the Polynesian name for Pollux

His mother had been substituted for

When Loki killed Otter, Regin’s

Reidartyr

 Norse

Pepin’s intended bride, Bertha, and

brother, their father demanded a

[Reidityr]

she produced two sons before the

ransom which Loki paid with the

a name for Thos as ‘riding god’

deception was exposed.

hoard of gold and a magic ring which

Reidityr

(see Reidartyr)

Remi1

 Egyptian

he had forced the dwarf Andvari to

Reidmar

(see Hreidmar)

a form of Sebek

hand over. In doing so, the dwarf put a

Reinaert

 German

In some accounts, he is equated with

curse on the treasure. When Hreidmar

the German name for Reynard

Rem.

refused to share the treasure with his

 Reinecke Fuchs

 German

Remi2

(see Remus)

sons, Fafnir killed his father and

the German version of

remora

expelled Regin, keeping all the

 Reynard the Fox

[ramara]

treasure for himself and turning into a

(see also Reinaert)

a sucking fish, once believed to be able

monster to guard it.

Reinga

 New Zealand

to stop a ship by attaching itself to

When Elf placed Sigurd in his care

[Re-in-ga.Te Reinga]

the hull

as tutor, Regin persuaded Sigurd to

the Maori land of the dead: the route

Remphan

(see Chiun)

slay the monster to which Sigurd

taken by departed souls

Remus

 Roman

agreed if Regin would provide him

Reinier

 European

[Remi.Rhomos.Rhomus]

with an unbreakable sword. Two made

a Saxon duke

son of Mars and Rhea Silvia or Ilia

by Regin proved inadequate so they

He attempted to take, by force, the

twin brother of Romulus

forged together the pieces of

inheritance of the Duchess of Bouillon

In an early version, Tarchetus, a king

Sigmund’s sword which proved

but the Swan Knight, Elias, came to

of Alba Longa, ordered his daughter to

capable of slicing through an anvil.

her aid, killing the duke and then

mate with a phantom phallus seen in

Having killed the dragon, Sigurd cut

decapitating him.

the flames of his fire. She made a

out its heart and cooked it at Regin’s

Reinold

(see Rinaldo)

servant girl take her place and the

request but, having tasted it, he found

rekh

 Egyptian

result of this union was the birth of the

that he could hear the language of

[=Arab roc]

twins, Romulus and Remus. In this

the birds who warned him that Regin

an eagle or phoenix

version, they were given to Teratius to

was planning mischief. Sigurd then

reksasi

(see reksoso)

be killed but he left them on the bank

killed Regin and kept the treasure

reksoso

 East Indian

of the Tiber.

for himself.

[female=reksasi]

In some accounts, they were the

Regina1

 European

the Javanese version of a rakshasa

sons of Latinus and Rhome.

in some accounts, one of the 9 wives

Relah

In another version they were the

of Charlemagne

a demon

sons of Rhea Silvia who was raped by

Regina2

 Roman

Related Ones

(see Kindred Gods)

Mars and they were abandoned in a

a name of Juno as ‘queen’

Rella-manerinja

 Australian

basket on the banks of the Tiber or,

Reginn

(see Regin)

2 primaeval partly-formed

some say, cast adrift on its waters.

Regnault

(see Rinaldo)

beings

They were found under the fig-tree,

Regner

(see Ragnar Lodbrog)

These beings were cut apart by the

Ruminalis, by the herdsman Faustulus

873

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Remute

Requiel

and reared by a she-wolf aided, in

Yon betrayed them to the king’s forces

Morgan le Fay

some accounts, by a woodpecker.

but the four brothers were rescued by

He was taken to Avalon where he met

They later killed Amulius who had

Maugis who, by magic, transported

King Arthur and became a lover of

usurped the throne from their

the king to Montauban. The

Morgan le Fay, fathering Corbon.

grandfather, Numitor, and restored

protagonists failed to reach a peaceful

When he deserted her, Morgan had

him to the throne.

settlement and the king was released

her servant Kapalu, sink Renoart’s ship

Remus was killed, for jumping over

and the siege was resumed. The

but he escaped death when the Sirens

the walls of the newly-founded city, by

brothers escaped, taking Bayart with

saved him.

Romulus who became king of Rome or

them, through an underground

Renpet

 Egyptian

by Celer, his lieutenant. Others say

passage and went to Dortmund where

[Mistress of Eternity]

that he was killed in a quarrel that

they were pursued by the king. Only

a goddess of spring and youth

broke out between the followers of the

when Renaut threatened to hang

Renuka

 Hindu

two brothers.

Charlot, the king’s son whom he had

wife of Jamad-Agni

Remus and his brother are

captured, would the king make peace,

mother of Parashurama

traditionally regarded as the founders

but he required Renaut to make a

When her husband discovered that she

of Rome. (see also Rhomus)

pilgrimage to the Holy Land and

had lustful thoughts he ordered his

Remute

(see Renenutet)

threw Bayart into the Rhine. The

five sons to kill her. Parashurama

ren

 Egyptian

horse managed to escape and fled to

obeyed and decapitated his mother

an attribute of a person’s

where Maugis lived as a hermit in

with an axe but, when granted a

name necessary to ensure

the forest.

request, he asked that she be restored

future life

In the Holy Land, Renaut and

to life.

(see also Ran)

Maugis helped in the capture of

Renwein

 British

Renaud

(see Rinaldo)

Jerusalem and Renaut refused the offer

[Hrothwina.Ronwen.Rowena]

 Renaud de Montauban

 European

of the crown, preferring to return to

a witch

an early poetic version of the story

the king’s court. Finding that his wife

daughter of Hengist

of Rinaldo (Renaud)

had died in his absence, he gave his

sister of Sardoine

Renauld

(see Rinaldo)

property to his sons and became a

second wife of Vortigern

Renault

(see Rinaldo)

monk, later working on the

mother of Paschent

Renaut

construction of the cathedral at

She married Vortigern and mani[Renaut de Montauban]

Cologne. His fellow-workers, jealous

pulated him with her magic arts and

the French version of Rinaldo

of his performance, killed him amd

poisoned Vortimer, her husband’s son

son of Aymon and Beatrice

threw his body into the river. When

by his first wife.

brother of Aalart, Guischart and

the body was recovered and placed on

After Vortigern’s death, she left

Richart

a cart, the cart set off of its own accord

Britain but instructed her servant,

In this version, Aymon’s brother,

in the direction of Dortmund where

Ambron, to kill Aurelius who had

Beuve, killed Charlemagne’s son,

Renaut was finally buried.

killed her husband and regained his

Lohier, when he tried to force Beuve

In a Dutch story, Renaut killed

kingdom, using poison which she left

to fulfil his obligations to the king and

Lodewijk (Louis) who had struck one

with him.

Charlemagne sought revenge. Aymon

of Renaut’s brothers with a chessAnother story places the blame for

supported the king’s view against his

board, Bayart was drowned in the

the murder of Aurelius on her son,

own brother and sent his four sons to

Rhine and Maugis (here Malagjis) was

Paschent, whose soldier, Eopa, is said

court where they were knighted. It was

killed in the Holy Land.

to have administered the dose.

on this occasion that Renaut was given

(see also Rinaldo)

Reochaid

 Irish

the magic horse, Bayart.

Renaut de Montauban (see Remaut)

a lover of Findbhair, some say

In an argument over a chess game,

Renenet

(see Renetutet)

Repanse

 British

Renaut struck Bertelai, the king’s

Renenutet

 Egyptian

[Repanse de Joie.Repanse de Schoie]

nephew, with the chess-board and

[Ernutet.Ernutit.Nepret.Rannut.

the Grail maiden

killed him. He and his brothers then

Remute.Renenet:=Greek (T)hermouthis]

daughter of Frimutel

fled to their father’s castle but he

a goddess of childbirth and harvest

sister of Amfortas, Herzeloyde, Josiane

turned them away and they built their

a female version of Nepri

and Trevrezent

own castle in the Ardennes. When

She is present when souls are weighed

wife of Feirefiz

they were attacked by Charlemagne’s

in the underworld.

mother of Prester John

forces, the four brothers fled to

She is sometimes depicted as a

She married Feirefiz when he conGascony with their cousin Maugis and

cobra.

verted to Christianity and they went to

served the king, Yon. Here they built

Renge Gundari

 Japanese

live in India.

another castle, Montauban.

a form of Gundari-myoo regarded as a

Repanse de Schoie

When Charlemagne organised a

manifestation of Kongo

(see Repanse de Joie)

horse-race, Renaut entered riding

Renier de Ganvres

(see Regnier)

Rephaim

(see Anakim)

Bayart and won the prize which

Renoart

 European

Rephan

(see Chiun)

included the Charlemagne’s crown.

a French warrior

Requiel

The king then attacked Montauban.

in some accounts, father of Corbon by

a moon-demon

874

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rer

Rhadamanthus

Rer

(see Tauret)

and used the giant’s beard to make his

where a hoard of gold was hidden and

Rerenga-waitua

 Pacific Islands

own cloak.

asking leave to go to Rome to ask the

an entrance to the Polynesian

In some accounts, he is equated

pope for a pardon. He killed Lampe

underworld

with Royns. (see also Royns)

and, sending Bellyn back to court with

Reret

(see Tauret)

Returns, The

 Greek

the hare’s head, ensured that he too

Rerir

 Norse

part of the Epic Cycle dealing

was killed.

son of Sigi

with the events following the

In another story, he was stuck in a

father of Volsung

fall of Troy

basket down a well but tricked

His father, king of Hunaland, was

Reussen

Isengrim into climbing into the other

killed by his wife’s relatives while Rerir

a kingdom comprising Poland

bucket which sank under his extra

was away from home. On his return,

and Russia

weight, so pulling Reynard back to the

he killed the murderers and took over

Reva

(see Narmada)

surface, allowing him to escape.

his father’s throne.

Revanta

 Hindu

Summoned to the court again after

When he was downcast at the lack

a god of the hunt, the second

a complaint by Merkinau that Reynard

of children, Gna dropped an apple sent

Manu

had killed his wife, the fox undertook

by Frigga. His wife ate the apple and

son of Surya and Sanjna

to fight the wolf to prove his

soon bore him a son, the hero Volsung.

Revati

 Hindu

innocence and defeated Isengrim.

Resef

(see Resep)

a goddess of fortune

It was said that he owned a ring

Resep

 Canaanite

one of the naksatras

which could change to three different

[Rasap.Res(h)ef.Res(h)eph.Reshiph-Mical:

daughter of Daksha or Raivata

colours. If it turned green, it could

=Assyrian Salman: =Egyptian Reshpu:

wife of Candra

make the wearer invisible.

=Kenite Salma]

In some accounts she was a consort of

 Reynard the Fox

 European

a war-god and god of plague

Balarama by whom she had two sons,

[=German Reinaert.Reinecke Fuchs]

husband of Itum

Nishatha and Ulmuka, and, in some

a mediaeval allegorical story in which

He is sometimes equated with Mot

accounts, a third, Shani.

animals are featured

and may be depicted with the head of a

revenant

Reza

(see Leza)

gazelle on the front of his crown.

[undead]

Rezha

(see Leza)

Reseph

(see Resep)

a ghost: the spirit of one returned

Rezia

 European

Reshef

(see Resep)

from the dead

a name for Clarimunda, in

Resheph

(see Resep)

Such spirits can be human, parts of

some stories

Reshiph-Mical

(see Resep)

humans (such as head, hands, etc.),

Rg Veda

(see Rigveda)

Reshpu

 Egyptian

animals of various sorts, lights moving

Rgvedic

(see Rigvedic)

[Great God.Lord of Eternity:=

over graves, vehicles, etc.

rGyal-po

 Tibetan

Canaanite Resep]

They are said to be unable to rest

early ancestors of the race: miracle

the war-god Resep absorbed into the

until they have returned to complete

workers: fiend-kings

Egyptian pantheon

some unfinished task or to pass on

rhabdomancy

Restor de Tristram

 British

important information or because they

divination using rods: dowsing

a hero who rejected the love of

were murdered or accidentally killed

(see also xylomancy)

a fairy and was taken to the

by violence. They are reputed to do

rhabdos

 Greek

castle of Morgan le Fay

nearly all the things that mortals do,

[rhabdis]

Resurrection

 Central American

such as coughing, playing instruments,

a sorcerer’s wand which gave the

a giant

moving furniture, etc.

owner power over the dead

In the lore of the Aztecs, he was one of

Revival Bird

(see humming bird)

rhabdus

(see rhabdos)

the four giants who supported the sky

Revolving Castle (see Caer Feddwid)

Rhacius

 Greek

at the beginning of the Fifth Sun.

Rex nemorensis

a Cretan

Retaliator

 Irish

(see King of the Wood)

father of Mopsus by Manto

[Dioltach]

Reynard

 European

Other versions say that Apollo was the

the sword of Manannan

[=Dutch Raynaert:=German Reinaert.

real father of Mopsus.

This weapon, one of three owned by

Reinecke Fuchs]

Rhadamanthos

(see Rhadamanthus)

the sea-god, was said never to fail to kill.

the wily fox in Reynard the Fox

Rhadamanthus

 Greek

Retho

 British

mate of Ermelyn

[Rhadamanthos.Rhadamanthys]

[Rhic(c)a.Rhitta.Ricca.Rience.Rith(o).Ryence]

He was summoned to appear at the

ruler of part of Crete

a giant

court of the king, Nobel, to answer

son of Zeus and Europa

father of Britomart

charges made against him by the other

brother of Minos and Sarpedon

He lived on Mount Erith or Mount

animals. Having ignored the summons

father of Erythrus and Gortys

Aravia and is said to have taken part in

brought by Brown the bear and Hintze

In some accounts, he was the son of

the argument between Nynniaw and

the tom-cat, he finally went with his

Phaestus who ruled Crete before

Peibaw as to the meaning of the stars.

nephew, Grimbart the badger and was

Minos.

He challenged all comers to combat,

condemned to the gallows. He talked

He was a wise and renowned lawsewing their beards to his cloak when

his way out of being hanged by telling

giver who, every ninth year, received a

he killed them. King Arthur killed him

the king and queen that he knew

new set of laws from the cave of Zeus.

875

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rhadamanthys

Rhiannon

After killing one of his relatives he

to shepherds to rear. When Zeus was

In some accounts, he lived on as the

fled to Boeotia. He later married

born, Rhea hid him on the island of

Thracian god of that name, in others

Alcmene either on earth after the death

Crete and gave her husband a large

his spirit lived in a cave on Mount

of her first husband, Amphitryon, or in

stone wrapped in baby-clothes which

Rhodope as an oracle. His wife died of

Tartarus where he was appointed as

he promptly swallowed. She was later

grief at the news of his death.

one of the three judges of souls.

raped by Zeus, both in the form of

 Rhesus2

 Greek

Rhadamanthys

(see Rhadamanthus)

serpents and it was she who saved

a play by Euripides dealing with the

Rhaecus

(see Rhoecus)

Dionysus when he was torn to pieces

Trojan War

Rhamnes

 Roman

by the Titans.

Rhexenor

 Greek

a king

Rhea2

 Roman

son of Nausithous

Rhamnes was also an augur and was

a priestess

father of Chalciope and Arete

one of those fighting on the side of

mother of Aventinus by Hercules

brother of Alcinous

Turnus against Aeneas. He was killed

Rhea Silvia

 Roman

He was a follower of Diomedes and

by Nisus.

[Ilea.Ilia.Rea Silvia.Sylvia]

went with him to Italy where he was

Rhamnusia

 Greek

a vestal virgin

turned into a bird by Aphrodite.

a name of Nemesis as goddess

daughter of Numitor

Rhiannon

 Welsh

of Rhamnis

mother of Romulus and Remus

[Great Queen.Rigantona:=Celtic Epona]

Rhampsinitus

 Greek

by Mars

a moon-goddess and goddess of

[Ramses]

In one version of the story of Romulus

the dawn

a king of Egypt

and Remus, she was raped by Mars as

daughter of Hefydd Hen

His treasury was built by two brothers

she was fetching water from a spring.

wife of Pwyll

who left a secret entrance and stole

As a result, she was imprisoned for

mother of Pryderi

much of his treasure. When one

breaking her vows of chastity but she

A mysterious lady who appeared riding

of them was trapped, the other

was later released by her sons. In some

a white mare in front of Pwyll’s court.

decapitated him to prevent him from

versions she suffered the traditional

Though she rode at what seemed a

revealing the secret.

penalty and was buried alive though

canter, none of Arthur’s riders could

When the surviving brother was

others say that she was drowned or

overtake her. She asked for help to

found, the king made him guardian of

beheaded and was then deified.

prevent her forced marriage to Gwawl,

the treasure and gave him his daughter

In some stories she is referred to as

a man she did not love and Pwyll

as a wife.

Ilia, daughter of Aeneas.

married her himself.

A similar story is told of the king,

(see also Tarchetius)

Soon after their first son was born,

Hyrieus.

Rhedynfre (see Red Stag of Redynvre)

it disappeared and the nurses, fearing

In another tale he went to the

Rheged1

 Celtic

the wrath of the parents, said that

underworld and played dice with Isis

the ancient kingdom of the Celts, later

Rhiannon had eaten the baby, putting

who gave him a gold-embroidered

divided into Strathclyde and

bones beside the bed and smearing the

napkin to take back.

Cumbria: the kingdom of Urien

sheets with blood as Rhiannon slept,

rhapsodomancy

Rheged2

 Welsh

as proof of her crime. She was

divination from random

father of Gwres

condemned for a whole year to carry

samples of poetry

Rheia

(see Rhea)

all visitors to the castle on her back.

(see also bibliomancy.sortes)

Rheiddion

(see Rheiddwn)

The baby, who had been left on the

Rhe

(see Ra)

Rheiddwn

 Welsh

doorstep of the farmer Teirnyon, was

Rhea1

 Greek

[Rheiddion]

later returned to its parents and was

[Adrastea.Idaean Mother.Rheia.Rheie:

a warrior at King Arthur’s court

called Pryderi.

=Phrygian Cybele:=Roman Magna

son of Eli Adfer

After Pwyll’s death, Pryderi

Mater.Mater Turrita.Ops]

He was killed by the boar Twrch

introduced his mother to Manawydan

goddess of nature and queen of

Trwyth.

and they married. When all living

the universe

Rheie

(see Rhea)

things disappeared from Wales, she

a Titaness

 Rheingold, Das (see Rhinegold, The)

and her husband, together with

a prophetess

Rhene

 Greek

Pryderi and his wife Cigfa, travelled

daughter of Uranus and Gaea

mother of Medon by Oileus

to England but, having roused the

sister and wife of Cronus

Rhesos

(see Rhesus)

enmity of the local tradesmen whose

mother of Demeter, Hestia, Hades,

Rhesus1

 Greek

work they were taking, they returned

Hera, Poseidon, Zeus

[Rhesos]

to Wales. She and Pryderi were

mother of a daughter, Pluto, some say

a king of Thrace

mysteriously spirited away and

Cronus had been warned that one of

son of Eioneus or Strymon and

Manawydan’s farm was overrun by a

his children would usurp his throne

Euterpe or Terpsichore

plague of mice. He was about to hang

and to prevent this happening he

husband of Arganthöe

the largest of the mice when a bishop

swallowed each of his children as they

He fought on the side of the Trojans at

claimed her as his wife and offered a

were born. In some accounts, Rhea

the siege of Troy and was killed by

large ransom. He was the magician

gave Cronus a foal to swallow instead

Diomedes and Odysseus when they

Llwyd who had put a spell on the

of the infant Poseidon who was given

made a night-raid on the city.

countryside to avenge Rhiannon’s

876

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rhica

Rhuddfyw

earlier rejection of Gwawl. When his

and one daughter to Helius while

Rhoetos

(see Rhoetus)

wife was restored to human form,

others say there were only three sons,

Rhoetus1

 Greek

Llwyd lifted the spell, Rhiannon and

Camirus, Ialysus and Lindus. Other

[Rhoetos]

Pryderi reappeared and things then

versions say that these three were the

a giant, one of the Gigantes

returned to normal.

sons of Cercaphus.

Rhoetus2

 Roman

She owned some singing birds,

Some say that she is the same as

the Roman version of Rhoecus

capable of waking the dead or lulling

Clymene. (see Clymene3)

Rhome

 Roman

the living to sleep which Ysbaddaden

Rhodis

 Greek

[‘might’]

required Culhwch to get in his quest

son of Poseidon by Aphrodite

daughter of Aeneas

for the hand of Olwen.

Rhodope1

 Greek

Some say that she was a Greek slaveIn some accounts, Rhiannon is

a nymph

girl or a Trojan captured by the Greeks

identified with Nimue. (see also Epona1)

Rhodope2

 Greek

and taken to Italy by Aeneas.

Rhica

(see Retho)

a sacred mountain

In some accounts, she married

Rhicca

(see Retho)

This was the site of an oracle of

Latinus and became the mother of

Rhind

(see Rinda2)

Dionysus.

Romulus and Remus; others say she

Rhine-daughters

 German

Rhodope3

(see Rhodopsis)

was the sister of Latinus.

[Rhine-maidens]

Rhodopsis

 Greek

Rhomos

(see Rhomus)

nymphs who guarded the gold

[Rhodope]

Rhomus

 Greek

hidden in the Rhine

a female slave

[Rhomos]

There were three of these maidens –

wife of Charoxus

the Greek name for the man who

Flosshilde, Wellgunde and Woglinde.

Charoxus, carrying wine to Egypt,

founded Rome

Rhine-maidens (see Rhine-daughters)

ransomed this young slave-girl and

In some accounts, he is the son of

Rhinegold

 German

married her. She became so wealthy

Aeneas while others identify him as

the treasure of the Nibelungs

that, on her death, some regarded one

Romulus or Remus.

hidden in the bed of the Rhine

of the pyramids as her shrine.

Rhon, Kaspar von der

 German

and guarded by the

Another story says that, when she

a 15th C writer, author of

Rhine-daughters

was bathing in the Nile, an eagle

 Heldenbuch

 Rhinegold, The

 German

carried off one of her sandals and

Rhonabwy

 Welsh

[Das Rheingold]

dropped it in the lap of the king,

a soldier of Madawg

one of the 4 operas by Wagner, based

Psammeticos. When the king found

He was engaged in the hunt for

on the Nibelungenleid

the owner of the sandal, he married

Madawg’s brother, Iorwoerth, and,

This work tells the story of how

her.

resting on a yellow ox-hide in a

Wotan (Odin) acquired the treasure

Rhodos

(see Rhode)

cottage, he slept for three nights and

from Alberich and its acquisition by

Rhoecus1

 Greek

three days dreaming of King Arthur

Fafnir.

[=Roman Rhoetus]

and his knights as they prepared for

Rhinnon

(see Rhynnon)

a Centaur

the battle of Mount Badon.

Rhiogonedd

 Irish

He was killed in the battle between

In the dream, Arthur was playing a

son of a king of Ireland

the Centaurs and the Lapiths which

game of chess with Owain. They were

Rhipisunt

 North American

took place at the wedding of

interrupted by a chieftain asking

[Rhpisunt]

Peirithous and Hippodamia.

Arthur to prevent his men from

a Haida maiden

Rhoecus2

 Greek

harrying and killing Owain’s ravens.

wife of Dzarilaw

[Rhaecus]

Later in the battle the ravens gained

She was abducted by the bears and

a man blinded by a nymph

the upper hand and other chieftains

married Dzarilaw, son of the bear chief

He saved an oak tree from falling

demanded that they be called off by

and his wife who had human heads for

thereby preserving the hamadryad

Owain. When peace was restored,

breasts. Rhipisunt bore two offspring

who lived in it. In gratitude, she

Arthur crushed the chess pieces to dust

as bear cubs. When one of her

promised him her love and would send

with his hands.

brothers, who had searched for her

a bee to tell him when to come to her.

Rhongomyant

(see Rhongomyniad)

with his dog Maesk, killed Dzarilaw,

Absorbed in a game of dice, he

Rhongomyniad

 Welsh

rescued her and took her home, these

brushed away a bee that buzzed round

[Rhongomyant.Ron(e)]

young cubs turned into handsome

his head. When he remembered what

the name for King Arthur’s spear, Ron

youths.

the bee signified he rushed to the tree

Rhot-Amenti

 Egyptian

Rhitta

(see Retho)

– too late, he was blind.

a name for Osiris as a judge in

Rhoda

(see Rhode)

Rhoeo

 Greek

the underworld

Rhode

 Greek

daughter of Staphylus

(see also Khenti-Amentiu)

[Rhoda.Rhodos.Rose]

mother of Anius by Apollo

Rhpisunt

(see Rhipisunt)

a nymph

She was made pregnant by Apollo and

Rhuawn Bebyr (see Rhwawn Bebyr)

daughter of Poseidon and Halia or

her father cast her on the sea in a

Rhuddfyw

 Welsh

Aphrodite

chest. She landed at Delos where her

a warrior at King Arthur’s court

mother of Prote by Helius

son Anius was born and later became

He was killed by the young boar

In some accounts, she bore seven sons

king.

Grugyn in the hunt for Twrch Trwyth.

877

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rhun

Riddhi

Rhun

 Welsh

When this fury came upon him,

Rich Fisher

 British

a warrior at King Arthur’s court

Cuchulainn turned red, revolved

the name given to Hebron when

son of Maelgwn

inside his skin and emitted sparks from

he became a fisherman

When Elphin boasted that his wife was

his hair and mouth, while one eye

(see Fisher King.

more virtuous than any woman in

became huge, the other smaller.

Pelles.Pellimore)

Arthur’s court, the king sent Rhun to

Rib

 Irish

Rich One, The

test her virtue. Warned by Taliesin,

brother of Eochaid Airemh

(see Komokwa.Libanza)

she deceived Rhun by exchanging

Ribesal

(see Ruberzahl)

Richard1

 British

roles with her maid.

Ribhu

 Hindu

son of a king of Jerusalem

In some accounts, Maelgwn takes

[Arbu]

When Jerusalem was threatened by

the place of King Arthur.

one of the 3 Ribhus

invaders, Richard was sent to King

Rhuvarn Bebyr (see Rhwawn Bebyr)

Ribhus

 Hindu

Arthur’s court to solicit help. Arthur

Rhwawn Bebyr

 Welsh

[Rbhus]

sent an army led by Henry the

[Rhuawm.Rhuvarn]

brothers, famous as artificers

Courtly and Richard later became

leader of the Red Troop of knights

In some accounts they were the twin

king of Jerusalem.

in Rhonabwy’s dream

sons of Indra and Sharanyu, in others

Richard2

 European

Rhydderch

 Welsh

they were said to be three mortals,

[Rijckaert]

[Rhydderch Hael.Rodarchus Largus]

trained by Tvashtri, who were granted

one of Charlemagne’s paladins

one of a triad of generous gods

immortality. Some say that they made

son of Robert

with Mordaf and Nudd

heaven and earth, renewed the youth

Richard3

(see Ricardo)

In some accounts, he was a king of

of their parents and made the chariot

Richart

 European

Strathclyde fighting at Arthuret where

of Indri.

the French version of Ricardo

he killed Gwendollau. Some say he

Their names are given as Ribhu,

Richaude1

 British

was the husband of Ganieda, others

Vaja and Vibhu.

a Spanish princess

that his wife was Languoreth, still

In some accounts, they are equated

wife of Titurel

others that he married Gwendolena

with the Aswins.

mother of Frimutel and Richaude

after Merlin divorced her.

Ribimbi

 African

She married Titurel when he was over

He was the owner of the sword

a sky-god in the Transvaal

400 years old and bore him two

Dyrnwyn and, in some versions, a dish,

father of Kudjana

children, a boy, Frimutel, and a girl

Dysgyl a Gren Rhydderch, both of

Ribimbi is also referred to as the first

who was also called Richaude.

which became part of the Thirteen

man.

Richaude2

 British

Treasures of Britain collected by

Rica

 Welsh

daughter of Titurel and Richaude

Merlin.

the Welsh version of Gorlois

sister of Frimutel

Rhyferys

 British

father of Gormant

Richmond Castle

 British

[Rhyverys]

Ricardo

 European

a castle in Yorkshire under which,

head huntsman to King Arthur

[Richard.Richart]

it is said, King Arthur and his

Rhygenydd

 British

son of Aymon and Beatrice

men lie sleeping

owner of a dish, one of the Thirteen

brother of Alardo, Bradamante,

A man named Thompson is said to

Treasures of Britain collected

Ricciardetto and Rinaldo

have seen the sleeping knights who

by Merlin

Ricca

(see Retho)

started to wake up when he attempted

Rhymhi

(see Gast Rhymhi)

Riccarda

 British

to draw from its scabbard a sword

Rhynnon

 Welsh

wife of Aguysans

lying on a table.

[Rhinnon.Rhynnon Stiff Beard]

Ricciardetto

 European

Other sites suggested are at

owner of some magic bottles

son of Aymon and Beatrice

Alderley Edge, Cadbury, Craig-yThese bottles, which kept milk

brother of Alardo, Bradamante,

Dinas, Mount Etna, Ogo’r Dinas and

fresh, were among the things that

Ricardo and Rinaldo

Sewingshields.

Ysbaddaden required Culhwch to get

He was with Rinaldo in Egypt when

Riculf

 British

in his quest for the hand of Olwen.

they were both summoned by Malagigi

a king of Norway

Rhys ap Sion

 British

to return to Spain. The demons

He became king after Sichelm, in

a servant of Gawain

Astaroth and Foulmouth entered their

some accounts by election, in others

Rhyveris

(see Rhyferys)

horses which flew, with their riders, to

by force, despite the wish of the dead

Ri-bu-mo

(see Rigs-bu-mo)

Spain, setting them down in the midst

king that Lot should have the throne.

Ria

(see Ra)

of the Battle of Roncesvalles. He and

King Arthur invaded Norway, killed

Riangabair

 Irish

Rinaldo were two of the survivors of

Riculf and installed Lot as king.

[Ringabur]

that great battle.

Riculfe

 European

husband of Finnabair

Rice Mother1

 Pacific Islands

an adviser to Charlemagne

father of Etan, Id and Laeg

a Balinese guardian of the

Riddhi

 Hindu

riastarthae

(see riastradh)

rice-fields

[‘prosperity’]

riastradh

 Irish

Rice Mother2

(see Busi-urt)

a goddess of good fortune

[riastarthae]

Rice Thief

 Chinese

consort of Ganesha

the battle-rage of Cuchulainn

a nickname of Chang Tao-ling

wife of Kubera, some say

878

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Riddhivasita

Rin-Jin

Riddhivasita

 Buddhist

stayed for three days with each of three

Riiki

 Pacific Islands

a goddess

couples, the poor Ai and Edda, the

[‘eel’]

one of the Paramita goddesses,

well-off Afi and Amma, and the

When Nareau made the world, Riiki

some say

wealthy Fadir and Modir. After each

helped by holding up the sky until it

riddle of the Sphinx

 Greek

visit, a son was born, Thrall to Edda,

was firmly established.

a question posed by the Sphinx to

Karl to Amma and Jarl to Modir.

Rijckaert

(see Richard2)

all travellers

Thrall married Thyr and they became

Rim-Sin

 Mesopotamian

‘What moves on four legs when young,

the forerunners of the thralls; Karl

a Sumerian giant, king of Uruk

two when mature and three when old’

married Shor, producing husbandmen

He is reputed to have dug out the

was the gist of the question and those

and Jarl married Erna and produced

channel for the Euphrates with his

who failed to answer correctly paid

many children, one of whom, Konur,

bare hands.

with their lives. Oedipus got it right

founded the royal house of Denmark.

Rimm

(see Enlil)

when he gave the answer ‘man’ who

Rigi

 Pacific Islands

Rimman

(see Rimmon)

crawls on all-fours as a baby, walks

a caterpillar

Rimmon1

 Mesopotamian

upright later and is supported by a stick

Rigi helped Areaop-Emap to force

[Rimman:=Egyptian Set:=Hurrian Sutekh]

in old age.

open the clam in which they were

a Babylonian storm-god

Ridhwan

 Mesopotamian

trapped. He drowned in his own sweat

He is regarded as a manifestation of

an archangel guarding the 12 gates

which formed the oceans and was

Adad and is sometimes equated with

of paradise

placed in the sky as the Milky Way.

Enlil.

Ridija

 Mesopotamian

Rigir

(see Riger)

In some accounts, Ramman is the

a Semitic spirit, controller of rain

Rigisamus

 Roman

Babylonian god and Rimmon his

This being was envisaged as a calf.

a Celtic war-god in Gaul

Egyptian equivalent.

Ridire

 Irish

 Rigomes

 European

Rimmon2

a warrior

a poem about the adventures of

[Damas.Ramman.Rimman]

He told Conal Gulban, who had

Lohengrin

a demon, chief physician in hell

defeated him when he attacked the

Rigonometis

In black magic he is the ambassador

king of Scandinavia, that he had met

Mars Rigonometis)

to Russia.

Macaomb who had carried off Eithne,

Rigru Roisclethan

 Irish

Rimn

(see Enlil)

the girl Conall loved, in Syria and he

an Otherworld queen

Rimogaio

 Pacific Islands

helped Conall in the fight in which

mother of Segda, in some accounts

[=Ponape Kona.Liat]

they defeated Macaomb and rescued

Her son was taken by Conn

a fabulous race of giants

the girl.

Ceadchathach to be sacrificed but was

Rimpoche

 Tibetan

Rieingulid

 Welsh

saved by Rigru who produced a cow

[Guru Rimpoche]

daughter of Anlawd and Gwen

which was sacrificed instead.

a title given to a tulku

sister of Goleuddydd and Igraine

Rigs-bu-mo

 Buddhist

Rimstein

mother of Ultyd

[Ri-bu-mo]

a vassal of Ermenrich

In some accounts, she was an aunt of

a Tibetan female demon

He rose in rebellion against Ermenrich

King Arthur.

sister of Srog-bdag

but the revolt was suppressed when

Rience

(see Retho.Royns)

Rigs-Kyi-bu-mo

 Buddhist

Dietrich brought his warriors to the

Rig

(see Riger)

a Tibetan deity

king’s aid.

Rig Antona

(see Rigantona)

He is regarded as an assistant to

Rimu

(see Limu)

Rig Jarl

(see Jarl)

Lcham-Sring and is depicted riding a

Rin-Jin

 Japanese

Rig Veda

(see Rigveda)

lion.

[Ringin.Rinjin]

Riga Veda

(see Rigveda)

 Rigspula

(see Rigsthula)

a dragon-king of the sea

rigai

 South American

 Rigsthula

 Norse

When his wife fell ill, she said that

in the lore of the Witoto, spirits of

[Discourse of Rig.Lay of Rig.Rispula]

only the liver of a monkey could save

the air, birds or insects

a poem in the Elder Edda, the story of

her so Rin-Jin sent the jellyfish to

Rigantona

 Welsh

Heimdall’s visit to earth as Riger

bring a monkey to his undersea

[Rig Antona]

Rigveda

 Hindu

kingdom. Having persuaded a

a name of Rhiannon (and others) as

[R(i)g Veda.Royal Veda]

monkey to come with him, the foolish

‘Great Queen’

the first of the 4 Vedas, a collection of

jellyfish told the monkey why his

Rigdonn

 Irish

about 1,000 hymns in 6 books

presence was required. The crafty

father of Ruad

Rigvedic

 Hindu

monkey said that he had forgotten to

Rigenmucha

 East Indian

[Rgvedic]

bring his liver so the jellyfish took

a supreme god in New Guinea

a cloud-snake

him back to land to fetch it. The

Riger

 Norse

Riihitonttu

 Baltic

monkey quickly jumped ashore and

[Rig(ir)]

[=Swedish Ritomte]

ran off laughing at the jellyfish’s

the name assumed by Heimdall on a

a Finnish grain-spirit

gullibility. The angry king had the

visit to earth

This spirit will steal grain from

jellyfish torn from its shell and

In this guise, Heimdall became the

neighbours in order to help the family

pounded into a jelly for its stupidity.

progenitor of the human races. He

it protects.

(see also Ryujin)

879

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rinaggon

Rinda2

Rinaggon

 East Indian

the guardian of the bridge, Arridano,

him to the king from his castle,

a creator-bird in Borneo

and imprisoned but was later released

Montalban. Charlemagne then

Rinaggon is said to have made men

when Roland captured both Falerina

besieged Montalban, or another castle

from the kimpong tree.

and the enchantress Morgana.

in the Ardennes to which they

Rinaldo1

 European

He led an army of Hungarians with

retreated and starved the occupants so

[Re(g)nault.Renau(l)d.Renaut.Reinold.

Ottachiero to support Charlemagne

that they killed most of their horses for

Rinaldo of Montalban]

when France was invaded by

food. His mother, Beatrice, interceded

one of the paladins

Agramant, Marsilius and Rodomont,

with the emperor who forgave them

son of Aymon and Beatrice

but they were defeated.

when they submitted to his will and

brother of Alardo, Bradamante, Ricardo

Regretting his former treatment of

gave Bayard to Charlot. He had the

and Ricciardetto

Angelica, he set off to find her once

horse drowned in view of Rinaldo who

cousin of Malagigi and Roland

more. He met her with Roland and the

was heart-broken. He made over his

husband of Clarissa

two knights fought over her, ending

property to his son, Aymeric, and

father of Aymeric

their duel only when separated by

retired to live the life of a hermit.

In some accounts, he was the son of

Charlemagne to whom Angelica fled

After three years, he was recalled to

the Marquis d’Este, in others his

for help. Rinaldo encountered her

fight the Saracens in the Holy Land

parents were Bertoldo and Sophia.

again in the company of Sacripant and

and spent many years there before

He went into the forest with Isolier

engaged him in single combat. Once

returning to France. He eventually

to capture the horse, Bayard. This

again Angelica fled and was helped by

went to Cologne where he helped to

fierce animal killed Isolier but was

a magician who conjured up a spirit

build the cathedral for Bishop

subdued by Rinaldo. Other accounts

in the form of a farm-hand who

Agilolphus. He worked so hard that

say that the horse was given to him by

intervened in the fight and told the

the other workers became envious and

his father, Aymon, when the latter

two knights that Angelica was heading

beat him to death, throwing his body

thought he was near death.

for Paris in the company of Roland.

into the river. His body was donated

At the great tournament organised

Rinaldo broke off the fight and

as a holy relic to the people of

by Charlemagne, Rinaldo was

spurred his horse towards Paris. There

Dortmund who built the church of

enchanted by Angelica but, drinking

he was frustrated in his efforts to find

St Rinaldo.

from a fountain built by Merlin, his

Angelica when Charlemagne sent him

In Jerusalem Delivered, Rinaldo was

love was turned to hate. She drank

to England to seek help in his battles

out of favour with Godfrey, leader of

from a second fountain and fell in love

with the invading forces.

the Christian forces attacking

with Rinaldo. She freed the magician

When Agramant called a truce so

Jerusalem, because he had killed

Malagigi and enlisted his help to win

that he could return to deal with an

Girnando in a duel. It turned out that

Rinaldo who was taken by a magic ship

attack on his own capital of Biserta by

Rinaldo’s help was essential if the city

to Joyous Castle on an island. Here he

Abyssinians under Astolpho, Rinaldo

were ever to be taken so Godfrey

was sumptuously entertained but ran

was chosen to fight Rogero to settle

forgave Rinaldo who then deserted

away when he was told that the house

the war. Their duel was interrupted by

Armida, with whom he had been

was his, a gift from Angelica.

Melissa who, in the guise of

living, and joined Godfrey’s forces

He undertook to destroy a monster

Rodomont, led an attack on the

which quickly took the city.

which was ravaging the countryside

Christians, so breaking the truce.

Another account says that the

but was trapped in a room where the

Rinaldo set off in pursuit of

source of the quarrel with

monster lived and escaped only when

Gradasso to recover his horse but went

Charlemagne was the assault by

Angelica ensnared the beast in coils of

to Africa when he heard of the exploits

Charlot on Rinaldo’s brother, Alardo,

rope so that Rinaldo could get on to

of Astolpho at Biserta, arriving just

whom the prince struck with a chessits back and strangle it.

after the combat in which Florismart

board when Alardo was beating him at

He met Flordalis who told him her

had been killed. He accompanied

chess. In this version, Rinaldo killed

story and, having wounded the giant

Roland on his voyage to seek

Charlot and fled to Montalban and it

and killed the griffin guarding the

treatment for the wounded Oliver and

was Charlemagne who killed Bayard

marvellous horse, Rabican, he claimed

Sobrino.

by drowning the horse in the Seine.

the horse for himself and set off with

After the war, he was in Egypt with

The story of the chess-game appears,

Flordalis to find her lover, Florismart,

Ricciardetto, converting the infidel,

in different form, in the story of

and Roland.

when they were summoned back to

Ogier’s son Baldwin.

At Albracca, Galafron recognised

Spain by Malagigi. The demons

(see also Renaut.St Rinaldo)

the horse Rabican which he had given

Ashtaroth and Foulmouth entered

 Rinaldo2

 European

to his own son, Argalia, and fought

their horses which carried their riders

a poem by the Italian, Tasso, relating

with Rinaldo thinking that he must

over the sea to Spain, putting them

the exploits of Rinaldo

have killed Argalia. Rinaldo then

down in the midst of the Battle of

Rind

(see Rinda2)

found himself fighting his friend

Roncesvalles. They both survived that

Rinda1

 East Indian

Roland. Rather than continue this

great battle.

wife of Demong

fight, he went off to free Florismart

He fell out of favour with

Rinda2

 Norse

who had been imprisoned by the

Charlemagne and his son Charlot and

[Rhind.Rinde.Rind(r)]

enchantress Falerina. He was seized by

defeated all the knights sent to bring

daughter of Billing

880

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rindr

River of Souls

third wife of Odin

Catskill Mountains and they gave him

Risnuch

mother of Vali

a drink which put him to sleep for

a demon associated with

She rejected the advances of Odin

twenty years.

agriculture

when he appeared first as victorious

Risabha

(see Rishaba)

Rita

 Hindu

general, then as the craftsman,

 Rise of Gawain

[Arta]

Rosterus, and finally as a handsome

(see De Ortu Waluuanii)

a god(dess) of the seasons

young man, so Odin put her under a

Rishabha

 Jain

and fate

spell and then appeared as an old

[R(i)sabha.Rshabhadeva]

Rith

(see Retho)

crone, Vak, the only person able to

the first Tirthankara

Ritho

(see Retho)

break the spell. He carried her off,

father of Bahubali and

Ritomte

 Swedish

bound hand and foot, and forced her

Bharata

the Swedish version of the Finnish

to become his wife.

father of 100 sons

Rihitonttu

Rindr

(see Rinda2)

He abdicated from his kingdom and

Ritona

 Roman

Rinfaxi

 Norse

retired to a monastery living a life of

a Celtic goddess of fords

a horse drawing the chariot of the

complete asceticism, smelling pleasant

Rituparna

 Hindu

night (see also Skinfaxi)

even though he spread his own excreta

a king

Ring1

 Norse

over his body.

son of Savarkama

son of Viking and Hunvor

Some regard him as an incarnation

He was reputed to be very lucky

When Hunvor died, Viking put Ring

of Shiva.

whereas Nala, himself a king in

into the care of a foster-mother and

Rishabhadatta

 Jain

disguise, had been so unlucky that he

married again.

husband of Devananda

had lost his kingdom by gambling.

Ring2

(see Sigurd2)

father of Mahavira

Rituparna employed Nala as his

Ring Cycle

 German

His son, while still an embryo, was

charioteer and one story says that he

[Ring der Nibelungen]

transferred from Devananda to Trishala

exchanged his luck for Nala’s skill as a

4 operas by Wagner

so that her husband, Siddhartha,

charioteer so that Nala was able to

These operas, The Rhinegold, The

became the ‘father’ of Mahavira.

win back his kingdom.

 Valkyrie, Siegfried and Twilight of the

rishi

 Hindu

Rivalen

(see Rivalin)

 Gods, were based on the Nibelungenlied.

[maharishi.rshi.r(i)si:fem=rishika]

Rivalin1

 British

Ring der Nibelungen (see Ring Cycle)

a holy sage, poet or seer

[Rivalen]

Ring of Power

 Norse

In some stories, rishis accumulate so

king of Parmenie

a ring with magical power

much knowledge and power that they

husband of Blanchefleur

made by Mime from some

can become superior to gods.

In some accounts, he is Meliad, the

of the Rhinegold

The three classes are brahmarishis

father of Tristram.

This ring passed through many hands

(priests), devarishis (gods) and

In other stories, Meliad was refused

before it was finally returned to the

rajarishis (of royal descent).

the hand of Blanchefleur but eloped

Rhine-daughters by Brunhilde at her

(see also mahatma.

with her and married her. Others say

death. (see also Andvaranaut.

Nine Brahmarishis)

that he married Elizabeth.

Draupnir1)

Rishi Balmik

(see Balmik)

Alternatively, Rivalin was given

Ringabur

(see Riangabair)

Rishi Mekala

(see Mekala1)

Blanchefleur as a wife when he helped

Ringhorn

 Norse

rishika

 Hindu

her brother Mark, king of Cornwall, in

[Hringhorn(i)]

[male=rishi]

his battles with the Scots.

Balder’s ship on which his funeral

a female seer

(see also Rouland)

pyre was built

Rishya-Shringa

 Hindu

Rivalin2

 British

Ringin

(see Rin-Jin)

[Rishyacringa]

[Rivalen]

Rinjin

(see Rin-Jin)

son of Vibhandaka

a king of Nantes

Rintrah

husband of Shanta

He attacked Hoel’s kingdom but was

a demon of anger

Vibhandaka married a doe who bore

defeated in single combat by Tristram.

Rinvit

(see Rugievit)

him a son, Rishya-Shringa, who had a

Rivallo

 British

Riothamus

 British

small set of antlers on his forehead.

king of Britain

a king of Britain

Another story says that he was

son of Cunedagius

Some writers have equated him with

reared by his father in a remote forest,

father of Gurgustius

King Arthur or with Uther.

completely ignorant of the world

River King

 African

Rinpochhe

 Tibetan

outside. A neighbouring king was told

a huge crocodile

[Lopon.sLob-dpon]

that the current drought would be

Selekana had worked in his undera name for Padmasambhava

ended only when Rishya-Shringa was

water palace and had been rewarded

in Tibet (see also (Guru)

no longer chaste so the boy was

with jewellery by the River Woman.

Rimpoche)

abducted and married to the king’s

When the local chief’s daughter

Rip van Winkle

 North American

daughter. Almost immediately rain

jumped into the river, she refused to

[=German Klaus]

began to fall.

do any work in the palace so he ate her.

a legendary hero

Rishyacringa

(see Rishya-Shringa)

River of Souls

 Japanese

He met a group of dwarfs in the

risi

(see rishi)

the home of the blessed dead

881

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

River of Three Roads

Roches, Peter de

River of Three Roads

 Japanese

the existing people, after which the

Robigo

(see Robigus)

[Sanzu-no-Kawa:=Greek Styx]

Apus created Inkari and Collari, the

Robigus

 Roman

a stage on the road taken by

ancestors of the new population.

[Averruncus.Robigo]

the dead

roane

 Scottish

a guardian-god of cornfields

On the banks of this river lives Sodzu[sea-spirit.seal-maiden]

Robin1

 British

Baba and her husband, Ten Datsu-Ba.

a race of seal-people

the god of witches

The dead have to give her money or

The females sometimes shed their skin

(see also Red Champion)

she takes their clothes and hangs the

and dance on the shore in the form of

robin2

 Norse

garments on trees.

maidens. They may marry mortals but

[redbreast.ruddock]

River Woman

 African

will always eventually go back to their

the bird of Odin

a Lesotho keeper of the River

home in the sea.

Robin Goodfellow

 English

King’s palace

(see also selkie)

a brownie: Puck

When Selekana was thrown into the

Roarer

(see Apep)

son of Oberon, in some accounts

river she agreed to work in the River

Roaz

 British

In early tales of Robin Goodfellow he

King’s palace and the River Woman

an evil knight

was the son of a maiden and a male

rewarded her with jewellery.

When Roaz appropriated most of

fairy and ran away from home, waking

riverhorse

 Scottish

Amene’s kingdom, King Arthur sent

up one morning, after dreaming that

a water sprite

Wigalois to her aid. He defeated Roaz

his father was a fairy, to find a scroll

Riwallawn

 British

in single combat.

beside him. This scroll told him how

son of Urien

Robber

(see Ran)

to use his magic powers for good

He was said to know the nature of

Robe of Serpents

(see Coatlantona)

rather than for evil. One of these

everything.

Robert

 European

powers was the ability to change into

Riyadarshana

 Jain

[Robert the Devil.Robertus]

any animal.

daughter of Mahavira and Yasoda

son of Aubert

In later years, he was regarded as a

Rizieri

(see Rogero2)

father of Richard

household brownie which, if suitably

Rizk

 Arab

He was born of a promise by his

rewarded, will do household chores.

son of Jabir

otherwise childless mother to give her

(see also Puck)

husband of Al-Khadra

child to the devil and he grew up to be

Robinson, Edwin North American

father of Barakat

a terror. At the age of seven he killed

(1869-1935)

rLun-rta

 Tibetan

his tutor and capped a life of violence

a poet

[Lung-ta]

by killing seven hermits. Suddenly

He wrote extensively on Arthurian

the Tibetan name for Vayuarvat

repenting of his evil ways, he confessed

themes, including the poems Lancelot

Rksavaktradakina

 Buddhist

to the pope who required him to serve

and Tristram.

[=Tibetan Dom-gdon-can]

his penance with a hermit who sent

roc1

 Arab

a deity in the form of a witch with the

him to the court as fool, never to

[roch.rock.rokk.ruc.rukh:=Chinese P’eng

head of a bear

speak. Here, in the white armour of a

Niao.=Egyptian rekh:=New Zealand

She could confer supernatural powers

knight, he three times saved the

Poua-Kai:=Pacific Islands Ngani-Vatu.

on her devotees.

emperor from the invading Saracens

Ngutu-hei]

rMu

(see dMu)

but was wounded in a fight with some

a huge mythical bird

Rnam-thos-sras

 Buddhist

of the emperor’s knights. The

This bird, which fed on baby

the Tibetan name for Kubera as

emperor’s daughter, who was dumb,

elephants, carried off Sinbad the Sailor

one of the Drag-gshed or for

was offered to the unknown wounded

and was said to be large enough to

Vaishravana as guardian of

knight by way of reward for his

carry off a full-grown elephant. It is

the north

bravery, but a chamberlain, showing a

said to land only on Mount Qaf.

Ro-ku

 Japanese

self-inflicted wound, claimed her

Roc2

 Irish

a god of wealth

hand. Robert was released from his

a steward of Angus Og

Ro lei

 Pacific Islands

penance just in time to prevent the

father of Ethne

wife of Qat

marriage from taking place, the

He fathered a son by Donn’s wife

Ro Som

 Pacific Islands

princess regained her speech and

and, when the boy was killed by

[‘money’]

married Robert and he inherited his

Donn, Roc turned the corpse into a

a sea-goddess of the

father’s dukedom.

huge boar and ordered it to avenge

Banks Islands

In another version, he was forhis son’s death by killing Donn’s son

She found Little Orphan, built him a

bidden by the hermit to marry the

Dermot.

house and made him very prosperous.

princess and spent the rest of his life as

(see also Ben Bulben)

When he insulted her, she returned

a penitent.

Roch1

 Irish

to her undersea home leaving Little

Robert de Boron

(see Boron)

[Roich.Roigh.Roque]

Orphan penniless.

Robert the Devil

(see Robert)

wife of Ros Ruadh, some say

Roal

 South American

Robertus

(see Robert)

mother of Fergus mac Roth

a creator-god of the Q’ero people

Robigalia

 Roman

roch2

(see roc1)

of Peru

a festival in honour of Robigus,

Roches, Peter de

He created the sun which shrivelled up

held on April 25th

(see Bishop of the Butterfly)

882

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rocinante

Rogero2

Rocinante

(see Rosinante)

France, Rodomont led his own

Rogero1

 European

rock

(see roc1)

expedition, joining forces with

a Christian knight

Rock Candy Mountain

Marsilius who had invaded from

Duke of Risa

 North American

Spain. He fought in single combat

husband of Galaciella

the Otherworld: a land of plenty

with Rinaldo but the bout was

father of Marphisa and Rogero

Rock Cave of Heaven

 Shinto

inconclusive. He then engaged

He secretly married Galaciella,

the cave in which Amaterasu

another knight who turned out to be

daughter of the Sultan of Africa, and

hid herself

the warrior-maid, Bradamante, but

she became a Christian. Her father

Rock Crystal Boy

 North American

they were separated by Rogero.

sent them into exile and cast their

a Navaho spirit

When he met Isabella en route to a

infant children adrift in a boat.

He and Rock Crystal Girl were set on

monastery with the body of her

Rogero2

 European

Pelado Peak by Atse Estsan and Atse

husband Zerbino, he tried to persuade

[Rizieri.Ruggiero]

Hastin.

her to go with him. She offered

son of Rogero and Galaciella

Rock Crystal Girl

 North American

instead a herbal remedy that would

twin brother of Marphisa

a Navaho spirit

make him invulnerable. She smeared

husband of Bradamante

She and Rock Crystal Boy were set on

the liquid over her neck and invited

In some accounts, his mother was

Pelado Peak by Atse Estsan and Atse

him to strike her with his sword to

killed by Agolant and he was raised by

Hastin.

prove its effectiveness. It was, of

a lioness. Others say that he and his

Rock-long Princess

(see Iha-naga)

course, a ruse to escape his clutches

twin sister were cast adrift in a boat

Rock Sene

 African

and the sword-stroke cut off her head.

by their grandfather, the Sultan

a god of the Serer people

In remorse, Rodomont built a chapel

of Africa. They were rescued by the

of Gambia

to her memory in which he buried her

magician Atlantes who reared Rogero

Rod

 Russian

and her husband and defended the

after Marphisa had been stolen by an

[Chur.Rodu:=Latvian Svantevit]

bridge leading to the chapel against all

Arab chieftain. It was said that

a god of agriculture and light

comers until he had collected a

Rogero was directly descended from

husband of Rozanica

thousand suits of armour. One of those

Hector of Troy and was kept in

Rodan

(see Ruadan)

he fought was the demented Roland;

seclusion by Atlantes.

Rodarchus Largus

(see Rhydderch)

another was Florismart whom he

As an adult, he was induced to join

Roderick

 Spanish

imprisoned.

forces with Agramant for the invasion

[Rod(e)rigo]

When Agramant called a truce with

of France and was given a horse,

a hero-king of Spain

Charlemagne so that he could return

Frontino, and a sword. He met

When Roderick raped Florinda, her

to deal with an attack on his own

Rinaldo in single combat but they

father, Count Juhan, called in the

capital, Biserta, made by Abyssinians

became separated in the confusion of

Saracen soldiers to exact vengeance. In

led by Astolpho, Rinaldo and Rogero

battle. He then came across two

some accounts, Roderick died in battle

were chosen to do combat to settle

knights in combat and intervened.

with the Saracens, in others he lived a

the war. Their duel was interrupted

They turned out to be Rodomont and

life of penance which ended when he

by Melissa who, in the guise of

the warrior-maid Bradamante. He

was eaten by snakes.

Rodomont, attacked the Christians, so

and Bradamante were attacked by a

Like a number of other national

breaking the truce.

group of knights but, although she

heroes he is expected to return in his

At the wedding of Rogero and

was wounded, they routed their

country’s hour of need.

Bradamante, Rodomont accused

attackers. When he met Mandricardo,

Roderigo

(see Roderick)

Rogero, in front of the emperor, of

who claimed to have won the armour

Rodha

 Hindu

being a traitor to his original master,

of Hector, they fought to decide

a division of Naraka reserved for

Agramant. For this, Rogero killed him

which had the right to bear the arms

stranglers, cow-killers and those

in single combat.

of Troy but Gradasso intervened to

who plunder towns

Rodrigo

(see Roderick)

claim an equal right, having been the

Rodingeiir

 Norse

Rodrigo Diaz

 Spanish

defender of Hector’s armour. The

the name used for Rudiger

[Ruy Diaz]

quarrel was settled when Florismart

in Thidrekssaga

the real name of El Cid

promised to lead them to Roland who

Rodjenica

 Balkan

Rodu

(see Rod)

had the sword Durindana, sought by

[=European Narucnici:=Russian Rozanica]

Rof Breoht Woden

 Saxon

Mandricardo. En route, a dwarf

Croat spirits of dead mothers: fate

the Saxon name of Merlin

asked them for help to rescue his

genii

Roga

 Hindu

master’s daughter who had been

Three of these beings are present at

a charioteer for Yama

abducted by an enchanter riding a

the birth of each child.

Rogenwald

 Norse

winged horse. Rogero and Gradasso

Rodomont

 European

son of Ragnar Lodbrok

went off with him to rescue the

[Mars of Africa]

and Aslaug

maiden but were themselves trapped

king of Algiers

brother of Biorn, Hvitserk, Ivar

by the same enchanter who was, in

son of Ulien

and Sigurd

fact, Rogero’s foster-father, Atlantes,

Impatient at the delay when Agramant,

He was killed when on a Viking raid

who was still trying to shield Rogero

Emperor of Africa, planned to invade

with his four brothers.

from danger.

883

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Roges

Roi Mehaigne, Le

Rogero was rescued by Bradamante

Sobrino, both of whom were cured by

the underworld where she ruled the

but when he tried to ride the

the hermit. Rogero then returned

realm of Uranga-o-te-Ra.

hippogriff used by Atlantes he was

with his friends to France where he

Rohini1

 Hindu

carried off and separated from his

learned that Constantine the Greek

[‘red’]

lady-love. When the beast landed,

emperor had demanded Bradamante

a moon-goddess and goddess of

Rogero discovered Astolpho who had

as a wife for his son Leo. Rogero set

fortune

been turned into a myrtle by Alcina

out to challenge Leo’s right to

one of the naksatras

and restored him to his normal form.

Bradamante’s hand and was captured

daughter of Daksha

He flew on and saw Angelica bound to

after killing many of the Greeks

wife of Candra

a rock off the island of Ebuda as a

besieging Belgrade. He was handed

This name is also used for the star

sacrifice to the orc and rescued her.

over to Theodora, the emperor’s

Aldebaran.

She used her magic to disappear and

sister, whose son was one of those

Rohini2

 Hindu

the hippogriff flew off leaving Rogero

killed by Rogero. He was released by

[‘red’]

to proceed on foot.

Leo who had come to admire his

a princess

He came across a knight, apparently

skill and valour on the battlefield

wife of Vasudeva

Bradamante, being attacked by a giant

and, in return, Rogero promised to

mother of Balarama

and followed the giant when he ran

fight Bradamante, as Leo, to win her

Vishnu had placed two hairs in the

off. This was another illusion arranged

hand for the prince, even though he

womb of Devaki and later transferred

by Atlantes and Rogero was again

loved her himself. He won the

the embryo that would become

entrapped in an enchanted palace

contest and departed, leaving Leo to

Balarama from Devaki’s womb to

where he found Ferrau, Florismart,

claim his bride. He was found by

Rohini’s. He then sent her to safety in

Gradasso, Roland and others. When

Leo, who, moved by his story, gave

the realm of Nanda out of reach of the

the real Bradamante came to his rescue

up his claim to Bradamante who

demon Kansa who aimed to kill any

once again, she too was trapped but

finally married Rogero. At their

child of Devaki.

Astolpho, protected by the book and

wedding, Rodomont accused Rogero,

She is regarded as an incarnation of

horn given to him by Logestilla,

in front of the emperor, of being a

Lakshmi and may be the same as either

rescued all of them.

traitor to his original master,

of the two Rohini goddessses.

Bradamante agreed to marry him if

Agramant. For this, Rogero killed

Rohini3

 Hindu

he would embrace the Christian faith.

him in single combat.

[‘red’]

En route to his baptism he met

For his valour at the siege of

wife of Shiva, in some accounts

Mandricardo who now had the sword

Belgrade he was made king of Bulgaria

Rohini4

 Hindu

Durindana and they fell to quarrelling

on the death of the old king.

[‘red’]

over it. Gradasso also claimed it and

Roges

 British

a corn-deity

the emperor, Agramant, ordered a

a prince

daughter of Sunabhi

contest to settle the matter. Rogero,

He had been turned into a fox by a

Rohini5

 Jain

acting for himself and Gradasso, killed

sorcerer but, helping Gawain in one of

[‘red’]

Mandricardo but the sword was

his exploits, regained his human form.

a sun-goddess and goddess of

awarded to Gradasso. Rogero had

Roggenhund

 German

learning

been badly wounded in the fight and

a vegetation spirit

one of the vidyadevis

was nursed by his sister, Marphisa,

(see field spirit)

daughter of Kasyapa

who fell in love with him not realising

Roggenwolf

(see Rye-wolf)

mother of Kamadhenu

that he was her brother.

Rognvald

 Norse

Rohita1

 Hindu

When Agramant proposed a truce

[Rognvaldr]

[‘red’]

with Charlemagne so that he could

a 12th C poet-hero

a goddess

return to deal with an attack on his

earl of Orkney

In some versions, Brahma, in the form

capital, Biserta by an Abyssinian army

Rognvaldr

(see Rognvald)

of a stag, mated with Rohita as a doe to

led by Astolpho, Rogero was chosen

Rogo-tumu-here

 Pacific Islands

produce all the animals.

to fight Rinaldo in single combat to

a demon-octopus

Rohita2

 Hindu

decide the war. Their fight was

He abducted Hina-a-rauriki but her

[‘red’]

interrupted when Melissa, in the

husband, Turi-a-fumea, and his father

one of the horses pulling the chariot

guise of Rodomont, started an attack

Tangara, rescued her from the monster.

of the sun-god, Surya (see also Rohits)

on the Christian forces, so breaking

Rohand1

 British

Rohits

 Hindu

the truce. Battle resumed but ended

an earl of Warwick

horses pulling the chariot of Surya

when Agramant withdrew his forces

father of Felice

In some accounts, the animals are

to return to the defence of Biserta.

He knighted Guy, son of his steward

equated with the Harits.

Rogero sailed for Africa with

Segard, who later married his daughter

(see also Rohita2)

Agramant’s forces but his ship was

Felice.

roho

 African

wrecked on an island and he entered a

Rohand2

(see Kurneval)

[ruhu]

hermitage where he was baptised.

Rohe

 New Zealand

the soul or spirit in the lore of

Later, Roland arrived with Rinaldo

wife of Maui

the Swahili

and the wounded knights, Oliver and

She left her husband and descended to

Roi Mehaigne, Le (see Fisher King)

884

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Roi Pêcheur, Le

Roland2

Roi Pêcheur, Le (see Le Roi Pêcheur)

Roland2

 European

with Rinaldo, persuaded Roland to

Roich

(see Roch)

[Achilles of the North.Achilles of the

avoid further conflict by leaving to

Roigh

(see Roch)

West.Christian Theseus.Hroudlandus.

destroy the enchanted garden of

Rojenica

(see Rodjenica)

Rolland.Rollant.Rotholandus.

Falerina.

rok

(see roc1)

Rotolando:=Italian Orlando]

En route, he rescued a maiden who

rokk

(see roc1)

a count of Brittany

had been tied to a tree and was given a

Roko

 Japanese

one of Charlemagne’s paladins

book. The rescued maiden decamped,

a sennin depicted as riding a flying

son of Milon and Bertha

taking Roland’s horse and sword but

tortoise

nephew of Charlemagne

he killed the dragon at the entrance to

Roko-bu-ten

 Japanese

husband of Aldabella, in some

the garden with the branch of a tree

the deities Benten and Taishaku, plus

accounts

and entered. He tied Falerina to a tree,

the 4 Shi-Tenno, collectively

In some accounts, he was the son of

took her magic sword and killed all the

Rokola

 Pacific Islands

Charlemagne’s incestuous liaison with

monsters guarding the kingdom.

a carpenter-god of Fiji

his sister, Bertha.

Falerina told him that the prisoners

He was a legendary boat-builder, by

Reared in poverty, he came to the

were held by an even greater

some equated with Noah.

notice of Charlemagne, his uncle or

enchantress, Morgana. Her castle was

Rokomautu

 Pacific Islands

father, when he stole food from a

guarded by the strong man, Arridano,

a Fijian creator-god

royal banquet.

who could breathe under water.

one of the Kalou-Vu

When Charlemagne sent out his

Roland fought with him and they both

son of Ndengei

knights to seize a magnificent jewel

fell into the river. At the bottom,

Rokoua

 Pacific Islands

worn on his shield by a knight in the

Roland killed Arridano and returned

brother-in-law of Okova

Ardennes, Roland, aged fifteen,

to the surface, entering the castle

He helped Okova to kill the monstrous

accompanied his father as armourwhere he found Morgana asleep.

bird, Ngani-Vaku.

bearer. While his father slept, Roland

Distracted by the mirage, Fata

Roksanda

 Serbian

took his armour and rode into the

Morgana, he allowed her to escape but

daughter of Michael, king of Leyden

forest where he met and defeated the

he chased her and finally caught her by

wife of Doushan

knight taking the jewel from his shield.

the forelock, taking her keys and

She was wooed by the tsar Doushan

For this deed of bravery, he was

freeing Rinaldo, Florismart and

but her father refused to let her go

knighted by the emperor.

several other prisoners.

unless the tsar or his champion could

He fought and killed the giant,

He was imprisoned in an enchanted

succeed in a number of difficult tasks.

Ferragus, and then fought the giant’s

castle by Atlantes but rescued by

All were achieved by Milosh who won

nephew, Otuel, who tried to avenge his

Astolpho and soon came across a girl,

the hand of Roksanda for his master.

uncle’s death. Roland defeated him

Isabella, who had been seized by

Rokugo

 Japanese

and he became a Christian in the

pirates. He routed her captors and

a fencing master

service of Charlemagne. Roland also

they travelled on together, meeting

When he met a beautiful girl, Rokugo

defeated a Saracen from whom he took

another group of men guarding a

suspected that she was just an illusion

the sword Durindana.

prisoner. Roland killed or wounded all

caused by some animal such as a fox.

When Charlemagne was in dispute

of them, freeing their prisoner who

He slashed the air near the girl with

with Montglave, Roland fought

turned out to be Zerbino, a prince who

his sword and killed the animal – in

Olover in single combat to settle the

had secretly married Isabella. He rode

this case, an otter. (see also Kadzutoyo)

matter. After five days, neither had

on, leaving Zerbino with his wife and

Rokuro-kubi

 Japanese

gained an advantage and so they

found a cottage where Angelica and

an extendible and detachable neck

declared an honourable draw, having

Modero had stayed. Learning of their

It is said that such a neck allows the

recognised each other.

marriage, he was driven to madness,

head of a sleeping person to stretch

At the great tournament organised

tearing up trees and killing flocks.

and turn and devour anything in reach

by Charlemagne, Roland was

Zerbino came upon this devastation

or even to leave the body completely,

enchanted by Angelica and fought

but was challenged by Mandricardo

rejoining at some later time.

Ferrau for her. When she disappeared,

for the possession of Durindana which

Roland1

 British

he travelled far and wide to find her.

Roland had abandoned in his madness.

[(Childe) Rowland]

At a bridge on the road to Albracca a

Zerbino was killed and Mandricardo

in Scottish lore, a son of King Arthur

maiden gave him a drink which made

claimed the sword.

brother of Ellen

him forget the object of his search and

Roland seized a horse, rode to the

When Rowland’s sister was carried off

he was imprisoned.

coast and crossed to Africa riding the

by fairies, he and his brothers went in

He was freed by Angelica who had

horse till it sank beneath him and

search of her. Two disappeared but

escaped from the besieged city of

swimming the rest of the way. He

Rowland obeyed the instructions

Albracca and, with other knights who

came upon the Abyssinian army, led by

of Merlin to kill everyone he

had been held in the same prison,

Astolpho, who, with the aid of a bottle

encountered in Elfland and was

routed the besieging Tartars and killed

given to him by St John, restored

thereby able to rescue not only Ellen

their leader, Agrican. He found

Roland to his proper senses.

but his two brothers also, when he

himself fighting his own friend,

When Agramant withdrew from

defeated the fairy king.

Rinaldo, and Angelica, who was in love

France to defend his capital, Biserta,

885

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Roland de Vaux

Romulus1

which was besieged by the

starvation when he tried to cross the

Romatane

(see Rongomatane)

Abyssinians, Roland, Oliver and

Pyrenees alone.

Rome1

 Roman

Florismart were chosen to do battle

Some stories say that Roland was

a holy city: the present capital of Italy

with Agramant, Sobrino and Grassado

crushed to death by the Spanish hero,

Tradition has it that the city was

to decide the issue. Only Roland,

Bernardo del Carpio. Others say that

founded by Romulus and Remus,

Oliver and Sobrino survived the battle,

he recovered and returned to marry

twins suckled by a goat.

the latter two being badly wounded.

Hildegarde, only to find that she,

Rome

(see Roma)

With Agramant dead, the Africans

believing him dead, had become a nun.

Romi Kumu

 South American

submitted and Roland was free to take

She died soon after and Roland built a

[Woman Shaman]

his wounded comrades to Sicily for

retreat on the rock known as

in the lore of the Barasana people,

treatment. They landed on an island

Rolandseck, spending his days in

a female shaman who created

and the wounded men were cured by

prayer. When he died, he was buried

the world

the hermit who had recently baptised

facing the grave of his beloved.

It was said that her urine was the rain

Rogero with whom they were now

Roland de Vaux

 British

and that she carried fire in her vagina.

reunited.

a knight who woke Gyneth from

She owned a gourd of magical

When the war in Europe ended,

an enchanted sleep caused by

beeswax which she used to make herself

Charlemagne entered Spain, subdued

Merlin

look young and beautiful each morning

the country and exacted tribute. In one

Roland Rise

(see Rouland)

and an old ugly woman by evening.

version, Roland was the leader of the

Rolandseck

 European

Although a virgin, she produced

rearguard when the army withdrew

a rock on which Roland built

two daughters who, with the few

from Spain; in another version, Roland

a retreat

survivors of the flood, helped to

and Oliver were sent to the Spanish

This building was sited so that he

repopulate the world.

border to collect the tribute from

could see the nunnery to which

Romit

 Irish

Marsilius, the Spanish king. In either

Hildegarde had retreated, mistakenly

a jester at the court of Conor

event, Gano, the treacherous paladin

believing that Roland had been killed

mac Nessa

who hated Roland, had arranged a trap

at Roncesvalles.

Romulus1

 Roman

and the Spanish had three armies

Rolf Ganger

(see Rollo)

[Quirinus.Rhomos.Rhomus]

hidden in ambush at the pass at

Rolland

(see Roland2)

god of war

Roncesvalles. In the battle, Roland

Rollant

(see Roland2)

son of Mars and Rhea Silvia or Ilia

killed King Falseron and many others

Rollo

 Norse

twin brother of Remus

but his force was greatly outnumbered

[Rolf Ganger]

husband of Hersilia

and his friends were falling round him.

a giant

In an early version, Tarchetius, a king

For a long time he refused to summon

Some say he took a band of his followers

of Alba Longa, ordered his daughter

help but with the death of Oliver,

to settle in what is now Normandy.

to mate with a phantom phallus of

Roland realised that the end was near

Rolomandri

Vulcan seen in the flames of his fire.

and blew three blasts on his horn,

elementals, fire spirits in some

She made a servant girl take her place

Olivant, to alert Charlemagne who

accounts

and the result of this union was the

was encamped at the foot of the

Roma1

 Greek

birth of the twins, Romulus and

mountains. The sound killed birds

[Rome]

Remus. In this version, they were

flying overhead and frightened the

a goddess of strength

given to Teratius to be killed but he

Saracens. The main army routed the

daughter of Evander

left them on the bank of the Tiber.

Saracens, but too late. The wounded

sister of Dyne

In another version they were the

Roland, told by Rinaldo that the

Roma2

 Roman

sons of Rhea Silvia who was raped by

enemy had been defeated, received

[Rome]

Mars and they were abandoned in a

absolution from Turpin and died.

a tutelary goddess

basket on the banks of the Tiber or,

In one account of the battle, Oliver,

 Roman Antiquities

 Roman

some say, cast adrift on its waters.

blinded by blood from his wounds,

a twenty-volume history and

They were found, under the fig-tree

struck Roland with his club, mistaking

mythology of Rome, written by

Ruminalis, by the herdsman Faustulus

him for a Saracen. It was a mortal blow

Dionysius of Helicarnassus

and reared by a she-wolf.

and Roland died shortly after Oliver

 Roman de Brut

 British

They later killed Amulius who had

and Turpin.

[Brut d’Angleterre]

usurped the throne from their

Two similar stories say that Roland

the Arthurian cycle in a mediaeval

grandfather, Numitor, and restored

was betrothed to Aude, sister of Oliver,

setting written by Wace

him to the throne.

or to Hildegunde. In each case, he had

 Roman de Renard

 French

Romulus later killed his brother for

to leave to fight in Spain before they

the French version of Reynard the Fox

jumping over the walls of the newlyhad a chance to get married. Aude died

 Romance de Tristram, The

 French

founded city and became king of

of grief when she heard of his death at

a 12th C French version of the

Rome, countering the shortage of

Roncesvalles while, in the other

story of Tristram and Isolde,

women in his new city by abducting

version, Hildegunde became a nun.

written by Beroul

the Sabine women.

In another version, Roland escaped

 Romance of Perceval, The

During a battle with the Etruscans

from the scene of carnage but died of

(see Didot Perceval)

he was taken up to heaven as the god

886

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Romulus2

Rosei

Quirinus. In another version, the

the Franks and the Moors at

Ro’o-i-te-Hiripoi

(see Ro’o)

magistrates and senators, tired of his

which most of Charlemagne’s

Roonel

 European

demands, had him killed during an

paladins were killed

a dog in Reynard the Fox

eclipse and pretended that he had been

(see also Battle of Roncesvalles)

roperite

 North American

transported up to heaven.

Roncevaux

(see Roncesvalles)

a fabulous animal

Romulus and Remus are traditionally

Rone

(see Ron)

Ropotou

(see Coulobre)

regarded as the founders of Rome.

Roneve

Roque

(see Roch)

(see also Remus.Rhomus)

[Ronobe.Ronove.Ronwe]

Rorik

 Norse

 Romulus2

 Roman

a demon

son of Hrodgar and Wealtheow

a poem by Plutarch

one of the 72 Spirits of Solomon

brother of Freawaru

Ron

 British

He is said to be able to teach foreign

Roro Nawang Sih

 East Indian

[Rone:=Welsh Rhongomyant.

languages.

daughter of Kyai Agung and

Rhongomyniad]

Rong-ma-tane

(see Rongomatane)

Nawang Wulan

King Arthur’s spear

Rongelap

 Pacific Islands

Ros Ruadh1

 Irish

Ron Cearr

(see Ron Cerr)

a hero of the Caroline Islands

[Ross the Red]

Ron Cerr

 Irish

son of Paluelap and Leofas

a king of Ulster

[Ron Cearr]

brother of Rongerik

son of Rudhraighe

a champion warrior

He was lost but later found by his

husband of Maga and Roch

He fought for Brandubh, king of

younger brother, Rongerik.

father of Fachtna by Maga

Leinster, against the high-king Aedh

Rongerik

 Pacific Islands

father of Fergus mac Roth

and, penetrating the enemy camp,

a magician of the Caroline Islands

by Roth

killed the high-king. Other stories say

son of Paluelap and Leofas

When Congall Clairingleach defeated

that Brandubh himself killed Aedh.

brother of Rongelap

Fergus mac Leda, he gave the throne

Rona1

 New Zealand

He used his powers to find his elder

of Ulster to the warrior, Ros Ruadh.

a Maori god

brother, Rongelap, when he was lost.

Ros Ruadh2

(see Ruad Rofessa)

He fights perpetually with the moon,

Rongo

 New Zealand

Rosa

 Hindu

causing it to wax and wane, because

[Kahukura.Orongo.Rong-ma Tane.

a river in heaven

the moon abducted his wife.

Rongo-Maui.Te Rongo:=Hawaiian Lono:

Rosabis

In some accounts, Rona is female, a

=Marquesas Ono:=Samoan Lo’o]

a demon of metals

girl carried off by the moon as she

a Maori god of agriculture, food,

Rosamund

 German

went to fetch water.

sea and war

daughter of Thurisind

Rona is also a name for Ina the

son of Rangi and Papa

wife of Alboin

moon-goddess.

brother of Haumea, Ruaumoko,

War between the Lombards under

Rona2

 Pacific Islands

Tane, Tangaroa, Tawhiri and Tu

Alboin and the Gepidae ended with

[Long Teeth]

He came down to earth via the

the defeat of the Gepidae and the

a female cannibal of Tahiti

rainbow and married a mortal whom

death of Rosamund’s father and

mother of Hina

he killed out of jealousy. He is due to

brother. She was forced into marriage

She devoured Monoi, her daughter’s

return on a floating island full of all

with the victor but, when he tried to

lover and Hina, helped by No’agood things. (see also Rongomatane)

make her drink from the skull of her

huruhuru, killed her mother.

Rongo-mai

 Pacific Islands

dead father, she refused and persuaded

Ronan

 Irish

[‘water-food’]

the giant, Perideus, to kill her

a saint

a Polynesian god of whales and comets

husband.

He cursed Suibhne with madness after

He is envisaged in the form of a huge

After his death, she ruled in her own

the poet had insulted him on two

whale.

name and proposed to marry

occasions.

Rongo-Maui

 Pacific Islands

Helmigis, the dead king’s shieldRonan mac Colmain

 Irish

a manifestation of Rongo

bearer, but they fled together when

a king of Leinster

who brought the yam from heaven

her subjects objected to the match and

husband of Eithne

Rongomatane

 Pacific Islands

were given shelter by Longinus. She

father of Mael Fothartaig

[Rongo-ma-Tane.Romatane]

later gave Helmigis a poisoned drink

When Eithne died, Ronan married a

a combination of the names Rongo

so that she might marry Longinus but

younger woman who fell in love with

and Tane as a single deity

he forced her to drink half of it and

Mael. When he rejected her advances,

Rongoteus

(see Runkateivis)

they died together.

she accused him of rape and Ronan

Ronobe

(see Roneve)

Rose

(see Rhode)

had his son put to death. When the

Ronove

(see Roneve)

Rose-apple Island (see Jambridvipa)

truth came out, Ronan died of grief

Ronwe

(see Roneve)

rose-apple tree

 Buddhist

and his wife poisoned herself. In

Ronwen

(see Renwein)

in some accounts, the tree under

another version, Mael’s sons avenged

Ro’o

 Pacific Islands

which the Buddha sat while

his death.

[Ro’o-i-te-Hiripoi]

hewas meditating

Roncesvalles

 European

the chanter-god of Tahiti, curer

(see also bo-tree)

[Roncevaux.Valley of Thorns]

of illness

Rosei

 Japanese

the site of the battle between

son of Atea

a traveller who became emperor

887

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rosemonde

Round Table, the

Rosei dreamed that the emperor of

When it was stranded on shore in

Rotholandus

(see Roland)

Ibara abdicated in his favour and he

Ireland it vomited for three years (or,

Rotten Straw Rope

 Korean

ruled for fifty years in a land of

some say, three times) before it died.

a route to heaven

wonders where the people lived

In doing so, it killed all living

When two children, in danger of being

forever. He tried to cheat death by

creatures, including humans.

eaten by a tiger, prayed for help, god

drinking an elixir but awoke to find it

Rota1

 Balkan

dropped the Heavenly Iron Chain and

had all been a dream, a theme he

[Rutu]

they climbed safely up to heaven.

applied thereafter to all life.

a Lapp plague-spirit

When the tiger prayed, god dropped

Rosemonde

 French

Rota

 Norse

the Rotten Straw Rope which snapped

a princess loved by Faramon

a Valkyrie

when the tiger climbed up it and he

Rosen

(see Rosse)

Roth Fail

 Irish

fell to the ground and was killed.

Rosh ha Satan

 Hebrew

a rudimentary flying machine

Roua

 Pacific Islands

[Satan’s Head]

invented by Mogh Ruith

[Ra.Rahoua.Rua.Tubua]

the Hebrew name for the

Rother

 European

a creator-god of the Society

star Algol

a king of the Lombards

Islands

(see also Lilith2)

husband of Oda

father of all the stars

Rosier

father of Helche and Pepin

husband of Taonoui

a demon of love, said to be an

After the death of Alboin and

father of Fati

opponent of St Basil

Rosamund, the throne passed through

Rougemont (see Castle Rougemont)

Rosinante

 Spanish

several hands and finally came to

Rouland

 British

[Rocinante.Rozinante]

Rother. He fell in love with a picture

[Roland Rise]

the broken-down horse of

of Oda, daughter of the emperor

a king of Ermenia

Don Quixote

Constantine, and sent a delegation to

In some accounts, he was the father of

Roskra

(see Roskva)

ask for her hand in marriage. All the

Tristram by Blanchefleur.

Roskva

 Norse

men were thrown into prison by

(see also Rivalin1)

[Roskra]

Constantine and Rother, using the

Round Table, the

 British

a servant of Thor

name Dietrich, and Berchther went to

a large circular table used by

daughter of Egil

Constantinople in search of them

King Arthur and his knights:

sister of Thialfi

when they failed to return on time.

an institution of knighthood

She accompanied her brother,

Constantine released the prisoners to

This table, originally known as The

Thialfi, when he went with Thor and

help in his fight with Imelot who had

Old Table and capable of seating fifty

Loki to Jotunheim.

invaded his kingdom and they not

knights, was said to have been made

Rosmerta

 Roman

only routed the invading forces but

by Merlin for Uther Pendragon,

[Maia]

captured Imelot who was king of

based on the table used at the Last

a Celtic fertility goddess in Gaul

Babylonia. Rother and his men then

Supper. It was given to Leodogrance

guardian of merchants

made off with Oda and returned to

and brought by Guinevere as part of

consort of Mercury

their own country.

her dowry on her marriage to King

roso

(see raos)

Constantine then employed a

Arthur. In some accounts, it could

Ross the Red

(see Ros Ruadh)

magician who tricked Oda into going

seat thirteen, fifty, 150 or 250.

Rosse

 German

aboard his ship and sailed off with

In another version it was made for

[Rosen]

her, back to Constantinople. Rother

King Arthur to seat 1,600, including

a sword made by Alberich

went back to Constantinople to find

himself and the sub-kings of Britain,

This sword was said to be so sharp that

her and found that Imelot, having

so that no one sat above another

it could slice through a man’s body

escaped from captivity, had made a

causing resentment.

leaving no gap. Alberich gave it to

further invasion and was demanding

Yet another story says that Arthur

Ortnit, the king of Lombardy.

Oda’s hand for his ugly son who was

found a large flat stone, the lost altar of

Rossthiof

 Norse

a hunchback. Rother and his men

St Carannog, floating in a marsh

a Finnish magician

helped to repel the invasion, killed

where he was seeking a monster. The

He foretold that one of Odin’s sons

both Imelot and his son and took

saint gave the king the altar which he

would be murdered and advised him to

Oda back to Lombardy where she

had made into the Round Table.

woo Rinda who would provide a son to

bore a daughter, Helche, and a son,

One chair (the Perilous Seat) was

avenge the loss.

Pepin, who became the father of

left empty for the knight deemed

Rostem

(see Rustem)

Charlemagne.

worthy of the recovery of the Holy

Roster

Rothniamh

 Irish

Grail. The only one ever to sit in it

a demon

a woman of the Otherworld

without harm was Galahad.

Rosterus

 Norse

She visited Finghein each year and

An early story says that, before

a name assumed by Odin, as a

gave him details of what the future

Arthur had the table made, a quarrel

craftsman, when he wooed

held. Among other things, she

broke out over precedence at the table

Rinda

predicted the birth of Conn who

and seven knights were killed. Arthur

Rosualt

 Irish

would become high-king and unite the

had the originator of the fracas

a huge sea-monster

five provinces.

drowned in a swamp and cut off the

888

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

rowan

Rual1

noses of that knight’s womenfolk. The

rshi

(see rishi)

swam off to get help. He came to an

king then had the Round Table made

rsi

(see rishi)

undersea island where nine maidens

to prevent further argument.

rTa-mgrin

 Tibetan

entertained him for nine nights and

rowan

[Tandim]

one of them bore his son. Another

[mountain ash.quicken tree.witchen]

a Lamaist deity

version says that Ruad’s ship was held

a deciduous tree producing

one of the Drag-gshed

up by three goddesses. He slept with

red or yellow berries in

a name for Hayagriva

them on the bed of the sea and they

autumn

Rtus

 Hindu

collectively bore a son. He failed to

The druids alleged that this tree could

[=Greek Horae]

keep a promise to return so they cut

ward off witches.

deities ruling the seasons

off the boy’s head and threw it at Ruad

Rowan Tree Hostel

Ru

 Pacific Islands

when they found him.

(see Quicken Trees Hostel)

[Ruu]

Ruad2

(see Cearas)

Rowandiz

(see Ravandiz)

son of Tangaroa

Ruad Ro-Fheasa (see Ruad Rofessa)

Rowang Riwo

 East Indian

son of Rangi and Papa, some say

Ruad Rofessa

 Irish

in the lore of the Dayaks, a being

brother of Hina

[Lord of Great Knowledge.Ros Ruadh.

which produced golden spittle

Rua

(see Roua)

Ruad(h) Ro-Fheasa.Ruad(h) Rofhessa]

This being was said to have been

Rua-i-tupra

 Pacific Islands

a name for the Dagda as the god

created in the first of the three epochs

a name of Ta’aroa as ‘the cause

of knowledge

of creation.

of growth’

father of Find File

Rowena

(see Renwein)

Rua Kenana

 New Zealand

In some contexts, the name is applied

Rowland

(see Roland1)

[Hepetiupa.Hephzibah]

to the wise salmon which later

Royal Lady of the West

a 20th C self-proclaimed Maori messiah

appeared in the story of Finn mac

(see Hsi Wang Mu)

He claimed to have seen the goddess

Cool.

Royal Lord of the East

Whaitiri in a vision and learned of a

Ruad Rohfhessa

(see Ruad Rofessa)

(see Tung Wang Kung)

sacred diamond.

Ruadan1

 Irish

Royal Mother

(see Hsi Wang Mu)

Rua-Pupuke

 New Zealand

[Rodan.Ruadhan.Ruan.Ruardan]

Royal Prince Marko

(see Marko)

a Maori sage

a warrior hero

Royal Veda

(see Rigveda)

When his son was drowned, Ruason of Bres and Brigit

Royns

 British

Pupuke changed himself into a big fish

He fought with the Fomoire at

[Lord Royns.Rience.Ryence]

and retrieved his son from the

Moytura and, when spying on the

king of North Wales

undersea palace of the sea-god. When

Danaans, wounded the smith-god,

brother of Nero

this god and his retainers came looking

Goibhniu, who killed him with a spear.

He attacked King Leodegrance and

for the boy, Rua-Pupuke offered them

Ruadan2

 Irish

King Arthur brought his army to

food and shelter and, when they were

[Rodan.Ruadhan.Ruan.Ruardan]

Cameliard to defeat him. When he

asleep, set fire to the hut so that their

a saint

besieged Castle Terribil, he was

bodies were burnt and the sea-spirits

son of Fergus Bearn

ambushed by Balan and Balin who

had to return to the ocean.

He is said to have performed many

took him prisoner and handed him

Rua-tapu

 New Zealand

miracles, such as curing a sick queen,

over to King Arthur.

[Forbidden Path]

and owned a tree which yielded a sap

He owned a magic mirror, given to

father of Hau

which could be used as sustenance.

him by Merlin, that warned him of

ruach1

 Hebrew

He sheltered a relation who had

treachery or invasion.

[rvch]

been accused of murder and was

In some accounts, he is equated

part of the soul

arrested for so doing. He put a curse

with Retho. (see also Retho)

The soul is envisaged as having three

on the high-king Diarmaid mac

Rozanica

 Russian

parts – the nefesh which gives life, the

Cearbhaill and Tara with the result

[=Craot Ro(d)jenica]

neshemah which gives holiness and the

that, in some accounts, Tara became

wife of Rod

ruach, intermediary between the two.

desolate.

Rozhanitsy

 Slav

ruach2

 Hebrew

Ruadh

(see Ruad)

mother and daughter, goddesses of

[rvch]

Ruadh Ro-Feasa (see Ruad Rofessa)

the harvest

a spirit

Ruadh Rohfhessa (see Ruad Rofessa)

Rozinante

(see Rosinante)

The ruach ra’ah is an evil spirit, the

Ruadhan

(see Ruadan)

Rsabha

 Hindu

ruach tezarit causes fever and madness

Ruahaku

 Pacific Islands

[=Jain Rsabhanatha]

while the ruach zelahta merely causes

a sea-god of the Society Islands

son of Indra and Indrani

headaches.

When a fisherman’s hook became

In some accounts he is an incarnation

Ruach3

 European

entangled in Ruahaku’s hair as he slept,

of Vishnu.

an island where the inhabitants

he got very angry and sent the flood.

Rshaba

(see Rishabha)

live on wind

Rual1

 British

Rshabhadeva

(see Rishabha)

Ruad1

 Irish

a demonic hag

Rsabhanatha

 Jain

[Ruadh]

Wigalois fought her on one of his

[=Hindu Rsabha]

son of Rigdonn

adventures and only by prayer to god

a god

When his ships became becalmed, he

was he able to win.

889

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Rual2

Rugaba

Rual2

(see Kurneval)

Rucht

 Irish

son of Prajipati and Ushas

Ruan

(see Ruadan)

[Na(i)r]

husband of Aditi, Diti, Gauri,

Ruange

 Pacific Islands

swineherd to Bodb Dearg

Prisni or Rudrani

wife of Akatauire

He constantly fought with Friuch,

father of the Maruts by Diti

Ruanu’u

 Pacific Islands

swineherd to Ochall, both frequently

father of Kartikkeya, some say

a Tahitian deity

changing shape. Finally, in the form of

Some say that he was born from

Ruarangi

 New Zealand

worms, they were eaten by cows and

Brahma’s forehead, others that he was

a Maori fisherman

reborn as the two bulls, Whitehorn

the son of Ushas by her four brothers.

His wife was carried off by the king of

(Friuch) and the Brown Bull of Cooley

His sons were the Maruts (Rudras) and

the fairies but a priest sent a love-bird

(Rucht).

in some versions his wife, their

to the king’s palace and its singing

In some accounts, his name is given

mother, was Prisni.

reminded her of her husband’s love.

as Nar or Nair. Other versions say that

He was the embodiment of the

She returned to her former home

Rucht served Ochall and Friuch served

terrible aspects of nature, eating the

and the fairy king was repelled by

Bodb.

flesh of the dead and drinking their

incantations when he tried to get her

Ruckenau

(see Rukinaw)

blood. In some accounts, he is equated

back.

Ruckinaw

(see Rukinaw)

with Agni, in others he is regarded as

Ruardan

(see Ruadan)

Ruda

(see Arsu)

an aspect of Shiva.

Ruau Moko

(see Ruaumoko)

Rudain

(see Arsu)

In the Buddhist version, the gods

Ruaumoko

 New Zealand

Rudaucus

 British

sent Vajrapani who killed this monster.

[Moko Rusau.Ruau Moko]

a king of Cambria

Rudra2

 Jain

a Maori earthquake god

He was killed in battle with Dunvallo

[Maharudra]

son of Rangi and Papa

Molmutius.

one of a group of gods of the

brother of Haumea, Rongo, Tane,

ruddock

(see robin2)

underworld

Tangaroa, Tawhiri and Tu

Ruddy Branch

(see Craebderg)

a type of Gana

He was being suckled by Papa when

Rudhraighe

(see Rudraidhe)

These beings torture the wicked dead

Tane forced his parents apart to form

Rudianos

 Roman

by jabbing them with spears.

earth and sky and he fell into the

a Gaulish war-god

rudra-aksha

 Hindu

underworld where he grew up to be

Rudiger

 Norse

a third eye, placed in the middle

the chief stoker of the fires of hell.

[Rodingeirr]

of the forehead, a feature of

Rubanga

 African

a knight at Etzel’s court

some deities

a creator-god of the Alur people

husband of Gotelinde

Rudracandra

 Hindu

Rubber Girl

(see Gum Girl)

father of Dietelinde and Nudung

a form of Durga

rubberado

 North American

In one story, he rescued Dietrich and

one of the Navadurgas

a fabulous animal in the form of a

his companions when they were

Rudracarcika

 Hindu

bouncing porcupine

besieged in a fortress while fighting

a mother-goddess

Animals which eat this prickly beast

with Waldemar on behalf of Etzel.

one of the Astamataras

find that their flesh has become

He was sent to ask for the hand of

In other accounts she is a form of

resilient like rubber.

Krimhild on behalf of Etzel after the

Durga.

Rubezahl

(see Ruberzahl)

death of his first wife, Helche, and

Rudraidhe

 Irish

Rubezal

(see Ruberzahl)

the murder of Krimhild’s husband,

[Rudhraighe.Rury]

Ruberzahl

 German

Siegfried. Later, when Krimhild tried

son of Partholan

[(Number) Nip.Ribesal.Rubeza(h)l]

to kill Gunther’s party which was

father of Breasal

a mountain sprite

visiting Etzel’s court, Rudiger was

He was regarded as the founder of the

He often appears in the guise of a

forced by an oath of loyalty to help in

royal line of Ulster. Some say that he

grey monk.

the slaughter but he was himself killed

was killed by a phantom, others that he

In other accounts he was a giant

by Gernot.

died of plague. A lake, Lake Rury,

of Silesia.

In Thidrekssaga, he is known as

sprang from his grave.

Rubicant

 British

Rodingeirr.

Rudrani

 Hindu

the English version of

Rudiobus

 Roman

wife of Rudra, some say

Rubicante

a Celtic horse-god in Gaul

As the wife of Rudra, she cursed the

Rubicante

 European

Rudra1

 Hindu

gods with infertility when they

[=English Rubicant]

[Aparajita.Bhava.Bhima.Boar of the

persuaded her husband not to

a demon in Dante’s Inferno

Sky.Ekadasarudra.Girisha.‘howler’.

procreate. She was later assimilated as

ruby

Ishana.Lord of the Mountains.

an aspect of Durga.

a precious stone, said to act as an

Mahadeva.Nilalohita.Pas(h)upati.

Rudras

(see Maruts)

antidote to poison or to protect

‘roarer’.Sarva.Shambhu.Ugra:

Rudricans

 Irish

from plague

=Assyrian Assara Mazas:=Greek

descendants of Rudraidhe in Ulster

ruc

(see roc)

Dionysus:=Persian Ahura Mazda]

Ruevitu

(see Rugievit)

Ruch

 Hindu

the robber-god, god of cattle,

Rugaba

 African

father of Yajna by Dakshina

physicians, song, storms, winds

[Kazooba.Mukameiguru]

Ruchika

(see Lou-chi)

one of the 8 forms of Agni

supreme god of the Ankore

890

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ruganzu

Ruotze

Ruganzu

 African

mother of Badricharu, Charumati

Rumolt

 Norse

son of Binego

and Pradyumna

a squire to Gunther

He fought the evil spirit Inzira before

Rukmini came to earth when Vishnu

He was left in charge of Brunhild and

inheriting his father’s kingdom.

appeared as the avatar Krishna. Her

his son, Siegfried, when Gunther set

Rugavit

(see Rugievit)

brother tried to force her into

off to visit Etzel, a visit from which he

Rugevit

(see Rugievit)

marriage with the demon, Shishupala,

never returned.

Ruggiero

(see Rogero2)

but Krishna abducted her from the

Rumpelstiltskin

 German

Rugievit

 Slav

wedding feast and married her. When

[Dancing Vargaluska.Ricdin-Ricdon.

[Rinvit.Ruevitu.Rugavit.

he died, she immolated herself on his

Rumpelstilzchen.Titeliture.

Rugevit.Rujevit]

funeral pyre.

Tom-Tit-Tot]

a tutelary god with 7 heads

She is regarded as an incarnation of

a dwarf

In some accounts, he was a war-god

Lakshmi.

He helped a girl to spin gold from

and is depicted with eight swords.

Rukotivo

 Baltic

straw in return for the promise of her

Rugini

 Baltic

a later name for Runkateivas as

first child. When she married the king

[‘man of rye’]

a horse-god

and had a baby, the dwarf respected her

a Lithuanian corn-spirit

Ruksh

(see Rakosh)

grief and said that she could keep the

Rugiu Boba

 Baltic

Rukush

(see Rakosh)

child if she could discover his name in

a Lithuanian corn-spirit

Rukutia

 New Zealand

three days. With the help of her maid,

a harvest symbol, a female figure

[=Hawaiian Lu’ukia]

who heard strange voices, she won the

of this spirit made from the

wife of Tamanui

wager and kept the child, whereupon

last of the harvest

His wife ran off with Tu-te-Koropanga

Rumpelstiltskin disappeared.

(see also Kursis)

but Tamanui, having learned magic

Rumpelstilzchen (see Rumpelstiltskin)

Ruhaga

 African

from his ancestors in the sky, followed

rumptifusel

(see rumtifusel)

king of Buhaa

her to her new home and lured her

rumtifusel

 North American

father of Juru and Kikore

away with a magic perfume. As she

[rumptifusel]

When Antare asked for Juru as a wife,

boarded his boat, he cut off her head,

a fabulous animal

Ruhaga sent Kikore, daughter of a

leaving only the body for Koropanga

Rumra

 Hindu

concubine, in her place. Antare, in

to find. Tamanui buried the head in a

[Rumar]

disguise, entered the king’s court and

box and in the spring, when living

a name of Aruna as ‘tawny’

eloped with Kikore.

things started into new growth,

Run

 British

Ruhanga

 African

Rukutia emerged fully restored.

son of Urien

a creator-god and fertility-god

Ruler, The

(see Yatin)

Runalen

 European

of the Banyoro

Ruma

 Hindu

son of Hoel and brother of Isolde

The dead could be resurrected if

wife of Sugriva

Whitehands in some accounts

the living rejoiced but when one

Ruma-naui

 South American

Runan

 Irish

woman refused to be happy because

a general leading the

a friend of Deaglan

her dog had died, Ruhanga decreed

army of the Inca

He left on a rock the bell entrusted

that henceforth death would be the

Pachacutic

to him by Deaglan and the rock floated

end.

Rumar

(see Rumra)

out to sea and led them to an island

ruhu

(see roho)

Rumbler, The

(see Tohil)

where they established a monastery.

Rujevit

(see Rugievit)

Rumhal

 Irish

Rundas

 Mesopotamian

Rukenau

(see Rukinaw)

a king of Leinster

a Hurrian god of fortune and

Rukenawe

(see Rukinaw)

brother of the Red-heads

hunting

rukh

(see roc)

of Leinster

rune

 Norse

Ruki

 Pacific Islands

Rumia

(see Rumina)

a magic inscription

an eel-god of the Gilbert Islands

Rumina

 Roman

runecraft

son of Na-atibu and Nei Teukez

[Rumia]

knowledge of magic inscriptions

Rukinaw

 European

a goddess of nursing mothers

Runkateivas

 Baltic

[Ruckinaw.Rukenau.Rukenawe]

Ruminal

(see Ruminalis)

[Rongoteus]

a female ape in Reynard the Fox

Ruminalis

 Roman

a Finnish god of rye (see also Rukotivo)

wife of Martin

[Ruminal]

runo

 Baltic

Rukma

(see Rukmin)

the fig-tree under which the

a Finnish short song or poem on a

Rukmin

 Hindu

infants Romulus and

legendary subject

[Rukma]

Remus were found

Ruotta

 Baltic

a prince

Rummaret

 British

a Lapp evil spirit

brother of Rukmini

an Icelandic king

This being is said to attack pregnant

Rukmini

 Hindu

He submitted to the sovereignty of

women.

[Ananga:=East Indies Dewi Shri]

King Arthur and sent his son to serve

Ruotze

 European

daughter of Bhismaka

at Arthur’s court.

a giantess

sister of Rukmin

In some accounts, his realm is

She was put in charge of two eggs

a wife of Krishna or Knitarajasa

known as Winetland or Weneland.

given to queen Sidrat by her father,

891

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

rupa

Ryangombe1

Macheroll, which, he said, would

Rusalkar

(see Rusalka)

Ruta-aimo

(see Rut-aimo)

produce magic toads. In fact, they

Rusalki

(see Rusalka)

Rutbe

 South American

hatched into monstrous dragons.

Rusalnaia

 Russian

a culture-heroine of the Guayami

rupa

 Buddhist

a festival devoted to the Rusalki, held

Indians

the outward appearance (of a

7 weeks after Easter

a water-maiden

Buddha)

Rusor

 Roman

She met Nancomala after the Flood

Rupa Loka

 Buddhist

[‘ploughman’]

and bore him twins, the Sun and

one of the 3 regions of the universe,

an ancient god

Moon, who became the ancestors of

the world of material form

Russalka

(see Rusalka)

mankind.

(see Triloka)

Rustam

(see Rustem)

Rutenderi

 African

Rupasta

(see Kama1)

Rustamids

 Persian

the bull with the herd found by

Rupe1

 New Zealand

descendants of the hero Rustem

Inaruchaba

a pigeon

Rustem

 Persian

Ruti

 Egyptian

This bird is said to have helped Maui

[Frangrasyan.Raodhatakhma.Rostem.

2 lions worshipped in

when he fished up the islands from the

Rustam.Rustum]

Letopolis

bottom of the ocean.

a warrior-hero

Rutja’s Rapids

 Baltic

Rupe2

 Pacific Islands

son of Zal

[Turja’s rapids]

brother of Ina and Tangi-kuku

husband of Tamine

in the lore of the Lapps, the river of

father of Tuhuruhuru by Hina-keha or

father of Sohrab

the dead

Hina-uri, some say

Rustem was said to have been born

Rutu1

 Baltic

Just as Hercules cleansed the Augean

with grey hair and, as a boy of ten,

the Lapp devil, torturer of the dead in

stables, Rupe cleaned the courtyard of

killed a rampaging elephant with a

the hell, Rut-aimo

Rehua which was filled with debris.

single blow of his club. He caught a

Rutu2

(see Rota1)

Rupini

 Buddhist

wild stallion and tamed it for his own

Ruu

(see Ru)

a goddess attendant on Buddhakapala

use, calling it Rakush. When the horse

Ruwa

 African

Rurava

 Hindu

was stolen while Rustem slept, he

a supreme god of the Chagga in

a division of Naraka reserved

followed the tracks to the palace of a

Tanzania

for liars

princess who admitted that she had

Ruwa made the first humans, who

Ruru

 Pacific Islands

stolen it so that he would follow it to

were immortal, and placed them in a

a Fijian hero

the palace and she could marry him.

garden on earth where they were

Ruru managed to escape the clutches

He married Tamine, for that was her

forbidden to eat the fruit of just one

of Ngarara when he landed on her

name, but soon left her to take up his

plant, the yam called Utaho. The

island in search of water, helped by the

life as a warrior. Their son, Sohrab,

serpent of death tempted them and

two servants Kiore Ta and Kiore Ti.

was born after he left.

they ate some of the yam, losing their

He and his brothers built a hut on the

In some accounts, he fought and

immortality. The plant itself was taken

shore and put inside it a model of Ruru.

killed his son, not knowing who he was.

up to heaven and restored.

When Ngarara arrived and seized the

He once fought for two whole days

Another version says that Ruwa

statue, they set fire to the hut. Ngarara

in single combat with Prince

gave humans the power to renew

escaped with the loss of her tail.

Isfandiyar. He also found Kay Kobad

themselves by sloughing their skins as

Rury

(see Rudraidhe)

floating in a river and saved his life.

a snake does. This worked for some

Rusa

 Arab

When the demon Arzang captured

time but eventually failed.

[=Babylonian Allat:=Syrian Arsa]

and blinded Kay Kaus, the king of

ruwakruwak

 Malay

a goddess of fate

Persia, Rustem fought the demon

the heron

Rusalka

 Russian

and recovered the king, restoring his

The nest of this bird is said to have the

[Russalka:plur= The Rusalki:

sight by magic. The king, jealous of

power to make one invisible.

=Lapp Saivo-niedo]

Rustem’s fame, lured him into a trap;

Ruy Diaz

(see Rodrigo Diaz)

a water nymph

he prepared a pit full of sharp spears

rvch

(see ruach1.2)

These beings are said to be the souls of

into which Rustem fell as he rode over

Ryangombe1

 African

girls who died before baptism or on

it on his horse, Rakush. In his deathan ancestral god in Rwanda

their wedding night. In some accounts

throes, he shot the treacherous king

king of the spirits

they are beautiful maidens living in

with an arrow.

son of Babinga and Nyavirezi

trees near water, in others they are

In some accounts he is called

father of Binego

described as ugly hags.

Frangrasyan.

His spirit kingdom of Mandwa had

They are said to spend only half of

Rustic Dionysia

 Greek

been seized by Mpumuti Muchini

the year in water, the rest of the time

[Little Dionysia]

with whom he was playing a board

being spent in the woods. When in the

a festival in honour of Dionysus, held

game when his son, Binego, arrived.

water, they lure sailors to their death

in December

Binego told his father the winning

by singing and, during Rusalnaia,

Rustum

(see Rustem)

moves and when Muchini objected,

approach men from the rear and tickle

Rut-aimo

 Baltic

Binego killed him.

them to death.

[Ruta-aimo]

Ryangombe was later killed by a

(see also Vodyanik)

the Lapp hell

buffalo when on a hunting-trip. Some

892

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ryangombe2

ryungdrung

say that the buffalo was a sorcerer who

Ryobu

(see Fujin)

Ryu-kyo

(see Rin-Jin)

took the animal’s form.

Ryojusen

 Buddhist

Ryu Kyu

(see Ryugu)

Some say that he lives in a volcano.

the Japanese version of the paradise

Ryu-wo

(see Rin-Jin)

Ryangombe2

 African

Grdhra-kuta

Ryugin

(see Ryujin)

a hero of the Baziba people

Ryon

 Irish

Ryugu

 Japanese

He was said to have a voracious

king of Ireland

[Evergreen Land. Ryu Kyu. Ryukyu]

appetite, eating a whole ox as soon as

father of Gwennere

the undersea palace of the Dragonhe was born. In a later episode, he

Ryoseki

 Japanese

King of the Sea, Ryujin

demanded oxen from the giant,

a priest

Ryujin

 Japanese

Ntubugezi, and ate them immediately.

When Shinzaburo came to him for

[Ruigin.Dragon-King of the Sea. Ryugin:

When he swallowed another giant,

help in dealing with the ghosts of

=Balinese Waruna:=Indian Varuna:

Ntangaire, it prove fatal because the

Tsuyu, the maiden who had died of

=Javanese Kala]

giant slit his belly and escaped.

love for him, and her maid Yoné, the

a Shinto/Buddhist dragon-king, god

Rye-wolf

 German

priest gave him a statuette of the

of thunderstorms

[Roggenwolf]

Buddha and various other talismans.

one of the Raijin

an evil spirit in the form of a

These succeeded in keeping the ghosts

With the help of the Tide Jewels he

ferocious animal

at bay until, as a result of treachery by

controlled all the seas. (see also Rin-Jin)

Ryence

(see Retho.Royns)

Shinzaburo’s servant, Tomozo, they

Ryukyu

(see Ryugu)

Rynys-aika

 Russian

were able to gain access once more to

ryungdrung

(see yun-drun)

[=Siberian Obin-murt]

the house of the young samurai who

a spirit of the threshing-barn

was found dead the next morning.

Ryo-to-bin

 Japanese

Rython

 British

a sage living in the middle heaven

a giant of Brittany killed by King Arthur

893

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

S

Sa1

 African

Saba1

 Irish

daughter of Conn Ceadchathach

a creator-god of the Kono people

[Blai Dearg.Blai Dheirg.Saar.Sabia.

sister of Art

He lived in the primordial swamp.

Sadb.Sadhbh]

wife of Alill Olom

The other creator deity, Alatangana,

a deer-goddess and moon-goddess

foster-mother of Lugaid mac Con

who created land and vegetation, ran

a woman of the Otherworld

Saba-Leippya

 Burmese

off with Sa’s daughter and they

daughter of Bodb Dearg

a spirit of the soil

produced the first humans, four pairs

sister of Daireann

Sabadios

(see Sabazius)

of white children and three pairs of

mother of Oisin by Finn mac Cool

Sabaga

 Siberian

black. According to this story, each

Fear Diorche, the Dark Druid, whose

a Yakut goddess of fire

pair spoke a different language.

love she had rejected, changed Saba

consort of Ulakhany

sa2

 Egyptian

into a deer which was run down by

Sabala1

 Hindu

a magic noose

Finn’s dogs. Changing back to mortal

one of the 2 dogs of

Bes used this noose to truss up

form, she lived with Finn until he was

the underworld

evil spirits.

called to do battle with the Norsemen,

These two dogs guarded Kalichi,

Sa3

(see Tauret)

whereupon the druid reappeared in

Yama’s palace in the underworld and

Sa-bdag

 Tibetan

the form of Finn and changed Saba

rounded up the souls of the dead,

a spirit of the soil or fresh water

back into a deer. Her son by Finn was

leading them to judgment.

guardian of the house or the

the boy Oisin who would, according to

Sabala was envisaged as a spotted

temple

legend, have been a deer if the mother

dog but the other dog, Syama, was

Sa ch’ing

 Chinese

had licked him at birth as deer

black.

a Taoist deity

normally do.

Sabala2

 Jain

Sa-kala-ma

 Mesopotamian

Saba2

 Irish

gods of the underworld

a name for Ea as ‘ruler of the earth’

[Saar.Sabia.Sadb.Sadhbh]

These beings torture the wicked dead

Sa-Yoni

 Hindu

daughter of Brian Boru

with hot pliers, pulling out pieces of

[Sayoni]

wife of Cian

their flesh.

a name for Indra in the period when

Saba3

 Irish

Sabaoth

his body bore 1,000 images of the

[Saar.Sabia.Sadb.Sadhbh]

a Gnostic creator-god

female genital organ

daughter of Gul

son of Yaldabaoth

Saa

 Egyptian

She was as bitter-tongued as her father,

consort of Zoe

a child of Ra

a satirist, and she tricked the king,

This deity was one of the seven

Saalah

 Arab

Feidlimidh, into giving her his clothes

androgynous offspring of Yaldabaoth

a hideous demon

and horse. In revenge, the king sent

against whom he rebelled, becoming

This being is said to lure people into

Donnuir to seduce her.

ruler of the universe.

the forest where he torments them.

Saba4

 Irish

Sabarragimgimme

(see Ennugi)

Saar

(see Saba)

[Saar.Sabia.Sadb.Sadhbh]

Sabatu

(see Siduri)

894

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sabazia

sacred birds

Sabazia

 Greek

Sabra1

 Egyptian

bull

Dionysus.Egypt.Helius.

orgiastic festivals in honour

daughter of a pharaoh

Neptune.Shiva.Zeus

of Sabazius

She was rescued from a dragon by St

carp

Japan

One of the features of these festivals

George who then married her.

cat

Egypt.Pasht

was the eating of raw flesh.

Sabra2

(see Habren)

cobra

Wadjet

Sabazios

(see Sabazius)

Sabre

(see Habren)

cow

Hera.Hindu

Sabazius

 Greek

Sabrina

(see Habren)

crocodile

Egypt.Sebek.Set

[Sabadios.Sabos.Sabazios.Theos Hypsistos]

Sabrus

deer

Heracles

a Phrygian saviour-god, god of

a demon

dog

Huitlantecuhtli

thunder and lightning

Saburac

(see Sabnak)

dragon

Dionysus

son of Cybele or Rhea, some say

Sac Nicté

 Central American

elephant

Buddhism

son of Zeus by Persephone, some say

a Mayan princess

fish

Atargatis

In some accounts he is identified with

She was abducted by Ta-Itza but failed

gazelle

Astarte

Dionysus or Zeus. He was torn to

to return his love and drowned herself

goat

Aphrodite.Dionysus.Venus

pieces by the Titans.

in a lake.

griffon

Apollo.Athena

Sabbat

Sacadas

 Greek

hare

Kaltesh

[Great Sabbat.Sabbath.vaud(ois)erie.

a musician of Sicyon

heifer

Hestia.Isis

Witches’ Sabbath]

The flute which Marsyas played in the

hippopotamus

Set

a meeting of witches at midnight

contest with Apollo was thrown into

horse

Ares.Helius

Sabbath

(see Sabbat)

the River Meander. It was found by

ichneumon

Wadjet

Sabe

 British

Sacadas who dedicated it to Apollo.

jackal

Anubis.Set

in some accounts, wife of Ban and

Sacaea

 Mesopotamian

kid

Dionysus

mother of Liban

a Babylonian festival in honour

lamb

Helius.Juno

Sabene

 German

of Anaitis

leopard

Dahomey.Dionysus.Osiris

a noble at Walgand’s court

Sachi1

 Hindu

lion

Dionysus.Sandan.Vulcan

He accompanied Hildburg and her

a king

lynx

Dionysus

child, Wolfdietrich, to Constantinople

son of Bahu

monkey

India

where she married the boy’s father,

father of Sagara

ox

Dinka tribe.Dionysus.Jupiter

Hugdietrich. Sabene started malicious

Sachi was driven from his throne by

oxyrhyncus

Hathor

rumours about Hildburg and her son

his enemies and went off into the

panther

Dionysus.Dusara.Polynesia

with the result that Wolfdietrich was

forest where he died before his son was

pig

Angus Og.Greece

sent to be reared by Berchther. When

born.

ram

Dionysus.Zeus

Hugdietrich learned the truth about

Sachi2

 Mesopotamian

sheep

Nyx

what had happened, he banished

an early Babylonian sun-god

shrew mouse

Wadjet

Sabene from his kingdom.

This deity was later merged with Samas.

snake

Asclepius.Dayaks.

Saber

 British

Sachluph

Dionysius.Minerva.Sumeria

an uncle of Bevis

a demon asscociated with plants

stag

Diana.Jurojin

He reared the young Bevis when his

Sachmet

(see Sakhmet)

tiger

Dionysus

brother remarried and wanted to be

saci

 South American

tortoise Aphrodite.Heracles.Hermes

rid of the boy.

[=Dahomey azizan:=Nigerian ijimere:

weasel

Egypt

Sabgarifiya

 Egyptian

=Surinam apuku

wolf

Apollo.Ares.Wepwawet

the Egyptian name for Farasi Bahari

the ‘little people’, forest spirits

zebu

Asia.Hindu

Sabia

(see Saba)

of Brazil

(see also saay-perere)

(see also animals)

Sabine Women

(see Rape of the

 Sack of Troy

(see Iliu Persis)

sacred ape

 India

Sabine Women)

Sacra

the hanuman

Sabitu

 Mesopotamian

an ancient name for Ireland

sacred beetle

 Egyptian

an underworld goddess

sacred animals

the scarab

She ruled over the Sea of Death.

animals revered in one culture

sacred birds

(see also Siduri)

or another

birds revered in one culture or another

Sabnak

Many animals are sacred to a

Many birds are sacred to a particular

[Sabnack(e).Saburac.Salmac]

particular deity, race or country.

deity, race or country. Some of these are:

a demon

Some of these are:

albatross

Ainu

one of the 72 Spirits of Solomon

antelope

Set

cock

Ahura Mazda.Amaterasu.

This demon is said to teach the arts of

ape

India

Apollo.Athena.Helius.

war and healing of wounds and appears

ass

Dionysus.Set

Hermes.Mercury.Mithra.

as a lion-headed soldier astride a pale

bat

Australian Aborigines

Nyx.Tammuz.Zas

horse.

bear

Thor

crane

Arawn.Artemis.Athena.

Sabnack

(see Sabnak)

bee

Egypt

China.Fukurokuju.Hermes.

Sabnacke

(see Sabnak)

beetle

Egypt

Kwannon.Lares.Mannanan.

Sabos

(see Sabazius)

boar

Hera.Syria

Perseus.Shou Shen.Thoth

895

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

sacred cities

sacred plants

crow

Apollo.Asclepius.

 Sacred History

 Greek

Most cultures have sacred numbers,

Amaterasu.Angerbode

[Sacred Scripture]

some of which are:

Brac.Cronus.Odin.

the book in which Euhemerus set out

three = often reflected in the

Saturn.Yama

his theory that gods were but men

grouping of deities

cuckoo

Juno

writ large and that myths were real

four = Hermes’ number

dove

Aphrodite.Astarte

historical events

five = perhaps connected with the

Ararjatis.Ataragatis.

Sacred Isle

(see Motu-tapu)

digits of one hand

Hachiman.Venus

sacred lake

(see Llyn Cerrig Bach)

seven = related to the number of

eagle

Dusara.Jupiter

Sacred Lance

(see Holy Lance)

planets known to the ancients:

falcon

Egypt

Sacred Marriage

Apollo’s number

goose

Apollo.Baba.Brahma.

the union of Zeus and his sister Hera:

nine = a multiple of three

Dionysus.Egypt.Eros.

the union of any two deities: the

twelve = corresponding with the

Epona.Hera.Hermes.Horus.

union of a deity with a mortal

signs of the Zodiac

Iris.Juno.Kaltesh.

sacred meal

Sacred One

(see Senx)

Kwannon.Mars.Ops.Osiris.

a meal at which a deity is deemed to

Sacred Otter

 North American

Seb.Thoth.Vishnu

be present: a rite in which a deity is

a chief of the Blackfoot tribe

guinea-fowl

Isis

symbolically devoured

He and his son were caught in a

hawk

Apollo.Egypt.Here.

sacred mountains

blizzard when out hunting and they

kingfisher

Tethys

high places often have associations

sheltered under a buffalo hide. He

ostrich

Zoastrianism

with myths and religion and many

dreamt that he visited the tepee of

owl

Asclepius.Athena.Inara

cultures regard some mountains as

Estonea-pesta, Lord of Cold Weather,

Ketu.Minerva

sacred, often the home of the

who gave him the Snow-lodge and a

peacock Brahma.China.Hera.Juno.

gods, including:

magic pipe. When his tribe were

Lakshmi.Sarasvati

Buddhist

Everest.Ishadhara

caught in another blizzard the

quail

Apollo.Melkarth

Burma

Loi Hsao Mong.

following year, he lit the pipe and the

raven

Asclepius.Apollo.

Majaw.Myimmo Taung.

smoke drove away the storm clouds

Cronus.Noah.Odin

Shide.Shringa Pum

and his people were saved.

Saturn

Central America

sacred plants

sparrow

Aphrodite.Venus

 Aztec

Chapultepec.Cohuacom.

a flower, plant, or tree said to be

stork

Hera.Sweden

Colinia.Iztac Ciuatl.

associated with a deity

swallow

Aphrodite.Isis

Nonoalco.Popocatepetl.

Many such plants are mentioned in

swan

Aphrodite.Brahma.Venus

China

Chiu-hua.Ishadhara.

myths, including:

turkey

Aztecs.Maya

Kalantur.K’un Lun.

agnus

Asclepius

vulture

Apollo.Ares

Kuantun.Kuang-hsieh.SongShan.

almond

Phrygeus

Heracles.Isis.

T’ai Shan.Wu Yüeh

arbutus

Muslims.Romans

wagtail

Izanagi.Izanami

Egypt

Nissa.Ompha-el.

asphodel

Dionysus

woodpecker

Ares

Germany

Horselberg

box

Mercury

wren

Triptolemus

Greece

Cithaeron.Ida.Lycaeus.

broki tree

Kojin

yatagarusu

Amaterasu

Lycorea.Nisa.Olympus.

cherry

Apollo

sacred cities

Orthrys.Oure.Parnassus.

corn

Ceres and Demeter

many cultures have cities which they

Pelion.Rhodospe.Tithorea.

cypress

Dis Pater.Hades

regard as holy, including

Hebrew

Ararat.Carmel.Ebal.

dittany

Artemis

Christian

Bethlehem.Jerusalem

Gerizim.Moriah.Nebu.

erica

Egypt

Hebrew

Jerusalem

Olivet.Sinai.Tabor.Zion

fig

Dionysus.Pacific Islands

Muslim

Mecca.Medina

Japan

Fujiyama.Kirishima.

Romulus

Hindu

Benares

Takachiho

fir

Cybele

Sacred City

 Korean

Hindu

Mandara.Mara.

first fruits

Hestia

the site where Hwanung landed on

Lapp

Passe-vare

grape

Dionysus

Great White Mountain

North America Yellow Mountains

ivy

Dionysus

sacred colours

(see colours)

 Choctaw Nane Waiyah.Nunne Chaha

laurel

Apollo

Sacred Dog

(see Pono-Kamita)

Persia

Demavand

lily

Hera

sacred fire

(see Bahram fire.fire)

Siberia

Sumbur

lotus

Buddha.Egypt

sacred fish

 Egyptian

South America

Chimborazo

maidenhair

Hades

the oxyrhincus was sacred to

Tartar

Suro

myrtle

Aphrodite.Venus

Hathor the shark in West Africa,

Thailand

Phra Men

narcissus

Demeter.Dis Pater.Hades

the eel in Greece, Phoenicia

Tibet

Himavan

nelumbo

Egypt

and Polynesia

Trojan

Ida

oak

Baal.Jupiter.Melkarth.

Other sacred fish were the Latus,

West Indies

Paria

Thor.Zeus

the Lepidotus, and the Phagrus.

sacred numbers

olive

Athena

Sacred Footprints of Buddha

a number having religious or

palm

Hermes

(see Footprints of Buddha)

magical significance

peyote

Mexico

896

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

sacred river

Sadko

pine

Confucius.Dionysus

sacred thread2

 Persian

Sadaksari

 Tibetan

plane

Dionysus

[kosti.kus(h)ti]

[Sadaksari Lokesvara]

poplar

Heracles

a six-stranded thread given to children

an aspect of Avalokiteshvara

poppy

Demeter.Hades

of the Zoroastrian faith

This form of the bodhisattva is said to

sakaka

Japan

This cord, given to children between

incarnate in each Dalai Lama.

sal

Buddhism

the ages of twelve and fifteen, consists

Sa’dan

 Mesopotamian

shiboku

Japan

of seventy-two threads, equal to the

a name for Allat as a goddess of fate

sycamore

Egypt

numbers of chapters in the Yasna.

Sadana1

 East Indian

vartrad

Sweden

sacred trees

(see sacred plants.

[Sadona]

vine

Dionysus

tree-worship)

a Javanese name for Vishnu

violet

Mithra

Sacred Wars

 Greek

Sadana2

 Hindu

yew

Greece

3 conflicts involving various parts of

a name for Lakshmi as the ocean

In Sumerian myth, a sacred tree,

Greece for alleged offences against

Sadasapati

 Hindu

Kiskanu, was used as a focal point

Apollo resulting from violations of

a name for Brhaspati as ‘lord

for ceremonial rites.

the shrine at Delphi

of gatherings’

(see also tree worship)

Sacred White Cow

 African

Sadb

(see Saba)

sacred river

(see Ganges.Ho.Lo)

a cow born of the Nile

Sadbhuja-Sitatara

 Buddhist

 Sacred Scripture (see Sacred History)

mother of Kola

an aspect of Amoghasiddi and Sitatara

sacred serpents

This animal, created by Jo-Uk, was the

This combination deity is depicted as

snakes said to possess supernatural

precursor of the Shilluk of the Sudan.

having three heads.

powers or to be connected with

sacrifice

 Sadda

 Persian

some deity

an offering to god on an altar: to

a Zoroastrian sacred book

The Buddha was said to have

make an offering to god

 Saddharmapundarika

 Buddhist

become a serpent as a healer.

Where the sacrifice involved animals,

[Lotus Sutra:=Japanese Daimoku]

In Egypt, the cobra, in the form

some were considered appropriate to

a book of parables attributed to

of the uraeus, represented power.

particular deities. Some instances are:

the Buddha

In Greek myths, Aesculapius is

ass = Priapus

saddhu

 Hindu

represented as, and sometimes took the

dog = Hecate.Ilithyia

[sadhu:female=sadhvi]

form of, a snake and one manifestation

horse = Poseidon

a mendicant ascetic holy man: a saint

of Zeus is as a huge serpent.

red dog = Robigus

(see also siddhu)

In Indian myths, snakes play an

In some cases of human sacrifice,

Sadewa

 East Indian

important role.

(see Naga1.2.3)

scapegoats were used to bear the sins

in Javanese lore, the son of Pandu

In many cases, the snake is

of the real culprits.

Sadhbh

(see Saba)

associated with the rainbow.

Sacripant

 European

sadhu

(see saddhu)

(see also Rainbow Serpent)

king of Circassia

Sadhumati

 Buddhist

Sacred Spear

(see Holy Lance)

When African besieged Albracca,

a goddess

sacred springs

Sacripant led his army to relieve the

one of the bhumis

fountains or springs said to possess

city but was defeated. He was one of

sadhvi

(see saddhu)

some supernatural power or to be

the many who loved Angelica and

Sadhya

 Hindu

connected with some deity

when Rinaldo found him in her

one of a group of minor deities:

In Arthurian and Carolingian lore,

company they fought a duel over her.

a type of Gana

Merlin is said to have created

She fled and met a magician who

one of the kindly dead, some say

fountains with magical properties.

conjured up a spirit in the form of a

sadiri

 East Indian

In Greek mythology, many

farm-hand who interrupted the fight

a doll, made of dough, used by the

fountains were created by deities or

and told the combatants that Angelica

Dayaks in a ceremony to cure

by fabulous creatures such as the

was now heading for Paris with

the sick

flying horse, Pegasus, and many

Roland. Rinaldo broke off the duel to

Sadko

 Russian

were inhabited by nymphs.

ride after her.

a merchant

sacred stones

sacy-perere

 South American

one of the bogatiri

rocks or stones said to possess some

in Brazil, cheerful spirits of the forest

To placate the sea-god, to whom he

supernatural power or to be

(see also saci)

had forgotten to pay tribute, Sadko

connected with some deity

Sad

 Arab

offered himself as a sacrifice. He was

(see also stones)

a god of fate

taken to the undersea realm of the

sacred thread1

 Hindu

Sad-El

 Mesopotamian

Tsar of the Sea and later restored to

a triple cord given to boy initiates

[Field of God]

earth, having lost his fortune, and

This cotton thread is coloured according to

the home of the god El

carried on his trade on the Volga

caste – red for the Kshatriya, white for the

Sadagata

 Hindu

where he paid tribute to the riverBrahmins, yellow for the Vaisiya. The three

a name of Vayu as ‘always moving’

gods. When he later went back to his

strands represent darkness, passion and

Sadaijin

(see Yadaijin)

home town of Novgorod, a waterreality. At the end is a triple knot to repesent

Sadaki

 Buddhist

spirit instructed him to cast his nets

the triad of Brahma, Shiva and Vishnu.

the fourth celestial Buddha

into a lake and he was rewarded with a

897

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sadok

Sagaritis

huge catch of fish which turned

Saehrimnir

 Norse

when the king failed to reward them

into coins.

[Serimnir]

for their efforts, they killed him and

In another version, Sadko was a

a magical boar

went into the service of Ivo.

minstrel whose music attracted a

This animal was slaughtered every day

Sag

 Egyptian

sea-god who took Sadko to his

to provide meat for the warriors in

a drought-demon

underwater palace and compelled

Valhalla but came to life again, fully

This being is envisaged as having the

him to play his lute while he danced.

restored, after each meal.

body of a lioness, the head of a hawk

On the advice of an old sage, Sadko

Saeming

 Norse

and a tail with a lotus flower on the

broke the strings of his lute to stop

[Seming]

end.

the dance and, when the sea-god

a king of Norway

Saga1

 Norse

offered him the choice of one of his

son of Odin by Skadi

[Laga]

hundreds of daughters as a wife,

Saemund Sigfusson

 Norse

the goddess of history

Sadko chose the last to appear, the

(d 1133)

one of the Asynjur

lovely Chernava. He had been warned

a Christian priest

one of the wives of Odin

not to touch his bride but he

He is said by some to have collected

saga2

 Norse

inadvertently touched her with his

the works that make up the Elder Edda.

a Norse epic: a collection of

foot as he turned in his sleep. He

Saena

 Persian

legends

woke immediately to find himself on

a simurgh

saga3

the bank of a river with his foot in the

Prevented by a voice from heaven

[femina saga: male=sage]

water but, by his side, he found a

from feeding on the infant Zal, who

a wise woman: a witch

large sack of gold.

had been abandoned on Mount Alburz

Sagalie Tyee

 North American

Sadok

 British

by his father Sam, Saena took the boy

a supreme god of the Salish people

a Knight of the Round Table

to his nest and gave him a feather

sagaman

Sadon

 European

which, whenever he needed help, he

one who recounts epic tales

a Saracen

could throw into the fire to bring

Sangan-tengeri

(see Zojan)

cousin of Carahue

Saena to his rescue.

Sagara1

 Buddhist

He challenged Charlot to single

He later healed the wounds of the

a king of the nagas

combat when Carahue challenged

hero Rustem and his horse Rakush and

Sagara2

 Hindu

Ogier but the treacherous Charlot

also carried Rustem to China to get a

a king

arrived with a troop of his followers

branch of the tamarisk to make the

husband of Sumati

and attacked the other three. Ogier

arrow with which Rustem shot and

father of Sarasvati

and the two Saracens routed their

killed Isfandyar.

It is said that he had one son by one of

attackers and became friends.

Saena Meregha

(see simurgh1)

his two wives and 60,000 by his other

Sadona

(see Sadana1)

Saetur

 Norse

wife, Sumati.

Sador

 British

a deity envisaged as an old man

To achieve godlike status for

husband of Chelinde

Saeturnus

(see Saturn)

himself, he planned to kill the celestial

father of Apollo

Safa

 Russian

horse but Indra hid it in the earth.

He left his family and his wife,

an Ossetian god of weaponry

When his host of sons started to dig up

thinking him dead, remarried.

Safekh-Aubi

(see Sefkhet-Awby)

the earth to find it, the god turned

Returning years later, Sador was

Safer

 British

them all into termites.

killed by his son who did not

[Safere.Safire]

In another version of this story,

recognise him.

a Knight of the Round Table

Sagara was given a fearsome weapon,

Sadrapa

 Mesopotamian

a Saracen

the agneyastra, by the sage Aurva, and

[=Greek Satrapis]

brother of Palamedes

used it to kill all his enemies who had

a Syrian god of healing

He was made Duke of Languedoc.

driven his father, Sachi, into exile. He

Sadsta-akka

(see Sarakka)

Safere

(see Safer)

then took the throne himself. When

Sadyojata

 Hindu

Safiran

 British

his favourite horse was missing, his

one of the 5 aspects of Shiva known

a leader of a band of brigands and

60,000 sons dug a huge pit in which

as Pancabrahma

Picts

they found not only the horse but the

Sadurn

 Irish

He was leading a force against the

sage Kapila who killed them all when

a deity

castle of Leodegrance when Arthur

they accused him of having stolen the

sibling of Gwen

went to seek the hand of Guinevere.

horse. Sagara’s grandson, Anshumat,

Sae-no-kami

(see Dosojin)

Safire

(see Safer)

eventually recovered the horse and

Saegir

 Norse

Safket-Awbi

(see Sefkhet-Awby)

returned it to his grandfather.

[Saegr]

Safkhat-Awbi

(see Sefkhet-Awby)

Sagaramati

 Buddhist

a bucket

Safonet

 European

a bodhisattva

This is the bucket in which Hiuki

a Moorish king of Spain

Sagaris

(see Sagaritis)

and Bil were carrying song-mead

Rinaldo and his brothers, out of

Sagaritis

 Mesopotamian

when they were captured by the

favour with the emperor, served under

[Sagaris]

moon-god, Mani.

this king for three years, helping him

the nymph for whom Attis

Saegr

(see Saegir)

to achieve many victories. In the end,

deserted Cybele

898

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sagbata

Saiyamkoob

Sagbata

 African

His manuscript, written in about 1530,

Sai-no-Kawara

 Japanese

[=Ashanti Asa-ase:=Yoruba Obaluwaye]

was lost for about 300 years.

[Dry Bed of the River of Souls]

a smallpox god in Dahomey

Sahe-no-kami

 Japanese

the subterranean home of

son of Lisa and Mawu

guardian deities said to ward off disease

dead children

brother of Sogbo

Sahlub

 Persian

Sai nying po

(see Kshitigarbha1)

sage

son of Mulatib

Sai’Al Qaum

 Arab

[female=saga]

He was sent by Azazil as an envoy to

[=Egyptian Sai:=Greek Psais]

a wise man: a wizard

the rebellious jinn who killed him.

a guardian god

Sage of the Toad

(see Kosensei)

Sahar1

 Mesopotamian

Saidthe

 Irish

Sagittarius

[Ab.Amm.Khil.Shahar.Wadd.Warah]

a hound

[Centaur:=Arab Qaus]

an Aramaic moon-god (see also Salem)

Saigremor

(see Sagramore)

the ninth sign of the Zodiac,

Sahar2

 Muslim

Saijosen

 Japanese

the archer

a giant jinnee

a woman skilled in embroidery

sagittary

 Greek

Solomon, wishing to find out how to

At the request of an old man, she

a Centaur armed with bow and arrows

cut metal noiselessly, had the water in

embroidered a pair of phoenix. As

It was said that these beings could kill

a well replaced with wine and so made

soon as the piece was finished, the

merely by looking.

Sahar drunk. He then persuaded the

birds came to life and carried off both

Sagramore

 British

jinnee to tell him the secret and was

Saijosen and the old man on their

[Sagramour.Sagris.Sa(i)gremor]

referred to the raven. The king hid

backs.

a Knight of the Round Table

two of the bird’s eggs under a crystal

saikan

 Japanese

In some accounts, he was the son of

bowl and the raven then arrived with a

a building used by a Shinto priest to

the king of Hungary and brother

stone called a samur in its beak and

prepare himself for a ceremony

of Claire.

used it to crack the bowl. Solomon

Sainnth

 Irish

He seduced Orainglais who bore

then despatched his jinn to find the

son of Imbath

a son.

source of this mystery stone and they

father of Macha, some say

He was one of the many knights

returned with enough for all his

Sainred

 Irish

captured and imprisoned by Tarquin,

workmen who could thereafter work

son of Lir

who hated all Arthur’s knights, until

without disturbing others.

brother of Manannan

rescued by Lancelot.

Sahassaras

 Mesopotamian

Saint-Secairé Mass

 French

Sagramour

(see Sagramore)

a Hittite goddess

a form of black mass in Gascony,

Sagremor

(see Sagramore)

consort of Teshub

designed to kill an enemy

Sagris

(see Sagramore)

Sahi-snin-po

(see Kshitigarbha1)

Saion Zenji

 Japanese

Saguaa

 South American

Sahirim

(see Serim)

a hermit

a chief of the Guarani tribe

Saho-biko

 Japanese

When he was snowed up in his little

father of Tacuaree

brother of Saho-hime

hut for many days, his food ran out and

When his daughter left home to meet

Saho-hime

 Japanese

he survived only by eating part of a

the man she loved, Saguaa followed

sister of Saho-biko

dead deer which he found in the snow,

her, stopping at frequent intervals to

wife of Suinin

leaving half in the pot for another day.

put his ear to the ground to follow the

She betrayed her husband out of love

When the snow melted, visitors

sound of her footsteps. When he

for her brother.

came to see the hermit and found a

became exhausted and rested with his

Saho-Yama

 Japanese

piece of wood in place of the meat in

ear still to the ground, the ear put

a goddess of spring

the pot. They also found that a piece

down roots and became the timbo

Sahsnot

(see Saxnot)

of a wooden image of Kwannon, which

tree, the fruit of which is ear-shaped.

Sahte

 North American

the hermit kept in his shrine, had been

Sah

 Egyptian

a god of destruction in the lore of the

gouged out and the wood from the pot

a god, personification of the

Tuleyone Indians

fitted the wound exactly.

constellation of Orion

a malevolent aspect of Coyote

Sair

husband of Sopdet

He set the world on fire but the flames

a demon associated with minerals

father of Soped

were extinguished by the Flood sent

Sais

 Egyptian

Sahadeva

 Hindu

by Coyote.

an Egyptian version of Athena

one of the 5 Pandavas

Sahu1

 Egyptian

Saitan

 Arab

son of the Aswins by Madri

the spiritual body of the individual

the Arab version of Satan

twin brother of Nakula

Sahu2

 Egyptian

Saivo-neida

(see Saivo-neita)

husband of Vijaya

a cannibal ogre

Saivo-neita

 Baltic

These twin boys were born to Madri,

This being appears in the heavens as

[Saivo-neida:=Russian Rusalka]

second wife of Pandu, when his first

the constellation Orion and is said to

a Lapp water-spirit or sea-maiden

wife, Kunti, handed her the gift of

be roaming the heavens searching for

Saiyamkoob

 Central American

producing a child by prayer to the gods.

food in the shape of men or gods.

Mayan dwarfs

Sahagun, Bernardino Central American

Sai

 Egyptian

These beings, which existed in the

a Spanish monk in Mexico who

[=Arab Sai’Al Qaum:=Greek Psais]

early days of creation, were fed by

recorded many of the Aztec myths

a guardian god and god of destiny

a pipeline from heaven. They are

899

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sajara

Sakuya

regarded as the builders of the ancient

Sakhar

 Hebrew

body. When Sakka heard this, he set

cities of the Maya. Later, when the

[Sakhr]

out to test the hare who willingly

sun appeared, the dwarfs were turned

a demon

offered himself to the god who then

to stone.

While Solomon was doing penance in

built a fire to cook himself a meal. The

Sajara

 African

the desert, Sakhar took his place and

hare, a previous incarnation of Buddha,

a rainbow god of the Songhai people

stole his magic ring which he threw

threw itself into the flames and was

He took the form of a multiinto the sea. On his return, Solomon

taken up to the heavens. An outline of

coloured serpent.

recovered the ring from a fish’s

the hare, which many say they can see

Sajigor

 Pakistani

stomach, captured Sakhar and threw

on the moon, was drawn there by

a god in the Hindu Kush region

him into the sea weighted with stones.

Sakka.

Saka

 Hindu

In later years, the ropes rotted

Sakka2

(see Sakkan)

one of the 7 island-continents

and Sakhar escaped to carry on his

Sakkan

 Mesopotamian

(see also Dvipa)

evil work.

[Amakandu.Sakka:=Hittite.Sumukan.

saka-bashira

 Japanese

Sakhavati

(see Sukhavati)

Sumuqan:=Sumerian Lahar]

[sakasa-bakira]

Sakhmet

 Egyptian

a Babylonian cattle-god

an unlucky post

[Eye of Ra.Great Cat.Lady of the

Sakket

(see Sakut)

If a post is fixed so that it is upside down

West.Mekhit.Mighty One.Sachmet.

Sakkut

(see Sakut)

in relation to its original position in the

Sechmet.Sekhauit.Sekhautet.

Sakpata

 African

tree from which it came, it will emit

Sekhem.Sekhet.Sek(h)met.Semetet.

the earth-god of the Fon

moans and groans at night.

The Powerful:=Babaylonian Allat:

Sakra

(see Sakka1.Shakra1)

Sakadonomaki

 Japanese

=Greek Sakhmis]

Sakri

 East Indian

[Toyuga-nome]

goddess of fire and war, goddess of

son of Bambang Kalingga

a god of the drink, sake

Memphis in some accounts

and Nilawata

sakaki

 Japanese

a name for Isis

sakta

(see shakta)

a tree sacred in Shinto

daughter of Ra

Saktasura

 Hindu

This tree, which grows on the

wife of Ptah

a demon

celestial Mount Kagu, is hung with

mother of Imhotep and Nefertem

The infant Krishna was resting under

precious objects.

(see also shinboku)

She is regarded as an aspect of the

a cart when Saktasura noticed him.

Sakaldakama

 South American

angry Hathor and in this role she

The demon landed on the cart in the

a pot

ravaged the earth, killing mankind, on

form of a bird and then, resuming his

In the lore of the Indians of Honduras

the orders of Ra who had become

former shape, smashed the cart on top

and Nicaragua, this pot is situated

disenchanted by man’s lack of respect

of the small child. Krishna, though just

under the narrow bridge in the

for him. To halt the slaughter, Ra

a baby, tipped the broken cart on top

underworld. It is tended by a sikla bird

flooded the earth with khakadi, a redof Saktasura who was himself crushed

who keeps it boiling ready to receive

coloured beer. Sakhmet got drunk and

to death.

those who, as a result of meanness in

forgot her mission.

Saksit

 Thai

life, fall off the bridge.

In another story, she was rescued by

the realm of the spirits

Sakar

(see Saqar)

Ashur from a gazelle who had

sakti1

(see shakti1)

Sakara

 Tibetan

abducted her and she became his

Sakti2

(see Shakti2.3)

a Lamaist sorcerer

consort as Mekhit.

Saktri

 Hindu

Sakarabru

 African

In some cases she merged with the

son of Vasishtha

a god of darkness of the Agni people

cat-goddess Bast and with Mut, the

When he refused to step off the road

Sakari

 African

vulture-goddess, while others say that

for the king Kalmashapada, the king

the fifth stage of the Swahili hell,

she was the consort of Seker.

hit Saktri with his whip. Saktri

reserved for women who have

She is often depicted as having the

cursed him and Viswamitra, a rival of

committed adultery and for sorcerers

head of a lioness.

(see also Hathor)

Saktri’s father, caused a demon to

sakasi-bashira

(see saka-bashira)

Sakhmis

 Greek

take possession of the king who

Sakata Kintoki

 Japanese

the Greek name for Sakhmet

then devoured Saktri and his ninetythe name given to Kintaro when he

Sakhr

(see Sakhar)

nine brothers.

became one of Yorimitsu’s retainers

saki mitama

 Japanese

Sakumo

 African

Sakata Kurando

 Japanese

a spirit which imparts blessings

a war-god and guardian of the

[Kurando]

Sakia

 Arab

Gan people

a soldier

an ancient rain-god

Sakuntala

(see Shakuntala)

father of Kintaro by Yaégiri

Sakka1

 Hindu

Sakuru

 North American

He fell in love with Yaégiri but,

[Sakra]

a Pawnee sun-goddess

when he was dismissed from the

a god, an aspect of Indra

consort of Pah

emperor’s bodyguard, he killed himruler of Tavatimsa

mother of Closed Man

self. His son, Kintaro, was born after

A hare, an otter, a monkey and a jackal,

Sakut

 Mesopotamian

Sakata’s death.

living together in the forest, all agreed

a name for Ninurta as god of the

Sakha

 Hindu

to give food for the needy. The hare

rising sun

son of Skanda

could find no food and offered his own

Sakuya

(see Sengen)

900

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sakyamuni

Salmoneus

Sakyamuni

(see Shakyamuni)

In some accounts he is equated

a fountain nymph who was

Sakyasinha

(see Shakyasinha)

with Sahar.

merged with Hermaphroditus

sal

 Burmese

Salema

 Arab

to form one body

a sacred tree

an ancient god of good health

Salmacis2

 Greek

It is said that Maya, the mother of the

Saleos

(see Zaleos)

a fountain in Cariait: it was said that

Buddha, was holding a branch of this

Salevao

 Pacific Islands

all who bathed here became

tree when her son was born.

a god of rocks

hermaphrodites

Sal Cholgan

 Irish

brother of Savea Si’uleo

Salmakis

(see Salmacis)

an Ulster warrior

consort of Papa

Salmala

 Hindu

In a fight with Cet he had one of his

father of Moa

one of the 7 island-continents

heels cut off.

Sali

 African

(see also Dvipa)

Sal Fhada

 Irish

sister of Akaf

Salman

 Arab

son of the king of Greece

By custom, her brother, king of

[Ilu Salman.Salm of Mahram.Salmon:

He was exiled to Ireland on the death

Kordofan, was due to be killed on a

Saraamana.Selamanes.Shulmanu:

of his father and became a member

day decreed by the priests who read

=Babylonian Sulmanu:=Canaanite Resep]

of the Fianna. He was killed in battle,

the stars. She was due to die with him

a pre-Islamic god of the

restored to life by magic and regained

so she induced the story-teller Far-linorthern region

his kingdom with the help of the

mas to recite such marvellous stories

Salmaone

 Mesopotamian

Fianna.

that the priests forgot the stars and no

a goddess of the east (see also Salma)

Sala

 Mesopotamian

date for the execution was ever fixed.

Salmon

(see Salman)

[Salas.Schala]

Salians

(see Salii)

Salmon Boy

 North American

a Babylonian war-goddess

Salii

 Roman

in the lore of the Indians of the

wife of Adad or Dagan

[‘dancers’.Salians]

north-west coastal area, a hero

Salacia

 Roman

colleges of priests

of many adventures

[=Greek Amphitrite]

They were the guardians of the Ancile,

Salmon of Knowledge

 Irish

goddess of springs

the shield that fell from heaven. The

[Salmon of Wisdom]

goddess of the salt seas, some say

Salii Palatini served Mars, the Salii

a wise old fish

wife of Neptune

(see also Canens)

Collini served Quirinus. Each college

This fish obtained its knowledge from

Salados

 British

consisted of twelve priests.

feeding on the Nuts of Knowledge

a knight

Salilus

that fell into the river (or the Well of

He took over Owain’s castle and wife

a demon said to open doors

Segais) from an overhanging hazel tree.

when Owain was away seeking

Salim1

 Mesopotamian

When it was caught and cooked by the

adventure. When Owain returned, a

[=Canaanite Salem]

druid Finegas, Finn mac Cool’s tutor,

fight ensued in which Owain was saved

a Syrian god of twilight

its supernatural knowledge passed to

from death only when the lion, which

Salim2

(see Salma)

Finn who sucked his thumb where it

had become his faithful companion,

Sallamannu

(see Salamannu)

had been burnt on the side of the fish.

intervened killing Salados and routing

sallekama

 Japanese

(see also Fintan1)

his followers.

the ritual of fasting to death

Salmon of Llyn Llw

Salagrama

 Hindu

Salm

 Persian

(see Salmon of Llyn Llyw)

an icon of Vishnu used in ceremonies

[Cairima]

Salmon of Llyn Llyw

 Welsh

In the story of Tulsi, she cursed Vishnu

son of Thraetona by Ahaharnaz

[Salmon of Llyn Llw]

who had taken the form of her husband

or Aranvaz

a wise old fish

Jalandhar and seduced her, with the

brother of Eraj and Tur

This fish was consulted by Culhwch

result that Vishnu was turned to stone.

When his father divided his empire

in his quest for the hand of Olwen. It

salamander

between his three sons, Salm received

led him to the prison where Mabon

a monster in the form of a lizard living

the west.

was held.

in fire: an elemental fire-spirit

In some accounts he is referred to as

In some versions, it carried Gwrhyr

Salamannu

 Mesopotamian

Cairima and is said to have killed Eraj

and Kay on its back to Mabon’s prison.

[Sallamannu]

with the help of Tur.

Some say this fish lived in Llyn Feic.

an Assyrian fish-god

Salm of Mahram

(see Salman)

Salmon of Wisdom

Salamis

 Greek

Salma

 Mesopotamian

(see Salmon of Knowledge)

a nymph

[Salim:=Canaainte Resep]

Salmoneus

 Greek

daughter of Asopus and Metope

a Kenite sun-god

king of Elis

Salas

(see Sala)

a deity of the hill of Jerusalem

son of Aeolus and Enarete

Salbatanu

 Mesopotamian

(see also Salmaore)

brother of Athamas, Cretheus

a Babylonian god, the planet

Salmaat

 Mesopotamian

and Sisyphus

Mars personified

[=Greek Dionysus]

husband of Alcidice and Sidero

Salem

 Canaanite

a Kenite god

father of Tyro by Alcidice

[Shalem:=Syrian Salim]

Salmac

(see Sabnak)

He fathered Tyro by his first wife,

a god of twilight

Salmacis1

 Greek

Alcidice, and, when Alcidice died, he

son of El

[Salmakis]

married Sidero.

901

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Salmoxis

sambhoga-kaya

He was expelled from Thessaly by

an aspect of Keresaspa, some say

Samantabhadra

 Buddhist

Sisyphus who, having raped Tyro

father of Zal

[Lokanatha:=Chinese P’u Hsien:=Japanese

persuaded the people that Salmoneus

He abandoned his infant son on

Fugen:= =Tibetan Kuntu ban Po]

had an incestuous relationship with

Mount Alburz but the simurgh, Saena,

the final Buddha

his own daughter, and fled to Elis.

instead of eating the boy’s flesh, took

an aspect of Vairocana

When Tyro became the mother of

Zal to his nest and gave him a feather

one of the 5 Dhyanibodhisattvas

Neleus and Pelias by Poseidon, Sidero

which protected him in later life.

of Mahayana Buddhism

treated her with great cruelty.

Sam Muk

 Thai

A celestial bodhisattva who distributes

He foolishly pretended that he

a Thai maiden

instructions on how to avert disaster.

was Zeus and invited the people to

She was rejected by the parents of the

As Lokanatha he is an assistant to

worship him. Zeus killed him with a

young man she loved because she was

Avalokiteshvara.

thunderbolt. In Tartarus he was placed

of lower status and, in her grief, she

He rides a white elephant.

under a rock overhang which was

threw herself to her death from a rocky

Samantaka

 Hindu

likely to fall on him at any time.

headland. Her spirit now controls the

a name for Kama as ‘destroyer

In other stories, Sidero was the

weather of the island which now bears

of peace’

second wife of Cretheus who

her name.

samatapancaka

 Hindu

abandoned Tyro, his first wife.

Sama1

 Indian

the altar of Brahma

Salmoxis

(see Zalmoxis)

[=Hindu Samba]

Samantaprabha

 Buddhist

Saloman

 European

a Tamil god

a goddess

[Salomon.Soloman.Solomon]

brother of Kama

one of the bhumis

king or duke of Brittany

Sama2

 Jain

Samas

 Mesopotamian

one of the paladins, adviser

gods of the underworld

[Heres.Ma-banda-anna.Mes An Du.

to Charlemagne

These beings torture the wicked dead,

Marduk.Sachi.Shamas.S(h)amash.Shemesh.

In some accounts, he was the father

beating them with sticks.

Utuki:=Akkadian Babbar.Shullat:

of Constantine and an ancestor of King

Sama3

(see Sam)

=Arab Aliha.Sams:=Canaanite

Arthur.

Sama Veda

(see Samaveda)

Sapas:=Moabite Chemosh:=Persian

Salomon

(see Saloman)

Samadhi

 Hindu

Aftab:=Semitic Samos:=Sumerian Utu]

Salt Man

 North American

a merchant

a Babylonian sun-god

a war-god, a spirit of the Hopi

He had been cheated out of all his

son of Sin

Salt Mother

(see Salt Woman)

wealth and became a recluse in the

brother of Ishtar and Isum

Salt Woman

 North American

hermitage of the sage, Medhas, where

twin brother of Nannar, some say

[Salt Mother.Salt Old Woman]

he met Suratha. Together they started

consort of Aa

a tutelary spirit of the Pueblo tribes

a new cult, worshipping Devi, who

father of Giru, Kittu, Mesharu

the personification of salt

granted each of them one wish.

and Nusku

When she was refused hospitality in

Samadhi asked to be free of greed and

A form of Marduk as ‘lawgiver’,

one town she lured all the children

self-regard.

originally the same as Tammuz but

away from their homes and turned

Samael

later regarded as a separate deity.

them into jays. In another town where

[Red Dragon]

He is depicted holding a sword with

she was well-received, she left some of

a fallen angel, a demon of the

a serrated edge and with flames round

herself so that the people could season

planet Mars

his head and shoulders.

their food. After that, she retired to

king of volcanoes

Samash

(see Samas)

her home in a lake.

In some accounts, he is equated with

Samaveda

 Hindu

Her companion was Turquoise

the devil.

[Sama Veda]

boy.

Samain

(see Samhain)

one of the 4 Vedas, sacred verses

Salt Old Woman

(see Salt Woman)

Samain Feis

(see Feis na Samhna)

to be chanted at sacrifices

salthane

 African

Samal

 Canaanite

Samavurti

 Hindu

a Zulu evil spirit or demon

mother of vultures

a name for Yama as the judge of the

Saltu1

 Mesopotamian

She ate Aqhat’s body when he was killed

souls of the dead

a Babylonian goddess of strife

by Yatpan.

Samba1

 African

created by Ea

Samaliel

 European

king of Gana

Saltu2

 Mesopotamian

a famous warrior

He subdued eighty rebellious chieftains

a name for Ishtar as a warson of Frollo

and won the hand of princess Annalia

goddess

Samaliliath

 Irish

Tu-Bani. He also killed the dragon Isa

Salus

 Roman

a follower of Partholan

Bere who had caused a drought by

[=Greek Hygeia:=Sabine Strenia]

He is said to have introduced ale into

drinking all the water in the Niger.

a goddess of health and public welfare

Ireland.

Samba2

(see Shamba2)

Her festival was celebrated on April

Saman

(see Samhain)

Sambara

(see Shambhara)

30th. (see also Valetudo)

Samana

 Hindu

sambhoga-kaya

 Buddhist

Sam

 Persian

a name of Yama as ‘the settler’

the communal body of the Buddha

[Sama]

Samanala

(see Adan’s Peak)

or a bodhisattva: one of the 3 jewels

a hero in the Shanamar

Samano

(see Ninimina)

of a Buddha’s existence: the body

902

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sambo-kojin

Samudra

in which he appears to other

Samhan

(see Samhain1)

In some versions it was a magic mill

bodhisattvas

Samhanach

 Celtic

which produced endless supplies of

(see also Three Bodies Doctrine)

Scottish goblins said to appear

salt, flour and money. One such mill

Sambo-kojin

(see Kojin)

at Samhain

was made by Ilmarinen, in his quest

Samébito

 Japanese

Samhita

 Hindu

for the hand of the Maiden of Pohjola,

a shark-man, retainer of the

the corpus of sacred books of

by loading his furnace with many

Dragon Kings

Vaishaism: a collection of hymns

unusual things such as sheep’s milk and

When Samébito was dismissed from

and Vedas

swansdown, over which he recited

his post in the palace of the Dragon

Samhuinn

(see Samhain)

spells. On successive days, the furnace

Kings, Totaro gave him a home in his

Samian Sibyl

 Greek

produced a golden bowl, a ship made

lily-pond. Totaro met a lovely girl,

a prophetess

of copper, a golden-horned cow and a

Tamana, but she refused to marry him

Samil

gold and silver plough. He melted

unless he could give her 10,000 jewels.

a demon of the hours of the day

these things down again and, on the

Knowing he could never win her,

Samildanach

 Irish

following day, the furnace produced

Totaro pined away and Samébito

[Ildanach]

the magic mill that he was seeking.

wept at the sight of his dying patron.

a name of Lugh as ‘the many-gifted’

Sampsa Pellervo

 Baltic

The tears turned into rubies and

Samiri

 South American

[Sampsa Pellervoinen]

Totaro soon recovered his health and

the sacred origins (caves, hills or lakes)

a Finnish god of vegetation

persuaded Samébito to produce

of the Aymara

He is said to have arrived in a cornenough rubies for him to claim

This word also refers to the stone

ship.

Tamana as his wife.

fetishes (huaca) used to guard herds

Sampsa Pellervoinen

Samedi

(see Baron Samedi)

and villages.

(see Sampsa Pellervo)

Samera

 Irish

Samkarsana

 Indian

Samradh

(see Beltane)

father of Buan

a Tamil form of Balarama

Samraj

 Hindu

Sameval

Samkhat

 Mesopotamian

a name of Indra as ‘supreme ruler’

a demon

a Babylonian goddess of pleasure

as a duality with Varuna

 Samgut yusa

 Korean

(see also Shamhat)

Samru

(see Simurgh)

a 13th C book of mythology compiled

Samksipta-Marici

(see Marici)

Sams

 Arab

by Iryon

Sammassambuddha

 Buddhist

[Shams(hu):=Akkadian

samhailt

 Irish

‘the complete self-enlightened one’,

Babbar:=Babylonian

a spectre or apparition (see also soulth)

the Buddha Gautama

Samas:=Canaanite Sapas:=Moabite

Samhain1

 Celtic

Sammuramat

(see Semiramis)

Chemosh:=Persian Aftab:=Phoenician

[Allantide.Festival of Mongfhinn.

Samonekoaner

 Pacific Islands

Astarte:=Semitic Samos:=Sumerian Utu]

Sama(i)n.Samhan.Samhuinn.Samp’in:=Irish

[Semenkoror]

a sun-deity

Feis na Samhna.Geimredh:=Welsh

a deity

Some accounts say that, in Arabia,

Calan Gaef.Nos Galan-Gaef]

brother of Olofat, some say

Astarte became a northern god and a

a festival on October 31st/November

Samos

 Mesopotamian

southern goddess as Sams.

1st, the Celtic New Year

[=Akkadian Babbar:=Arab Sams:

samsara1

 Buddhist

This was the one occasion when the

=Babylonian Samas:=Canaanite Sapas:

the passage of the soul into another

Otherworld became visible to mortals.

=Moabite Chemosh:=Sumerian Utu]

state or body

The gates were opened so that those

a Semitic sun-god

samsara2

 Hindu

who had been wronged by those still

Samothea

 British

the continuous cycle of rebirth

living could exact vengeance.

[White Goddess]

Samsara-Guru

 Hindu

It was adapted by Christianity as

a goddess

a name for Kama as ‘leader of

St Martin’s Mass or All Hallows, and

Samothes

 British

the world’

the night of October 31st became

a giant

Samson

 European

Hallowe’en, a night when demons

He was said to be the inventor of

a Frankish knight, one of

are let loose on the earth to entrap the

letters.

Charlemagne’s paladins

innocent.

samovily

(see vila)

He was one of the first to be

Samhain2

 Irish

Sampati

 Hindu

killed when the second army of

[Sawan]

a huge eagle

Saracens descended on Roland’s

a god

son of Garuda

force at Roncesvalles.

brother of Cian and Goibhniu

brother of Jatayu

Samson Carrasco

 European

He was in charge of Cian’s magical

His brother had been killed by the

[Knight of the White Moon]

cow, Glas Gabnach, when it was stolen

demon Ravana, so he was glad to help

a friend of Don Quixote

by Balor who assumed the guise of a

Rama in his search for Rama’s wife,

He took the part of a knight and

small boy and tricked Samhain into

Sita, who had been abducted by Ravana.

overthrew Don Quixote in an effort to

letting him hold the cow’s halter.

Samp’in

(see Samhain)

make him give up his adventures and

Samhair

 Irish

Sampo

 Finnish

return home.

daughter of Finn mac Cool

a mysterious object which

Samudra

 Tibetan

wife of Cormac Cas

grants all wishes

a Lamaist sorcerer

903

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Samulayo

Sand Altar Woman

Samulayo

 Pacific Islands

Goddess who controls the rain, using

Sanam2

 British

a Fijian god of war

her broom to sweep the weather clear.

[Sevain]

He lives in the underworld, Bulu, and

In this guise, she is said to live in the

an earl

requires the souls of dead warriors

Broom Star, Sao Chou.

father of Lyonors

arriving in that realm to fight with

San Dui

 Tibetan

Sancho1

 Spanish

him.

a Lamaist guardian-god

[Don Sancho]

samurv

(see senmerv)

He is one of the gods acting as

son of Ferdinand

Samvara

guardians of the individual.

brother of Alfonso, Elvira, Garcia,

Samvara

 Tibetan

He is depicted as having three eyes

and Urraca

[bDe-mchog.Cakra-Samvara]

and three heads.

On his father’s death, he was given the

a Buddhist-Lamaist god

San Hsien Shan (see Fortunate Isles3)

province of Castile. His realm was

one of the Yi-dam

San Hsing

 Chinese

attacked by Ramiro of Aragon and

an aspect of Akshobhya

the Fu Lu Shou as the Three Stars

Sancho of Navarre but they were

The Lamaist version depicts him as

of Happiness

defeated by El Cid. He later sent an

having four heads and twelve arms.

San-ku

(see Keng San Ku-niang)

army to help his sister, Urraca, whose

Samvarta

 Hindu

San-kuai-kung

 Chinese

city of Zamora had been seized by

a huge mare

a name for the San-kuan as Lords

her brother Garcia.

This animal is said to live in the sea but

of the Three Worlds

El Cid defeated Garcia and his

is due to emerge at doomsday and

San-kuan

 Chinese

kingdom, together with that of

consume all living things with the fire

[San-kuai-kung.San-kuan-ta-ti.

Alfonso who had helped Garcia, was

held in her belly. Some say that there

Three Agents]

taken over by Sancho. Greedy for

are seven such horses.

3 deities who record good and evil

more, he seized Toro from his other

Samyasa

(see Semiazas)

These deities are listed as Shui-kuan

sister, Elvira, and laid siege to Urraca

Samyaza

(see Semiazas)

(water), Ti-kuan (earth) and T’ienat Zamora. He sent El Cid to demand

Samyong-Dang

 Korean

kuan (heaven). They could distribute

her surrender and when she refused,

a magician

various benefits and receive the

he dismissed El Cid from his service.

He challenged another magician,

confession of sinners.

He found he could not manage

Sosan-Desa, to a contest in magic.

San-kuan-ta-ti

(see San Kuan)

without his champion and soon

They both swallowed live fish and

San-shen Kuo

 Chinese

restored him to favour. One of the

regurgitated them; those swallowed by

a mythical land where the

defenders of Zamora, a man named

Sosan-Desa lived, Samyong-Dang’s

inhabitants have 3 heads

Dolfos, crept out of the city under

died. When they built a pile of eggs,

San-shin

 Korean

cover of darkness, killed Sancho, and

Samyong-Dang started at the bottom,

a mountain-god

returned safely to the city.

Sosan-Desa started at the top. SosanThis ruler of all the mountains is

Sancho2

 Spanish

Desa finally offered his guest a bowl

depicted as an old man with a long

a king of Navarre

full of needles saying it was noodle

white beard, often in the company of a

He and Ramiro attacked his namesoup. Samyong-Dang refused them

tiger which he used as a messenger.

sake, Sancho of Castile but they were

but his host ate them all. SamyongIn some accounts, the hero-king,

defeated by El Cid.

Dang conceded that his host was the

Tangun, became identified with SanSancho Panza

 Spanish

greater magician.

shin when he died.

the squire of Don Quixote

samur1

 Muslim

San Ta Shih

He is depicted as a squat, pot-bellied

a mysterious stone which could cut

(see Three Great Beings)

character, who rides on his donkey,

metal noiselessly (see Sahar2)

 San Tung

 Chinese

Dapple.

Samur2

(see Mount Samur)

[Three Vaults]

In the story of Don Quixote,

san chiao

 Chinese

one of the 2 parts of Tao Tsang,

Sancho Panza became governor of

a written spell folded into the shape

the Taoist canon

Barataria.

of a triangle

The other part of the canon is the Ssu

 Sanctum Regnum

San Ch’ing

 Chinese

 Fu.

a book about a form of ceremonial

[Three Pure Ones.Three Purities]

Sanagran

 British

magic, listing the spirits of the

a trinity of Taoist celestial immortals

a giant

signs of the Zodiac

These beings, said to live in their sepHe was in the mercenary band of

Sancus

 Italian

arate heavens, are Lao-tzu, Tao Chun

Saxons and giants, led by Chaos,

[=Greek Zeus Pistios:=Roman Fidius]

and Yü Huang.

(see also T’ien Tsun)

who looted London while King Arthur

a Sabine god of marriage and oaths

San Ch’ing Niang

was away at his wedding feast. Gawain

(see also Semo)

(see San Chou Niang)

and his brothers, en route to Arthur’s

Sand Altar Woman

 North American

San Chou Niang

 Chinese

court to be made knights, routed the

[Child Medicine Woman.Child Water

[Broom Goddess.San Ch’ing Niang.

looters, killing both Sanagran and

Woman.Tihkuyi]

Sao Ch’ing Niang]

Chaos.

a Hopi spirit of childbirth and

a mother-goddess

Sanam1

 Arab

guardian of animals

ruler of the island home of the gods

idols worshipped in

wife of Masauwu

In some accounts she is the Broom

pre-Islamic Arabia

sister of Muy’ingwa

904

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

sand squink

Sanian

It is said that she suffered a miscarriage

to prevent Brahma from raping her.

first couple and became the first

while she was out walking with Snake

(see also Sarasvati.Shatarupa)

metal worker.

Clan Woman.

Sandon

(see Sandan)

Sangiang Dewata

(see Mahatala1)

sand squink

 North American

Sandraudiga

 German

Sangiang Sari

 East Indian

a fabulous animal

a minor deity

a rice-goddess

Sanda1

 Hindu

Sane

(see Sande)

Sangika

 Hindu

a demon

Sanemori

 Japanese

the saint Mandalpana as a bird

Sanda2

 Hittite

a warrior

When Mandalpana was debarred from

a fertility-god

He was killed by his enemy when his

heaven because he had no son, he

Sandaf

(see Sandda)

horse missed its footing and fell into a

became a bird, Sangika, and mated

Sandalphon

 Hebrew

rice-field. The dead Sanemori became

with the huge female bird, Jarita, who

an angel of fire

an insect pest which ate the rice-crops.

bore him four sons.

Sandan

 Mesopotamian

Sang Gala Raja Jin

 Malay

Sangive

 British

[Sandas.Sandes.Sandon.Santas:

[Sangkara]

sister of King Arthur

=Babylonian Marduk:=Hittite Sanda]

the black king of the demons

wife of Lot, some say

a fire-god, god of Tarsus

Sang Hyang Tunggal

 East Indian

mother of Cundrie

an aspect of Melkarth, some say

a supreme god in Java

Sangkara

(see Sang Gala Raja Jin)

He is depicted with a double-headed

Sang Pertala Dewa

 East Indian

Sangke

(see Ilmarinen.Jumala)

axe and his animal is the lion.

a Sumatran

Sangkuruwira

 East Indian

Sandas

(see Sandan)

father of Peri Dewa

in the lore of Celebes, one of the

Sandav

(see Sandda)

After his death, he sent a message to

first beings

Sandda

 British

his son that he should marry the girl,

brother of Guru ri Sleng

[Angel-face.Sandaf.Sandav.

sent by the gods, who had first

father of Batara Guru

Sandde-Byrd-Angel.Sanddef.Sannde]

appeared as a silver cow.

Sanglamore

 British

a warrior at King Arthur’s court

Sangarios

(see Sangarius)

[Sanglamort]

He was so beautiful that the enemy at

Sangarius

 Greek

the sword of Braggadochio in

the battle of Camlan were afraid to

[Sangarios]

 The Faerie Queene

attack him, thinking that he was an

a river-god in Phrygia

Sanglamort

(see Sanglamore)

angel supporting the other side.

father of Nana

Sango

(see Shango)

He was one of those who accomfather of Hecuba, some say

Sangoma

 African

panied Culhwch in his quest for the

Sangen

 East Indian

a priest or witch-doctor in some

hand of Olwen.

son of Tunggal Garing and Puteri

tribes of South Africa

Sandde-Byrd-Angel

(see Sandda)

Buala

These people claim to see visions and

Sandeff

(see Sandda)

brother of Buni and Sangiang

to cure the sick with herbal remedies,

Sande

 African

It is said that he was one of the sons of

using ancient wisdom transmitted to

[Sane]

the first couple and became the first

them from their ancestors (amadlozis).

a Mende secret society for women

agriculturalist.

Sangraal

(see Holy Grail)

(see also Poro)

sangha

 Buddhist

Sangreal

(see Holy Grail)

Sandes

(see Sandan)

the community of monks

Sangrail

(see Holy Grail)

sandhill perch

 North American

Sanghamitta

 Buddhist

Sangsara

 Japanese

a fabulous fish

daughter of Ashoka

a form of Nirvana

Sandipani

 Hindu

sister of Mahandra and Mahinda

Sangu1

 African

a man whose son was abducted

She became a nun and took a bodhi

a Ngbandi hippo-goddess, guardian of

by Panchajana

tree to the monastery established by

women in childbirth

This deed so angered Krishna that he

her brother Mahinda.

Sangu2

(see Mbomba2)

dived to the bottom of the ocean,

Sanghata-Parvata

 Hindu

sanguma

 Pacific Islands

killed the demon, taking his concha mountain in the underworld

a way of killing by sorcery

shell for use as a trumpet.

The souls of sinners are forced to

It is said that evil spirits, appearing as

Sandoces

 Greek

traverse a narrow cleft between this

human beings, can use this method to

a Syrian

mountain and the one adjoining.

kill people or to drive them out of

father of Cinyras, in some accounts

Occasionally, the two mountains clash

their minds.

Sandhya

 Hindu

together, crushing the unfortunates

Sangyas

(see Tshangs-pa)

[‘twilight’]

who happen to be passing at that

sanhita

 Hindu

daughter of Brahma

moment.

a sub-division of a veda dealing with

a consort of Shiva,

Sangiang1

 East Indian

ganas and mantras

some say

[=Philippines Sanian]

Sani1

 Buddhist

In some accounts, Brahma raped his

a demi-god

a sky-god

own daughter and Shiva cut off one of

Sangiang2

 East Indian

Sani2

(see Shani)

his five heads as punishment. Others

son of Tunggal Garing and Puteri Buala

Sanian

 Pacific Islands

say that Shiva married Sandhya, then

brother of Buni and Sangen

[=East Indian Sangiang]

turned her into a doe and killed her

He was one of the sons of the

a demi-god of the Philippines

905

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

saniva

Santaraksita

saniva

 Japanese

find a corpse. Instead, he found a

person is asleep and report on that

a sacred plot, covered with white

marvellous sword which he took up to

person’s behaviour.

cobbles, used as a site for

the surface and placed in a shrine. The

It is said that the worms are black,

religious ceremonies (see also shinji)

spirit of the sword, the maiden in

green and white.

sanja takusen

 Japanese

white, was then satisfied and the fish,

Sanshi-taisho

 Japanese

the oracles of Amaterasu and Kasuga

long absent from the bay, returned.

a guardian deity

These oracles were said to have

Sankpana

(see Shankpana)

one of the 28 Nijuhachi-Busho

appeared on the surface of a lake in the

sanmudra

 Buddhist

(see also koshin)

thirteenth century.

an emblem made from human bones,

sanshin gak

 Korean

Sanjana

(see Sanjna)

used in necromancy

shrines dedicated to the

Sanjaya

 Hindu

Sanmukha

 Hindu

mountain-god, San-shin

a charioteer to Dhartarashtra

a god of the calendar

sanshu no shinki

 Japanese

Sanjna

 Hindu

an aspect of Skanda

the imperial regalia

[‘conscience’.Sanjana.S(h)aranyu.Savarna]

son of Pasupati and Svadha

The regalia consists of three items – the

daughter of Vishvakarma

Sannayaka

 Japanese

mirror of Amaterasu (yata no kagami),

wife of Surya

daughter of Maheshvara and Uma

the sword of Susanowa (kusanagi no

mother of the Aswins, Revanta,

sister of Vinayaka

tsurugi), and Amaterasu’s string of

Vaivasvata, Yama and Yami

She married her violent brother who

pearls (yasakani no magatama).

She had to leave Surya because she

became a reformed character. Their

Sansjoy

 British

could not stand the heat of his glance

embracing figures are depicted in the

a knight, misery personified, in

but she left one of her maids, Chhaya,

form of Kwangiden.

 The Faerie Queene

to take her place. She went to live in

She is regarded as a manifestation

brother of Sansfoy and Sansloy

the forest as a mare but Surya, in the

of Avalokiteshvara.

He was defeated by the Red Cross

form of a stallion, found her and they

Sannde

(see Sandda)

Knight. but saved by the witch Duessa

mated producing the warrior Revanta

sannyasa

 Jain

who took him to the underworld and

and the twin Aswins. They were

a vow renouncing the world

healed his wounds.

reconciled when her father reduced

Sannyasi

 Hindu

Sansloy

 British

Surya’s intensity.

an ascetic or mendicant: the

a knight, lawlessness personified, in

She is the Puranic version of the

fourth stage of the orthodox

 The Faerie Queene

Vedic Sharanyu.

Brahmin’s progression

brother of Sansfoy and Sansjoy

Sanjo

 Japanese

Sano

 Japanese

He abducted Una and killed the lion

a princess

a samurai

which had protected her.

She discovered the tiny boy,

Sano was cheated out of his estates

Sansonnet

 European

Issunboshi, and made him her page.

by relatives and lived as a poor farmer.

[Sansonetto]

She also found a hammer, formerly

When the regent, Tokiyori, called

a knight of Charlemagne

owned by a demon, which would grant

unrecognised at his house, Sano and

He was challenged by Rodomont

any wish.

his wife made him welcome and gave

at the bridge leading to the chapel

Sanju

 Afghan

him what little food they had. Later,

and was taken prisoner but released

[Sanu.Sulmech]

when he received a call to arms, Sano

when the warrior-maid, Bradamante,

a Kafir goddess of the harvest

was surprised to be presented to the

defeated Rodomont.

daughter of Sanu

regent whom he had taken to be an

He was at the battle of Roncesvalles

consort of Gish

itinerant priest and he had all his

where he was killed by Grandonio.

In some cases, she is depicted as a bird

estates returned to him.

Sansonnetto

(see Sansonnet)

or a goat.

Sanru

(see Sanu1)

Santa1

 Hindu

Sanjuban-shin

 Japanese

Sanselchay

 Cambodian

a mother-goddess

30 deities. one for each day

a hero

one of the saptamataras

of the month

He defeated the giant Yeak and

one of the astamataras

Sankara

(see Shankara)

rescued his aunt who had been

Santa2

 Roman

Sankari

(see Shankari)

captured by the giant.

a Sabine fertility-goddess

Sanke

(see Ilmarinen.Jumala)

Sansfoy

 British

Santa Barbara

 West Indian

sankei

 Japanese

a knight, faithlessness personified, in

the name for the Yoruban thundera shrine

 The Faerie Queene

god in Cuba

Sankha1

(see Shankha3)

brother of Sansjoy and Sansloy

Santakrodhamandala

 Buddhist

sankha2

(see shankha2)

He was killed by the Red

a group of gods in the afterworld

Sankhapadya

(see Shankhapadya)

Cross Knight.

Santana

 Hindu

Sankhapala

(see Shankha3)

sanshi

 Japanese

a minor god

Sankichi

 Japanese

3 worms living in the body

son of Ugra and Diksha

a dumb man

of each person

Santanu

(see Shantanu)

Sankichi dived into the sea at the point

On monkey-day, the fifty-seventh day

Santaraksita

 Buddhist

where Tarada had seen the vision of

of the sixty-day cycle, these three

a deified monk who taught the

a girl dressed in white, expecting to

worms ascend to heaven while the

tantric doctrine

906

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Santas

Saran

Santas

(see Sandan)

Sapas

 Canaanite

Buih, who came, like Aphrodite, from

santer

 North American

[Saps.Shapash:=Babylonian Samas:

the sea.

a fabulous animal

=Sumerian Utu]

Sar

(see Shar)

Santeria

 African

a sun-god

sara1

 Buddhist

a god of the Yoruba

In some accounts, Sapas is female.

an arrow used in rites designed to

Santi

 Hindu

Saphon

(see Mount Zaphon)

ward off evil spirits

(see also capa)

a goddess

Sapling

(see Djuskaha.Ioskeha)

Sara2

 Mesopotamian

consort of Tivikrama

Saps

(see Sapas)

a war god, Babylonian and Sumerian

Santiago

 South American

Sapta-Loka

 Hindu

son of Inanna, some say

a later version of Ilyapa derived from

the 7 realms of the universe

Sara-mama

(see Saramama)

the Spanish St James

In some versions, the universe has

Saracura

 South American

Santoshi Mata

 Hindu

three realms (Tri-Loka). In the version

a water-hen

a mother-goddess

that postulates seven, Sapta-Loka, they

When Anatiwa caused the flood, this

Sanu1

 Afghan

are listed as:

bird saved the ancestors of the tribes by

[Sanru]

1. Bhur-Loka, the earth

carrying earth to build up the mountaina Kafir god

2. Bhuvar-Loka, the home of the sage

top on which the survivors stood.

father of Sanju

in the sky

Sarada Devi1

 Hindu

Sanu2

(see Sanju)

3. Jona-Loka, the home of

wife of Ramakrishna

Sanugi

 Japanese

Brahma’s children

Sarada Devi2

 Tibetan

a bamboo-cutter

4. Marar-Loka, the home of the saints

a Buddhist-Lamaist fertility-goddess

He found the tiny Kaguya in the heart

5. Satya-Loka, the home of the gods

and goddess of autumn and

of a reed and reared her. He then found

6. Svar-Loka, the heaven of Indra

vegetation

gold in the reeds and became wealthy.

7. Tapa-Loka, the home of the

an attendant of Sridevi

Sanzu-no-Kawa

demi-gods

Saraha

 Buddhist

(see River of Three Roads)

At the end of each cycle of Brahma’s

a great sorcerer

Sao Ch’ing Niang

life, these seven worlds will also come

Sarahiel

(see San Chou Niang)

to an end and time and the universe

an angel, ruler of the Zodiacal sign

Sao Chou

 Chinese

will start all over again.

Aries, the ram

(see also Malchidael)

the Broom Star, home of San Chou

Some accounts envisage additional

Saraide

 British

Niang

realms such as Gandharva-Loka,

a servant of the Lady of the

Sao Kang

 Burmese

Indra-Loka, Pishasha-Loka, RatshashaLake

a fertility-spirit living in a lake

Loka and Yaksha-Loka for various

She was able, by the use of magic

Saon

 Greek

demons and spirits and Soma-Loka for

powers, to rescue Bors and Lionel when

a Boeotian envoy

the moon and planets.

they were held by Claudas.

When his people were told to consult

(see also Tri-Loka)

Sarait

 Irish

the oracle of Trophonius to find the

Sapta Ratna

 Hindu

daughter of Conn Ceadchathach

cause of the drought that afflicted

the Hindu version of the Seven

mother of Cairbre and Duibhind

them, he followed a swarm of bees that

Treasures of Buddhism

She married Conaire mac Mogha

led him to a cave where the shade of

Saptaksara

 Buddhist

Lamha who succeeded her father

Trophonius appeared.

a form of Heruka

on the throne of Ireland. When he

Saoshyant

 Persian

In this version, the god is depicted as

was killed, she married his killer,

[Saoshyat.Soshans.Soshyant]

blue with three heads each with three

Neimheadh mac Sraibhghind.

a saviour-god

eyes, and six arms, surrounded by

Sarajas

(see Pimentola)

son of Vispa-Taurvairi

six goddesses.

Sarakka

 Baltic

In some accounts, this saviour is born

Saptamataras

 Hindu

[Sadsta-akka]

every 1,000 years from the sperm of

a group of 7 minor goddesses

a Lapp goddess, guardian of birth

Zoroaster which is preserved in Lake

Saptarshi

(see Seven Rishis)

daughter of Mader Akka

Kasavya so that it impregnates virgins

 Saptashati

 Hindu

It was said that she assisted both deer

who swim in its waters.

a poem of some 700 couplets in

and humans.

Some say that there are three

honour of Devi’s conquest of demons

Sarakuyel

such saviours – Astvat-eveta, Hushedar

Sapurba

 East Indian

a demon

(Ukhshyat-ereta) and Hushedar-mah

a king of Sumatra

Sarama

(see Sharama)

(Ukhshyat-nemah). The third such

son of Sulana and Muhtabul Bahri

Saramama

 South American

deity conquers evil in the final battle to

father of Nila Utama

[Maize Mother.Sara-mama]

allow the world to start a new cycle.

He was originally known as Mencha

an Inca spirit controlling the growth

(see also Frashkart)

Terim, the eldest of Sulana’s three

of maize

(see also huantaysara)

Saoshyat

(see Saoshyant)

sons, and adopted the name Sapurba

Saramana

(see Salman)

Sapa Inca

 South American

when he took the throne.

Saran

 Irish

son of the sun-god Inti

He was said to have killed a huge

the man who killed Brandubh,

Sapan

 Mesopotamian

serpent which was ravaging the area

king of Leinster

the palace of Baal

and adopted a maiden, Puteri Tunjung

He regretted what he had done and

907

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Saranyu

Sarpedon2

was forgiven but was punished when

sardius

(see carnelian)

Sarki

 Mongol

his arm fell off.

Sardoine

 Danish

one of the burkhan

Saranyu

(see Sharanyu)

daughter of Hengist

Sarmishtha

 Hindu

Sarapiastai

 Greek

sister of Renwein

[Sarmistha]

devotees of Serapis

Sardon

(see Adrammelech1)

a princess

Sarapis

(see Serapis)

sardrakapala

 Buddhist

mother of Anu and Puru by Yayati

Sarasraksha

 Hindu

a tantric symbol in the form of a

mother of Truvasu, some say

a name for Indra as ‘thousand-eyed’

garland made of severed heads

She quarrelled with her friend

Sarasvant

 Hindu

sarga1

 Hindu

Devayani and threw her down a well.

a female water-spirit

creation

A king, Yayati, found Devayani and

Sarasvati1

 Buddhist

Sarga2

 Hindu

married her, forcing Sarmishtha to

a female Bodhisattva

a minor god

become a servant at his court. She had

goddess of music and poetry

son of Shiva (Bhima) and Disa

an affair with the king and bore three

She is sometimes depicted playing

Sargaz

(see Sarur)

sons, Anu, Puru and Turvasu. Some

the flute.

Sargon

 Mesopotamian

say that Turvasu was Devayani’s son.

Sarasvati2

 Hindu

a king of Akkad

Sarmistha

(see Sarmishtha)

[Bharati.Brahmi.Logos.Mahasarasvati.

husband of Azag-Bau, some say

Sarnga

 Hindu

Queen of Love.Savitri.Shatarupa.

He was abandoned at birth in a basket

the bow of Vishnu

Vac(h).Vagdevi.Vak:=Pacific Islands

but found by Akki. He was made king

sarong

 East Indian

Saraswati: =Japanese Benten]

by Ishtar who fell in love with him.

a form of skirt worn in many parts of

an early mother-goddess and goddess

Sarigoys

 South American

the Pacific

of the river Sarasvati

father of one of a pair of twin boys

Javanese sorcerers, it is said, use a

goddess of the arts and wisdom

His wife was raped by the god Maire

small piece of such a garment with

daughter of Sagara

and gave birth to twins, Ariconte and

black stripes on it and cause it to

wife of Vishnu and later of Brahma

Tamendonare, one fathered by the

expand to cover the whole body and

In her earlier role as mother-goddess

god, one by himself. They never found

turn the wearer into a tiger.

she killed the demon Ahi.

out which was which.

Sarpanit

(see Sarpanitu)

In some stories, she was born

Sarikin Bakka

 African

Sarpanitu

 Mesopotamian

from the body of Brahma with whom

the Hausa ‘lord of animals’

[Aruru.Belti(y)a.Ealur.Erua.

she mated to produce the first man,

He is said to be able to induce madness

Sarpanit(um).Zarbanit.Zarpanit.

Manu, and was so beautiful that

in humans.

Zarpanitu(m).Zerpanitu(m).Zirat-panitu:

Brahma grew four more heads so that

Sarindiel

=Semitic Succoth Benoth]

he could see her from all directions.

a demon

a goddess of childbirth

The latter part of this tale is also

Sariputra

(see Shariputra)

a name for Ishtar as a creator-goddess

told of Shatarupa who some equate

Sariputta

 Buddhist

a name for Belit, in some accounts

with Sarasvati.

the Pali version of the Sanskrit

consort of Marduk

Shiva lost his temper when he was

S(h)ariputra

Sarpanitum

(see Sarpanitu)

excluded from a sacrifice by Daksha

Saris

 British

Sarpedon1

 Greek

and wounded many of those present

in Arthurian lore, a king of Hungary

son of Zeus by Europa

including Sarasvati who had her nose

He was killed in battle by Laris.

brother of Minos and Rhadamanthus

cut off. Vishnu found her too

Saritiel

father of Evander

quarrelsome for his liking and gave

a demon, ruler of the sign Sagittarius

When he was expelled from Crete

her to Brahma.

(see also Adnachiel)

by his brother Minos, after they

She is credited with the invention

Saritor

 Roman

quarrelled over a boy called Miletus,

of Sanskrit and sometimes identifed

a god of weeds

Sarpedon conquered and became

with Vach.

Sarkany

 European

king of what was later called Lycia.

She is depicted with either two or

a Hungarian demon

He was said to have lived, in the

four arms, sometimes with three

He has the power to turn people to

form of a serpent, for three genheads, and riding a peacock or a swan.

stone. His function is to control the

erations and was revered at some

(see also Sandhya.Shatarupa)

weather and he can be seen riding his

shrines. This was to account for his

Sarasvati-puja

 Hindu

horse in the thunder clouds.

identification, in some accounts, with

[Homage to Sarasvati]

In some versions he is regarded as a

his grandson of the same name.

a festival of homage to Sarasvati in

dragon.

Sarpedon2

 Greek

January or February

He is depicted with seven or nine

a king of Lycia

Saraswati

 Pacific Islands

heads.

son of Evander and Deidameia

the Balinese version of Sarasvati

Sarkap

 Indian

son of Zeus by Laodamia,

Saratan

 Arab

[Beheader]

some say

the Zodiacal sign, Cancer

a warrior-hero

When Isander and Hippolochus

Sarbhile

(see Moninne)

He earned the name Beheader from

contended for the throne of Lycia,

Sardian Sibyl

 Greek

his habit of decapitating those whom

Deidamia offered the child Sarpedon

a prophetess

he defeated in games.

to bear on his chest the ring that the

908

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sarpedon3

Satapatha Brahmana

two men would use as a target for

He was the commander of the forces

with his feet when they passed under

their arrows to settle the succession.

supporting Ninigi when he took the

the tree in which he was sitting.

He fought on the side of the Trojans

throne from Onamuji.

Sasabonsum

(see Sasabonsam)

in the war against Greece and killed

In some accounts, he is described as

Sasanadevata

 Jain

Tlepolemus but was himself killed

a monkey-god and was said to have

one of the messenger goddesses

by Patroclus.

fathered a number of children on Ilzume.

Sashi-mi-rig-giha

 Buddhist

In some accounts, he is equated with

Their descendants, known as miko,

Tibetan earth-gods

his grandfather of the same name.

were shamans or attendants at shrines.

Sasquatch

(see Bigfoot)

Sarpedon3

 Greek

He is now regarded as the guardian

Sassu-wunnu

 Mesopotamian

son of Poseidon

of cross-roads and procreation.

Ea as a sea-monster

brother of Poltys

Sarva

(see Agni.Rudra)

Sasthi

 Hindu

He was shot and killed by Heracles

Sarvabhaksha

 Tibetan

a goddess

after his ninth Labour.

a Lamaist sorcerer

She is the guardian of the sixth day

Sarquamiel

Sarvabuddhadakini

 Buddhist

after the birth of a child and protects

a demon of the hours of the day

the Tibetan name for Narokhachoma

her devotees from smallpox.

Sarra Itu

 Mesopotamian

Sarvabuddhadharma-Kosavati

Sasuratum

 Canaanite

[Sarr(a)hitu]

 Buddhist

[=Hebrew Kosharot]

a Babylonian-Sumerian fertility-goddess

a god of literature

a group of 7 midwife-goddesses

Sarrahitu

(see Sarra Itu)

one of the dharanis

daughters of Baal

Sarras

 British

(see also Sarvakarmavaranavisodhani)

Sacy-perere

(see Cacy taperere)

the city of the Holy Grail

Sarvaga

 Hindu

Sata

(see Zada)

It was to Sarras that Galahad returned

son of Bhima and Balandhara

Satabhisa

 Hindu

the Holy Grail and where he was made

Sarvakamadugha

 Buddhist

a goddess of fortune

king. Despite the fact that the Saracens

a cow owned by Indra

one of the naksatras

were said, in some accounts, to have

daughter of Surabhi

daughter of Daksha

taken their name from this city, some

This animal is the supporter of the

wife of Candra

say it was in Brittany, not the Holy

north corner of the heavens.

Sataere

 German

Land. In some accounts, the king of

Sarvakarmavaranavisodhani Buddhist

a god of agriculture regarded as a

Sarras was the giant Alchendic.

a god of literature

manifestation of Loki

Sarrhitu

(see Sarra Itu)

one of the dharanis

Satan

 Hebrew

Sarritor

 Roman

(see also Sarvabuddhadharma-Kosavati)

[Lord of Fire.Lord of the Underworld.

a god of agriculture

sarvan

 European

Old Bendy.Old Hangie.Old Harry.

Sarruma

 Mesopotamian

elves or goblins who kept their masters

Old Hornie.Nick.Old Driver.

[Saruma.Sharmas.Sharrumas.Sharuma]

informed of what was going on

Old Gentleman.Old Gooseberry.Old Ned.

a Hurrian god

Sarvanivaranaviskambhin

 Buddhist

Old One.Old Poker.Prince of Darkness.

son of Teshub and Hebat

[=Tibetan Dip-pa-nam-sel]

Sathan(as).The Adversary:

Sarsaok

(see Hadhayosh)

a god

=Arab shaitan:=Ethiopian shaytan:

Sartiyas

 Mesopotamian

one of the Dhyanibodhisattvas

=Scottish Auld Hornie.Clootie.

[Queen of Katapa]

Sarvapayajaha

 Hindu

Little Gude.Old Scratch.Old Serpent.]

a Hittite goddess

a god

the devil: the personification of evil

Sartziel

one of the Dhyanibodhisattvas

He is generally depicted with horns,

a demon, ruler of the sign Scorpio,

Sarvara

(see Carvara)

bat-like wings, a tail and cloven hooves

the scorpion

(see also Barbiel)

Sarvasokatamonirghatamati Buddhist

but some German illustrations show a

saru

 Japanese

a god

crow and mediaeval pictures show him

a sign (monkey) of the Zodiac

one of the Dhyanibodhisattvas

as a human-headed serpent.

Sarube

 Japanese

Sarvatma

 Hindu

(see also Yazid)

descendants of Saruto-hike and Uzume

the totality of spiritual force,

Satan2

creators of ceremonial dance

represented by the Trimurti

a demon of sorcery

Saruda-hiko

(see Saruta-hiko)

Sary-khan

 Siberian

In black magic, one of the Grand

Saruma

(see Sarruma)

a Tartar deity of happiness

Dignitaries, leader of the opposition.

Sarur

 Mesopotamian

grandson of Kudai

Satang goddesses

 East Indian

[S(h)argaz.Sharuk.Sharur]

(see also Kyrgis-khan)

the 7 daughters of Mahatala

a Sumerian god

Saryata

 Hindu

sisters of Jata

The deified weapon (a cyclone) used

a king

These Dayak deities are the arbiters

by Ninurta which was capable of

father of Sukanya

of fate who take it in turns to

independent action.

Sasabonsam

 African

descend to earth on brooms to judge

Saruta

 Japanese

[Sasabonsum:=Dahomey Yehwe Zogbanu]

human beings.

a monkey-god

a hairy forest monster of the Ashanti

Satan’s Head

(see Rosh ha Satan)

Saruto-hiko

 Japanese

husband of Srahman

 Satapatha Brahmana

 Hindu

[Saruda-hiko]

He had feet pointing both ways and

a collection of stories including the

an earthly deity

ate any travellers he could capture

story of Manu and the fish

909

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sataram

Sau Kompul

Sataram

(see Sudrem)

immolates herself on her husband’s

devotion by granting her three wishes.

Sataran

 Mesopotamian

funeral pyre, stems from this incident.

One of these was that she might have

[Istaran]

Satis

 Greek

many children. Yama, realising that he

a god of medicine

the Greek name for the Egyptian

had been tricked since she could have

He also acts as a judge.

goddess Sati

children only if she had a husband,

Satarupa

(see Shatarupa)

Satjit

(see Sati1)

restored Satyavana to life.

Satavahana

 Hindu

Satki

 Hindu

Satyavati

 Hindu

a king

a javelin, one of the weapons of Durga

[‘truthful’]

He rejected a poem sent to him by

Satmas

(see Ummu Sibyani)

a fisher-girl

Gunadhya who had written it in his

Satrajit

 Hindu

daughter of Adrika by a king

own blood. The poet tore some of the

father of Satyabhama

second wife of Shantanu

poem into small pieces and fed them

Satrapis

 Greek

mother of Vyasa by Parashara

slowly, one by one, into the fire,

[=Syrian Sadrapa]

She bore a son, Vyasa, to Parashara.

whereupon all the game animals

a god of healing

Later, her father allowed Satyavati to

gathered round, weeping at the beauty

Satrud

 Thai

marry the aged king, Shantanu, only

of the poem. The king then fell ill and

the Thai version of Satrughna

on the condition that any son of the

was advised to eat game – but there

Satrughna

 Hindu

union should inherit Shantanu’s

was no game to be found anywhere.

[=Thai Satrud]

throne instead of Bhishma, his son by

The king quickly changed his mind

a god

his first wife. She produced two sons,

and bought the remaining part of the

son of Dasa-ratha and Sumitra

both of whom died childless so she

poem.

brother of Lakshmana

persuaded Vyasa, her son by Parashara

Satavesa

 Persian

sattva

 Hindu

or, some say, her husband’s halfa star-spirit created by Ahura Mazda

one of the 3 gunas covering the

brother, that he had a duty to the

ruler of the west

transmigration of the soul

widows to give them children and

Satet

(see Sati1)

Saturday

(see Baron Samedi)

he complied.

Sathan

(see Satan)

Saturn

 Roman

Satyavrata

 Hindu

Sathanas

(see Satan)

[Sa(e)turnus.’sower’:=Greek Cronus]

[Trishanku]

Sati1

 Egyptian

god of agriculture, vines, workers

a king of Dravidia

[Queen of Elephantine.Satet.Satjit:

husband of Lua and, later, Ops

He helped Vishnu in his struggle with

=Greek Satis]

father of Juno, Jupiter, Neptune,

Hayagriva and, as a reward for his

queen of goddesses,

Picus and Pluto

penance and charity, he was admitted

goddess of the cataracts

In some accounts, he was regarded as

to heaven as an immortal.

first wife of Khnum

an early Italian king, ruling jointly

satyr

 Greek

In some accounts, sister of Anuket, in

with Janus, who went to heaven as

[fem=satyra.satyress:=Roman faun.Silvan]

others her mother.

Saturn when he died.

god of the woodlands, part man,

She is depicted with the horns of an

Saturnalia

 Roman

part goat, with a long tail

antelope and wearing the white crown

a festival in honour of Saturn,

a fertility spirit

of Upper Egypt.

December 17th-19th

Some say that the satyrs were sons of

Sati2

 Egyptian

At this festival, masters and servants

Hermes and brothers of the nymphs.

a serpent in Sekhet-Aaru which preyed

exchange roles for the day.

The modern Greek callicantzani

on the dead

(see also Sigillaria)

have many of the features of the

Sati3

 Hindu

Saturnus

(see Saturn)

ancient satyrs.

[Ambika.S(h)akti.Parvati.Uma.‘virtuous’]

Satya-bhama

 East Indian

satyra

(see satyress)

an aspect of Devi or Parvati

a wife of Kritarajasa

satyral

an incarnation of Lakshmi or Uma

Satya-Loka

 Hindu

a monster with parts of man, lion

a name for Parvati as ‘good wife’

[Abode of Truth]

and antelope

daughter of Daksha and Prasuti

one of the 7 realms of the universe,

Satyrane

 British

first wife of Shiva

home of the gods

a noble in The Faerie Queene

When her father invited all the gods

(see also Brahma-Loka)

who rescued Una

except Shiva to a sacrifice she

satya-yuga

(see krita-yuga)

satyress

immolated herself though some say

Satyabhama

 Hindu

[satyra]

that it was Gauri who immolated

a Tamil goddess

a female version of a satyr

herself to become Sati. Another story

daughter of Satrajit

satyrisci

(see satyrisk)

says that she fell in love with Shiva but

a consort of Krishna and Vishnu

satyrisk

 Greek

he was not invited to the ceremony at

Satyavana

 Hindu

[plur=satyrisci]

which a maiden chooses her husband.

son of Dyumatsena

a young satyr

She neverthless became his consort

husband of Savitri

sau

(see siau.tahu1)

but burnt to death from the intensity

He died, as had been prophesied,

Sau Kompul

 Pacific Islands

of her own purity. In both versions she

within a year of his marriage to

a dog in the Gilbert Islands

was later reborn as Parvati. The

Savitri and she followed him to the

This animal was said to spy on enemies

practice of suttee (sati), where a widow

underworld. Yama rewarded her

of the tyrant Sau Telur.

910

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sau Telur

Say

Sau Telur

 Pacific Islands

Sauru

(see Saura)

Savitri3

 Hindu

a tyrant killed by Isokalakal

Sauska

 Mesopotamian

a princess

sauba

(see Saubha)

[=Syrian Kubaba]

daughter of Ashvapati

Saubha1

 Hindu

a Hurrian mother-goddess

wife of Satyavana

[Sauba]

and fertility-goddess

When her husband died, as had been

a flying city

Sauvagine

 European

prophesied, within a year of marriage,

Saubha2

 Hindu

[Sauvaigne]

she followed him into the under[Dhapura.Tranga]

a sword of Ogier, made by

world. Yama rewarded her devotion

a floating city

Munifican

by granting her three wishes. The

This city, home of the Daityas, was said

Sauvaigne

(see Sauvagine)

first wish restored her father-in-law,

to lie to the west of the sub-continent.

sauvastika

(see svastika)

Dyumatseni, to his throne, the second

It was overthrown by Krishna.

Saw Meya

(see Hnit-ma-dawgyi)

restored his eyesight. The third wish

Saubhadra

(see Abhimanyu)

Sava

 Pacific Islands

was that she might have many

Saubhagya-Bhuvanesvari

 Buddhist

brother of I’i

children. Yama, realising that he had

a goddess of good fortune

He and his sister are regarded as the

been tricked, since she could have

Saubhari

 Hindu

first to settle on Savai’i, becoming the

children only if she had a husband,

a hermit

ancestors of the people of that island.

restored Satyavana to life.

Though he was old and shrivelled after

Savala

(see Kamadhenu)

Savul

(see Saul)

years of asceticism, he demanded one

Savali

 Pacific Islands

Sawan

(see Samhain2)

of the king’s fifty daughters as a wife.

a Samoan messenger-god

Sawara

 Japanese

He turned himself into a handsome

Savari1

 British

an artist

young man so that all fifty of them

a king of Spain

He loved Kimi, the niece of his tutor,

agreed to marry him and he ended up

He carried off Lidoine after the death

Tenko, but when he left to learn more

with a hundred and fifty sons.

of her husband, Ladon. She was

from Myokei, this great artist wanted

sauger

(see guyascutus)

rescued by King Arthur.

Sawara to marry his daughter. Kimi,

Saul

 Mesopotamian

Savari2

 Tibetan

distraught at this news, disappeared

[Savul]

a fearsome Buddhist-Lamaist goddess,

and, when Sawara returned to Tenko’s

a Babylonian god

one of the gauris

house, she was nowhere to be found so

Saule

 Baltic

Savarkama

 Hindu

he married a farmer’s daughter named

a Latvian sun-goddess

a king

Kiku. When he later met Kimi, she

daughter of Perkunas

father of Rituparna

stabbed herself to death on learning

consort of Dievs and Meness

Savarna

(see Sanjna.Sharanyu)

that her beloved had married another.

She drives across the sky each day in a

Savarni

 Hindu

He painted a picture of the dead Kimi

chariot and, each night, she washes the

son of Surya

which came to life and visited him

horses in the sea.

brother of Shani

every night. He finally gave the picture

When her husband, Meness, had an

Savary

 European

to be hung in a temple and put aside

affair with Ausrine, Perkunas cut him

a duke of Aquitane

his wife, Kiku.

in half.

father of Fezon

Sawoye

 African

The berries of the shrubs on the

Savea Si’uleo

 Pacific Islands

husband of Marwe

hills were said to be her tears.

a god of the dead

He had a terrible skin disease but when

In some accounts, Saule is male and

brother of Salevao

he married Marwe it miraculously

Meness is female.

Savitar

(see Savitri1)

disappeared.

Saules meitas

 Baltic

Savitr

(see Savitri1)

He was killed by men jealous of his

daughters of Saule

Savitri1

 Hindu

wealth but Marwe used her magic to

They rake up the hay mown by the

[Mart(t)anda.Prajapati.Savit(a)r]

restore him to life.

Dievadeli in the celestial meadows.

a god of the morning and evening sun

Saxneat

(see Saxnot)

Sauna

 Inuit

a version of Marttanda

Saxnot

 Saxon

the spirit of the west wind

son of Aditi

[Sahsnot.S(e)axneat.Swordbearer:

Saunanda

 Hindu

one of the Adityas

=German Tiwaz:=Norse Cheru.

the club of Balarama

He has the power to grant immortality

Heimdall.Tyr]

Saupe

 Pacific Islands

and longevity and arranges the

a war-god

a magician in the Marianas

rotation of the seasons. He was later

He is regarded as a manifestation of

brother of Sipe

assimilated into Surya.

Heimdall or Tyr.

To honour their ancestors and the

He is depicted riding in a golden

Saxo Grammaticus

 Danish

deity Lugeilan, the brothers built

chariot drawn by white horses.

a writer

monuments using their magic to cause

In some accounts he is equated with

He was the author of Gesta Danorum.

stones to fly into position.

Agni.

Say

 Egyptian

Saura

 Persian

Savitri2

 Hindu

[Shay:=Greek Agathos Daimon]

[Sauru]

daughter of the sun-god

a god of fate

a demon, ‘misgovernment’, opposing

wife of Brahma

He attends the weighing of the

Kshathra Varya

(see also Sarasvati.Shatarupa)

individual’s heart in the underworld.

911

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

sayadaw

Sceolan

sayadaw

 Burmese

Hephaestus stopped the fight by

through the hole below the cookinga title for the head of a monastery

scorching the river dry.

pot when his mother disobeyed

Sayadio

 North American

Scamandrius

(see Astyanax)

instructions and moved the pot.

an Iroquois brave

Scamandros

(see Scamander)

Scarmiglione

He was greatly grieved when his sister

Scamandrous

(see Scamander)

[Scaramallion]

died and travelled to Shadowland in

scapulimancy

a demon in Dante’s Inferno

the hope of rescuing her. With the

[scapulomancy]

Scath

 Irish

help of the keeper and Tarenyawago,

divination from shoulder blades

a realm of the afterworld from which

the master of ceremonies, he captured

(see also omoplatoscopy)

Cuchulainn is said to have seized

her spirit and took it home with him.

scapulomancy

(see scapulimancy)

much treasure

As he prepared to revivify his sister’s

scarab

 Egyptian

Scathach

(see Sgathach.Skatha)

corpse, a foolish brave (or, in some

[scarabaeus.scarabee]

scatomancy

accounts, a young girl) lifted the lid of

a sacred beetle: the personification

divination from inspecting faeces

the gourd. The trapped spirit flew off

of Kephra

Sceaf

 Norse

and Sayadio fell dead from grief.

scarabaeus

(see scarab)

[Scef(ing).Scyld.Skeaf.Skidd(r).

 Sayings of Confucius

(see Lun Yü)

scarabee

(see scarab)

Skiold.Skjold.Stigarde]

 Sayings of Odin

(see Havamal)

Scaramallion

a king of the Danes

Sayoni

(see Sa-yoni)

the English version of Scarmiglione

son of Odin

saytan

(see shaytan)

Scarface

 North American

husband of Gefjon

Sayuka-hime

(see Sengen)

[Poia]

He arrived mysteriously on the shores

Sazquiel

a Blackfoot brave

of Denmark in an open boat with a

a demon of the hours of the days

son of Apisuahts by Soatsaki

sheaf of corn for a pillow and was

sBed-byed

(see Gobaka)

He loved the daughter of a chief and

made king. When he died, he was

Scaen gates

 Greek

she promised to marry him if he could

placed in a boat which drifted out to

the entrance gates to the city of Troy

persuade the sun-god, Natos, to

sea.

where Paris shot Achilles

release her from her undertaking not

In some accounts he was a form

Scaevola

 Roman

to marry (or to marry Natos, in some

of Heimdall.

a young noble

versions) and return without the scar,

Sceanb

 Irish

When the Italians besieged Rome, he

caused by a bear’s claw, that disfigured

wife of Craftiny

entered their camp to assassinate their

his face. After many tribulations, he

She had an affair with Cormac Cond

leader, Lars Porsena, but killed the

met the sun-god’s son, Apisuahts, who

Longes and her jealous husband had

wrong man. When captured, he

took him to his father. Scarface and

him killed.

plunged his hand into a blazing fire

Apisuahts often hunted together and

Scef

(see Sceaf)

without flinching and, by his bravery,

when Scarface saved his companion

Scefing

(see Sceaf)

persuaded Lars Porsena to make peace.

from a flock of savage birds, the sunSceine

(see Scena)

scald

(see skald)

god agreed to allow him to marry his

Sceiron

(see Sciron)

 Scala Coeli

beloved and removed the scar from

Scena

 Irish

a 12th C book by Honorius describing

his face.

[Sceine.Skena]

many mythical animals

In another version, Feather-woman

wife of Amergin Glungheal

scales

(see Libra)

(Soatsaki) fell in love with Morning

She died on the voyage to Ireland and

Scalliotta

 British

Star (Apisuahts) and was taken up to

was buried there.

[Scalot]

the star-country in a spider’s web.

Scenmed

 Irish

the Italian name for Astolat, home

When she disobeyed instructions

sister of Forgall

of Elaine

never to dig up the great turnip which

Cuchulainn killed Forgall who had

Scalot

(see Scalliotta)

blocked the hole through which she

refused him the hand of his daughter

Scamander

 Greek

had ascended, she was banished back

Emer, abducting Emer and making her

[Scamandro(u)s.Skamandros.

to earth, taking her son, the star-boy

his wife. Scenmed raised an army and

Xanthos.Xanthus]

named Poia, who was called Scarface.

pursued them but Cuchulainn defeated

a river-god of Troy

When he grew up, he sought his father

her forces and killed Scenmed.

father of Strymo

in the star-country and, after saving his

Sceolaing

(see Sceolan)

father of Teucer by Idaea

father from death, was permitted by

Sceolan

 Irish

He was a Cretan who founded a

the sun-god to return to earth without

[Grey Dog.Sceolaing.Sgeolan.Skolawn]

colony in Phrygia. He fell into the

the scar that disfigured his face and to

a hound of Finn

river Xanthus, which thereafter

marry the maiden he loved. After

Finn’s sister (or, in other accounts, his

became the Scamander, the source of

teaching his people the Sun-dance, he

sister-in-law or aunt) was Uirne and

fertility for maidens who bathed in its

returned to the star-country.

she was to be married to Iollan. When

waters, and fathered Teucer on a riverIn some stories, a cooking-pot takes

she was pregnant, Iollan’s jealous

nymph.

the place of the turnip and the scar on

mistress, a druidess, put a spell on

He was said to have fought Achilles

Poia’s face was caused when he rubbed

Uirne, turning her into a bitch, with

who had filled the river with corpses

his cheek on the leather thong by

the result that her children, Sceolan

to avenge the death of Patroclus.

which he and his mother were lowered

and Bran, were born as hounds.

912

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Schacabac

Scoriath

In other accounts, Uirne was

the magic bed that moved of its

Sciathbhreag

 Irish

restored to her former self by Lugaid

own accord.

a warrior of the Fianna

Lagha, whom she married, and the

Schedbarchemoth

sciomancy

(see necromancy)

pups were born to them at the same

a demon of the moon

Sciron1

 Greek

time as human triplets.

schedim

(see shedeem)

[Sceiron]

In some versions, Bran and Sceolan

Schedius

 Greek

an outlaw

were originally owned by a giant who

son of Iphitus

son of Poseidon

stole children. When Finn killed the

brother of Epistrophius

A bandit who demanded that travellers

giant and rescued the children, he also

He and his brother were the leaders of

should wash his feet and then kicked

took the giant’s bitch and her two

the Phocian contingent at Troy.

them over the cliff where a tortoise ate

whelps. Finn kept the brindled one,

Scheherazade

 Persian

the bodies. Theseus, on his journey to

Bran, and the other, called Sceolan,

[Shahrazad]

Athens to find his father, dealt with

was left with the children’s father.

wife of King Shahriyah

Sciron in the same fashion.

Later the hound was captured by

In The Arabian Nights, she told her

(see also Sciron2)

invading Lochlanners and turned

husband a story each night for 1001

Sciron2

 Greek

loose in Glen More where it became a

nights, leaving the tale unfinished, to

[Sceiron]

wild, ravaging beast. Finn, who was

escape execution, the fate of all the

son of Pylas

later captured by the Lochlanners, was

king’s previous wives.

father of Endeis

left bound at the mercy of the hound

Scheliel

He and Nisus were both claimants for

but he tamed Sceolan by showing it

a moon-demon

the throne of Megara. Aeacus arbitrated

the golden leash he used for Bran.

Schenteflurs

 British

and gave the throne to Nisus, making

When Finn was rescued by the Fianna,

son of Gornemant

Sciron his army commander.

he took Sceolan with him and he was

brother of Gurzgi, Liaze and Lascoyt

In some accounts, he is the same as

reunited with Bran.

Scheria

 Greek

Sciron the outlaw.

(see also Sciron1)

On one occasion, both Bran and

an island ruled by Alcinous

Sciron3

 Greek

Sceolan were stolen by Arthur, a son of

This is where Odysseus came ashore

a wind from the north-west quarter

the British king, Arthur, who had come

after his raft was wrecked and where

Scirophoria

 Greek

to Ireland with twenty-eight warriors to

he was found by Nausicaa.

a festival in honour of Athena or of

seek adventure. Nine Fianna warriors

Schethalim

Core and Demeter, at which pigs

followed them to Scotland and killed

a demon

were killed, held in June/July

all of them, taking Arthur prisoner,

Schiekron

Scobelleum

 British

and recovering the hounds.

a demon associated with lust

a fruitful country

When Angus Og said that the

Schilbung

 Norse

The inhabitants of this country had all

hounds could not kill a single pig in his

brother of Nibelung

the vices that afflict humanity and

herd, Finn set them to work and they

He quarrelled with his brother over

were punished for it – the women were

killed all the herd of a hundred,

sharing their father’s estate; both were

turned into cows and the men into

including a famous black boar.

killed by Siegfried.

various other animals.

Schacabac

 Persian

Schionatulander

 British

Scoithfhionn

[Shacabac]

[Tchionatulander]

a wife of Finn mac Cool, some say

in The Arabian Nights, a beggar who

husband of Sigune

scolopendra

 English

was the subject of the cruel jest of

He was killed by the Red Knight

a fabulous fish (Spenser)

Barmecide’s feast

when he tried to recover the pet dog

scopellism

Schachlil

that had been stolen from Sigune.

in black magic, curses written on

a demon associated with the sun’s rays

Schirim

paper attached to stones thrown

Schal-jime

 Russian

a demon in the form of a goat

into gardens, etc.

a hero of the flood in Tartar lore

Schlauraffenland

 German

Scoriath

 Irish

He became the ruler of the realm to

the German version of Cockaigne

father of Moriath

which dead children go.

Schlemihl

Some versions say he was king of

Schala

(see Sala)

a man who sold his soul to

Feramorc in Munster, others of the Fir

Schaltiel

the devil

Morca in Gaul. Covac, king of Ireland,

a demon, ruler of the Zodiacal sign of

Schoenius

 Greek

had killed the father and grandfather

Virgo, the virgin (see also Hamaliel)

a king of Orchomenus

of Maon (Lugaid Loiseach) and forced

schamir

 Norse

son of Athamas and Themisto

the boy to eat parts of their hearts.

a magic stone said to make the

husband of Clymene

The boy was either previously dumb

holder invisible

father of Atalanta, in some accounts

or was rendered dumb by the

Scharpfe

 Norse

Schratt

 German

experience and fled to Gaul. He fell in

son of Etzel by his first wife

[=Celtic Dus]

love with Moriath, the daughter of

brother of Porte

a goblin

(see also Scrat)

Scoraith, either in Munster or in Gaul,

Schastel Marveil

 British

sciapod

and her father not only agreed to let

the home of Klingsor

a mythical one-footed man with one

Maon marry his daughter but raised an

It was here that Gawain slept in

large foot

army which invaded Ireland, killed

913

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Scorpio

sea-spirit2

Covac and installed Maon on the

Scox

(see Shax)

Another story says that Amphitrite,

throne.

Scrat

 German

annoyed when her husband Poseidon

Scorpio

[Schratt.Scrato:=Celtic Dus:

looked at Scylla, turned her into a

[Scorpion:=Akkadian Girtab:=Arab

=Icelandic Skratti]

monster by putting magic herbs into

Aqrab:=Hebrew Akrabh]

a forest-demon

the water where she bathed.

the eighth sign of the Zodiac,

Scratchfoot

 European

Some accounts say that she was

the scorpion

a hen in Reynard the Fox

killed by Heracles when she stole some

scorpion1

mate of Henning

of Geryon’s cattle from him but she

an arachnid with a sting in its tail:

She was killed by Reynard the Fox.

was revivified by Phorcos. Others say

(1) In Babylonian lore the scorpion

Scrato

(see Scrat)

that she was turned into a rock.

appears as Scorpion Man.

screbonie

 North American

Scyrius

 Greek

(see separate entry)

a fabulous animal

a king of Scyros

(2) In Egypt the scorpion was

Scritta

 Anglo-Saxon

father of Aegeus

regarded as the personification of

[=Celtic Dus:=German Scrat]

Scyros

 Greek

Serket and was sacred to Isis.

a monster

the island ruled by Lycomedes

(3) In Greece, a scorpion was sent

scrying

Scythes

 Greek

by Artemis or Gaea to kill Orion,

[crystal-gazing.crystallomancy]

son of Heracles

who had boasted that he could

divination from images seen in a

brother of Agathyrsus and Gelonus

kill any animal, and was set in the

crystal ball

On his way back to Greece after

heavens as the constellation Scorpio

Scuab Uasafach

 Irish

seizing Geryon’s cattle, Heracles had

as a reward.

[Terrible Broom]

his horses stolen by a snake-tailed

It was said that oil extracted

a battalion of the Fianna

woman (Echidna, some say) who

from a scorpion acted as an antidote

This elite battalion was commanded

returned the horses only when he slept

to the poison from its sting.

by Oscar and was renowned for

with her. She bore him three sons.

(4) The Hebrews regarded the

never yielding.

Scythes became the first king of

scorpion as a symbol of evil.

Scyld

 Norse

Scythia.

(5) In Persia this animal represents

in some accounts, the same as Sceaf;

Scythians

(see Arimaspi)

autumn and decay. Mithra is

in others, his son

Se-irim

 Hebrew

depicted as a bull, the strength of

Scylla1

 Greek

[Ceirim]

life, in summer and the scorpion

[Ciris.Skulla.Skulle.Skylla.‘whelp’]

hairy, goatlike monsters

nibbles away at the bull’s testicles

daughter of Nisus

sea-dog

representing the fading of summer

She was nursed by Carme, a slavea monster in the form of a dog with

and the onset of autumn.

woman from Crete. Her father, a king

fins and a beaver’s tail

(6) In Toltec lore, the god Yappon

of Megara had been warned that he

sea-dragon

and his wife Tlahuitzin were both

must never cut his purple hair or his

a monster, part dragon, part fish

turned into scorpions when they

kingdom would fall. When Minos

sea-horse

were killed by Yaotl.

attacked Megara, the siege lasted six

a monster in the form of a horse

Scorpion2

(see Scorpio)

months until Scylla fell in love with

with a fish’s tail

Scorpion Man

 Mesopotamian

him and killed her father by cutting off

sea-king

[Girtablili]

a lock of his hair to give to Minos who

the king of the mer-people

one of the Eleven Mighty Helpers

seduced and then deserted her. She

sea-lion

created by Tiamat.

drowned when she tried to swim after

a monster, part lion, part fish

Scota1

 Irish

his departing ship and her father’s

sea-maid

(see mermaid)

[Bera]

spirit, in the form of a sea-eagle,

sea-man

(see merman)

a Milesian queen

attacked her. She was changed into a

sea-nymph

daughter of the pharaoh, Nectanebus

lark, Ciris.

a minor sea-goddess

second wife of Milesius

Scylla2

 Greek

Sea of Clear Glass

 Irish

She died soon after reaching Ireland

[Skulla.Skulle.’whelp’]

an area of smooth sea

which was conquered by her sons who

a nymph

Maeldun encountered this glassovercame the Danaans.

daughter of Zeus and Lamia

smooth sea during his voyage.

In some accounts she is equated

daughter of Phorcos and Cratais or

Sea of Death

 Mesopotamian

with Cailleach Bheur.

Hecate, some say

part of the underworld ruled by Sabitu

Scota2

 Irish

Some say she spurned the love of the

Sea of Two Knives

 Egyptian

daughter of the pharaoh, Cingris

sea-god Glaucus and Circe, who

a sacred lake

wife of Niul

wanted Glaucus herself, turned her

A symbol of the primaeval waters

mother of Gaedheal

into a six-headed monster with three

holding the Isle of Flames.

Scotia

 Greek

rows of teeth and twelve feet

sea-serpent

a sea-goddess of Cyprus

destroying everything that came

a monster in the form of a marine

 Scotorum Historiae

 Scottish

within range of the cliff on which she

animal

a history, written by Boece, which

was fixed, opposite the whirlpool

Sea Spirit1

(see Sedna)

includes some Arthurian lore

Charybdis.

sea-spirit2

(see roane.selkie)

914

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

sea-unicorn

Secret Commonwealth, The

sea-unicorn

victory and clothes that would protect

Sebek-Osiris

 Egyptian

a monster, part unicorn, part fish

him from both fire and water.

a composite of Sebek and Osiris as

sea-wolf

Seancha mac Aillealla

 Irish

a god of the dead

a monster, part wolf, part fish

a counsellor and peacemaker

In this role he was envisaged as a

sea-woman

(see mermaid)

at the court of Conor mac

crocodile with a human head.

Seachnasach

 Irish

Nessa

Sebek-Ra

 Egyptian

a king of Tara

Seanchan Torpest

 Irish

a composite of Sebek and Ra, a

Seachran

 Irish

[Seanchan Torpeist.Senchan]

manifestation of the sun-god

a giant

a chief poet

In this role he was envisaged as a man

Finn mac Cool made friends with this

husband of Brighid

with a crocodile’s head.

giant who took him to his home. His

He was said to have killed ten rats

Sebettu

 Mesopotamian

family were hostile and tried to kill

merely by reciting a couplet and was

a group of Akkadian demons

Seachran. A huge claw appeared and

once carried off by the king-cat Irusan

The malevolent Sebettu are the

grabbed hold of him and, in his efforts

for composing a satire.

cause of eclipses and various disasters

to escape, he accidentally knocked

At the court of Guaire, king of

but are opposed by the benevolent

his mother in a boiling cauldron. Both

Connaught, he was challenged to

Sebettu.

Seachran and Finn fled the scene but

recite the story of the Cattle Raid of

Sebile

 British

were overtaken by Seachran’s brother

Cooley. He knew this story because

[Sebille]

who killed Seachran. Finn avenged his

he had raised the dead king, Fergus

a sorceress

death by killing the brother and then

mac Roth, and learned the whole story

a companion of Morgan le Fay

resuscitated Seachran with the aid of

from him before allowing him to

Sebille

(see Sebile)

his magic ring.

return to his grave.

Sebitti

 Mesopotamian

Seaghdha

(see Segda)

Seanchan Torpeist

Babylonian war-gods

seal

(see Seanchan Torpest)

children of Anu

an occult or demonic device in

Seang

 Irish

Sechmet

(see Sekhmet)

the form of a diagram or

daughter of a Scythian king

Sechobochobo

 African

picture

first wife of Milesius

in Zambia, a one-eyed, one-legged

seal-maiden

(see roane.selkie)

When she died, Milesius went to

forest monster

Sean mac Semais

 Irish

Egypt and married Scota.

Sechol-Hor

 Egyptian

a young man of Munster

Searbhan

(see Sharvan)

a cow-goddess

He fell dead at his engagement party

Seasons

(see Horae)

foster-mother of Horsu, some

but was carried off and restored to

Seat of Danger

(see Perilous Seat)

say

life by Cliona. When Caitlin Og, his

Seat of Dread

(see Perilous Seat)

Second Lord of Quality

betrothed, demanded a large ransom

Seat Perilous

(see Perilous Seat)

(see Erh-lang)

from Cliona, she released him.

Seathrun Ceitinn

 Irish

Second Sun

 Central American

Seanaigh

 Irish

a priest

[Four Wind.Sun of Air]

[Maol Seanaigh]

He collected and distributed much

the second age of the Aztec

When Cellach was deposed by Guaire

Irish lore.

creation cycle

and fled to an island, Seanaigh and

Seaxneat

(see Saxnot)

At the end of the first era, ruled by

three other young monks went with

Seb

 Egyptian

Tezcatlipoca and which lasted for

him. They later accepted a bribe from

in some versions, a name of Geb

676 years, the animals ate all the

Guaire and killed Cellach. The dead

Seba

 Egyptian

human beings. Quetzalcoatl killed

man’s brother, Muireadhach, found

in some accounts, a serpent

Tezcatlipoca and ruled for the period

the body and, when he caught the

(see also Sati2)

of the Second Sun which also lasted

murderers, had them put to death.

Sebak

(see Sebek)

for 676 years. When he took over,

Seanan

 Irish

Sebastian

 European

Quetzalcoatl created a new race of

[Senan]

a king of Portugal

humans and, by sacrificing his own son

a saint

He was killed in a battle against the

in the fire, brought light to the dark

son of Geirgreann

Moors but is said to lie sleeping,

world they lived in.

He is said to have performed many

awaiting a call to rule Brazil.

At the end of this period, Tlaloc

miracles, including restoring the dead

Sebek

 Egyptian

caused a great wind to blow away all

to life and banishing a monster from

[Rem(i).Sebak.Sob(e)k:=Greek Sekonopis.

these humans (except a few who

Scattery Island where he established a

Sochos.S(o)uchos]

became monkeys) and took over as

monastery. He was persuaded to allow

a crocodile-god

ruler of the Third Sun.

women to join his community by the

son of Neith

Another version calls this period the

woman, Canair who walked to the

father of Khons by Hathor, some say

Sun of Air and accepts that two

island on the wave-tops.

In some accounts he is identified with

humans escaped destruction at the end

Seanbheag

 Irish

Maka or Set.

of the era.

(see also sun1)

a man from the Otherworld

He is depicted as a crocodile or as a

 Secret Commonwealth, The

 British

In one story, he met Cuchulainn and

crocodile with the head of a hawk.

a treatise on Gaelic fairy lore, written

gave him weapons that would ensure

(see also aart)

by Robert Kirk

915

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Secular Games1

seirenes

Secular Games1

 Greek

She was one of the three spirits

to sacrifice the son of sinless parents,

a festival held every 4 years in honour

controlling the forces of nature.

he sailed to the Land of Wonder and

of Hades

When she started to eat her parents,

took Segda. The youth’s life was saved

Secular Games2

 Roman

they threw her into the sea from their

when Conn was persuaded to sacrifice

a festival held at intervals of 100

boat and when she clung to the sides,

a cow instead.

years (at the beginning of a new

they cut off her fingers which became

Seger

(see Seker)

saeculum) in honour of Dis

fish, whales, etc.

Segesta

(see Egesta)

and Proserpina

In another version, she rejected

Segomo

 Celtic

Securita

 Roman

humans in favour of animal lovers and

a war-god in Gaul

[Securitas]

was thrown into the sea by her father

In some accounts he is equated

a guardian goddess protecting

when he was taking her home from a

with Cocidius.

the empire

meeting with one of these lovers.

Segun

 North American

Securitas

(see Securitas)

In yet another version Sedna was a

the manitou of summer, in the lore of

Sed1

 Hebrew

mortal who was carried off from a boat

the Algonquin

[plur=Sedim]

by a petrel. Her parents tried to drive

Segurant

 British

a demon with magical powers to

the bird away but it then attacked

[Knight of the Dragon.Knight of

whom children were sacrificed

them so they threw their daughter into

the Old Table]

Sed2

 Egyptian

the sea, cutting off her fingers when

a knight at Uther’s court

a cannibalistic feast

she tried to climb back into the boat.

Segwarides

 British

If the king was still alive after thirty

Sedrat

(see Sidrat al-Muntaha)

a knight of King Mark’s court

years on the throne he was killed and

Sedu

 Mesopotamian

Both Tristram and King Mark were

eaten so that his strength would pass to

[Sedhu:=Hebrew Sed]

attracted to this knight’s wife. She

his successor.

a Babylonian spirit of the underworld

preferred Tristram who seduced her

Sed3

 Egyptian

He and the female Karibatu were

and then defeated Segwarides when he

a jackal-god, guardian of the

installed as guardians at the entrance

challenged the seducer.

individual

of palaces and both were depicted as

Sehem

 Egyptian

Sed4

 Mesopotamian

winged bull/human hybrids.

divine energy personified

a Semitic sun-god

seelie court

 Scottish

Sei-O-Ba

 Japanese

Seder

(see Pasch)

benevolent fairies

[Seiobo:=Chinese Hsi Wang Mu]

Sedim

(see Sed1)

Seere

goddess of the west

Sedanta

(see Setanta)

a demon

Seiobo

(see Sei-O-Ba)

Sedeq

(see Sydyk)

one of the 72 Spirits of Solomon

Seia

 Roman

Sedhu

(see Sedu)

This being is said to be able to make

a guardian-goddess of newly-planted

Sedhu-Lal

 Hindu

anything happen instantaneously and

corn

an attendant on the smallpox

appears as a man riding a horse.

Seian Horse

 Roman

goddess, Shitala

Seeta

(see Sita)

a horse apparently bringing ill-fortune

Sedit

 North American

Seeva

 Baltic

to its owner

[Coyote]

[=Slav Siva]

seid

 Norse

a trickster-god of the Wintun people

a Lithuanian love-goddess

[seidr.seithr]

Olelbis sent his brothers to earth with

Seewiesken

 German

a form of divination, using magic,

orders to build a ladder from earth to

a water-spirit

practised by Freya and others

heaven so that men could ascend to

Sef

 Egyptian

Practitioners of this art could cause the

renew their youth. Sedit persuaded the

a lion-god

soul to leave the body, take on the form

brothers to dismantle the work that

ruler of yesterday

of some animal and attack an enemy.

they had already done but suddenly

brother of Dua, some say

seidberendr

(see vitkar)

realised that he himself was now cut

Sefkhet-Awby

 Egyptian

seide

 Lapp

off from heaven. He tried to reach

[Safekh-Aubi.Safket-Awbi.Safkhat-Awbi.

a sacred object in the form of a

heaven, flying on a pair of home-made

Ses(h)at.Ses(h)et.Sesheta]

weathered stone or tree-stump, said

wings, but they shrivelled in the heat

a goddess of writing and libraries

to predict the future

of the sun and Sedit was killed when he

She is often depicted wearing a long

seidean side

(see sidhe gaoite)

fell back to earth.

dress made of panther-skin.

Seider

(see Pasch)

Sedna

 North American

Segais’ Well

(see Well of Segais)

seidhkoma

 Norse

[Arnaknagas.Arnaknagsak.Arnakua’gsak.

Segard

 British

female magicians

Arn(a)quagssaq.Arna(r)ku(su)agsak.

steward to Rohand, father of Guy

seidhmadr

 Norse

Great Goddess.Immap Ukua.Nuliajoq.

of Warwick

male magicians

Nuliajuk.‘old woman’.Sea Spirit:

Segda

 Irish

seidr

(see seid1)

=Greenland Nerrivik:

[Seaghdha.Segda Saerlabraid]

Seileni

(see Silenus2)

=Siberian Nuli’rahak]

a prince of the Otherworld

Seilinos

(see Selinus)

a one-eyed sea-goddess of the

son of Manannan and Fand or

Seilinus

(see Silenus)

underworld in Alaska

Rigru Roisclethan

Seimia

(see Simi)

daughter of Anguta

When Conn, the high-king, was told

seirenes

(see siren)

916

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Se’irim

Selu

Se’irim

(see Serim)

Sekhet-Tchant

 Egyptian

with Pan who gave her a white fleece

Seishi

 Japanese

[Field of Zoan]

or appeared in the form of a white

a Shinto deity

a realm equated in some accounts

ram.

seistron

 Egyptian

with Amenti

Some equate her with Artemis,

a priest’s staff imbued with

Sekhmet

(see Sakhmet)

Hera, Io or Pasiphae.

protective powers

Sekmet

(see Sakhmet)

(see also Chromia)

Seit Ka-doji

 Japanese

Sekonopis

(see Souchos)

Selgi

 British

an attendant on, or an aspect

Sekti

(see Shakti)

father of Sel

of, Fudo-myoo

Sel

 Welsh

Selindung Dalima

 Malay

Seitaka

 Japanese

a warrior at King Arthur’s court

daughter of Dewa Laksana

an attendant on, or an aspect

son of Selgi

and Seri Bunian

of, Fudo-myoo

Sela

 African

Selinus1

 Greek

Seithenyn

 Welsh

in the lore of the Abaluyia, the first

a king of Aegialus

a man who, in some accounts, caused

woman

father of Helice

Cantref Gwaelod to be overwhelmed

daughter of Wele

Selinus2

 Greek

by the sea

sister and wife of Mwambu

a river-god

seithr

(see seid1)

She and Mwambu were born in heaven

Selises

 British

Seizam

(see Tokugawa2)

but Wele dropped a ladder down from

a Knight of the Round Table

 Sejarah Melayu

 Malay

the sky and they descended to earth

Selivant

 British

a 17th C book of history and

and populated it with their offspring.

a knight of King Arthur’s court

myths

Selamanes

(see Salman)

brother of Bliant

Sek-ya

 Burmese

Selardi

 Armenian

He and Bliant looked after Lancelot at

a deity, lord of supernatural weapons

[Selardib]

Castle Blank for over a year and a half,

One of his weapons was a magic drum

a moon-god

during the period of Lancelot’s

which, when sounded, drove off the

Selardib

(see Selardi)

madness.

enemy. He gave this drum to Lan Yein

Selekana

 African

Selk

(see Selket)

and A-mong when they descended

in the lore of the Lesotho, a girl who

Selket

 Egyptian

to earth.

was thrown into a river

[Selk(it).Selq(u)et.Serket(-hetu).

Seker

 Egyptian

She met the River Woman and worked

Serket-hetyt.Serq(u)et:=Greek Selkis]

[Closer of the Day.Seger.Sokar(i):

in the underwater palace of the River

a fertility-goddess and

=Greek Sokaris.Soucharis]

King for which she was rewarded with

mortuary goddess

a falcon-headed god of mercy

jewellery. The daughter of the village

She guards the entrails of the dead

consort of Sakhmet

chieftain jumped into the river, hoping

and, in her role as scorpion-goddess,

He is a funerary god ruling over one

for similar rewards, but she refused to

guards the king’s throne. She is also

section of the underworld, the Western

work in the palace and was eaten by

said to guard the serpent, Apep.

Desert.

the River King, a huge crocodile.

She is depicted as having the head of

He is depicted as a hawk-headed

Selena

(see Selene)

a scorpion or as a scorpion with a

human, a hawk with the body of a

Selenus

 Greek

woman’s head and is personified in

serpent and three human heads or

a shepherd

the scorpion.

sometimes with four heads – one of a

This handsome young man was in

selkie

 Scottish

ram, one of a bull and two of a hawk.

love with Argyra and almost died of

[sea-spirit.seal-maiden.silkie]

Sekhauit

(see Sakhmet)

grief when she left him. Aphrodite

one of the sea-spirits, a seal race of

Sakhautet

(see Sakhmet)

turned the love-lorn fellow into the

the Orkneys

(see also roane)

sekhem1

 Egyptian

River Selemnus.

Selkis

 Greek

a vital force inherent in the individual

Selene

 Greek

the Greek name for Selket

which, in some cases, survived

[Asterodia.Mene.Phoebe.Selena.

Selkit

(see Selket)

death

Seline:=Roman Luna]

Sellen

Sekhem

(see Sakhmet)

a moon-goddess and goddess

a demon

Sekhemtaui

 Egyptian

of magicians

Selli

 Greek

[Power of the Two Lands]

a Titaness

[Helli]

Wepwawet as an aspect of Osiris

daughter of Hyperion and Thea

the inhabitants of Dodona who made

Sekhet

(see Sakhmet)

daughter of Pallas or Helius by

bread from acorns: priests of Zeus

Sekhet-Aalu

(see Sekhet-Aaru)

Euryphaessa, some say

at Dodona

Sekhet-Aaru

 Egyptian

sister of Helius and Eos

Selqet

(see Selket)

[Place of the Reeds.Sekhet-Aalu:

She fell in love with the mortal

Selquet

(see Selket)

=Babylonian Aralu]

Endymion and put him to sleep

Selu

 North American

one of the realms of Amenti

for ever so that she might visit him

[Corn Mother]

Sekhet-Hetep

 Egyptian

every night.

the first woman, in the lore of

one of the realms of Amenti

She is said to be the mother of his

the Cherokee

Sekhet-Hor

 Egyptian

fifty sons.

wife of Kanati

a goddess protecting cattle

Another story says that she slept

mother of the Thunder Boys

917

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Selvans

Senapus

Selvans

 Roman

Another story says that Dionysus

Semnai

 Greek

an Italian god, possibly a god of

was born in the normal fashion but,

a Titaness

agriculture and forests

when Semele claimed that Zeus was

an Athenian goddess of the underworld

Selwanga

 African

the father, Cadmus cast both Semele

mother of the Horae, some say

a python-god of the Baganda

and her son adrift in a chest. Semele

Semnai Theai

 Greek

Selyf

 Welsh

died but Dionysus was saved and

[Eumenides.‘venerable goddesses’]

son of Cynan Whiteshank

reared by Ino.

(see also Zagreus)

earth-goddesses at Athens

He appears as one of Owain’s

Semenkoror

(see Samonekoaner)

and Colonus

companions in The Dream of Rhonabwy

Semeon

(see Semion)

In some accounts, they became

where he is killed in battle.

Semetet

(see Sakhmet)

identified with the Furies.

Semagumba

(see Semagunga)

Semias

(see Simias)

Semnocosus

 Roman

Semagunga

 African

Semiazas

a Spanish war-god

[Semagunba]

[Samyasa.Samyaza]

Semo

 Roman

a high priest of Mukasa

a demon leader

a vegetation-god, sower of seed

semangat

(see sumangat)

seminatrices malorum

(see furiae1)

He was later absorbed into Sancus

semangko

 East Indian

Seming

(see Saeming)

as Semo-Sancus.

the ghosts of the dead in Papua

Semion

 Irish

Semo Sancus

(see Sancus.Semo)

Semaquiel

[Semeon]

Semutega

 African

a demon, ruler of the Zodiacal sign

an ancestor of the Fir Bolg

in the lore of the Baganda, an

Capricorn, the goat

grandson of Nemed

umbilical cord dedicated to Kibuka

(see also Hanael)

son of Stariat

Sen Mag

(see Senmag)

Semar

 East Indian

Semiramis1

 Armenian

Sena1

 Hindu

a Javanese god

a goddess

the Hindu equivalent of bacchante

brother of Batara Guru

She fell in love with Er and had him

Sena2

(see Devasena)

father of Garang and Petruk

killed when he rejected her. She so

Sena-pati1

 Hindu

He was said to live on earth to protect

regretted this that she persuaded

a name of Karttikeya as ‘commander

the Pandawas.

another lover to masquerade as Er,

of armies’

Semara

 Pacific Islands

pretending that he had returned from

Sena-pati2

(see Senapati)

a Balinese god of love

the dead.

Senach

 Irish

Semargl

 Slav

Another version says that Er was, in

a warrior

a family god, the god of

fact, restored to life just as he was

Fand, the wife of Manannan, had been

barley

about to be cremated.

promised to Cuchulainn if he would

Sembadra

(see Subadra)

Semiramis2

 Mesopotamian

protect her from her enemies. One of

semblance

[Sammuramat]

his tasks was to fight Senach.

an apparition

(c 800 BC)

In some accounts he is referred to as

Semektet

(see solar bark)

a queen of Babylon

a god of drought or frost.

Semele

 Greek

daughter of Oannes and Atargatis,

Senan

(see Seanan)

[Keraunia.Stimula.Thyone:=Phrygian

some say

Senapati

 East Indian

Zemelo:=Roman Fauna]

wife of Menon and Ninus

[Sena-pati]

a princess of Thebes

mother of Ninyas by Ninus

a Javanese king

daughter of Cadmus and Harmonia

In some accounts, her father was an

The sea-goddess Kidul took him to

sister of Agave, Autonoe, Ino

unnamed Syrian youth.

her underwater palace where he

She was the mother of Dionysus by

She was abandoned as a baby and

became her lover and learned to

Zeus and, at the instigation of Hera in

fed by doves. Found and reared by

control the sea-spirits. When he

the guise of Semele’s old nurse, Beroe,

Simmos, a shepherd, she married

returned home, walking on the

foolishly demanded that he show

Menon who hanged himself when

surface of the sea, he became king of

himself to her in all his full glory and

Ninus, the king of Assyria, demanded

Java. Attempts to kill him by the

died before the divine light. Her

Semiramis for himself. She later killed

assassin, Bochor, and by Ratna Jumilah

unborn baby was placed by Hermes in

Ninus and was herself killed by their

failed because, as a divine king, he

the thigh of Zeus or, in some stories,

son, Ninyas.

was invulnerable.

Zeus himself saved the child by

In one version of her death, she died

Senapus

 European

inserting it into his own side. In either

of heartbreak when she failed to

a king of Abyssinia

event, the child, Dionysus was born at

conquer India.

As a young man, he had attempted to

full term and, years later, descended to

Another story says that, when her

invade the earthly paradise at the

Tartarus and successfully demanded

mother was changed into a fish, she

source of the Nile and for this

that Hades release the mother he had

became a dove.

presumption he was struck blind. He

never seen. She was carried up to

In some accounts, her first husband,

was also harried by the Harpies and, at

Olympus and, though a mortal, was

Menon, is referred to as Moenones

the time of Astolpho’s arrival, was

received by the gods and deified by

or Onnes. Others say that Onnes was

dying from starvation since the

Zeus. Thereafter she was known

her father.

Harpies snatched or fouled all his

as Thyone.

Semketet

(see solar bark)

food. Astolpho drove off the Harpies

918

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Senators of the Gods

Septentrio

and cured the king’s blindness with a

Senjemand

 Norse

would have married him but he put to

magic herb. In return, the king gave

a mountain-giant

sea without her. She threw herself to

Astolpho a large army with which to

He fell in love with Juterna-jesta who

her death from the cliff-top.

support Charlemagne in his war with

preferred Torge. In a rage, Senjemand

Sentait

 Egyptian

the Saracens.

shot a huge arrow that would have

an ancient corn-goddess, later merged

In some accounts, it was Prester

killed her had not Torge thrown his

with Isis

John, king of Nubia, who was harried

hat to deflect it. When Senjemand

Sentaro

 Japanese

by the Harpies until Astolpho drove

tried to ride off, the sun came up and

a man who travelled to the Land

them off.

he was turned to stone.

of Eternal Youth

Senators of the Gods

 Italian

Senjiu-Kannon (see Senjiu Kwannon)

When Sentaro prayed at the shrine of

a group of great gods

Senjiu Kwannon

 Japanese

Jofuku, he received a small crane made

Senboth

 Irish

[Senj(i)u-Kannon]

of paper which turned into a real bird

a chieftain

a name of Kwannon as ‘the

that carried him to the land where all

He acted as adviser to Partholan.

thousand-handed one’

the inhabitants, blessed (or cursed)

Sencha

 Irish

In this version, she is depicted as having

with eternal life, longed for death.

a warrior at the court of Conor mac

forty rather than a thousand hands,

When he returned to his home, he

Nessa

each of which holds some object.

found that he had been away for

He fought alongside Conary at the

Senju-Kannon (see Senjiu Kwannon)

300 years.

siege of Da Derga’s hostel and was one

Senkyo1

 Japanese

Sentraille du Lushon

 British

of the few to escape.

one of a race with a hole right

a knight, attendant on Tristram

Sencha mac Ailella

 Irish

through the chest

He helped Tristram to escape from the

a judge and poet

A senkyo who was tired or ill could be

prison into which he had been thrown

He was a tutor of the young Cuchulainn.

carried by two others on a pole

by Andred.

Senchan

(see Seanchan)

through the hole in his chest.

Senx

 North American

Sen’dah

 North American

Senkyo2

 Japanese

[Our Father.Sacred One.Sonx]

[Sen’dah Old Man]

a paradisal realm, home of the sennin,

a sun-god of the Bella Coola Indians

a trickster-god of the Kiowa

on Cosmic Mountain

of Canada

Sen’dah Old Man

(see Sen’dah)

Senmag

 Irish

Seoritsu-hime

 Japanese

 Sendai Kuji Hongi

 Japanese

[The Old Plain]

a water-goddess living in rapids

a (probably) 9th C record of the early

the plain where the Partholanians

Sep

(see Sept)

ages of the gods, etc., in ten parts

buried their dead

Sepa

(see Sept)

sending

(see familiar)

senmerv

 Persian

Separ

(see Vepar)

Sengalang Burong

 East Indian

[samurv.senmurv.seymorg]

Separate Heavenly Deities Japanese

a bird-god of the Iban tribe of Borneo

a fabulous bird

[Kotoamatsukami]

He was the grandfather of Surong

This enemy of snakes was said to be

the 5 primordial gods of the Shinto

Gunting and instructed him in the

part bird, part mammal.

pantheon

rituals of the birds.

(see also simurgh)

These five gods, from whom all other

In some accounts, he is described as

senmurv

(see senmerv)

deities are said to be descended, are

a war-god appearing in the form of

Sennan Holy Well

 British

Amanominakamushi, Amanotokotachi,

a hornbill.

a site where King Arthur and the

Kamimusubi, Takamimusubi

and

Sengann

 Irish

kings of Cornwall gave thanks

Umashiashikabihikoji.

son of Dela

after they had defeated the Danes

Sepd

 Egyptian

leader of the invading Fir Bolg

at Vellendrucher

a form of Bes as a handsome,

He and his brother Gann shared the

sennin

 Japanese

lion-faced man

(see also Sept(u))

province of Munster.

a recluse

Sepi Malosi

 Pacific Islands

Sengen

 Japanese

These beings appear as humans but

[Sepo Malosi]

[Asama.Blossom Princess.Child-Flower.

they are in fact immortal. They are

a Samoan war-god

Fuji-hime.Ko-no-hana.

said to be skilled magicians, able to

This deity took the form of a bat and

Kono-hana-sakuya-hime.Sakuya]

perform miracles such as producing an

indicated victory by flying in front of

goddess of Mount Fuji

image of themselves from the mouth,

the eventual winners.

guardian of the cherry and

walking on water and flying through

(see also Taisumale)

plum blossom

the air.

Sepo Malosi

(see Sepi Malosi)

daughter of Oho-yama

Their home, the Cosmic Mountain,

Sepset

 Egyptian

sister of Iha-Naga

is said to be supported by a turtle.

a goddess of the underworld

wife of Ninigi

Senotlke

 North American

She is present when the hearts of the

mother of Fire Fade and Fire Flash

a serpent-like monster, in the lore of

dead are weighed.

She married Ninigi but left him when

the tribes of the northwest

Sept

 Egyptian

he became jealous, immolating herself

sensum

(see ntoro)

[Sep]

by setting fire to the wooden hut she

Senta

 Norse

the god of Sirius, the Dog-star

lived in, after giving birth to three

daughter of Daland

(see also Sepd)

sons.

She loved the Flying Dutchman and

Septentrio

(see Aquilo)

919

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Septentronial Signs

Set

Septentronial Signs

Seri

 Mesopotamian

father of Tullia

the first 6 signs of the Zodiac

a bull

He was said to have been born when

Septu

(see Bes.Sepd)

This beast, together with Hurri, was a

his mother mated with Vulcan in the

Sequana

 Celtic

companion of Ishkur

form of a phantom phallus rising from

[Sequena]

Seri Turi

 Malay

the fire.

a river-goddess of the Seine

the name taken by Nila Utama when

He was reared by Tarquin and his

and goddess of healing in

he became the first ruler of Singapore

queen, Tanaquil, and married their

Gaul

Serida

 Mesopotamian

daughter, becoming king when

Sequena

(see Sequana)

[=Babylonian A-a]

Tarquin was assassinated.

Sequence

 British

a Sumerian mother-goddess

His daughter plotted with Tarquinius

one of King Arthur’s swords

Serim

 Semitic

Superbus to kill her Arruns, her

Seqinek

 North American

[Sahirim.se’irim]

husband. She then married Tarquinius

an Inuit sun-spirit

mythical hairy, goat-like beings

who had Servius assassinated so that

Ser-thup

 Buddhist

living in desert areas: satyrs

he could take the throne himself.

the Tibetan version of Kanakamuni

Serimnir

(see Saehrimnir)

A similar story of the phantom

Sera

 Irish

Serket

(see Selket)

phallus in the flames is told of the

father of Agnoman, Partholan

Serket-hetu

(see Serket-hetyt)

daughter of Tarchetius, mother, in that

and Starn

Serket-hetyt

 Egyptian

account, of Romulus and Remus.

Some versions have Sera, not Partholan,

[Serket(-hetu)]

In some accounts, he is identified

as the husband of Dealgnaid.

a name for Selket as controller of

with Mastarna.

Serapati

 East Indian

breath

Sesa

(see Ananta.Basuki)

a Javanese prince

Serosevsky

 Russian

Sesame

(see Open Sesame)

When an enemy force was poised to

a spirit of the forest

Sesanaga

(see Ananta)

attack, Serapati prayed to the seaThis being, which leads travellers astray,

Sesat

(see Sefkhet-Awby)

goddess who sent a shower of rocks to

can appear as an animal or a human

Sese

 African

disperse the enemy.

being.

an earth-god(dess) of the Ngbandi

Serapeum

 Egyptian

serou

 Tibetan

people

a temple of Serapis in Alexandria:

[kee.tso’po]

Sesemu

(see Sezmu)

a burial place for the Apis bulls

the unicorn

Seset

(see Sefkhet-Awby)

Seraph1

 British

serpent

(see snake)

Sesha

(see Ananta.Basuki)

[Seraphe]

serpent-god

Seshanaga

(see Ananta.Basuki)

the original name of Nascien

a deified snake

Seshat

(see Sefkhet-Awby)

seraph2

serpent-goddess

seshaw

 Egyptian

a flying serpent

a deified snake

magic rituals

Seraphe

(see Seraph1)

Serpent of the Obsidian Knives

Seshet

(see Sefkhet-Awby)

Seraphis

(see Serapis)

 Central American

Sesheta

(see Sefkhet-Awby)

Serapion

an Aztec symbol of sacrifice

Sesmu

(see Sezmu)

one of the Seven Sleepers

He was originally regarded as one of

Sesotris

 Egyptian

Serapis1

 Egyptian

the four giants supporting the sky at

a mythical king said to have

[Asar-Hap(i).Osirap.Sarapis.

the beginning of the Fifth Sun.

conquered much of Africa

Seraphis.Usar-Api(s).Usar-Hapi]

Serpent of the Sea

(see Koloowise)

and Asia

a god of the underworld

Serpent of Wisdom

(see Python2)

Sesshiu

 Japanese

the Greek version of Osir-Apis, the

Serpent Skirt

(see Coatlantona)

an artist

combination of Osiris and Apis

Serpent-stone

(see Copacati)

At a very early age he was tied up in a

consort of Isis

Serpent Woman

(see Cihuacoatl)

temple for some misdemeanour and,

Serapis was the state god during the

Serqet

(see Selket)

using his tears for ink, and his toe for a

Greek occupation.

Serquet

(see Selket)

brush, painted rats on the floor. These

He is depicted as having curly hair

serra

animals came to life and freed the boy

and beard, sometimes with a dog at

a griffin-like monster, said to breathe

by gnawing through his bonds.

his feet, or as a bearded, human-headed

fire

Sessrumnir

(see Sessrymnir)

serpent.

In some accounts, this beast has the

Sessrymnir

 Norse

Serapis2

 Greek

head of a lion and the tail of a fox.

[Sessrumnir.Sessymir]

[=Egyptian Apis.Osiris]

Seru

 North American

the palace of Freya in Folkvang

a god of the underworld, healer of the

a corn-spirit of the Cherokee

It was to this palace that Freya took

sick

wife of Kanati

her share of the warriors slain in battle.

Seratiel

mother of Wild Boy

Sessymir

(see Sessrymnir)

a demon, ruler of the sign Leo,

Servage

(see Isle of Servage)

Set

 Egyptian

the lion

(see also Verchiel)

Servant Rupert (see Knecht Ruprecht)

[Ekhi.Iahu.Ombos.Seth(i).Seti.Sit.Sut:

Serbonian Bog

 Greek

Servius Tullius

 Roman

=Arab Shayth:=Canaanite Baal:

a morass at the mouth of the Nile,

the sixth king of Rome

=Greek Bapho.Typhon:=Mesopotamian

home of Typhon

son of Ocresia

Setekh.Setes(h).Sutekh.Sutesh.Suty]

920

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Seta

Seven Champions

animal-headed god of darkness,

Originally a guardian spirit, this being

Thebans, all of whom he killed.

sky-god and storm-god

was downgraded.

Each of them took station opposite

son of Geb and Nut or Ra and

It is envisaged as a boy with claws

one of the seven gates of the city with

Nut

instead of nails, inhabiting sheep

Adrastus facing Megareus (the Neistan

brother of Isis, Nephthys and

pens.

Gate), Amphiarus facing Lasthenes

Osiris

Setekh

(see Sutekh)

(the Homoloid Gate), Capaneus facing

husband of Nepthys

seterty

(see adykh)

Polyphontes (the Electrian Gate),

When Geb abdicated, he divided the

Setes

(see Sutekh)

Hippomedon facing Hyperbius (the

kingdom leaving the south to Set. Set

Setesh

(see Sutakh)

Oncaean Gate), Parthenopaeus facing

wanted the whole of the kingdom so,

Setesuyara

 Pacific Islands

Actor (the Borrhaean Gate), Polyneices

in an attempt to get the north as well,

a Bali goddess of the underworld

facing Eteocles (the Hypsistian Gate)

he put his brother Osiris in a box and

She was said to rule jointly with Batara

and Tydeus facing Melanippe (the

threw it into the Nile. When Isis

Kala.

Proetid Gate). The twin brothers tried

recovered the body, Set cut it into

Seth1

 Irish

to settle the issue in face-to-face

fourteen pieces and threw them back

son of Adam and Eve

combat but each killed the other.

into the river. Isis recovered and

Irish lore says that Seth and the three

In some accounts, Eteoclus is given

reassembled the pieces, restoring her

daughters of Cain were the first people

in place of Adrastus and Mecisteus in

husband to life, but he went off to rule

to come to Ireland.

place of Polyneices. Of the seven, only

in the underworld, leaving the

Seth2

(see Set)

Adrastus survived the battle which

northern kingdom to Horus.

Sethi

(see Set)

ended in the defeat of the Argives.

Set later fought a battle with Horus

Sethlans

 Roman

Creon, who took over Thebes,

for the whole kingdom. Set was

[Sethlaus:=Greek Hephaestus:

refused to allow the Argives to collect

castrated but, in the form of a pig, put

=Roman Vulcan]

the bodies of the dead for burial causing

out one of Horus’ eyes. In another

an Italian smith-god

grave offence. Adastrus reported this to

version, he gouged out both the eyes

Sethlaus

(see Sethlans)

Theseus who marched on Thebes,

and buried them. Lotus blossom

Seti

(see Set)

captured Creon and returned the dead

sprouted from the ground where the

Setna

 Egyptian

to the families. The sons of the seven

eyes were buried and Horus had his

a sorcerer-prince

champions, known as the Epigoni,

sight restored by the gods. In the end,

a priest of Ptah

later avenged the death of their fathers

the case was put to the gods for a

father of Siosire

when they attacked Thebes ten years

decision and Horus won. Set was then

Setsubun

 Japanese

later.

transferred either to the heavens as a

a festival, held on 3rd February, in

 Seven against Thebes

 Greek

storm-god or the Great Bear or to the

which the individual’s fortune for

a play by Aeschylus

desert as a war-god.

the coming year is fixed

Seven Ancient Elders

 Mesopotamian

He was one of the gods protecting

Settaboth

 South American

Babylonian sages

Ra in his nightly journey through

a Patagonian deity

(see also Setebos)

These sages, who took the form of

the underworld and once saved Ra

Settin-ki-jash

 North American

birds or fish, were said to have written

when the serpent Apophis was about

a supreme deity of the Haida

down the arts of magic and divination.

to swallow him.

He owned the moon and the sun but

Seven Brahma-rishis

He is sometimes depicted as a boar

they were taken from him by Ne-kilst(see Seven Rishis)

or as part ass, part pig, but, having

luss who deceived him into handing

Seven Caves, The (see Tulkan-Zuiva)

been born prematurely and shapeless, he

them over.

Seven Chaban

 Central American

can take many different animal shapes.

Setu-Bandha

(see Adam’s Bridge)

the seventh of the 20 days of the

In some accounts he is equated

Sevain

(see Sanam)

Mayan creation cycle

with Sebek

(see also Bebon.Nuoni.

Seven against Thebes

 Greek

On this day the earth itself was created.

Typhonian Beast)

7 champions who marched

(see also Chaban)

Seta

 African

against Thebes

Seven Champions

a fertility-goddess of East Africa

Polyneices had been banished from

seven national saints

consort of Tororut

Thebes by his twin Eteocles with

These are listed as:

mother of Arawa, Ilat and Topoh

whom he should have shared the

(1) St Andrew (Scotland), said to

Setanta

 Irish

throne and Tydeus had been banished

have lived for seven years as a swan

[Sedanta]

from Calydon. King Adrastus of

(2) St Anthony (Italy) who used

the original name of Cuchulainn

Argos married his daughter Aegia

water from an enchanted fountain

Setebos

 English

to Polyneices and his other daughter,

to perform miracles

[Settaboth]

Deiplya, to Tydeus, promising to

(3) St David (Wales) who was a

an evil spirit in Shakespeare,

restore both to their rightful kingprisoner in an enchanted garden

based on Settaboth

doms. He assembled a force led by the

for seven years

Setek

 European

Seven to attack Thebes first. Tydeus

(4) St Denis (France) who lived for

[Sotek:=Czech Dedek:

tried to settle the matter by

seven years as a deer

=Russian Dedushka Domovoy]

negotiation but failed and was

(5) St George (England) who was a

in Slovenia, a hobgoblin

ambushed on his way back by fifty

prisoner of the king of Morocco

921

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Seven Flowers

Seyon

(6) St James (Spain) who was struck

Narada, Vashishtha and Vishvamitra.

Guardians of the Treasury, Elephants,

dumb for seven years when he fell

Yet another list gives ten, omitting

Gemmeous Maidens, Gold Wheel,

in love

Vishvamitra and adding Atri, Kratu,

Horses, Military Governors and Pearl.

(7) St Patrick (Ireland) who dug his

Pulaha and Pulastya.

(see also Seven Gems)

own grave with his hands when he

Some accounts list fourteen:

Seven Wise Masters

 Persian

was locked in a cell

Angiras, Atri, Bharadwaja, Brighu,

sages who instructed Prince Lucien

Seven Flowers (see Chicomexochtli)

Daksha, Gorama, Jamad-agni, Kashyapa,

When the prince, who had been

Seven Gems

 Buddhist

Kratu, Marichi, Pulaha, Pulastra,

warned that he would die if he spoke

symbols used in Chinese Buddhism

Vashishtha and Vishvamitra.

within seven days of returning to

as amulets

These personages are often referred

court, was accused of rape by a female

These seven objects are given as the

to as the Prajapati.

(see also rishi)

at the court, the Wise Masters told

image of Chu Ts’ang, the image of

Seven Sages, The1

 British

contrary tales which postponed his

Chu Ping Ch’en, the image of Yü Nü,

advisers to the Roman emperor

execution day by day until he was able

Ma the steed of the sun, Hsiang the

One such group was killed by

to speak and refute the charge.

elephant, Chin Lun the Wheel of

Herowdes, on the advice of Merlin, to

Seven Wise Ones

 Egyptian

Victory, and Ju’i Chu a pearl.

cure the emperor’s blindness.

deities created in the form of hawks

(see also Seven Treasures)

Seven Sages, The2

 Greek

by Mehet-Weret to help to create

Seven Gods of Happiness

7 wise men of ancient Greece

the world

(see Ch’i-fu-shen)

They are given as Bias, Chilon,

Sevenfold Buddha

 Buddhist

Seven Gods of Luck

Cleobulus, Periander (or Epimenides),

a group of 7 Buddhas

(see Shichi Fukojin)

Pittacus, Solon and Thales.

This group comprises Lokesvara and

Seven Hathors, The

 Egyptian

Seven Sages, The3

 Malay

Vajrapani plus the five Dhyanibuddhas

deities of fate

seers at the court of the king

(Akshobhya, Amitabha, Amoghasiddhi,

7 aspects of Hathor

Seven Sages, The4

Ratnasambhara and Vairocana).

These were seven maidens, attendants

(see Apkallu.Seven Rishis)

Seventh Heaven Hebrew

of the souls of new-born babies. They

Seven Seers, The (see Seven Rishis)

the highest, hence the happiest, of the

were later identified with the Pleiades.

Seven-serpent (see Chicomecohuatl)

7 heavens postulated in the secret

(see also Mothers2)

Seven Sisters1

 Australian

lore of the rabbis

Seven Judges

(see Anunnaki2)

[Kungarankalpa]

Severa

(see Sevira)

Seven Kings of Cornwall

 British

ancestral heroines of the Aborigines

Severin

(see Sevinus)

those rulers who joined forces with

To escape the attentions of Nyiru, the

Sevinus

 European

King Arthur to defeat the Danes

sisters left their home and travelled

[Severin]

at Velendrucher

south until they reached the coast.

duke of Bordeaux

Seven League Boots

 British

Here they entered the sea and then

brother of Eudes

a pair of boots, made by Merlin, which

ascended into the sky as the Pleiades.

husband of Alice

enabled the wearer to cover about

Seven Sisters2

(see Pleiades)

father of Girard and Huon

20 miles at each stride

Seven Sleepers, The

He was killed in battle, and his servant,

Seven Macaw

(see Vucub Caquix)

[The Seven Sleepers of Ephesus]

Sherasmin, was taken prisoner, by

Seven Precious Stones

 Malay

7 Christians who were persecuted

the Saracens.

jewels held by the Seven Sages

They were said to have been holed up

Sevira

 British

These jewels were used to predict the

in a cave on Mount Celion for 200

[Severa]

future and one of them, the moonyears until 497. They fell asleep,

daughter of Macsen and Elen

stone, was said to display portraits of

awaiting the Resurrection. Their names

first wife of Vortigern

the king’s enemies.

are given as Constantius, Dionysius,

mother of Vortimer

Seven Rishis, The

 Hindu

Joannes, Malchus, Martinianus,

Sewingshields

 British

[Manasa Putra.Manasaputra.Prajapati.

Maximianus and Serapion.

a site in Northumberland where King

Seven Brahma Rishis.Seven Sages.

Seven Snakes

(see Chicomecohuatl)

Arthur and his knights are said to

Seven Seers.Saptarshi]

Seven Stars Mother

 Chinese

be sleeping

wise men, created from the brain

a goddess of the constellation

In this case, a horn had to be blown

of Brahma

Ursa Major

and a garter severed with a sword to

They are listed as Atri, Bharadwaja,

Seven Stars of the North

 Korean

waken the sleeping warriors.

Gotama, Jamad-agni, Kashyapa,

the Korean version of the

Other sites suggested are Alderley

Vashishtha and Vishwamitra. Vishnu,

constellation Ursa Major

Edge, Cadbury, Craig-y-Dinas, Mount

in his sixth avatar as Parasurama,

It is said that these stars are seven

Etna, Ogof Lanciau Eryri, Ogo’r

delivered the world into their hands

brothers who were exceptionally good

Dinas and Richmond Castle.

and they now appear in the sky as the

to their widowed mother and were set

Sextus Tarquinius

seven stars of the Plough constellation.

in the heavens as a reward.

(see Tarquinius Sextus)

Another list gives Agastya, Angiras,

Seven Treasures of Buddhism

seymorg

(see senmerv)

Atri, Bhrigu, Kashyapa, Vashishtha and

[=Hindu Sapta Ratna]

 Chinese

Seyon

 Hindu

Vishvamitra while another lists

revered objects of a universal sovereign

[Ceyon.Muruga(n).Murukan:

Angiras, Brighu, Daksha, Kashyapa,

These objects are listed as Divine

=Hindu Skanda]

922

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sezarbil

Shahapet

a Tamil creator-god

are regarded as the progenitors of all

consorts who had had relations with

son of Korrawi

living things.

Agni, and twelve arms.

This deity is regarded as a hunter and

In some accounts, this is the

Shaddad

 Arab

is depicted riding an elephant. He

Tibetan name for the goddess Tara or

[Shadadi]

holds a spear and a garland of flowers.

the Buddha’s mother, Maya.

husband of Zabiba

Sezarbil

sGun-gi-rgyal-po

 Buddhist

father of Antara

a demon

[Sung-gi-gval-po]

He conquered the Sudan and married

Sezmu

 Egyptian

one of the Panchamaharajas

Zabiba after freeing her from captivity.

[Ses(e)mu.Sezumu]

king of speech

He robbed his subjects and used his

a god of wine and unguents

He is depicted riding a blue mule.

ill-gotten wealth to build the fabulous

Sezumu

(see Sezmu)

Sha Ho-shang

 Chinese

city of Iram.

Sforza

 European

a priest

Shaddanta

 Buddhist

brother of Achilles of Lombardy

He was originally a minister at the

a royal elephant

and Palamedes

court of the Jade Emperor but was sent

This beast had six tusks and a white

He was a soldier in the army of

to earth in the form of a man-eating

body with a red head and feet.

Godfrey at the siege of Jerusalem.

monster when he broke a crystal bowl.

A jealous queen persuaded a

Sga’na

 North American

When Kuan Yin lifted the punishment

minister to kill the elephant and bring

[Masset San]

placed on him, he mended his ways

her a pair of its tusks. The hunter’s

a sea-god of the Haida Indians

and was one of those who accompanied

saw would not penetrate the tusks so

He is envisaged as a killer whale.

Tripitaka on his journey to India to

Shaddanta pulled them out himself.

Sgathach

 Irish

learn the Buddhist doctrines.

The queen, overcome with grief

[Scathach]

He is depicted wearing a necklace

when she was given the tusks, died

daughter of Eannna

of skulls.

that day.

Her parents proposed to give her to

Sha-lana

 North American

 Shaddanta-Jataka

 Buddhist

Finn mac Cool for one year but, using

a sky-god of the Haida Indians

the story of the elephant Shaddanta

a magic harp, she transported Finn and

He was the ruler of a kingdom in the

Shadday

(see Shaddai)

his men far away from the house while

sky above the primordial waters. He

shade

they were asleep.

threw his servant, Raven, out of the

[shadow]

sGeg-mo-ma

 Buddhist

sky and the bird created the world

a disembodied soul: a spirit:

the Tibetan version of Lasya

and mankind.

a ghost

Sgeimh Solais

 Irish

Sha Shen

 Chinese

shaden

 Japanese

[Light of Beauty]

son of Tou-shen

shrine(s) or shrine hall(s)

daughter of Cairbre

brother of Chen Shen, Ma Shen

shadow

(see shade)

She married the son of a Desi chieftain,

and P’an Shen

Shadowland

 North American

precipitating a conflict between her

He helps those who suffer from

the Algonquian land of the dead

father, the high-king, and the Fianna.

scarlet fever.

Shadrapi

 Mesopotamian

Sgeolan

(see Sceolan)

Shabaqo Stone

 Egyptian

a Phoenician god of healing

Sgilti

 Welsh

a tablet engraved with the story of

Shafan

(see Xaphan)

[Lightfoot:=Irish Cailte]

creation as told by Ptah

Shaggy Beast

 French

a warrior at King Arthur’s court

shabah

 Muslim

a monster with a green body and

He could run on the tops of trees and

earth-bound spirits

the head of a snake

on the tips of reeds without so much as

Shabbathai

(see Solday)

This monster breathed fire which

bending them and was one of the party

Shabiri

destroyed the crops and could shoot

which accompanied Culhwch in his

a demon said to cause blindness in

darts from the fur on its body which

quest for the hand of Olwen.

those who drink the water he lives in

were fatal to humans. When it seized a

sGra-c’an-dsin

 Buddhist

shabti

 Egyptian

young maiden, her lover cut off its tail

[Da-chen-dsin]

[shawabti.ushabti.ushebti(u)]

and it died.

the Tibetan version of Rahula

a funerary figure in the form of a

 Shah Name

 Persian

sGrol-’bum

 Buddhist

mummy which was said to do

[Book of Kings.Shah Nameh.

the Tibetan name for Virudhaka as

menial work for the deceased in

Shahnama(h)]

king of the Khumbandas

the after life

a 10th C book (120,000 lines)

sGrol-dkar

 Buddhist

Shacabac

(see Schacabac)

This work, written by Firdausi, is a

the Tibetan name for White Tara

Shachar

 Canaanite

mythological history which includes

sGrol-Ilang

 Buddhist

a goddess of the dawn

the exploits of the heroes Alexander

the Tibetan name for Green Tara

Shachipati

 Hindu

the Great, Gayomart, Hoshang,

(see also Syamatara)

a name for Indra as ‘mighty lord’

Rustem and Tahmurath and the kings

sGrol-ma

 Buddhist

Shadadi

(see Shadad)

of the Kayanian dynasty.

[Dolma]

Shadanana-Subrahmanya

 Hindu

 Shah Nameh

(see Shah Name)

a Tibetan earth-goddess

a form of Karttikeya

Shahan

(see Sherah)

consort of sPyan-ras-gzigs

In this form, the god had six heads so

Shahapet

 Armenian

This rock giantess and sPyan-ras-gzigs

that he could be suckled by the six

[Shvaz.Shvod]

923

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shahar

shaman

a spirit, ruler of the land

Shakra1

 Buddhist

son of Suddhodana and Maya

He can appear either as a man or as

[Sakra:=Hindu Indra]

husband of Yashodara

a serpent.

a god of the calendar

father of Rahula

Shahar

(see Sahar)

He helped the Buddha to In this form, he is revered in Zen

Shahrevar

(see Kshathra Varya)

perform miracles.

Buddhism and is regarded as one of

Shahrijah

 Persian

When intervention in human

the seven manushibuddhas.

[Shahryar]

affairs is required, his throne becomes

He is said to have given parts of his

a sultan in The Arabian Nights

very hot.

body to save threatened animals and

He had killed each of his many

Shakra2

 Hindu

birds and to have given one of his eyes

wives on their wedding night but

the third eye of Shiva, in the centre of

to a blind man. Some say that, in

Scheherazade managed to avoid this

his forehead

various incarnations, he appeared four

fate by telling him a story each night.

Shakra3

 Hindu

times as a horse, six as an elephant and

Shahryar

(see Sharijah)

a name for Indra as ‘powerful’

ten as a deer.

Shai

 Egyptian

Shakra4

 Hindu

He is depicted sitting on a lotus

a god of fate

the owl, a bird sacred to Indra

with his right hand raised, though

husband of Meshkenit

shakta

 Hindu

sometimes he is seen holding the

He was depicted as a man, a goat or

one who worships a skakti

shuttle of a loom. When regarded as

a snake.

Shaktar

 Hindu

female, ‘he’ is the fertility goddess,

Shaibya

 Hindu

the king Kalmashapada in the form of

depicted holding a grain of rice and a

a devoted wife

a man-eating demon

pot. Some images include Ananda and

Her husband, being a sinner, went

(see Kalmashapada)

Kashyapa on his right and left

through many incarnations as a bird

shakti1

 Hindu

respectively. (see also Shenrab Miwo)

or an animal before he was born again

[=East Indies kesakten]

Shakyasinha

 Buddhist

as a man. Shaibya, who lived through

the female aspect of a deity

[Sakyasinha]

all these generations, recognised him

Shakti2

 Hindu

a name for the Buddha as ‘lion’

and they were made man and wife

[Sakti.Sekti:=Cambodian Bentei Srei]

Shala

 Canaanite

again.

the female aspect of Shiva: a name for

a storm-goddess

Shait

 Egyptian

Devi or Sati as consort of Shiva

Shalakapurusha

 Jain

a goddess of destiny

Shakti3

 Hindu

a spiritual leader

shaitan

 Arab

[Sakti.Sekti]

It is said that sixty-three such leaders

[abilii.sha(y)tan.she(i)tan.sheytan:

a name for Durga, Kali, Parvati or Uma

appear during each of the earthly

plur=shayatin:=Hebrew Satan]

Shaktiman

 Hindu

periods. They will include nine groups

an evil spirit; a devil: one of the forms

an epithet for Shiva as ‘he who

of three, each comprised of a Baladeva,

of the jinn

has power’

a Pratisvasudeva and a Vasudeva.

These beings sometimes appear as

Shakuntala

 Hindu

Shalako

 North American

snakes which can enter a mortal’s body.

[Sakuntala]

[=Zuni Niman]

Shaka

 Japanese

a moon-goddess

a Zuni festival

[Shaka Muni.Shaka-Nyorai]

daughter of Vishvamitra and Menaka

This festival, which lasts for nine days

the Japanese version of Shakyamuni

wife of King Dushyanta

in July, celebrates the return of the

Shaka Muni

(see Shakyamuni)

mother of the Bharatas

spirits to their underground home in

Shaka-nyorai

(see Shaka)

She was abandoned by her parents and

Shipap where they will remain until

Shakan

(see Shakkan)

was reared by the hermit Kanwa.

winter returns.

Shakanli

 North American

She and her husband separated but,

Shalem

(see Salem)

a serpent-like monster of

when their son, Bharata, was born, she

Shalim

 Canaanite

the Choctaws

set out to find his father. The ring by

a goddess of dusk

Shakara

 Japanese

which she would be recognised was

Shalott

 British

a guardian deity

lost when she was bathing but was

another name for Astolat, home of Elaine

one of the 28 Nijuhachi-Bushu

recovered from the belly of a fish and

Shalya

 Hindu

Shakini

 Hindu

she was then reunited with the king.

a king

a demoness attendant on Durga

Shakuru

 North American

He fought on the side of the Kauravas

Shakespeare, William

 English

[Atius]

against the Pandavas and was killed

(1564-1616)

a sun-god of the Pawnee tribe

in battle.

a poet and playwright

Shakya

 Buddhist

Shalyat

 Canaanite

He wrote The Rape of Lucrece, Venus

a name for the historical Buddha

a seven-headed monster

 and Adonis, etc.

Shakyamuni

 Buddhist

This beast, in some accounts the same

Shakkan

 Mesopotamian

[Amoghasiddhi.Sakyamuni.Shaka (Muni):

as Lotan, was killed by Anat.

[Shakan]

=Chinese Shih-chia(-mu-ni):=Japanese

(see also Lotan)

an Akkadian god of animals

Shaka(-nyorai):=Korean Sokka]

shaman

 Asian

In some accounts, he was said to have

a name of Buddha as ‘the silent sage’,

[chaman:female=shamanka]

married his sister, Tiamat.

one of the 5 Dhyanibodhisattvas, in

a sacred person: a magician-priest or

Shakpono

(see Obaluwaye)

some accounts

witch-doctor

924

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shamanism

Shankpanna

Shamanism

 Asian

Shamkara

(see Shankara)

a brass palace and owned a huge

a religion largely based on magic,

Shams

(see Sams)

herd of horses. He was said to

sorcery and spirit-worship

Shamshiel

 Hebrew

breathe flames.

shamanka

 Asian

a prince of paradise

He hanged himself to escape his

[shemanka:male=shaman]

Shamshu

(see Shams)

enemies and was deified. In some

a female witch-doctor

Shamur

(see .Mount Samur)

stories he climbed a golden chain to get

Shamas

(see Samas)

 Shan Hai Ching

 Chinese

to heaven and became a thunder-god.

Shamash

(see Samas)

[Book of Mountains and Seas]

He is depicted with the head of

Shamba1

 African

a book of mythology

a ram.

(see also Yansan)

a cultural hero of the Bushongo

shan-hui

 Chinese

Shango2

 West Indian

He travelled widely and learned many

a human-faced dog

a Haitian voodoo spirit derived from a

skills which he passed on to his people.

Shan Kuei

 Chinese

Yoruba god of the same name

Shamba2

 Hindu

a mountain-god

Shani

 Hindu

[Samba:=Tamil Sama]

Shan-ts’ai Tung-tzu

 Chinese

[Manda.Sani]

an incarnation of Vishnu

a male attendant on Kuan Yin

a god of ill-fortune

son of Krishna and Rukmini

Shanama

(see Shah Name)

son of Surya and Chhaya or of

brother of Kama

Shanamah

(see Shah Name)

Balarama and Revati

consort of Indukari

Shanewis

 North American

brother of Savarni

Brahmins whom he had mocked laid a

an Iroquois woman

He is regarded as the planet Saturn

curse on Shamba saying that he would

wife of Nekumonta

personified.

give birth to an iron club which would

She was saved from dying of the

In one account, it was his fierce gaze

be the cause of his father’s death.

plague by the water brought by

that burned the head off the infant

When this weapon eventually

Nekumonta who had been told in a

Ganesha which Parvati (or Vishnu)

appeared, Shamba smashed it and

dream where to find the underground

replaced with the head of an elephant.

threw the pieces into the sea. His

waters which, when released, formed a

He is depicted as black-skinned and

father died from a wound inflicted by

healing spring.

riding a vulture or a raven.

an iron arrowhead and it turned out

Shang Ch’ing

Shanka-Sura

 Hindu

that this had been made from one of

(see Higher Azure Palace)

in some accounts, a demon killed

the pieces of the broken club

Shang-lha

 Tibetan

by Krishna

recovered from the belly of a fish.

a local god of good fortune

Shankapala

(see Shankha3)

Shamba was captured by

Shang-t’ai

(see Ssu Ming)

Shankara

 Hindu

Duryodhana in the war with the

Shang-te

(see Shang Ti)

[Sankara.Shamkara]

Pandavas and was kept in prison until

Shang Ti

 Chinese

a manifestation of Bhairava: a name

Balarama secured his release when he

[Celestial Emperor.Lord of Heaven.Lord

for Shiva as ‘the auspicious one’,

demolished the walls of the city by

on High.Shang-te.Yü Huang]

‘peace’ or ‘healer’

ploughing beneath them.

a creator-god and sky-god

Shankari

 Hindu

Another story says that, for some

He is regarded as a celestial emperor

[Sankari]

slight to the sage Durvasas, he was

with his own court and ministers like

a mother-goddess

cursed with leprosy but was cured by

the earthly institutions.

one of the saptamataras

Surya to whom Shamba built a temple.

He allocated the planet Jupiter to

Shankha1

 Buddhist

Shambhala

 Tibetan

Chuang-tzu after it was vacated by

the just king who will rule the earth at

a land in the north, home of

Mao Meng.

the time of the coming of Maitreya

spiritual wisdom

In some accounts, he is equated

shankha2

 Hindu

Shambhara

 Hindu

with Yü Huang.

[sankha]

[Dasyu.Sambara]

(see also Sheng Ti.Ti.T’ien)

the horn of victory

a demon of drought, one of the Asuras

Shang-ti Yeh

 Chinese

This was a conch-shell, one of the

This demon carried off Krishna’s son,

[= Taiwanese Pak Tai]

attributes of Vishnu, which was the

Pradyumna, and threw him into the

a Taoist war-god

twelfth object to be created at the

sea where he was swallowed by a fish.

shang-yang

 Chinese

Churning of the Ocean.

This fish was caught and given to

a one-legged bird which was said

Shankha3

 Hindu

Shambhara’s queen, Mahadar, who cut

to cause rain

[S(h)anka(pala)]

it open and released the boy.

Shango1

 African

a snake-god

Shambhu

(see Rudra)

[Sango:=Cuban Santa Barbara:

on of the mahanagas

Shamhat

 Mesopotamian

=Egyptian Amon-Ra]

shankhapadua

 Buddhist

[Ukhat]

a thunder-god, war-god and god of

a trumpet made from a thigh-bone,

the prostitute who tamed the wild

justice of the Yoruba

used in ceremonial rites

man, Enkidu

(see also Samkhat)

son of Aganju and Yemoja

Shankpana

 African

shamil

 Hebrew

son of Ogun, some say

[Sankpana.Shankpanna]

a worm said to be able to split rocks

consort of Oba, Oshun and Oya

son of Shango

The whereabouts of this creature was

father of Shankpana

a plague-god of the Yoruba

known to the demon Asmodeus.

He was a king of Oyo who lived in

Shankpanna

(see Shankpana)

925

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shanta

Sharvan

Shanta

 Hindu

Sharabangha

 Hindu

Sharfenebbe

 European

daughter of Dasha-ratha

a hermit

a female crow

wife of Risha-Shringa

When his great desire to meet a god

mate of Merkinau

She was adopted by the king,

was granted as a reward for his pious

She was killed by Reynard the Fox.

Lomopada, and married Risha Shringa,

life, he burnt himself to death and

Shargaz

(see Sarur)

a youth born of a doe.

went to heaven.

Sharin

(see Sharatz)

Shantanu

 Hindu

sharada

 Hindu

Shariputra

 Buddhist

[Santanu]

the lute, symbol of Sarasvati

[Sariputra.Upatissa:=Pali Saripitta]

a king

Sharama1

 Hindu

an early disciple of the Buddha

half-brother of Vyasa

[Sarama]

He turned himself into a garuda to

husband of Ganga and Satyavati

a divine bitch

defeat the heretic Agnidatta who had

father of Bhishma by Ganga

When some Panis stole some of

assumed the form of a serpent with

father of Vichitravirya

Indra’s cattle, he created this animal to

many heads.

His first wife, Ganga, bore him eight

retrieve them. Instead, the dog was

sharira

 Buddhist

sons and then reverted to her normal

given some milk by the Panis and

a substance found in the cremation

form as the river Ganges.

reported that she could not find the

ashes of saints

He said he would marry the young

cattle so Indra had to retrieve them

This material, in the form of pellets,

Satyavati on condition that any son of

himself, killing the Panis in the

is said to be indestructible.

the union should inherit the throne

process.

Sharis

 Mesopotamian

instead of Bhishma, one of his sons by

Sharama2

 Hindu

[=Akkadian Ishtar]

Ganga. Bhishma renounced his claim

[Sarama]

a Urartian goddess

to the throne and the marriage went

a dawn-goddess

Sharmas

(see Sarruma)

ahead, producing two sons, both of

mother of Sharamaya

Sharo

(see Sharatz)

whom died childless.

In some accounts an attendant on

Sharpbeak

 European

Shanti

 Hindu

Indra but in others referred to as

a female rook in Reynard the Fox

a goddess of peace

a dog.

consort of Corbant

Shanti-Niketa

 Hindu

Sharamaya

 Hindu

She was killed and eaten by Reynard.

the heaven of Shanti, goddess of peace

a god of the air

Sharpfe

 German

shao hui t’un fu

 Chinese

offspring of Sharama

son of Etzel

[swallow-ashes charm]

In some accounts the Sharamayas are

brother of Orte

incantations to ward off demons

two dogs guarding the underworld.

He and his brother, together with

These incantations, written on paper,

sharanga

(see peacock3)

Dietrich’s youngest brother, Diether,

are burned and ground to ashes which

Sharanyu

 Hindu

accompanied Dietrich von Bern on

are then swallowed.

[Sanjna.Saranyu.Savarna]

one of his forays against Ermenrich.

Shapash

(see Sapas)

a primaeval goddess and sunLeft in charge of Elsan, they were

shape

goddess

allowed to go riding and all three were

a spirit or apparition

daughter of Tvashtri

killed by the traitor, Wittich.

shape-changer

mother by Vivasvat of the Aswins,

Sharrumas

(see Sarruma)

a being made from fire and air,

Yama and Yami

Sharuk

(see Ninurta.Sarur)

capable of assuming any form,

mother by Indra of the minor gods,

Sharuma

(see Sarruma)

including that of a human, and of

the Ribhus

Sharur

(see Sarur)

mating with mortals

The Vedic version of Sanjna.

Sharvan

 Irish

Shar

 Mesopotamian

Sharatz

 Serbian

[Lochlannach.Searbhan.Sharvan

[(Ilu) Sar:=Babylonian Ansar]

[Sharin.Sharo]

the Surly]

an early Syrian god of the dawn

the horse of Marko

a one-eyed giant

the god Ansar as the Pole Star

This piebald animal was given to

A magic quicken berry, dropped by

Shar Apsi

 Mesopotamian

Marko by a veela or, in some stories,

one of the Danaans, grew into a tree

a name for Ea as ‘ruler of the

reared by Marko who bought him as

in the Forest of Dooros and produced

deep waters’

a foal afflicted with leprosy. Other

many berries which could restore

Shara

 Armenian

versions say that it came as a reward

youth to the aged. The Danaans

a storm-demon

for three years faithful service to his

decided to send Sharvan to guard the

son of Armais

master. Marko always tested a horse by

tree to ensure that no mortals ate any

Sharabda

 Mesopotamian

swinging it round by its tail but

of the fruit.

a Babylonian deity,

Sharatz, though a young foal, could

When Grania developed a hunger

slander personified

not be budged.

for quicken berries, Dermot asked

Sharabha

 Hindu

The horse, which was said to

Sharvan for permission to take some

a huge monster

breathe blue flame, lived with Marko

for her. When the giant refused

a form of Shiva

for 160 years.

Dermot killed him with three

This beast is envisaged as having tusks

Sharaw

 Mesopotamian

blows of Sharvan’s own iron club,

and claws and a body over 100 miles

a Sumerian god of Umma

which was the only way he could be

long supported on eight legs.

Sharazad

(see Scheherazade)

killed.

926

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shasha

Shel

Shasha

 Hindu

battle with the demon Ravana and,

She Wang

 Chinese

a hare, said to live in the moon

some say, killed Ravana.

[Fang Cheng-hsüeh.The Snake King]

(see also Shashi)

Shaumya

 Hindu

a sage

Shashi

 Hindu

a name for Shiva in his peaceful

He was regarded as the deified form of

[Shashin]

aspect

the 14th C sage, Fang Cheng-hsüeh,

the moon

Shaushga

(see Shaushkas)

who was said to have had a split

It is said that the hare lives on the

Shaushkas

 Mesopotamian

tongue. He was executed when he fell

moon or that the moon-goddess

[Lalwani.Lelwani(s).Shaushga.Shaushkash:

out with the emperor.

herself is a hare.

(see also Shasha)

=Akkadian Ishtar]

Shebtaiel

Shashin

(see Shashi)

a Hurrian goddess of the underworld

a deity in white magic

shasho

 Japanese

consort of Teshub

Shed

 Egyptian

monks worshipping at a Buddhist

In early accounts, this deity was

a guardian god

shrine

regarded as male.

an aspect of Atum

Shashthi

 Hindu

Shaushkash

(see Shaushkas)

His role was to destroy snakes and

[Shas(h)ti.‘sixth’]

shawabti

(see shabti)

crocodile eggs.

a guardian goddess of children

Shawano

 North American

He was envisaged as an ichneumon.

In some versions, she was a form of

an Algonquian hero

Shedad

 Muslim

Durga or Uma.

He was one of quadruplets born to a

[Sheddad]

She is said to ride on a cat.

primordial being who died in

a king of Ad who designed the

Shashti

(see Shashthi)

childbirth. He represented south; the

garden of Irem

Shasti

(see Shashthi)

others were Kabibiokka (north),

Sheddad

(see Shedad)

Shatagat

 Canaanite

Kabun (west) and Wabun (east).

sheddim

(see shedeem)

[Sha’taqat]

Shax

shedeem1

 Hebrew

a goddess or witch created

[Chax.Scox]

[sheddim.s(c)hedim:sing=shedu]

by El

a demon, a duke of hell

a tribe of clawed demons led

This being, who could cause or cure

one of the 72 Spirits of Solomon

by Asmodaeus

illness, was sent to cure Keret.

He is said to be able to strike people

offspring of Adam and Lilith

Shatahrada

 Hindu

dumb or blind and can find buried

(see also mazikeen)

consort of Kala

treasure. He appears in the form of a

shedeem2

 Mesopotamian

mother of Viradha

bird, perhaps a stork.

[s(c)hedim:sing=shedu]

shatan

(see shaitan)

Shay

(see Say)

storm-demons in the form of

Shatananda

 Hindu

shayatin

(see shaitan)

winged bulls, guardians of

husband of Radha

Shaya

(see Chhaya)

Babylonian palaces and

He found the child Karna who had

shaytan1

 African

temples

been abandoned and reared him as

[saytan:=Arab shaitan:=Hebrew Satan]

shedim

(see shedeem)

his own son.

an Ethiopian evil spirit: demon: devil

Shedu1

 Mesopotamian

Sha’taqat

(see Shatagat)

shaytan2

 Muslim

a benevolent spirit, protector of

Shatarupa

 Hindu

evil spirits

the household

[Satarupa.Savitri]

Made from fire, if one of these beings

shedu2

(see shedeem)

a goddess

is wounded, the fire flows out and the

shee

(see sidhe)

daughter of Brahma

shaytan is burnt to death.

Shee folk

 British

mother of Manu

They can appear in almost any

the English version of the Irish fairies,

mother of Priyavrata by Brahma

form they choose – animals, a cloud of

the aes sidhe

In one story, Brahma had incestuous

smoke, terrible monsters, etc. When

Sheela Na Gig

 Irish

designs on this daughter who was so

they take human form, they are hard to

[Sheila Na Cioch.Sheala-No-Gig.

beautiful that he grew four more heads

detect but will teach the art of sorcery

Sile na gCioch]

so that he could admire her from all

if a person pledges his or her soul.

a mother goddess

sides. Other stories say much the same

Angels use meteorites to kill shaytans.

This being was later downgraded to

about his consort Sarasvati. In some

(see also shihab)

the level of a demon.

accounts she is the female aspect of

Shayth

 Arab

Sheela-No-Gig (see Sheela Na Gig)

Brahma.

the Arab name for Set

Sheen

 Norse

In some versions, she is equated

Shazi

(see Shazu2)

a name for the moon

with Sarasvati.

Shazu1

 Mesopotamian

Sheeree

 African

(see also Sandhya.Sarasvati)

a name of Marduk as ‘minda female demon of the Berbers

Shathra

(see Kshathra Vairya)

reader’

Sheik Ali

(see Ali)

Shatrughna

 Hindu

Shazu2

 Persian

Sheik Khaleel

(see Khaleel)

son of Dasa-Ratha and Su Mitra

[Shazi]

Sheila Na Cioch (see Sheela Na Gig)

twin brother of Lakshmana

a river-god

sheitan

(see shaitan)

half-brother of Bharata and Rama

She

(see Hou t’u)

Shel

 North American

husband of Shrutakirti

She-chi

(see Hou t’u)

a sun-god of the Klamath Indians

He fought alongside Rama in the

She-tse

(see Hou t’u)

He came into being when Kumush

927

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shelan Nara

Sherasmin

and his daughter danced with the

Shen Lou

(see Shou Shen)

miracles such as moving large rocks

spirits of the underworld who were all

Shen Mu

(see Pi-hsia Yüan-chun)

with a mere touch. When he left the

turned into dry bones when the light

Shen Nung

 Chinese

monastery, wild beasts became a

of the sun fell on them. Kumush

[Divine Farmer.Ardent Emperor]

nuisance so he came back to remove

collected the bones and, following in

an early emperor, one of the

the plague of beasts which all

the tracks of Shel, scattered the bones

Three Sovereigns

disappeared when he mounted a tiger

over the face of the land to produce

a god of agriculture and medicine

and rode away, never to be seen again.

the various tribes.

son of An Teng and a dragon

He is depicted with a staff and a hat

Shelan Nara

 Persian

husband of Hsien Tsan

slung over his shoulder.

a demon

father of Chih Yü

Shen Wan-san

 Chinese

Shelartish

 Mesopotamian

He was the product of a miraculous

a god of wealth, in some accounts

a Urartian mood-god

birth and was nearly nine feet tall

Shen Yo

 Chinese

Shell

when born, with the head of a bull on

a 6th C writer who was deified as a

a demon, one of those who populate

a man’s body.

god of Hu-chou

the 7 firmaments

He taught mankind the art of

Shen Yü

(see Shu Yü)

Shelley, Percy Bysshe

 English

agriculture and introduced the art of

Shen Yung-pao

(1792-1822)

medicine which he learned by studing

(see White Crane Youth)

a poet

nature and finding out secrets of

Sheng

 Chinese

He wrote the four-act play Prometheus

herbal remedies. He was said to have

[Holy One]

 Unbound.

a transparent stomach that allowed

a title given to many deities,

shellycoat

 Scottish

observation of the effects of medicinal

including Confucius

a water goblin

plants, etc. He died when testing a

Sheng-mu

 Chinese

shem

 Hebrew

species of grass which cut open his

a name for Pi-hsia Yüan-chun

a charm such as that used to activate

intestines and was deified.

as Holy Mother

a golem

He runs the Ministry of Healing

Sheng Ti

 Chinese

shemanka

(see shamanka)

with Fu-hsi and Huang Ti and is

[Holy Emperor]

Shemesh

(see Samas.Zemen)

credited with the invention of the

god of the sacred mountain T’ai Shan

Shemhaziel

plough and the discovery of medicinal

a Taoist god of destiny, lord of the

a fallen angel

herbs, becoming the patron of

underworld

(see also Shang Ti)

shen1

 Chinese

chemists. He is regarded as a kitchenSheng-jen

 Chinese

[=Japanese shin]

god in some accounts. Others equate

deified mortals: saints

gods collectively: a guardian god or

him with Yen Ti.

Shenrab Miwo

 Tibetan

goddess: the spirit or the numinous

He died at the age of 168 and was

founder of a modified form of Bon

influence inherent in a particular

deified.

He was said to have come from the

object

(see also hsien)

Shen P’ao

 Chinese

mythical land Zhang Thung, and was

Shen2

 Chinese

the name of the deified Lao-tzu, in

later equated with Shakyamuni.

the constellation Orion, ruled

some accounts

sheogue

 Irish

by the White Tiger

Shen Seng-chao

 Chinese

a fairy

shen3

 Egyptian

a 5th C monk

She’ol

 Hebrew

a symbol of eternal life or of eternity

It was said that once a month, after his

[=Greek Hades]

Shen-hsien

 Chinese

normal duties, he took on the role of

hell: the home of the dead

celestial spirits who return as mortals

secretary to a celestial ministry and so

(see also Belial)

and later resume their existence

acquired supernatural powers.

Shepherd God

 Greek

as immortals

Shen Shu

 Chinese

a name for Pan

 Shen Hsien Chuan

a door-god

Shepherd of the Clouds (see Sitondo)

(see Biographies of the Gods)

brother of Yü Lu

shepherd’s crook

 Egyptian

Shen I

(see I4)

He and his brother lived on Mount Tu

the symbol of Seker

Shen Kung-pao

 Chinese

Shuo under a magical peach tree, the

Shera Wali Matha

 Hindu

a magician

branches of which formed the Door of

a goddess

He pitted his skills against those of his

the Spirits through which every soul

Sherah

 Mesopotamian

former friend, Chiang Tzu-ya, hoping

passed after death. They bound those

[Shahan]

to win a list of ways of achieving

with wicked spirits and fed them to

a Sumerian deity, the generative power

immortality that the Old Man of the

tigers. Their image is put in doorways

of the sun’s rays personified

South Pole had given to the general.

of houses to protect against evil spirits.

Sherasmin

 European

Shen cut off his own head and caused

Shen-tsan

 Chinese

[Gerasmes.Gerasmin.Ger(i)aume.Solario]

it to float in the air, claiming to have

[Lan Ts’an]

a servant of Sevinus

won. The Old Man of the South Pole

an 8th C kitchen worker in a

brother of Guire

sent the Crane Youth to carry the

monastery who became a minister

He was taken prisoner by the Saracens

airborne head away but Chiang

one of the Eighteen Lohan,

when his master was killed in battle

persuaded him to return it and it was

in some accounts

but escaped after three years and lived

rejoined to Shen’s body.

He was said to be able to work

alone in the deserts of Palestine until

928

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shesha

Shimben-Kidoku-Shu

the arrival of Huon to whom he

 Takara-Bune, and own a never-empty

shihabu

 African

attached himself as guide on his

purse, a hat that confers invisibility

in the lore of the Swahili,

journey to find the Sultan Gaudisso.

on the wearer and many other

shooting stars

When Huon was imprisoned by

magical devices.

These are regarded as arrows fired by

Gaudisso, Sherasmin planned his

Shichi-Fuku-Jin (see Shichi Fukojin)

angels at demons attempting to gain

escape with the help of Clarimunda

Shiduri

(see Siduri)

entry to heaven in order to read the

and, pretending to be Gaudisso’s

Shidduri

(see Siduri)

future written in Luah.(see also shihab)

nephew, Solario, obtained some of the

Shide

 Japanese

Shihai

 West Indian

Sultan’s beard and four of his teeth, the

Shield Beautiful

 British

a wind-god

objects required by Huon, when the

a shield won by Fergus

Shiho-tsuchi

(see Shiko-tsutsu)

Sultan was killed on the orders of the

This shield was held in Castle

Shiju-Gara

 Japanese

Caliph.

Dunostre where it was guarded by a

a great tit

Shesha

(see Ananta)

dragon and a giantess. Fergus was told

This bird carried love letters from

Sheshanaga

(see Ananta)

by a dwarf that, to win the love of

the owl, Fukuro, to Uso-Dori, the

Sheshu

 African

Galiene, he must acquire the shield

bullfinch.

a supreme god of some

and, after disposing of the two

Shikaiya Wasobioye

 Japanese

Nigerian tribes

guardians, he was able to claim it.

a scholar

shesmet girdle

 Egyptian

Shield Maidens

(see Valkyries)

He was caught in a storm when sailing

an apron of beads suspended

 Shield of Heracles

 Greek

his boat and, after some months,

from a belt

a poem by Hesiod

landed on an island where the

This adornment was worn by kings

Shih

 Chinese

inhabitants were immortal and life was

and deities and was personified by the

a plant used in divination

all pleasure. After twenty years he

goddess, Shesmetet.

Shih Che

(see Ten Scholars)

became disenchanted with this life

Shesmetet

 Egyptian

Shih-chi Niang Niang

 Chinese

and left, journeying through many

a goddess, personification of the

a Taoist goddess

strange lands and finally was given a

shesmet girdle

Shih-chia-mu-ni

 Chinese

ride lasting five months on the back of

consort of Sheshmu

the Chinese version of Shakyamuni

a stork which put him down in a land

She was depicted as having the head of

shih chieh-hsien

 Chinese

of giants.

a lioness and was regarded as an aspect

a Taoist immortal who has died, left

Shikimi

 Japanese

of Bast.

his body and lives on as a soul

a sacred tree

Shesmu

 Egyptian

 Shih Ching

 Chinese

Shiko-tsutsu

 Japanese

executioner of the underworld

[Book of Odes.Book of Poetry]

[Shiho-tsuchi]

consort of Shesmetet

the third of the 9 major works

god of salt-traders

He is depicted as having the head of a

of the Confucian canon,

an old man of the sea

lion or an ox.

dealing with early beliefs and

He made the basket in which Hoori

shetan

(see shaitan)

rites

descended to the realm of the sea-god.

sheytan

(see shaitan)

one of the Five Classics

Shikome

 Japanese

Shezbeth

(see Xezbeth)

Shih Fen

 Chinese

storm-deities, demons that bring

Shhri-var

(see Kshathra Varya)

the original name of Lu Hsing

about diseases

shi-ryo

 Japanese

Shih Kan Tang

 Chinese

shikon

 Japanese

a ghost of the dead

inscribed tablets of stone or

4 spirits

Shi Tenno

 Japanese

a spirit, said to ward off evil

These are listed as ara-mitama. kushi[Four Diamond Kings.Shitenno]

influences

mitama. nigi-mitama and saki-mitama

the 4 guardians of the cardinal points,

Shih-te Tzu

 Chinese

Shila

 Buddhist

protecting the world from demons

one of the Eighteen Lohan,

[Sila(paramita).Shilaparamita]

These beings are said to be very tall,

in some accounts

one of the 12 Paramita goddesses,

500 years old and living on the slopes

He was found as a child by Feng-kan

good conduct personified

of Mount Meru.

and raised by monks.

Shilaparamita

(see Shila)

They are listed as Bishamon (north),

Shih T’ien-yen-wang1

 Chinese

shilup

 North American

Zocho (west), Jikoku (east) and

the 10 departments of hell

the individual’s soul, in the lore of

Komoku (south).

Shih T’ien-yen-wang2

the Choctaws

(see also Four Diamond Kings)

(see Shih Wang)

Shilup Chito Osh

 North American

Shibbeta

 Hebrew

Shih-tzu-pi-ch’iu

 Chinese

the Choctaw name for the Great Spirit

a demoness

[Son of the Lion]

shilstone

Shichi Fukojin

 Japanese

the Chinese name for Singhalaputra

a shrine used in sun-worship

[Shichi-Fuku-Jin.Seven Gods of Luck]

Shih Wang

 Chinese

Shimbei

 Japanese

the 7 Shinto deities of good fortune

[Shih T’ien-yen-wang]

the heron, servant of the owl Fukuo

They are listed as Benten (the only

a name for the gods of the

Shimben-Kidoku-Shu

 Japanese

goddess), Bishamon, Daikoku, Ebisu,

underworld as the Ten Yama

a form of saké

Fukurokuju, Hotei and Jurojin. They

Kings

This magic drink was given to Raiko

travel together in their treasure-ship,

Shih Wang Mu

(see Hsi Wang Mu)

by the gods to help him in his quest to

929

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shimegi

Shippawn Ayawng

kill the Goblin King. When the goblin

He was created by Chinun Way Shun,

shintai

 Japanese

drank it, it put him to sleep and he was

taking the form of a pumpkin.

some physical object in which a deity

then killed by Raiko.

When the world flood subsided,

is inherent

Shimegi

 Mesopotamian

Shingrawa refashioned the earth with

 Shinten

 Japanese

a Hurrian sun-god

his hammer and then ascended into

sacred Shinto scriptures

Shi’menawa (see Shiri-kume-na-nawa)

the heavens.

Shinto

 Japanese

Shimga

(see Holi)

Shining Brow

(see Taliesin)

[Kami-no-Michi.S(h)intu]

Shimmoten

 Japanese

Shining Jewel

(see Ratna Dumilah)

literally ‘gods’ or ‘spirits’

a guardian god

Shining Snake

 Mesopotamian

a form of spirit-worship

one of the 28 Nijuhachi-Bushu

one of the Eleven Mighty Helpers

Shintu

(see Shinto)

shin

created by Tiamat

Shinzaburo

 Japanese

[=Chinese shen]

(see also Mushussu)

a samurai

a collective name for Chinese and

Shinje-chho-gyal

 Tibetan

He fell in love with Tsuyu who died

Japanese gods and spirits: the

a god of justice

of grief when he was prevented from

supreme deity

ruler of Nyalwa, the underworld

seeing her again. She and her maid,

Shin Ne Mi

 Burmese

He is depicted as a monkey-headed

Youé, who had died of grief at the

a nat in the form of a nature-spirit

monster holding scales into which

loss of her mistress, returned to

niece of Min Magaye

monstrous angels drop white or

visit Shinzaburo at the Feast of the

shin-po

 Japanese

black pebbles to represent good or evil

Dead and came night after night,

sacred treasures kept in a shrine

deeds performed by the one being

leaving before dawn. To the besotted

Shina-to-be

(see Shina-Tsu-Hiko)

judged.

Shinzaburo, Tsuyu was the lovely

Shina-Tsu-Hiko

 Japanese

He is regarded as a reincarnation of

maiden he had fallen in love with but

[Shina-to-be]

sPyan-ras-gzigs.

his servant, Tomozo, who spied on

a Shinto wind-god

shinji

 Japanese

them, could see that she was a dead

son of Izanagi and Izanami

sacred ground used for religious

woman. Shinzaburo was advised by

consort of Shina-Tsu-Hime

ceremonies

(see also saniwa)

the wise Yusai that he was consorting

He was said to have been born from

shinkan

(see shinshoku)

with the dead and that this could

Izanagi’s breath.

Shinmei

(see Amaterasu)

lead to his own death, so he went in

He and his wife are reputed to have

Shinob

 North American

search of the two women but found

caused the offshore winds that kept the

[=Navaho Nayenezgani]

only their tombs. The priest, Ryoseki,

country safe from the invading army of

a supreme deity of the Paiute

gave Shinzaburo various talismans to

Genghis Khan.

people

ward off the ghosts of the dead and,

Shina-Tsu-Hime

 Japanese

twin brother of Tobats

when they next came, Shinzaburo

consort of Shina-Tsu-Hiko

Shinsaku

 Japanese

locked the doors and they could not

Shinbetsu

 Japanese

a fisherman

get in. Youé bribed Tomozo to give

families which claim descent from

Shinsaku fell in love with O Cho

them access and the affair started up

deities other than Amaterasu

San and they arranged to be married.

again.

(see also Kobetsu)

This caused so much trouble among

Next morning, Tomozo found

Shinboku

 Japanese

the other fishermen, all of whom were

Shinzaburo dead, lying beide the

a Shinto sacred tree

(see also Sakaki)

in love with O Cho San, that they

bones of Tsuyu.

Shinda Daikoku

 Japanese

cancelled the wedding. Even this did

 Ship of Joy

(see Nef de Joie)

Daikoku depicted as a boy sitting

not quell the unrest and Cho drowned

Shipap

 North American

down and holding a crystal

herself, overcome with grief. Shinsaku

[Shipapu(yna):=Zuni Shipapulima]

Shindwe-hla

(see Hnit-ma-dawgyi)

would have followed her example had

the Pueblo land of the dead, the

Shiner

 Greek

he not been prevented by her brother,

underground kingdom of the

one of the horses drawing the

Gisuke. Together, the two men built

corn-goddess, Iyatiku

sky-chariot of Eos

a shrine to her memory, a task in

This place is regarded not only as the

Shingé

 Japanese

which they were helped by the other

place to which the dead go but also

a princess

fishermen who were ashamed of their

as the place from which the tribes

daughter of Zembei

earlier conduct.

emerged and whence babies come.

When she was bitten by (or fainted at

shinsen

 Japanese

Shipapu

(see Shipap)

the sight of) a large snake, she was

sacred food offered to the deities

Shipapulima

 North American

rescued by Yoshisawa and fell in love

shinsenden

 Japanese

[=Pueblo Shipap]

with him. When her father decreed

a sacred rice-field where food for the

the Zuni land of the dead

that she could not marry a man of such

deities is grown

Shipapuyna

(see Shipap)

low caste, she threw herself into the

shinshoku

 Japanese

Shipit

 Mesopotamian

well where she had first met her

[shinkan]

[Shipit Baal]

beloved.

Shinto clergy: a priest

a god of Byblos

Shingrawa

 Burmese

(see also kannushi)

Shipit Baal

(see Shipit)

a nat regarded as a creator

Shinta-lo-be

 Japanese

Shippawn Ayawng

 Burmese

ancestor of Shippawn Ayawng

a wind-goddess

the ancestor of the Kachin

930

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shiva1

Shippeitaro

people, descended from the

In this form, the demon-king had

Shiva1

 Hindu

creator, Shingrawa

three eyes and only four, instead of

[Acyata.Adinatha.Aghora.Akula.Ananda.

Shippeitaro

 Japanese

twenty, arms. Some say that he was

Anant(es)a.Annamurti.Bathala.

a dog

the son of Shiva by a mortal woman.

Bhadra Vira.Bhagavan.Bhairava.

A cat-monster every year demanded a

It was said that, should he ever sit

Bhatara Guru.Bhava.Bhavishya.Bhima.

maiden who was safely fastened in a

on the knee of the one who would

Bhuta-Natha.Bhuteswara.Blue Throat.

cage and then devoured her. This

eventually kill him, his extra eye and

Candesvara.Candrasekhara.Dakshinahappened until a knight took pity on

arms would disappaear and that is

Murti.Dhurjati.Digambara.Divine Yogi.

the villagers and put himself in the

just what happened when he climbed

Durvasas.Ganga-dhara.Garudi.Gopala.

cage with the dog, Shippeitaro. When

up on to Shiva’s knee. His mother

Goraknath.Great Ascetic.Gupta.Hara.

the cat appeared, the dog seized it

made the god promise to give her

Harihara.Isha(na).Is(h)a.Is(h)ana.

while the knight killed it with his

son a hundred lives but that, in the

Is(h)vara.Janardana.Kala(ri).

sword. The dog then killed all the cat’s

end, was not enough because each

Khandoba.Linga.

attendants.

time Shishupala tried to kill Shiva

Lingodbhava.Lord of the Dance.Lord

Shipton

(see Mother Shipton)

he failed and, when he tried once

of the Moon.Mahadeo.Mahadeva.

shiqq

 Muslim

more, Shiva called upon the sun-disc

Mahakala.Mahapurusha.Maharaja.

a form of jinn

which cut Shishupala in half from

Mahes(h)vara.Mangala.Mukhalinga.

These beings were envisaged as half

head to foot.

Nataraja.Nates(h)a.Nilakantha.

a human, split vertically, and were

Shisrte

 Buddhist

Nritta-Murti.Pancanana.Panchamuktisaid to mate with proper humans to

a king of Lanka

Maruti.Pas(h)upati.Patsupati.

produce nasnas.

consort of Sri, the goddess of

Petara.Rishabha.Rudra.Sadyojata.

Shiri-kume-na-nawa

 Japanese

disease

Shaktiman.Shambhu.Shamkara.

[Shimenawa]

Shisupala

(see Shishupala)

S(h)ankara.Sharabha.Shaumya.

a rope

Shita-teru-hime

 Japanese

Sikhandin.Siva.Somanatha.

Tajikara-wo placed this rope across the

daughter of Susanowa

Somaskanda.Srikantha.Sthanu.Sundara.

entrance to the cave where Amaterasu

wife of Waka-Hiko

Supreme Lord.Syama.Tatpurusha.

had hidden herself to prevent her from

Shitala

 Hindu

Tri-lochana.Tripuratanka.Ugra.

re-entering after she had been coaxed

[Mariammai.Shitalamata.Sitala(mata)]

Vamadeva.Vira-Bhadra.Virabhadra.

from hiding.

a guardian goddess

Virupashksa.Vishapaharana.

Shiro

 Japanese

an aspect of Devi

Vishvanatha.Warayana:=Buddhist

an attendant Buddhist god

Shital is one of seven goddesses all of

Amitabha:=Cambodian Hara.Prah

The Shinto god, Daikoku, often

whom are connected with various

Eysor:=East Indies Karaeng Lowe.

manifested himself as a rat. Shiro was

diseases. She protected children from

Is(h)wara.Mahaiswara.Mahatala.

sent by the Buddhist gods to get rid of

smallpox. The others are Agwani,

Mahayogi.Petara:=Greek Cronos:

the rat but the rat drove Shiro off with

Basanti, Lamkarya, Mahamai, Masani

=Japanese Amida:=Pacific Bat(h)ala.

a holly branch.

and Polamde.

Siwa:=Philippines Mahacabatara:

Shirt of Nessus

 Greek

Her attendants are Ghantakavana

=Thai Phra In Suen]

the robe sent by Deianeira to

and Sedhu Lal. She is depicted as

a creator-god, moon-god, god

Hercules

naked and painted red, riding a

of destruction, fertility and

This robe, impregnated with the

donkey, or as a four-armed goddess,

medicine, strengthener of

poisoned blood of the centaur Nessus,

sometimes living in a tree.

men

killed Hercules when he put it on.

Shitalamata

(see Shitala)

the Hindu version of the Vedic Rudra

shishi

 Japanese

Shitenno

(see Shi Tenno)

consort of Devi, Ganga, Sakti,

lionlike beasts guarding the entrance

Shitkur

 Siberian

Sati and Uma

to temples and shrines

[Sholmo]

consort of Bhavani, some say

Shishi-o

(see Shishi-wo)

the Devil

father of Ganesha

Shishi-wo

 Japanese

It was this being who pushed his stick

He was said to have been born from

[King of Lions.Shishi-o]

into the earth, so creating all the

Vishnu’s forehead and to have had

a sword

harmful creatures such as the snake.

twenty-eight incarnations.

This weapon was given to Yorimasa

He turned himself into a mouse and

In another version, he appeared

as a reward for killing the skytried to gnaw through the timbers of

when a cosmic lingam rose out of

monster which had been harassing the

the ark, ordered by the god Burkhan to

the ocean and burst open to settle

emperor.

save the people from the flood, but he

an argument between Brahma

Shishupala

 Hindu

was frustrated when the god created

and Vishnu as to who had created the

[Shisupala.Sis(h)upala]

the cat.

universe.

the third and final manifestation of

shito dama

 Japanese

He killed Kama when he interrupted

the demon Ravana

the astral spirit of a dead person

his meditations and to assert his

son of Dama Ghosha and

Shitta

 Burmese

authority he cut off Brahma’s fifth

Shrutadeva

the nat of the moon

head which he was condemned to

He was originally manifest as

one of the original nats, created by

carry for a long time before he was

Hiranyakashipu and then as Ravana.

Chinun Way Shun

purified in the Ganges.

931

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shiva2

shokuin

His first wife, Sati, immolated

Shiva Bhuteswara

 Hindu

He is said to have created the stars

herself but was reborn as Parvati.

a name of Shiva as ‘haunter

when he blew bubbles into the sky.

When she (or Uma) covered his eyes,

of cemeteries’

Shiwanokia1

 North American

the world was put into darkness and

Shiva Nataraja

 Hindu

[Priest Woman.Shiwanska]

Shiva developed a third eye in his

a name of Shiva as ‘Lord of the Dance’

a primaeval being in the lore of

forehead. This third eye can transmit

 Shiva Purana

 Hindu

the Zuni

his inner radiance with such power

a work comprising over 24,000 verses,

consort of Shiwanni

that it can destroy demons.

in the tradition of Shaivism

She is said to have created Awitelin

In the story where Sati immolated

 Shiva-Sutra

 Hindu

Tsta from her own saliva.

herself because Shiva was not invited

a core text of Shaivism in Kashmir,

Shiwanokia2

 North American

to the feast of the gods, he became

said to have been composed

priestesses of the goddess Shiwanokia

Nataraja, Lord of the Dance, and

by Vasugupta

Shiwanska

(see Shiwanokia)

performed a funeral dance in her

Shivalingam

(see lingam)

Shka-Bavas

 Russian

honour. He then spent many days in

 Shivananasiddhyar

 Hindu

[=Erza Shka-Pas]

meditation and restored Sati to life

the sacred writings of Shaivism

a sky-god and creator-god of the

as Uma.

Shivaratri

 Hindu

Moshka Mordvins

His wife Devi, as Kali, killed the

a feast celebrating the marriage of

Shka-Pas

 Russian

demon Raktavija and in the excitement

Shiva and Parvati, held in the period

[Tshi-Paz:=Moshka Shka-Bavas]

of her victory she killed Shiva and

February-March

a sky-god and creator-god of the

danced on his body

Shivavakya

(see Civavakkiyar)

Erza Mordvins

He is said to hold in his throat the

Shivaya Voda

 Slav

Sho

 Japanese

poison visha that arose during the

water which can restore life

[Kongoho.Sho Kwannon]

Churning of the Ocean to prevent

This water, like the Mertvaya Voda, is

a name of Kwannon as ‘wise one’

mankind from being killed by it and, in

carried by the wind, hail and thunder

Sho Kwannon

(see Sho)

some cases, he is depicted with a blue

and by birds.

Sho Ten

(see Shoten)

throat indicating this event.

Shiverer

(see Phaon2)

Shoden

(see Shoten)

When the sage Bhagiratha

Shivi

 Hindu

Shoden Sama

(see Shoten)

persuaded Vishnu to divert the waters

a devout king

Shodo Shonin

 Japanese

of the Ganges from heaven to earth,

Agni or, some say, Dharma, took the

a priest

which was barren from lack of water,

form of a dove and asked Shivi for

He was the founder of a Buddhist

Shiva allowed the torrent to pass

shelter from a pursuing hawk – actually

temple who once found that the road

through his hair, dividing it into seven

Indra. Rather than betray the dove

he was travelling along was cut off by a

separate streams, so that the force of

when the raptor demanded his natural

raging flood. He was able to cross

the water streaming from heaven

prey, the king cut off his own leg and

safely when a deity appeared on the far

would not destroy the world.

offered it to the the hawk. At that

bank and threw across two snakes

At the end of each cycle he destroys

point, both gods returned to their

which formed a bridge over which

the universe by opening his third eye

proper form and restored Shivi’s leg.

he walked.

and dancing the Tandava dance.

Shivven

(see Essaunien)

shojo

 Japanese

He is depicted as having two, four

shiwan

 Japanese

a monster, half man, half ape,

or ten arms, four faces and three eyes

an insect cucumber-pest

the spirit of saké

and sometimes wears a tiger skin and a

This insect is the ghost of a

These benevolent monsters have pink

snake round his neck and holds a

physician who became entangled in a

skin covered with red hair and are

flaming ball. Alternatively, he is

cucumber-vine and was killed by a

said to be very partial to saké which

represented in the form of Hari-Hara

pursuing enemy.

makes them immortal.

as a combined figure with Shiva on the

Shiwana

(see Shiwanna)

(see also shokuin)

right and Vishnu on the left. They

Shiwanna

 North American

Shoki

 Japanese

combined thus to defeat the demon

[Cloud People.Shiwana]

[Shoki-san:=Chinese Chung K’uei]

Guka since neither could defeat him

rain-bringing spirits of the Pueblo tribes

a gigantic demon-killer

single-handed. In another combination

These spirits, associated with the dead,

He has a red face, wears a black cap

Shiva appears on the right, his female

live in many different places, such as

and carries a sword. He kills demons

consort on the left, as Ardhanari, half

mountains and holes under springs,

by crushing them underfoot.

man, half woman.

and are represented as Kachina acting

Shoki-san

(see Shoki)

His weapons are the bow Ajagava,

as rain-makers. They are said to travel

shokonsha

 Japanese

fire and lightning and his animal is

on rainbows.

a shrine dedicated to the spirits of

the white bull, Nandi.

Shiwannee

(see Shiwanni)

heroes such as the war-dead

(see also Kala Shiva.

Shiwanni

 North American

shokuin

 Japanese

Lingodbhava.Pancabrahma)

[Priest Man.Shiwannee]

a huge dragon

Shiva2

 Buddhist

a rain-god, chief of the Shiwanna

This beast was said to have had red

the Hindu god adopted into the

a primaeval being in the lore of

scales covering a body some 200 miles

Buddhist pantheon as Buddha’s

the Zuni

long. Despite having a human face, it

doorkeeper

consort of Shiwanokia

had horns, the tail of a horse, hooves at

932

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shokujo

Shrutadeva

the back and claws at the front. Its

Shosuko Baba

 Japanese

department which determines a

sleep pattern caused day and night and

a Buddhist female attendant

person’s lifespan and is said to visit

its breathing caused the seasons.

in hell

earth once a year.

(see also shojo)

She supervises the river where the

He gave Chiang Tzu-ya a list of

Shokujo

(see Tanabata)

dead cross into hell, stealing their

ways to achieve immortality when the

Shokuro

 Japanese

clothes if they cannot pay the required

general visited the Jade Palace.

a man who tried to capture a god

fee. She makes dead children build

He is depicted with a very tall

Knowing that the thunder-god,

piles of rocks which she promptly

forehead and sometimes riding a

Raiden, ate navels, he killed the

knocks down.

deer.

maiden Chiyo, cut out her navel and

She is depicted as sixteen feet tall

His sacred bird is the crane and

flew it on a kite to attract the god.

with extremely pendulous breasts.

his home is in Shou Hsing, the star

Raiden took Chiyo into the heavens

Shoten1

 Japanese

of longevity.

and they both came down when they

[(Daisho) Kwangiden.Daishoden.

(see also P’eng Tsu.Shou Hsing)

saw the kite. Strangely, Chiyo forgave

Kwangiten.Sho Ten.Shoden (sama):

Showa

 Tibetan

her killer.

=Hindu Ganesha]

a deer-god

Sholmo

(see Shitkur)

a god of wisdom

Showano

 North American

Shomde

 Afghan

He is depicted either as a human with

an Algonquian hero

[Usum.Wushum]

the head of an elephant or as two such

He was one of quadruplets born to

a Kafir creator-god

figures embracing. The single-bodied

a primordial being who died in

In some accounts he equates with Imra.

version may have two, four or six arms

childbirth. He represented south; the

Shoney

(see Shony)

and is yellowish-red in colour.

others were Kabibonokka (north),

Shong Li-kuan

(see Han Chung-li)

shoten2

 Japanese

Kabun (west) and Wabun (east).

Shonin

 Buddhist

priests in the service of the

Shozu-ga-no-Baba

a title for a distinguished monk

imperial household

(see Shozuka Baba)

Shony

 Scottish

Shotoku

(see Shotuku)

Shozuka Baba

 Japanese

[Shoney]

Shotuku

 Japanese

[Shozu-ga-no-Baba]

a sea-god of the Hebrides

[Shotoku]

an underworld goddess, guardian of

shoopiltee

 Scottish

(572-671)

crossroads (see also Sodzu Baba)

[Orkney tang(ie)]

a prince who was regarded as an

Shradda1

 Hindu

the name for the kelpie in

incarnation of the Buddha or

[Sradda]

Shetland

of Kwannon

a goddess of faith

Shooting God

(see Hashje Ohltohi)

Shou

(see Shu)

wife of Dharma

Shooting Star1

 North American

Shou-ho

 Chinese

mother of Kama, some say

a companion of Buckeye Bush

a god of longevity

shradda2

 Hindu

and Fire Drill

In some accounts he is the same

a festival of the dead: food and

These three beings are said to have

as Lao-tzu.

flowers offered to the spirits

set fire to the first world, created by

Shou Hsing

 Chinese

of ancestors

Olelbis.

the star of longevity, home

Shri

(see Sri)

shooting star2

(see meteor)

of Shou Shen

Shrikey

 British

Shopona

 African

In some accounts, the god of longevity.

a name for the bargaist,

a Yoruba small-pox god

(see also Shou Shen)

used in Lancashire

shoro

 Japanese

Shou-hsing Lao Tou-tzu

This name reflects the beast’s habit

[shoryo]

(see Fu Lu Shou.Shou Shen)

of shrieking.

souls: spirits of the dead

Shou Lao

 Chinese

 Shrimad-Bhagavata

Shortshanks

 European

[Shou Lou]

(see Bhagavata-Purana)

a legendary hero of stories

the original name of Shou Shen

Shrimala

 Buddhist

from northern countries

Shou Lou

(see Shou Lao)

[Srimala]

shoryo

(see shoro)

Shou Shan

 Chinese

an Indian queen

shoryobune

(see shoryobuni)

[Hills of Longevity]

a female bodhisattva

shoryobuni

 Japanese

the Taoist paradise

Shrivatsa

 Hindu

[shoryobune.‘soul ships’]

Shou Shen

 Chinese

a mark on the breast of Vishnu

the ships which transport the souls of

[Ancient of the South Pole.Old Man of

Shrouded Gods

 Italian

the dead back to the Otherworld at

the South Pole.Nan-chi Hsiena group of gods of higher rank

the end of the Festival of the Dead

weng.Nan-chi Lao Jen.Shen Lou.Shou

than the Senators of the

shosha

 Japanese

Lao.Shou Lou.Shou-hsing Lao T’aoGods or the Penates of the

a shrine

tzu.Star of Longevity.Canopus:=Japanese

Thunderer

Shossy

 Russian

Fukurokuju.Tobosaku]

Shru

(see Sri)

a blacksmih-god of the Abkhaz people

a god of longevity

Shrutadeva

 Hindu

Shosti

 Hindu

one of the Fu Lu Shou

sister of Vasudeva

a goddess of birth

He was originally the mortal Shou Lao

mother of Shishupala by

She is depicted as riding a cat.

who became the head of the celestial

Dama Ghosha

933

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shruti

shu’nun

Shruti

 Hindu

Shudharma1

 Hindu

Finally, the Asuras killed Kacha,

sacred scriptures

[Sudharman]

burned his body and mixed his ashes

shtabai

 Central American

a hall in Indra’s heaven, Svarga

with Shukra’s wine which he

Mayan demons

Shudharma2

 Hindu

unwittingly drank. He then recited the

Shu1

 Chinese

mother of Gumakesi by Matali

magic formula that restored Kacha

[Ju.]

Shuhiji-ni

 Japanese

to life inside his stomach from

Emperor of the Southern (some say

[Lady Mud Earth]

where he was delivered by a surgeon.

Northern) Seas

an early Shinto goddess

Shukra did not survive the operation

He is manifest in the lightning that

sister of Uhiji-ni

but Kacha was now able to revive his

pierced Chaos to form the universe.

She and her brother personified the

master.

(see also Kavya)

(see also Hu2.Hun-tun)

slime from which the earth was born.

Shulamite

 Hebrew

Shu2

 Egyptian

Shui Ching-tzu

 Chinese

[Shulammite]

[Khons.Lord of Air.Lord of All.Shou.Su.

a water-spirit

a dove-goddess

=Greek Sos]

father of Nü Kua, some say

Shulammite

(see Shulamite)

god of the air

Shui Chun

(see Shui-kuan)

Shullat

 Mesopotamian

son of Atum (Ra) or Khepra

Shui I

(see Shui-kuan)

[=Arab Hirmis:=Babylonian Samas:

husband and brother of Tefnut

Shui Jung

(see Ch’eng-huang)

=Greek Hermes]

father of Geb and Nut

Shui-kuan

 Chinese

an Akkadian deity, herald of

He was created when Ra spat on

[Agent of Water.Feng I.Shui Chun.Shui I.

storms

the gound.

Shui Jung.Shui Shen]

Shulman

(see Shulmus)

He separated the earth (Seb) and

a water-deity

Shulmanu

(see Salman)

sky (Nut) by pushing them apart.

one of the San-kuan

Shulmus

 Siberian

In some accounts he became the

He had the power to prevent

[Shulman]

supreme ruler when Ra returned to the

misfortunes and confessions made to

a devil opposing Otshirvani

heavens and, when he himself became

him by sinners were written down and

Shulpae

 Mesopotamian

old, Geb seized the throne and took

then placed under water.

an Akkadian god of feasting

his mother as consort.

He was envisaged in the form of a

an aspect of Marduk

In some accounts he became a dual

human riding a horse over the sea and

Shumbha

 Hindu

god with Anhur while others identify

followed by a fish.

a demon

him with Ra Harakhta.

Shui Shen

(see Shui Kuan)

brother of Nishumbha

(see also Heka3)

Shukalletuda

 Mesopotamian

He and his brother became so

 Shu Ching

 Chinese

a Sumerian gardener

powerful, as the result of extreme

[Book of Documents.Book of History]

His garden was so beautiful that

asceticism lasting for over 6,000 years,

the second of the 9 major works of the

Inanna came to see it. When he tried

that the gods became afraid and sent

Confucian canon, dealing with

to make love to her, a plague descended

Durga to kill them.

moral duty

on the country.

Shun

 Chinese

one of the Five Classics

 Shukasaptati

 Hindu

one of the Five Emperors

Shu-po-chia

(see Gobaka)

[=Persian Tuti Nameh]

husband of Hsien Fu-jen

Shu Yü

 Chinese

a book of stories, 70 in all, told by a

He married the two daughters of the

[Shen Yü.Yü Lei]

parrot

emperor Yao and succeeded to his

2 brothers who had power

Shuki

 Hindu

throne. When ten suns appeared in the

over demons

daughter of Surabhi

sky all at once, Shun sent for the

They could scare off demons by

mother of parrots

archer, I, who shot down nine of them.

using amulets hung on peach trees.

shukpa

(see Abominable Snowman)

In some accounts, he is said to

Any demons they caught they fed to

Shukra1

 Hindu

have had two pupils in each eye; in

tigers.

[‘bright’.Sukra]

others he is equated with Chuan

Shualu

(see Aralu)

a sky-god, Venus personified

Hsü.

Shuang Yü

(see Pisces)

In some accounts, this god is regarded

Shun-feng Erh

(see Kao Chio)

Shubin

 Japanese

as female and is sometimes depicted

Shun-yang Tzu

(see Lü Tung-pin)

a priest

riding a cat.

Shunem

(see El)

He imprisoned in a water-jar a

Shukra2

 Hindu

Shunk-Manitou

(see Coyote)

dragon which brought rain and so

[‘bright’.Sukra.Ushanas]

shu’nun

 North American

caused a drought which was ended by

chief priest of the Asuras

the soul, in the lore of the

the intervention of the dragon-king,

son of Brighu

Tubatulabal tribe

Zennyo.

father of Devayani

These people say that the soul resides

Shuddhodana

(see Shuddhodhana)

Kacha came to him as a pupil to learn

in the heart and can leave the body

Shuddhodhana

 Hindu

the secret of restoring the dead to life

through the ears during sleep.

[Shuddhodana.Suddhodama.Suddodhana]

and when, on several occasions, he was

If it should be caught by a shaman, the

a king of the Sakya tribe

killed by demons, Shukra brought him

owner of the soul goes mad. At death,

the deified father of the Buddha

back to life at the request of his

the soul leaves the body and becomes a

consort of Mayadevi

daughter, Devayani who loved Kacha.

ghost known as an abawinal.

934

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shuqamuna

Sibich

Shuqamuna

 Mesopotamian

Shvod

 Armenian

by telling stories which convinced the

a Babylonian war-god

a name for Shahapet as a guardianking that he had been to heaven and

shura

 Japanese

spirit of the household

returned to life, Si Luncai was allowed

an angry spirit of a dead

Shwe Myet-hna (see Hnit-ma-dawgyi)

to marry the king’s daughter.

warrior

Shwe Na Be

 Burmese

Si Lunchai

(see Si Luncai)

These beings live in the sky and the

wife of Min Magaye

Si Raya

 Malay

noise of their battles is heard on earth

Shwe Pyin-gyi

in Java, Malaya, etc., the spirit

as thunder.

(see Shwe Pyin Nyi Naung)

which controls the seas from lowShurala

 Russian

Shwe Pyin-nge

water mark to the middle of the

a Tartar spirit of the forest

(see Shwe Pyin Nyi Naung)

ocean

Shurdi

 Balkan

Shwe Pyin Nyi Naung

 Burmese

Sia1

 Egyptian

an Albanian storm-god

[Shwe Pyin-gyi.Shwe Pyin-nge]

a god of perception

Shurem

 Russian

2 nats in the form of nature spirits

He was one of the deities formed from

a Cheremis festival, driving

Two children cast adrift on a river

the drops of blood that fell from Ra’s

away the Devil, held

were rescued by a monk who named

penis when he mutilated himself and

in May

them Byat Ta and Byat Twe. The

he travels with Ra in his boat.

Shurpa-Naka

(see Shurpanakha)

former had two sons who were put in a

Si’a2

 Phoenician

Shurpanakha

 Hindu

jar and sent down the river where

a minor goddess

[Shurpa-Naka.Shurpanaka.Surpanak(h)a]

they were rescued by a king who

siabhra

 Irish

a rakshashi

named them Shwe Pyin-gyi and Shwe

sprites and elves collectively

sister of Ravana

Pyin-nge. When the courtiers became

Sialul

She was in love with Rama who rejected

jealous, they castrated the pair who

a demon associated with property

her so, in revenge, she attacked Sita,

became known as Shwe Pyin Nyi

Siambuka

 East Indian

Rama’s wife. When Rama and

Naung.

a Papuan creator-god

Lakshmana came to the rescue,

Si1

 African

He came to earth and, forming a

Shurpanakha tried to swallow Rama

a supreme god of the Bambileke

vagina in the first created woman,

but was driven off, badly wounded and

si2

 Irish

impregnated her so that she produced

minus her ears and nose. In reprisal,

[sida.sioga]

all living things.

Ravana abducted Sita, precipitating the

fairies: women of the Otherworld

Siarr

 Norse

battle with Rama who came to rescue

(see also sidh)

[Sjarr]

his wife.

Si3

 South American

one of the dwarfs

In some accounts she is the sister

an ore-Incan moon-god of the Indians

Siau

 Egyptian

of Hidimba.

of Peru

[Sau]

Shurripak

 Mesopotamian

si-bean

 Irish

a god, the personification

[Shurrupak]

[bean si(dhe).si-bhean]

of taste

a Babylonian city

a woman of the Otherworld

Sib

 Anglo-Saxon

It was said that this city was used as a

(see also banshee)

[=German Sippia]

meeting place for the gods.

si-bhean

(see si-bean)

a goddess

Shurrupak

(see Shurripak)

Si Boru Deak

 East Indian

sibaso

 East Indian

Shuten Doji

(see Shutendoji)

daughter of Ompu Tuhan Mula Jadi

a Sumatran shaman

Shutendoji

 Japanese

She descended from heaven to find a

Sibauk

 East Indian

the Goblin-king of Mount Oye

shuttle which she had dropped, a

a culture-hero of Sarawak

He carried off young maidens, made

shuttle with which she had been

He is said to have climbed a tree

them his slaves and even ate them.

weaving the world. When a young

which, in the early days of creation,

When he captured Kimitaka, daughter

man from heaven joined her, they

had its roots at the top, planted in the

of the emperor Ichijo, the emperor

stayed on earth and became the

sky, and met the souls of the dead in

sent Raiko and five of his companions

ancestors of the tribes of Sumatra.

that celestial realm.

to kill the goblin who drank the

Si Jari

 Malay

Sibech

(see Sibich)

magic drink, Shimben-Kidoku-Shu,

[Finger Man]

Sibeche

(see Sibich)

offered by Raiko, and fell asleep so

a midget who outwitted a reksoso

Sibecke

(see Sibich)

that he was easily overcome and

Si Junaha

 Pacific Islands

Sibhol

(see Eire)

killed.

a confidence trickster

Sibich

 Norse

In some accounts, Yorimitsu

He invented preposterous objects,

[Sibech(e).Sibecke]

appears in place of Raiko.

such as a guitar which killed weeds

a servant of King Ermenrich

Shutu

 Mesopotamian

when it was played, and traded them to

He was sent with Randwer, the king’s

a Babylonian demoness, the

offset his debts.

son, to escort Swanhild, betrothed to

south-west wind

Si Luncai

 Malay

the king, to the royal palace. Sibich

Shuwe

(see Nirmali)

[Si Lunchai]

coveted the kingdom and plotted the

Shuzianna

(see Bigirhush)

a peasant

death of the royal family so he lied to

Shvaz

 Armenian

He managed to escape when the

the king that Randwer had seduced

a name for Shahapet as ‘ruler’

king condemned him to death and,

Swanhild on the journey. The king

935

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sibilla

Siddhartha2

had his son hanged and Swanhild

Tiburtine (dove)

sickle

 Greek

trampled to death by horses.

Other lists include the Agrippine

the symbol of Cronos

In the Germanic stories, he was an

(whip) and Cimmerian (crown) sibyls.

Sickness Woman

(see Yama Enda)

adviser to Ermenrich but vowed

Sibyl3

 Norse

Sicun

 North American

vengeance when his wife said she had

[Sibylla.Sybil]

[‘thought’]

been insulted by the king during his

in some accounts, the early version

one of the Godlike Spirits of

absence. He told malicious stories

of Sif

the Sioux

about the king’s eldest son and the

sibyl4

 Roman

an aspect of Wakan tanka

king had him killed. Sibich then

[sybil]

Sicunym

 Central American

arranged for the second son to be

in Roman myths, there was one (the

a Mayan god of the underworld

drowned and, finally, told the king

Sibyl of Cumae), two, four, ten or

Sicyon

 Greek

that his third son, Randwer, was

twelve of these prophetesses

son of Pelops and Hippodamia

having an affair with Swanhild, his

Sibyl of Cumae

 Roman

Siculus

 Greek

step-mother. Ermenrich hanged his

[Amalthea.Amphrysian Prophetess.

[Sicelus]

son and had Swanhild trampled to

Cumaean Sibyl.Deiphobe.Demophile.

an ancestor of the people of Sicily

death by horses. Sibich was killed by

Erythraean Sibyl.Herophile]

In some accounts, he was said to have

Dietrich for his treachery.

an Italian prophetess

built a city on the site of what was later

(see also Bikki)

She was given the power of prophecy

Rome, before Aeneas arrived in Italy.

Sibilla

 European

by Apollo who also granted her wish

Sicyon

 Greek

a wife of Charlemagne

to live for as many years as the

son of Marathon

mother of Loys

number of grains of sand she could

brother of Corinthus

When she was found in bed with a

hold in her hands. When she rejected

His father shared his kingdom

dwarf, Charlemagne banished her and

his advances, he withheld the gift of

between Sicyon and his two sons.

appointed Auberijn to escort her to the

youth so that she grew old and

sid1

 Irish

frontier. Macherijn, who lusted after

shrivelled and finally asked to be

[sidh.siod:plur=sid(h)e]

her, attacked her party, killing

allowed to die.

a hill under which the Danaans lived

Auberijn. Sibilla escaped and was

She offered Tarquinius Priscus, king

after they were defeated by the

sheltered by a farmer named Baroquel

of Rome, the Sibylline Books, nine

Milesians: a mound-dwelling of

who later accompanied her on a

books of prophecies written on palm

the fairies

(see also sidhe)

journey to her home in Constanleaves, in return for half his fortune.

Sid2

 Irish

tinople. They got as far as Hungary

When he declined, she burnt three of

[=Welsh Annwfn.Caer Feddwid]

where Sibilla gave birth to a son, Loys,

the books, made the same offer, then

the underworld

(see sidhe)

who was educated at the court of the

burnt another three and finally sold

sida1

(see si)

king, also called Loys. In later years,

him the remaining three for the

Sida2

(see Sido)

she invaded Charlemagne’s kingdom at

original price.

Sidanu

 Mesopotamian

the head of a large army and, when the

She advised Aeneas on his future

a Babylonian deity of sickness

pope intervened, she was restored to

when he arrived in Italy after the fall of

Siddata

(see Buddha1.Mahavira)

favour.

Troy and guided him in the

Siddha

 Hindu

Sibillia

underworld to seek the advice of the

[Sidha]

a fairy queen

ghost of his dead father.

a demi-god

Sibu

 Central American

Sibylla

(see Sibyl.2.3)

Some 88,000 of these beings, ruled by

a name for the Great Spirit in Panama

 Sibylline Books

 Roman

Vasvavasu, are said to live in a realm

sibyl1

9 books of prophecies written

somewhere between the earth and the

[sybil]

by the Sibyl of Cumae

sun and are regarded as mortals who

a prophetess: a sorceress: a witch

(see also Sibyl of Cumae)

have achieved perfection.

Sibyl2

 Greek

Sibzianna

 Mesopotamian

Siddha Sila

 Hindu

[Sibylla.Sybil]

a name for Tammuz as a god of

the heavenly home of the siddhas

a priestess of Apollo given the power

hunters and shepherds

Siddhaikaviramanjughosha Buddhist

of prophecy by that god

Sicelus

(see Siculus)

[Sitamanjughosha]

There were up to ten sibyls in various

Sichaeus

(see Sychaeus)

one of the 4 aspects of Manjushri, the

stories. The ten (with their emblems)

Sicharbas

(see Sychaeus)

white one with a soft voice

are listed as the:

Sicharbus

(see Sychaeus)

Siddarta

(see Mahavira.Siddartha)

Cumaean (cradle)

Sichelm

 British

Siddarth

(see Mahavira.Siddartha)

Delphic (crown of thorns)

in Arthurian lore, a king of Norway

Siddharth

(see Mahavira Siddartha)

European (sword)

He left the throne to his nephew, Lot,

Siddhartha1

 Buddhist

Erythraean (horn)

but it was taken by Riculf instead. King

[Siddarta.Siddarth.Siddata.Siddattha:

Hellespont (T-cross)

Arthur invaded Norway, killed Riculf

=Pali Siddhattha]

Libyan (lighted taper)

and installed Lot, Duke of Lothian as

the personal name of Gautama

Persian (dragon, lantern)

king.

Siddhartha2

 Jain

Phrygian (banner, cross)

Sicinus

 Greek

[Siddarta.Siddarth.Siddata.Siddattha:

Samian (rose)

son of Thoas and Oenoe

=Pali Siddhatt(h)a

936

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Siegfried1

Siddhatta

husband of Trishala

Sidha

(see Siddha)

Sidrat

 European

He became the ‘father’ of Mahavira

sidhe

 Irish

[Liebgart]

when the boy, while still an embryo,

[sing=shee.sid(h):=Welsh Caer Feddwid]

daughter of Macheroll, king of Syria

was transferred from the womb of

a later name for side, the

wife of Ortnit

his real mother, Devananda, to

enchanted mounds

Ortnit fell in love with her when

Siddhartha’s wife, Trishala.

The people of the mounds were the

he saw a phantom image conjured up

Siddhatta

 Buddhist

aes sidhe and, and by extension, sidhe

by the Fata Morgana. He set out to

[Siddhattha]

is used to mean ‘fairies’.

(see also sid)

find her, and with the help of

the Pali name for the

sidhe goaiteq

 Irish

Albernich, sacked Tyre, besieged the

Sanskrit Siddhartha

[goat side.seidean side]

fortress Muntabure, where she was

Siddhattha (see Mahavira.Siddhartha)

the Irish version of the fairy wind

held, and took her back to Lombardy.

siddhi1

 Greek

Sidin

 East Indian

There she was baptised as a Christian,

spiritual powers derived from meditation

a servant of Enggang

taking the name Liebgart, and married

Siddhi2

 Hindu

He released Rangkong, wife of

Ortnit.

[‘achievement’]

Enggang, who had been shut in a tree

Her father sent her, as a present,

a goddess of good fortune

by her husband.

two eggs which, he said, would

a consort of Bhaga or Ganesha

Sidhottr

 Norse

produce magic toads. She gave the eggs

She is sometimes depicted as seated on

a name for Odin referring to his

to the giantess Ruotze to care for and

Ganesha’s knee.

broad hat

(see also Breit-hut)

they hatched to produce monstrous

siddhu

 Hindu

Sido

 East Indian

dragons which ravaged the countryan ascetic: religious instruction: a

[Sida.Soido.Sosom.Souw:=New Zealand

side. Ortnit was killed in an attempt to

variety of yoga

Tawhaki]

destroy the dragons and Sidrat was

Side1

 Greek

a Papuan fertility-god

opposed by her nobles and reduced to

first wife of Orion

He shaped the earth, stocked the seas

penury, waiting patiently for the

She was condemned to Tartarus by

with fish and taught men to speak.

knight who, Ortnit had said, would

Zeus because the jealous Hera envied

In one story, Sido was taught the art

one day arrive with his magic ring.

her beauty.

of shedding his skin like a snake, so

This prediction came true when

side2

(see sid)

achieving immortality, but he was once

Wolfdietrich killed the dragons and

sidelock of youth

(see Horus lock)

disturbed during the change and lost

claimed her hand.

sidehill dodger

(see gayascutus)

this power. His body died but his spirit

Si’duku

 Siberian

Sideng

 Irish

survived to roam the earth until he

a mother-goddess

daughter of Mongan

married a mortal. At her death, his

daughter of Kutkhu

In some accounts, she gave Finn mac

spirit first became a pig and then the

consort of Ti’zil Kutkhu

Cool a marvellous weapon which

pathfinder who leads the souls of the

mother of Amle’i

consisted of a long chain with a stone

dead to the land of spirits.

Siduri

 Mesopotamian

on one end which he used to cut

As Sosum, he could cause the plants

[Sabatu.Siduru.Shidurri:

opponents in half.

to grow merely by twirling his penis

=Egyptian Tenemet]

Sidero

 Greek

which made a noise like a bull-roarer.

a Babylonian goddess of brewing

a maid servant of Tyro

Another version, in which he is

a manifestation of Ishtar

second wife of Cretheus, some say

Soido, says that he married a mortal

She tried to persuade Gilgamesh to

second wife of Salmoneus, some say

woman who died at their first lovegive up his search for immortality

When Alcidice died, Salmoneus

making but all the plants of the earth

in favour of earthly pleasures and,

married Sidero and she was very cruel

sprouted at the spot where she was

when he refused, told him how to

to Tyro, her stepdaughter, who had

buried. Soido later married another

find Utnapishtim.

abandoned the twins, Nelus and

mortal, Pekai, and became the god

She is depicted as a serpent.

Pelias, she had borne to Poseidon.

of agriculture.

(see also Sitnapishtim)

In another version, Tyro married

Some say that Sido was the first

Siduru

(see Siduri)

Cretheus who abandoned her when he

man to die and married Dirivo. From

Siegdrifa

 Norse

found out about her affair with

their union came all the plants of

[Sigdrifa]

Poseidon and took Sidero, her maid,

Adiri, the underworld, where they

a name for Brunhild as bringer

in her place. She was thereafter very

lived. Here he built a house, miles

of victory

cruel to Tyro and, when they were old

long, to accommodate all those who

Siege of Troy

(see Trojan War)

enough, the twins exacted revenge by

died after him. It was said that he

Siege Perilous

(see Perilous Seat)

killing Sidero.

could make fire by rubbing his teeth

Siegelind

(see Sieglinde)

sideswiper

(see gayascutus)

with wood.

Siegfried1

 German

Sidfodir

(see Sidfodr)

In some accounts, Sido, Sosum and

[Sigfred.Sigfrid.Sigfrit]

Sidfodr

 Norse

Soido are separate beings.

a king of Moorland

[Sidfodir]

Sidonay

(see Asmodeus)

husband of Ortrun

Odin as god of victories

Sidpa Bardo

 Tibetan

He was one of the suitors for the hand

(see also Sigtyr)

an after-death period, seeking rebirth

of Gudrun, daughter of Hettel and

sidh

(see sid.sidhe)

(see Bardo Thodol)

Hilde. While Herwig, another suitor,

937

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Siegfried2

Sifka

was away fighting Hettel for the right

who would marry only the man who

Siegmund

 German

to marry Gudrun, Siegfried invaded

could defeat her in a contest of spear[Sig(e)mund]

his kingdom but made peace and

throwing and jumping. He used his

the Germanic version of the

joined forces with Herwig and Hettel

magic Cloak of Invisibility to help

Norse Sigmund

when Hartmut carried off Gudrun.

Gunther win the contest and the hand

son of Odin

He later married Ortrun, Hartmut’s

of Brunhild. Siegfried later used the

husband of Sieglinde

sister.

same cloak to help Gunther subdue

father of Siegfried

Siegfried2

 German

his powerful bride who, thereafter,

His beloved Sieglinde was carried off

[Sigfred.Sigfrid.Sigfrit]

became a dutiful wife.

by a hunter and Siegmund vowed

the Germanic version of the

When Siegfried and Krimhild

vengeance but could not find her. One

Norse Sigurd

visited the court of Gunther, the two

day, exhausted, he took shelter in a hut

son of Siegmund and Sieglinde

women quarrelled and Hagen plotted

where a maiden, who turned out to be

husband of Krimhild

to avenge the perceived insult to

Sieglinde, gave him food and drink.

father of Gunther

Brunhild. He induced Gunther to

Here he found the Sword of Need,

His mother died when he was a baby

invite Siegfried to help in repelling a

left by his father Odin against his hour

and he was raised by the dwarf Mime

purported invasion and, on a hunting

of need, stuck into the trunk of the

who was seeking a hero to kill the

trip, killed Siegfried by driving his

oak-tree which grew through the

dragon Fafnir so that he could seize

spear into his only vulnerable spot,

roof of the hut. He took the sword

the treasure guarded by the dragon.

the spot between his shoulder-blades

and fled with Sieglinde from the hut

He raised Siegfried to be such a hero

which had been covered by a leaf

which was, in fact, the home of the

and, armed with his father’s Sword

when he bathed in the blood of the

hunter who had abducted Sieglinde

of Need which he had re-forged,

dragon, Fafnir.

(see also Sigmund)

years before.

Siegfried killed the dragon and took

Siegfried3

 German

Odin ordered Brunhild to help

the treasure. When Mime tried to

[Sifred.Sigfrid.Sigfrit]

Siegmund in his fight with the hunter

poison him, Siegfried killed the dwarf

son of Gunther and Brunhild

who followed the fleeing lovers and

as well. The blood of the dragon made

 Siegfried4

 German

met Siegmund in a duel. He then

him invulnerable and gave him the

one of the four Wagnerian

changed his mind when Frigga

power to understand the language of

operas based on the

asserted that justice demanded the

the birds and they told him of the

 Nibelungenlied

return of the girl to the hunter and he

plight of Brunhild. He sought her out

This work tells of Siegfried’s slaying of

intervened in the fight to break

on the mountain-top and found her

the dragon, Fafnir, and his meeting

the Sword of Need so that the hunter

surrounded by a wall of fire which

with Brunhild.

was able to kill Siegmund. Odin then

parted to allow him to pass. He

Sieglind

(see Sieglinde)

killed the hunter with a single glance.

wakened her with a kiss and they fell in

Sieglinde1

 Norse

(see also Sigmund)

love. When he left her, Brunhild gave

[Sieg(e)lind.Sigelint]

Siela

 Baltic

him her horse, Grani.

a childhood companion

the life-force

He met Gunther who was seeking

of Siegmund

This force is said not to leave with the

a wife and rode back through the

daughter of Sigeher

soul of the departed but is reincarnated

flames in the form of Gunther to

wife of Hunding, some say

in animals and plants.

woo Brunhild for the king, whom she

mother of Siegfried by Siegmund

Sif

 Norse

married.

In the Wagnerian story, she was

[Sibyl(la)]

Siegfried married Gunther’s sister,

carried off by a hunter and Siegmund

a corn-goddess

Gudrun, having been induced to take

vowed vengeance but could not find

one of the Asynjurr

a drink that caused him to forget

her.

second wife of Thor

Brunhild. Hagen, half-brother of

Years later, she was restored to

mother of Lorride, Thrud and Uller

Gudrun, plotted to kill Siegfried to

Siegmund but the hunter followed her

In some accounts she was formerly

get from him the Ring of Power, part

and killed Siegmund in a duel when

Sibyl, a prophetess,

of the dragon’s treasure, and stabbed

Odin intervened to break Siegmund’s

Her long golden hair was cut off

him in the back. Brunhild, still in love

magic sword, the Sword of Need.

and stolen (in some accounts, burnt

with Siegfried, rode into the flames of

Sieglinde was carried off to safety by

off) by Loki. Thor caught him and

his funeral pyre and tossed the Ring of

Brunhild who gave her the pieces of the

would have strangled him had Loki

Power into the Rhine. The Rhinebroken sword to keep in trust for her

not promised to restore the hair. The

daughters rose on a huge wave which

son.

replacement, made from gold thread

drowned Hagen as he tried to snatch

She handed the baby to the dwarf,

by the dwarf Dvalin, grew and was said

the ring and swept the funeral pyre

Mime, to be reared.

(see also Signy1)

to be even more beautiful than the

into oblivion.

Sieglinde2

 Norse

original.

In another version, after killing

a niece of Hadburg

Sifka

 Norse

the dragon and acquiring the treasure,

a swan-maiden

a usurper

he married Krimhild. He also

She prophesied death when Hagen

In Thidrekssaga, he seized power after

accompanied Gunther, her brother, on

saw her bathing as he was on his way to

the death of Erminrik but was defeated

a visit to seek the hand of Brunhild

Etzel’s court with Gunther.

by Thidrek.

938

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sigmund1

Sigar

Sigar

 Norse

Siggeir

 Norse

devoured by wolves. Signy managed to

a king of Denmark

king of the Goths

have one of her attendants spread

father of Signy

husband of Signy

honey over Sigmund’s face so that,

When Hagbard, Signy’s lover, killed

At his wedding to Signy, he failed to

when a wolf came and licked the

Sigar’s sons, he had Hagbard executed.

pull the sword Gram out of the oak

honey, Sigmund seized its tongue in

Sigdrifa

(see Siegdrifa)

tree, Branstock, where it had been

his teeth and, in the struggle to kill the

Sige1

 Mesopotamian

planted by Odin, and became so

wolf, broke his bonds. He built a hut in

[=Akkadian Zi:=Sumerian Ziku]

jealous of Signy’s twin brother,

the forest and worked as a smith,

a Babylonian mother-goddess: the

Sigmund, who succeeded and claimed

plotting revenge. Signy, also seeking to

primordial essence from which

the sword that he planned to kill the

avenge the death of her father and

sprang Apason and Tauthe

whole Volsung family. He invited

brothers, sent Sigmund two of her

Sige2

(see Sigi)

them to his palace and, despite

sons by Siggeir to help her brother but

Sigeband1

 German

warnings of treachery, they accepted.

they proved useless and finally she

a warrior serving with Dietrich

The Goths ambushed them, killing

disguised herself and slept with her

von Bern

Volsung and tying his sons to fallen

brother producing a son, Sinfiotli, who

He was one of the party captured

trees in the forest where they were left

was worthy of the task.

by Ermenrich.

to their fate. All except Sigmund were

Sigmund raised the boy in the

Sigeband2

 Norse

eaten by wolves.

warrior tradition. When they

a king of Denmark

Sigi

 Norse

discovered two werewolves asleep

father of Hagen

[Sige]

they took their skins and rampaged

Sigeher

 German

a king of Franconia

through the forest killing everything

an ancestor of Dietrich von Bern

son of Odin

they came upon and finally fought

son of Dietwart

father of Rerir

each other. Sigmund killed his son

father of Ortnit and Sieglinde

He was made an outlaw when, from

but, by the intervention of the gods,

He was the only one of Dietwart’s

jealousy over the spoils of the hunt, he

restored him to life with a magic

children to survive. It was said that he,

killed another hunter, Bredi. Odin

herb. He then told his son what they

like his father, lived for 400 years,

provided him with a ship so that, with

had to do and they both hid in

fathering thirty-one children of whom

a band of followers, he could raid

Siggeir’s palace but were betrayed by

only two survived.

adjoining lands and he eventually

the sons of Siggeir who were promptly

Sigelint

(see Sieglinde)

conquered the lands of the Huns. He

killed by Sinfiotli. Overpowered by

Sigeminne

 German

was killed by his wife’s relatives but

the numbers of Goths, they were

[Rauch-Else]

they, in turn, were killed by Rerir who

buried alive in tombs from which they

a princess of Old Troy

took over his father’s throne.

escaped with the help of Sigmund’s

She had been turned by magic into the

Sigillaria

 Roman

magic sword Gram, which Signy

bear-woman, Rauch-Else, but she was

the latter part of the Saturnalia

managed to smuggle to them. Once

restored to her former self when

Sigird

(see Sigurd)

free, they set fire to the palace,

Wolfdietrich promised to marry her.

Sigiri

 Buddhist

destroying all inside except the

Later, she was carried off by the

a temple in Ceylon, carved out of the

women. Signy, however, entered the

magician, Drusian, but her husband

rock, in the shape of a lion

burning building and died with her

found them and rescued her and they

Sigmund1

 Norse

husband in true Norse tradition.

lived happily together for some years

[Siegmund.Sigemund.Sigmundr]

Father and son then returned to

until she died.

son of Volsung

Hunaland where Sigmund married

Sigemund

(see Siegmund.Sigmund)

twin brother of Signy

Borghild and fathered two more sons,

Sigenot

 German

husband of Borghild and Hiordis

Hamond and Helgi. When Borghild

a giant

father of Hamond and Helgi

poisoned Sinfiotli, Sigmund deposed

brother of Grim

by Borghild

her and married Hiordis whose

He vowed to avenge the death of his

father of Sigurd by Hiordis

unsuccessful suitor, Lygni, then led

brother at the hand of Dietrich and

father of Sinfiotli by Signy

an army against Sigmund. In the

captured him, putting him in chains

At the wedding of his sister Signy

ensuing battle, Odin appeared and

in his mountain-top retreat. When

to the Goth Siggeir, he was the

shattered Sigmund’s magic sword.

Hildebrand came to look for Dietrich,

only one able to draw the sword

Deprived of any means of defence,

Sigenot attacked him but was killed.

Gram that Odin had planted in the

Sigmund was killed but used his dying

Sigensigdu

 Mesopotamian

oak, Branstock.

breath to instruct Hiordis to collect

Sumerian deities present at the

In envy, Siggeir plotted to kill the

the broken pieces of his sword and

creation of man by Enki

whole Volsung family for their wealth

save them for his son, soon to be born.

Sigfadr

 Norse

and possessions and when the family

The victorious Lygni took over

a name for Odin as ‘father of

paid a visit to the land of the Goths

Sigmund’s kingdom.

victory’

they were ambushed. Volsung was

In the Germanic version, Sigmund

Sigfred

(see Siegfried)

killed and his sons were captured and

becomes Siegmund and Sigurd, his

Sigfrid

(see Siegfried)

tied to fallen trees in the forest to await

son by Hiordis, becomes Siegfried.

Sigfrit

(see Siegfried)

death. All except Sigmund were

(see also Siegmund)

939

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sigmund2

Sigurd1

Sigmund2

 Norse

She was herself re-born as the

provided that Regin would make him

[Siegmund.Sigemund.Sigmundr]

Valkyrie, Kara.

(see also Kara.Svava)

an unbreakable sword. Two made by

son of Thorkel

Sigtuna

 Norse

Regin broke when tested and they

He was killed by Glum who quarrelled

a city in Sweden

finally forged together the pieces of

with Sigmund’s father over a piece

When Odin spent some time on

Sigmund’s sword which Hiordis had

of land.

earth, Gylfi, the king of Sweden, gave

saved and which proved capable of

Sigmundr

(see Sigmund)

him land on which to build a new city

slicing through an anvil.

Sign Master

(see Koto-shiro-nushi)

and temple.

On the voyage back to Hunaland

signaduri

 European

Sigtyr

 Norse

he picked up a man who was walking

Corsican sorcerers said to

[Sygtyr]

on the surface of the sea and who said

be able to deploy the evil

a name of Odin as god of victory

his name was Feng. He was really

eye

(see Sidfodr)

Odin in disguise and he taught Sigurd

Signe1

 Norse

Sigu

 South American

how to look out for and recognise

[Signe-Alweig]

ruler of animals

auspicious signs.

a swan-maiden

son of Aimon Kondi

He killed Lygni to reclaim his

wife of Halfdan

When the flood came he saved the

father’s throne and then set out with

Signe2

(see Sigyn)

animals by herding them into a cave

Regin to kill Fafnir. Again Odin

Signe-Alweig

(see Signe1)

and himself by climbing a tree.

appeared to him, this time advising

Signy1

 Norse

Siguna

(see Sigyn)

Sigurd to dig a trench in the route

[Sygny]

Sigune

 British

used by the dragon on its way to

goddess of the dawn

daughter of Josiane

drink. Hidden in the trench, Sigurd

daughter of Volsung

cousin of Percival, in some accounts

was able to strike at the dragon’s

twin sister of Sigmund

Her mother died when Sigune was

heart as it slithered overhead. At

wife of Siggeir

born and the child was raised by

Regin’s behest, he cut out and cooked

mother of Sinfiotli

Josiane’s sister, Herzeloyde, together

the dragon’s heart and found when he

She married Siggeir, whom she

with another orphan, Schionatulander,

tasted it that he could hear the

despised for his puny stature and grim

whom she later married.

language of the birds who warned

nature, without seeing him before the

When Percival was en route to the

him that Regin was planning

wedding. At the wedding, Odin

Grail Castle he met Sigune carrying

mischief. He killed Regin, ate the

appeared in disguise and planted a

the body of her dead husband who

heart and blood of Fafnir, seized the

sword in the oak, Branstock. All tried

had been killed by the Red Knight.

Helmet of Dread and the magic ring,

to draw it from the tree but only

Percival avenged his death by killing

Andavaranaut and as much of the

Sigmund succeeded.

the Red Knight and Sigune became

gold as he could carry. The birds

When Siggeir killed her father

a recluse.

then told him of the plight of

and all her brothers with the

Sigurd1

 Norse

Brunhild so he rode off to where

exception of Sigmund, she plotted to

[Fafnisbani.Sigird.Sigurdr.Sigurthr:

she was imprisoned within a wall of

have him killed by Sigmund and

=German Siegfried]

flame on the Hindarfiall. His horse,

another of the same blood. She sent

son of Sigmund and Hiordis

Grane, took him straight through

two of her children by Siggeir to

husband of Gudrun

the flames to the palace where

Sigmund to help in the task but they

father of Aslaug and Swanhild

Brunhild, clad in armour, lay in a

proved useless so she disguised herself

He was born after the death of his

trance. When he removed the armour,

and slept with her brother, producing

father in the battle with Lygni in

she awoke and immediately fell in

a son, Sinfiotli, who, when old

which Sigmund’s magic sword,

love with her saviour. She had been a

enough, helped his father to kill all

Balmung, was shattered by Odin and

Valkyrie and had been banished

Siggeir’s children and Siggeir himself

after

his mother, Hiordis, had

from Valhalla for dis-obeying the

by shutting him in the palace and

remarried to Elf, king of the Vikings

wishes of Odin. Sigurd gave her the

setting it alight. Signy then entered

who treated him as his own son. He

ring Andvaranaut in betrothal. In one

the burning building and died with

was tutored in all the manly arts by

version, they married and had a

her husband.

(see also Sieglinde)

Regin and, at maturity, was given the

daughter, Aslaug, who was reared by

Signy2

 Norse

horse, Grane.

Brunhild’s father, but more usually

[Sygny]

It was Regin who told Sigurd the

it is said that Sigurd left her after

daughter of Sigar, king of Denmark

story of how Loki had killed his

a few days to seek further adventures

When her lover, Hagbard, was

brother Otter and then forced

abroad.

executed for killing her brothers, she

Andvari to hand over his hoard of gold

In the land of the Nibelungs he was

killed herself.

to pay the ransom demanded by their

entertained by Giuki and Grimhild,

Signy3

(see Sigyn)

father, Hreidmar, and how his other

the king and queen, who had three

Sigrdrifa

(see Siegdrifa)

brother, Fafnir, had killed their father

sons, Gunnar, Guttorm and Hogni,

Sigrun

 Norse

for the treasure and turned himself

and one daughter, Gudrun, with

a Valkyrie

into a monstrous serpent to guard it.

whom Sigurd fell in love and married.

daughter of Hogni, some say

He then persuaded Sigurd to seek out

He also became the blood-brother of

She was said to be Svava re-born.

the monster and kill it. Sigurd agreed

Gunnar and Hogni. Later, when

940

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Silenus1

Sigurd2

Gunnar became king in succession

father poisoned her. Sigmund was so

Siksawp

 Burmese

to his father and wanted to claim

grief-stricken that he jumped aboard

a female spirit of heaven

Brunhild as his bride, his horse refused

the ship in which her funeral pyre was

consort of Hkrip Hkrawp

to carry him through the flames so

built, stabbed himself and died with her.

mother of Chanum, Ngawn-waSigurd took on the appearance of

Sigurd the Snake-eyed

 Norse

Mogam and Woi-shun

Gunnar, rode once again through the

son of Ragnar Lodbrok and Aslaug

Sikulokobuzuka

(see Chilube)

flaming barrier and spent three days

He was fostered with the pirate,

sikun

 North American

with Brunhild, wooing her as Gunnar.

Hastings, who taught him the arts

a supernatural power for good or evil

He retrieved the ring he had given

of war.

Sikuna-bikona

(see Sukunu-biko)

her, replacing it with a ring from

 Sigurd the Volsung

 British

Sila1

 Inuit

Gunnar and later gave Andvaranaut

a 19th C poem by William Morris,

[Air Spirit.Sila Inua.Silap Inna]

to Gudrun.

in 4 books, Brynhild, Gudrun,

one of the 3 spirits

Brunhild married Gunnar but was

 Regin and Sigmund

controlling the forces of

bitter at the trick played on her by

Sigurdr

(see Sigurd)

nature

Sigurd whom she still loved. When

Sigurthr

(see Sigurd)

Sila lives in the sky and controls rain

she quarrelled with Gudrun over

Sigyn

 Norse

and snow.

Sigurd, she asked her husband to kill

[Signe.Signy.Siguna]

Sila2

 Jain

Sigurd. Both he and Hogni were

the third wife of Loki

a heaven for perfect souls

bound by their blood-oaths but

mother of Narve and Vali

This realm, in the shape of a conchGuttorm was not so bound and he

When Loki was imprisoned in a cave

shell, lies just above the paradise

stabbed Sigurd in the back with a

for plotting the death of Balder, she sat

Isatpragbhara.

spear. Sigurd killed his murderer using

beside him and caught in a cup the

si’la

(see ghul)

his last ounce of strength to throw his

venom that constantly dripped on to

Sila Inua

(see Sila1)

sword which cut Guttorm in half.

his face from the jaws of the huge

Silap Inna

(see Sila1)

Brunhild, full of remorse, stabbed

serpent above his head.

Silaparamita

(see Shila)

herself and was burned alongside

Sihai

 East Indian

Silappadikaram

 Hindu

Sigurd on his funeral pyre. In another

a wind-god

a Tamil name for Balarama

version, she rode her horse through

In some accounts, Sihai was the first

husband of Korraval

the flames of his pyre to perish at

man, made by the god Sirao. The

Silas

(see Silvan)

his side.

(see also Siegfried)

moon and sun came from his eyes and

Silat

 Muslim

Sigurd2

 Norse

the world-tree grew from his heart.

a lightning-jinnee: a she-devil living

[Hringr.Ring.Sigird]

Sihon

in the forest

a king of Sweden

an evil demon, said to be king of

Silcharde

He fought Harald, king of Denmark,

the Amorites

a demon

who was defeated when Odin intervened

sihr

 Arab

Sile na gCioch

(see Sheela Na Gig)

and killed the Danish king.

sorcery: magic

Sileinos

(see Silenus)

Sigurd3

 Norse

Sijobang

(see Anggun Nan Tungga)

Silen

(see Silenus)

[Sigird]

Sikandari

 African

Silene

(see Silenus2)

son of Ragnar Lodbrok and Aslaug

the Swahili name for Alexander

Sileni

(see Silenus2)

brother of Biorn, Hvitserk, Ivar

the Great

Silent Country

 Pacific Islands

and Rogenwald

Sikantapatewada

 Thai

in the lore of the Cook Islands,

Sigurd Ring

 Norse

one of the sky-lords, the Thens

a realm on the bottom of the

king of Ringric

He came to earth when the flood waters

primordial ocean

husband of Alfild and Ingeborg

receded to instruct the new race in the

Silent One

 North American

father of Ragnar Lodbrok by Alfild

arts of music and dance.

a Hopi rain-god

His first wife, and mother of his son

Sikhandin

 Hindu

Silent, The

(see Vidar)

Ragnar, was Alfild.

one of the vidyesvaras

Silenus1

 Greek

Another version says that he asked

an aspect of Shiva

[Papposilenus.S(e)ilinus.S(e)ileinos.

Helgé and Halfdan for the hand of

Sikhi

 Buddhist

Silen:=Roman Silenus]

their sister, Ingeborg, and, when

one of the 7 manushibuddhas

a satyr

Halfdan joked about his great age, he

Sikhin

 Tibetan

king of Nysa

sent in his army. When Frithiof

a Buddhist god of medicine

son of Pan or of Hermes by Calypso

refused to help the co-kings to defend

one of the sMan-bla

son of Gaea, some say

their kingdom, they signed a treaty

Sikis

 Mesopotamian

father of Pholus

with Sigmund Ring under which they

a Babylonian deity

A fat, jovial fellow who rode on a

paid an annual tribute and gave him

sikla bird

 South American

donkey because he was usually too

Ingeborg, as wife.

in the lore of the Indians of

drunk to walk. He was the tutor and

At an advanced age, he fell in love

Honduras and Nicaragua,

friend of Dionysus.

with the princess Alfsol but her parents

the bird which tends the

He was once captured by Midas

refused to sanction the match. When

boiling pot, Sakaldakama, in

who tried to extract from him the

Sigurd tried to take Alfsol by force, her

the underworld

secret of life.

941

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Silenus2

Simmas

Silenus2

 Greek

Silver Circle

(see Aranrhod)

He was one of the people who descended

[S(e)ilinus.S(e)ileinos.Silen:

Silver Cloud

(see Argadnel)

from heaven in a ship with Faro.

plur=Silene.S(e)ileni]

Silver Mountain (see Mount Kailasa)

Simbu

 African

one of a race of beings, part horse,

Silver Roan

 Russian

father of Nduala

part man, who unlike the Centaurs,

a magical horse given to Ivan the

In the lore of the Banyoro, he appeared

had horses’ ears and walked on 2

Fool by his dead father for guarding

as a stranger to the princess Nyina

feet

his grave

Mweru and disappeared again, leaving

Silewe Nazarata

 East Indian

Silvertop

 Norse

her pregnant.

a goddess

[Silfrintoppr]

Simha

 Hindu

wife of Lowalangi

a horse of the gods

one of the signs of the Zodiac,

Some say that she lives on the moon.

Silvester

 Irish

Leo the lion

Silfrintoppr

 (see Silvertop)

a hero of a voyage to many

Simha-nadamanjushri

Silik Mulu-khi

 Mesopotamian

strange places with Emne

(see Simhanada)

a Sumerian deity of healing

and Lochan

Simha-Rathi

 Hindu

son of Ea

silvestres

a name for Devi or Durga

Silili

 Mesopotamian

elementals, spirits of the air,

riding a lion

the Babylonian celestial mare from

in some accounts

Simha Sana

 Buddhist

which all horses are descended

Silvia

(see Rhea Silvia)

the lotus throne of Avalokiteshvara

Siliniets

 Polish

Silvius

 Roman

supported by lions

a forest deity

[Sylvius]

Simha-Vahini

 Hindu

Silkisif

 Norse

first king of Alba Longa

a name for Devi, Durga, Kali or

a queen of Heliopolis

grandson of Aeneas, some say

Uma riding on a lion

When Yngvarr arrived at her court

son of Ascanius

Simha-Vaktra

 Buddhist

during his epic search for the source of

brother of Iulus

a goddess of the air

a Russian river, she offered to share

father of Brutus

one of the Dakinis

her throne with him. Yngvarr rejected

He usurped the throne of his

She is depicted as having the head of

the offer, preferring to continue his

brother, Iulus.

a lion.

search, but in later years his son,

It had been prophesied that Brutus

Simhala

 Cambodian

Sveinn, followed much the same route

would kill both his parents. His

a merchant

and married Silkisif.

mother, a cousin of Silvius, died after

When his ship was wrecked on an

Silkworm Maiden

(see Ts’an Nü)

three days in labour when the boy was

island where he was in danger from the

Silliam Aipane

 Inuit

born and, when he was fifteen, Brutus

rakshasas, Lokesvara turned himself

the home of the dead: the house

accidentally shot and killed Silvius

into a horse and carried the merchant

of winds

when they were out hunting.

to safety.

Silliam Innua

 Inuit

Brutus was banished and sailed with

Simhanada

 Buddhist

a deity, ruler of the winds

a group of Trojans to Britain.

[Simandamanjughosha.

silkie

(see selkie)

In some accounts, Silvius was the

Simha-nadamanjushri]

Siloo

 Pacific Islands

son of Aeneas and Lavinia.

a name for Manjushri as ‘lionsister of Dapie

Simaethis

 Greek

voiced’

Siltim

 Persian

[Symaethis]

one of the 4 aspects of Manjushri

a malevolent forest-demon

a nymph

Simhanara Lokesvara

 Cambodian

siluman

 East Indian

mother of Acis by Pan, some say

a name for Avalokiteshvara with 5

a spirit, in Javanese lore

Simandamanjughosha

buddhas emanating from his

Silvan

 Roman

(see Simha-nadamanjushri)

body

[Silas.Silvanus.Sylvan(us)]

simargh

(see sinam)

Simi

 Mesopotamian

god of agriculture and woods

simarghu

 Persian

[Seimia.Shima.Shimi]

half man, half goat

[simorg:=Russian simarglu]

a Syrian goddess of fate

In some accounts he was the son of

a winged dragon

Simias

 Irish

Crathis, others say he was the son of

This beast, invisible to human eyes,

[Semias]

Picus or Mars.

guarded the tree of life, one which

a wizard

Some accounts identify him with

produced seeds for all the other plants.

He was the ruler of the mythical city

Faunus, Mars or the Greek Pan, others

(see also simurgh)

of Murias and provided the Danaans

with Cocidius.

(see also Silvani)

simarglu

 Russian

with the magic cauldron of the

Silvani

 Roman

the Russian equivalent of the

Dagda.

[Silvanae:=Greek satyrs]

Persian simarghu

Simigi

 Mesopotamian

deities of agriculture and woods

Simbi

 West Indian

[=Armenian Sivini=Hittite Istanu:

It was said that each estate had

a Haitian river-snake god,

=Urartian Siwin]

three such guardian deities, one each

god of rain

a Hurrian sun-god

for the house, the boundaries and

Simboumba

 African

Simild

(see Kunhild)

the workers.

a Swahili ancestor

Similte

(see Kunhild)

Silvanus

(see Silvan)

brother of Kanisimbo

Simmas

(see Simmos)

942

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Simmos

Sinaa

Simmos

 Mesopotamian

simurgh1

 Persian

Sin6

 North American

[Simmas]

[akra.samru.simorg.simurg.sinurgh:

a sky-god of the Haida

a shepherd

=Arab anqa.roc:=Russian sinam(ru)]

people

He found and reared the infant

a fabulous bird

He was found as a baby inside a

Semiramis.

This huge bird, which lived on Mount

cockle-shell and grew very quickly.

Simoeis

 Greek

Alburz, was said to have rescued the

The chief’s daughter who found him

[Simois]

god Zal when he was abandoned as a

was Fine-weather Woman and she

a river-god of Troy

baby by his parents. In some accounts,

was given the power to cause storms

father of Astyoche

it lived for 1,700 years and burned to

simply by loosening her robe.

Simois

(see Simoeis)

death when its young hatched.

Sin became a fine hunter but, one

Simon Breac

 Irish

In one account, all the birds set out

day, he put on the skin, first of a wren,

son of Starn

to look for the mysterious simurgh but

then of a blue-jay and finally of a

After the Fomoire defeated the

only thirty survived the long search.

kingfisher, soaring above the sea in

invading Nemedians, Simon and his

These remaining birds merged into

each of these guises before finally

followers went to Greece. Here they

one, becoming the simurgh.

disappearing into the heavens.

became slaves and were regarded as

In the Avesta, one such bird is

Sin7

(see Nanna1)

the ancestors of the Fir Bolg, later

known as Saena Meregha (dragonSin-liki-innuni

 Mesopotamian

invaders of Ireland.

peacock).

 (see also phoenix.saena.

the author of the Chaldaean

Simon Magus1

 Canaanite

senmerv.simarghu)

epic of Gisdhubar

[Simon the Magician]

simurgh2

 Persian

sin-you

 Japanese

a Samaritan sorcerer

in some accounts, a secret name

a celestial sheep or unicorn

He is alleged to have flown above the

for god

This animal acts as a judge of humans,

throng in Rome where Peter, worried

simyr

(see sinam)

punishing the guilty.

(see also kirin)

that this magical feat might make the

Sin1

 Arab

Sina

 Pacific Islands

people believe that Simon had divine

a pre-Islamic moon-god and god

[Ma Sina:=Hervey Islands Ina:

powers, prayed to God who caused the

of wealth

=Tahitian Hina]

sorcerer to fall to the ground, breaking

Sin2

 Irish

the tropic bird

his leg in three places.

[Maine Maghor]

a Samoan moon-goddess

In another story, he volunteered

son of Aililll and Maev

sister of Maui

to be buried alive, proposing to reHe was one of seven sons all known

wife of Pili

appear after three days. He was never

as Maine.

She and Pili had five children

seen again.

He went to woo the maiden, Fearbh,

who became the ancestors of

Simon Magus2

 Irish

and when Conor mac Nessa heard of

the Polynesians.

a sorcerer

his presence he attacked her father’s

Another story says that she was

In Irish myth, his sons raped Tlachtga,

house. Despite the intervention of

raped by Te Tuna in the form of an eel,

a goddess and druidess, who produced

Maev, Conor won the battle and sacked

a crime for which he was executed. His

three sons, each with a different

the house, killing Sin.

decapitated head was buried on the

father.

Sin3

Irish

beach and from it grew the first

Simonides

 Greek

a sorceress

coconut palm.

a poet

She beguiled the king, Muircheartach,

Sina Kwas

 Pacific Islands

he wrote The Lamentantion of Danae

persuaded him to put aside his wife,

a culture-hero in the Solomon

Delivering a panegyric to Scopas,

Duaibhseach, and took her place. By

Islands

king of Thessaly, he included

conjuring up hosts of warriors for him

brother of Gwan Meo

references to Castor and Polydeuces.

to slaughter, she gradually weakened

These two heroes, known as the Red

The king paid him a half-fee and told

him and finally brought about his

Heads, were regarded as children of

him to look to the twins for the other

death. She later confessed that she had

the sun and were credited with the

half. Told that two young men on

done it all to avenge the death of her

slaying of many monsters and bringing

horseback were waiting to see him,

family at the hands of the king and

food, magic and other benefits to their

he left the building minutes before

died of grief.

people. They were said to have led a

the roof fell in. The horsemen, said

Sin4

 Mesopotamian

band of their followers by sea to

to be Castor and Polydeuces, had

[Ma.Magar.Magula-Anna.Suen.Udsar:

inhabit the Solomon Islands and are

disappeared.

=Assyrian Suin:=Sumerian Nanna]

now worshipped as war-spirits.

simorg

(see simarghu.simurgh)

a Babylonian moon-god

Sinaa

 South American

Si’mskalin

 Siberian

a name for Marduk as ‘ruler of the

a creator and jaguar-ancestor of

a guardian god

night’

the Juruna Indians

son of Kutkhu

father of Ishtar, some say

son of Duca

simul

 Norse

Sin5

 Norse

He was born of a jaguar, Duca, and

a pole or yoke

[Syn(ia)]

a woman and his eyes were in the

This is the pole used by Hiuki and Bil

a goddess of truth, attendant on Frigga

back of his head. He could remove

for carrying the bucket, Saegir.

It was her duty to guard the entrance

his skin and rejuvenate himself by

simurg

(see simurgh)

to Frigga’s palace.

taking a bath.

943

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sinainn

Sinlap

He is said to have created the world,

Sindri3

 Norse

Sinfjotli

(see Sinfiotli)

propping up the sky on a stick.

the golden hall of the dwarfs

singa

 Pacific Islands

He visited Uaica in dreams and

after Ragnarok

in Bali, an image of Agni in the form

told him how to make life better for

Sindur

 Norse

of a winged lion

the Juruna.

a giantess

Singala

 Arab

The world will end when he removes

She was one of the nine wave-maidens

a local god

the stick that holds up the heavens.

said to have simultaneously given birth

Singalang Burong

 East Indian

Sinainn

(see Sionan)

to Heimdall, fathered by Odin.

a Dayak bird-god, progenitor

sinam

 Russian

Sineach Cro

 Irish

of the tribe

[simargh.simyr.sinamru:=Arab Roc:

a woman who acted as foster-mother

Singbanga

 Indian

=Persian simurgh]

to Diarmaid mac Aodha Slaine

[=Ho Sirma Thakur]

a huge bird

Sinebomatu

 Pacific Islands

a supeme god of the Munda

sinamru

(see sinam)

[Woman of the North-east Wind]

people

Sinann

(see Sionan)

keeper of the Melanesian

Singhalaputra

 Buddhist

Sinchi Roca

 South American

afterworld, Bwebweso

[Son of the Lion:=Chinese

a legendary Inca king

wife of Kekewage

Shih-tzu-pi-ch’iu]

His mother spread a rumour that the

She and her husband care for the

one of the Eighteen Lohan,

sun-god was about to send a new king

spirits of dead children until their

in some accounts

so that, when she produced her son,

parents also die and can take over.

He was originally an Indian Brahmin

Sinchi Roca, dressed in fine garments,

Sinend

(see Sionan)

who became a Buddhist and a leader of

emerging from a cave, he was accepted

Sinfiotl

(see Sinfiotli)

that faith who was executed when he

as king.

Sinfiotli

 Norse

upset some officials of the court.

Some stories say he was the first

[Sinfiotl.Sinfjotli]

He is depicted standing and holding

Inca king.

son of Sigmund and Signy

a staff.

Sinbad

 Arab

He was born of an incestuous liaison to

Sinh

 Burmese

[Sinbad the Sailor]

provide a worthy helper for Sigmund

a cat

a voyager, hero of The Arabian

in his efforts to exact vengeance on

This animal shared daily worship with

 Nights

Siggeir, Signy’s husband, who had

his master, the chief priest Mun-Ha,

In one story he was carried by a rukh

treacherously killed her father,

in front of the statue of the goddess

to a valley of diamonds where he

Volsung, and tied her four brothers to

Tsu-Kyan-Kse. When the priest was

collected as many as he could carry.

fallen trees in the forest where all

killed, the cat climbed on to his

He then tied himself to the rukh and

except Sigmund were eaten by wolves.

shoulders and looked hard into the

was carried to its nest. Sinbad was

Sigmund trained the boy in the arts of

face of the statue. The cat’s yellow

rescued by a merchant before the huge

the warrior and on one occasion they

eyes became blue, like those of the

bird could eat him and the two of

donned the skins of werewolves and

goddess, and the white fur became the

them shared the diamonds.

rampaged through the forest killing all

brown and gold of the present day

Sinbuck

in their path, after which they fought

Birman cat.

a demon

each other and Sinfiotli was killed.

Sinhanada

 Tibetan

Sindhu

 Hindu

The gods intervened and Sigmund was

a Buddhist god of medicine

a river-goddess

able to restore his son to life with the

an aspect of Avalokiteshvara

Sindolt

 German

aid of a magic herb.

one of the sMan-bla

a warrior at Gunther’s court

When they hid in Siggeir’s palace

Sini

 Norse

Sindre

(see Sindri)

they were betrayed by Siggeir’s sons

a horse of the gods

Sindri1

 Norse

who were promptly killed by Sinfiotli.

Sinis

 Greek

[Sindr]

He and his father were overpowered

[Pinebender.Pityocamptes.Sinnis]

a dwarf

and buried alive in stone tombs but

son of Procrustes

brother of Brock

escaped with the help of Sigmund’s

father of Perigune

When Loki persuaded Dvalin to make

magic sword, Balmung, which Signy

He was an outlaw who killed travellers

a replacement for the long golden hair

managed to smuggle to them. They

by tying them to a pine tree bent to the

of Sif that Loki had stolen, Brock,

then set fire to the palace, killing all

ground and hurling them into the air

Sindri’s brother, wagered that Sindri

inside except the women. Signy

when the tree was released, or to two

was a better craftsman than Dvalin,

refused safe passage and died with

trees which tore the victims apart.

the loser to forfeit his head. Sindri

her husband.

Theseus killed him by the same

fashioned the golden boar Gullinbursti,

They then returned to Hunaland

method.

the magic ring Draupnir and the

where Sigmund married Borghild.

Sinivali

 Hindu

magic hammer Miolnir. He later

Her brother quarrelled with Sinfiotli

a moon-goddess and goddess of

became king of the dwarfs.

and was killed. Borghild poisoned

good fortune

Sindri2

 Norse

Sinfiotli and Sigmund carried the body

Sinlap

 Burmese

[Sindre]

of his dead son to the shore where

one of the first nats, created by

a race of dwarfs, descendants

Odin received it into his boat and

Chinum Way Shun

of Sindri

sailed off into the west.

a giver of wisdom

944

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sinmora

Sir Perceval de Galles

Sinmora

 Norse

fled when they saw their king go

The outer circle has twelve scenes

wife of Sutur

down.

which illustrate the reasons for rebirth

She owned the sword which could kill

(see also Daire Donn)

such as ignorance, covetousness and

the cock Gullinkambi.

Sinsear

(see Sinsar)

similar vices. The second wheel has

Sinner King, The

Sinta

 East Indian

six triangles, each of which deals with

(see Le Roi Pêcheur)

[Dewi Shri:=Hindu Sita]

one of the various realms, given as

Sinner Lord (see Chevalier Mal Fet)

the Javanese version of Sita

Chayula (home of the gods), Lamayin

Sinnis

(see Sinis)

wife of Wisnu

(home of demi-gods), Miyul (home of

Sinon

 Greek

mother of Watu Gunung

mankind), Yiddak (home of ghosts),

a Greek soldier at Troy

She was carried off by the demon

Gholsong (home of animals) and

son of Sisyphus, some say

Rawana but Rama and Hanuman came

Nyalwa (the underworld).

Sinon was left on shore when the

to her rescue.

The third, innermost, circle

Greeks apparently sailed from Troy

In one story, she inadvertently

portrays the three worlds of passion

and it was he who convinced the

married her own son, Watu Gunung.

using a cock to portray desire or lust,

Trojans that they should take the

Sinthgunt

 Norse

a pig for ignorance or sloth and a

wooden horse into the city and lit

brother of Sunna

snake for anger or hatred.

the beacon which summoned the

Sintram

 German

Sipapu

 North American

Greeks back.

a knight

the hole or cave from which the

Sinopa

 North American

He became a devoted follower of

ancestors of the Shoshone or Zuni

an Algonquian girl

Dietrich von Bern when the hero

Indians emerged

sister of Bearskin Woman and

rescued him from a dragon.

By extension, this name is applied to

Okinai

Sintu

(see Shinto)

the hole in the floor of the kiva, the

Her elder sister married a grizzly bear

sinurgh

(see simurgh)

underground ceremonial room.

which was killed by her angry family.

Sio Calakoq

 North American

sipar

 Hindu

She then became a bear and killed all

a Hopi giant

a shield, one of the weapons of Durga

her people except Sinopa and her six

Sio Humis

 North American

Sipe

 Pacific Islands

brothers who were away on a hunting

a Hopi rain-god

a magician in the Marianas

trip. To escape death at the hands of

siod

(see sid)

brother of Saupe

the bear-woman, Okinai, the eldest

Sioda

 Irish

To honour their ancestor, the deity

brother, shot arrows carrying Sinopa

mother of Eoghan Mor by Ailill

Lugellan, the brothers instituted

and her other brothers high into the

Olom

festivals and built monuments, causing

sky. They became the constellation

siodbrad

(see corpan side)

stones to fly into position by magic.

known as the Great Bear.

Siofn

 Norse

Sipe Gialmo

 Tibetan

Sinope

 Greek

[Sjofn(a)]

[Sipe Gyalmo]

a nymph

a goddess of love, attendant on Frigga

a Bon mother-goddess

When Apollo made advances to her,

sioga

(see si2)

She is depicted with three eyes and

she asked a single favour before

Sionan

 Irish

six arms, riding a red mule.

accepting him. When the god agreed,

[Sina(i)nn.Sinend]

Sipe Gyalmo

(see Sipe Gialmo)

she asked to be allowed to remain a

a river-goddess

siposo

 African

virgin all her life.

daughter of Lodan

a mythical missile wielded by a

Sins Sga’nagwai

 North American

When she visited the Well of Knowsorcerer in Zambia

a supreme god of the Haida

ledge in defiance of the prohibition on

Sippia

 German

Indians

such visits, the water rose up and

[=Anglo-Saxon Sib]

Sinsar

 Irish

flooded over. She ran westwards but

a goddess

[King of the World.Sinsear]

the water overtook her and she

Sipra

 Indian

father of Borba

drowned. The course which the water

a sacred river

He took a large force to Ireland to

followed became the Shannon.

Sipylene

 Mesopotamian

help Midac in his struggle with the

Siosire

 Egyptian

an Anatolian mother-goddess

Fianna. Midac trapped Finn mac Cool

a sorcerer-prince

 Sir Gawain and Carl of Carlisle

and some of the Fianna in the

son of Setna

 British

Quicken Trees Hostel but the ford

He claimed to be the ancient sorcerer,

a 15th C story of the encounter

leading to the hostel was held by

Horus, son of Paneshe, and was

between Gawain and Carl

Dermot, Innsa, Fiachna and Fotla and

known for defeating a Nubian

 Sir Gawain and the Green Knight

successive waves of attackers were

sorcerer in a contest of magic.

 British

slaughtered. Finally, Sinsar himself

Siovili

 Pacific Islands

a 15th C poem relating the encounter

gathered the remaining warriors and

chief priest of an eponymous cult

between Gawain and Bercilak de

led an attack on the defenders of

founded in Samoa

Hautdesert

the ford. The rest of the Fianna

Sipa Khorlo

 Buddhist

(see Green Knight)

reached the ford at about the same

the Tibetan Wheel of Life

 Sir Perceval de Galles

 British

time and a great battle ensued. Sinsar

This is a device with three circles

a 14th C story about the adventures

was killed by Oscar and the invaders

setting out the cycle of existence, etc.

of Percival

945

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sir-syv-kten

Sisyphides

Sir-syv-kten

(see Sir-syv-kudegen)

history of past times. They were

Sisimatailaa

 Pacific Islands

Sir-syv-kudegen

 Russian

designed to withstand the ravages of

son of the sun in the lore of

[Sir-syv-kten]

fire or flood.

the Tongans

a fertiliy deity of the Chuvash people

Sirima

 Hindu

On his marriage in Samoa, his father

Sirao

 East Indian

one of the yakshas

gave him two parcels, one of which

a creator-god

Siris

 Mesopotamian

must remain unopened until they

Sirara

 Mesopotamian

[Siris]

reached Tonga. His bride disobeyed

a Babylonian and Sumerian goddess

a Babylonian god of feasting

this instruction as they sailed back

Enki put her in charge of the Persian

In some accounts Siris is female.

to Tonga and the weight of all the

Gulf.

sirite

 Irish

things that emerged from the parcel

Sirash

(see Siris)

an elfman

was enough to sink the boat and they

Sirat

(see Al sirat)

Sirius

 Greek

both drowned.

 Sirat Bani Hilali

 Arab

the dog of Orion

Sisinjori

 East Indian

a collection of stories of heroes

He was placed as a star in the sky with

in the lore of New Guinea, son of the

Siren

 Greek

Orion.

kangaroo, Amori

[‘binder’:plur=S(e)irenes]

Sirl

 British

He was born after the female

a monster, part woman, part seabird

[=Greek Athena:=Roman Minerva]

kangaroo, Amori, swallowed sperm

In some accounts the sirens were the

a goddess

found on the spot where the first

daughters of Phorcus and Calliope or

Sirma Thakur

 Indian

human couple mated.

Ceto while others say that they were

[Lord of Heaven:=Munda Singbonga]

Sisiri

 South American

fathered by Achelous or Phorcus on

a supreme god of the Ho people

son of Purrunaminari

either Melpomene or Terpsichore.

Sirona

 Celtic

Sisiutl

 North American

The number and names of the group

[Dirona]

a water-monster or rain-deity, in the

vary from one story to another and

a goddess of healing or of springs

lore of the Bella Coola Indians

may be given as Himeropa and

in Gaul

This monster had two or three heads,

Thelxiepeia; Leucosia, Ligea and

wife of Grannus

one of them human, and lived in a lake

Parthenope; Aglaophone, Molpe,

Sirout

 North American

in the sky. It could change into a fish

Peisinoe and Thelxiepeia.

an ancestor of the Juaneno tribe

and sometimes appeared on earth in

They were originally winged beings

of California

response to invocations.

but, when they were defeated by the

husband of Yciaut

Sislau

Muses in a music competition, they

father of Ouiot

a demon of poisons

lost their wings and took to the sea,

Sirrush

 Mesopotamian

Sison

 Thai

living on the island of Anthemoessa,

a Babylonian scaly monster with

a mythical king

where their songs charmed the crews

parts of a bird, cheetah and

lover of Thewi Suthat

of passing ships and lured them on to

having claws on its 2 rear

They had been lovers in several previous

the rocks.

feet

existences but never married until

Others say that they were originally

Sirsir

 Mesopotamian

they met again as king and princess.

maidens attendant on Core who were

a name for Marduk as guardian

He owned a magic sword which

changed into the form of sirens for

of seamen

could kill all the enemy forces which

failing to prevent Core’s abduction

Sirtu

(see Ishtar)

saw the light reflected from its blade,

by Hades.

Sirtur

 Mesopotamian

provided that Sison had propitiated

In some accounts, when they failed

a Babylonian goddess of sheep,

the god Phra Sao. If he forgot, it was

to seduce Odysseus and his crew,

an aspect of Ninsuna

his own men who perished.

they jumped into the sea and were

sisaok

 North American

His horse, Tipaka, could fly his

drowned while others say that when

among the Bella Coola Tribe, a dancer

master instantaneously to wherever he

they failed to seduce the Argonauts,

in a ceremony to commemorate

wished to go.

being outsung by Orpheus, they

the coming of the progenitors of

Sispes

 Roman

jumped into the sea and were turned

the tribe

[Sospita]

into rocks.

Sisera

a local name for Juno

They are usually depicted as birds

a demon of desire

In this form, she is depicted as wearing

with human faces.

sishana

 Hindu

a goatskin and armed.

Sirene, La

 African

the phallus as an object of worship

Sisters of Long Life

consort of Agwé

(see also lingam)

(see Long Life Sisters)

sirenes

(see siren)

Sishupala

(see Shishupala)

Sisupala

(see Shishupala)

 Sirens, The

 English

Sisianlik

 East Indian

Sisuphos

(see Sysyphus)

a long ode by R. L. Binyon published

daughter of Timbehes

Sisypheron

 Greek

in 1924

sister of Bangai and Lean

a shrine to Sisyphus

Siriadic Columns

 Egyptian

This family is regarded in New Guinea

Sisyphides

 Greek

2 columns built by Thoth

as the ancestors of the tribes.

a name of Odysseus reflecting his

These columns, one brick, one stone,

Sisillus

 British

ingenuity and his relationship

had inscribed on their faces the

an early king of Britain, some say

to Sisyphus

946

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sisyphus

siudleratuin

Sisyphus

 Greek

She was said to have been born from a

She is depicted with either three or

[Aeolides.Sisuphos]

plough-furrow as an incarnation of

seven eyes.

king of Corinth

Lakshmi and was the wife of Rama,

She is said to be a Chinese princess,

son of Aeolus and Enarete

the seventh incarnation of Vishnu,

Weng Cheng, who was deified.

brother of Athamas and Salmoneus

although some accounts have her as a

(see also White Tara).

husband of Merope

consort of Indra and Parjanya. Rama

Sitconsky

(see Sitkonski)

father of Almus, Glaucus, Ornytion

was said to have won her hand by

Sith

 Norse

and Thersander

winning an archery contest organised

the second wife of Egil or Orvandel

father of Odysseus by Anticleia,

by her father.

mother of Uller

some say

When she was carried off by

Sithapishtim

 Mesopotamian

He is said to have founded Corinth,

Ravana, the king of the demons, her

in the story of Izdubar, the sage who

rearing a race from mushrooms to

husband raised an attacking force

directed him to the underworld

populate it and to have instituted the

under Hanuman and raised the

(see also Siduri)

Isthmian Games.

demons’ fortress, killing Ravana. To

Sithchean

(see Sithchenn)

When Autolycus began stealing his

prove that she had been faithful

Sithcheann

(see Sithchenn)

cattle, Sisyphus fixed lead markers

during her captivity she invoked her

Sithchenn

 Irish

inscribed ‘Stolen by Autolycus’ to

dharma and was taken into a furrow

[Sithchean(n)]

their hooves and was so able to prove

in Mother Earth.

a druid

the theft.

In a variation of this story, Rama

He worked as a smith and, when

He seduced Anticleia, daughter of

rejected her when she became

asked to foretell the future for Niall

Autolycus, on the morning of her

pregnant, believing that she had slept

and his brothers, he set fire to his

wedding to Laertes, either in revenge

with Ravana, and sent her into exile

forge and watched to see what they

for the theft of his cattle or, some say,

where she gave birth to twin sons,

would save from the blaze. Niall

with the connivance of Autolycus with

Kusha and Lava. Despairing of

rescued the anvil which led Sithchenn

whom he became friends. In this way,

winning back her husband she prayed

to prophesy that he would become a

he, rather than Laertes, became the

to mother-earth for help. A golden

high-king of Ireland.

father of Odysseus.

throne rose out of the ground to

In another test, he sent them into a

He raped Tyro, daughter of his

receive her and she returned to the

forest where they met a hideous hag at

brother Salmoneus, and she killed the

earth she came from.

a well. She would allow only the one

children born of this union. Sisyphus

Yet another story says that Sita

who kissed her to drink. Only Niall

persuaded the people that the infants

underwent trial by fire but walked

complied and she thereupon turned

were the result of incest between

unharmed from the pyre due to the

into a beautiful woman.

Tyro and her own father with the

intervention of Agni.

Sithon

 Greek

result that Salmoneus was banished

(see also Tulsi.Vedavati)

a king of Thrace

and Sisyphus took the throne.

Sitabrahma

 Hindu

father of Phyllis, in some accounts

He imprisoned Hades (or Thanatos)

[White Brahma]

Sitkonski

 North American

when he came to take him down to the

one of the 8 Dharmapalas

[Sitconsky]

underworld as punishment for the

Sitala

(see Shitala)

a trickster-deity of the Assiniboine

rape of Tyro or for betraying the fact

Sitalamata

(see Shitala)

Siton

(see Dagan3)

that Zeus had abducted Aegina. He

Sitamahakala

 Buddhist

sitondo

 African

was handed over to Hades when the

[Great White Lord]

[Shepherd of the Clouds:

latter was freed by Ares but he talked

a god of wealth

plur=basitondo]

Persephone into releasing him. He was

guardian of science

a rain-maker in Zambia

eventually brought back to Tartarus

one of the 8 Dharmapalas

Sitri

(see Sytry)

by Hermes and punished by being

Sitamanjughosha

Sits-by-the-door

 North American

condemned everlastingly to roll a huge

(see Siddhaikaviramanjughosha)

a Blackfoot maiden

stone up a mountain, only for it to roll

Sitapatra

 Buddhist

She was captured by Crows but the

back to the bottom just before he

[Sitatapatra]

wife of the brave by whom she had

reaches the top.

a parasol-goddess

been seized took pity on her and

In some accounts he is regarded as a

an aspect of Vairocana

helped her to escape. On the long

sun-god.

one of the bodhisattvas

journey back to her own people, she

Sisythos

(see Xithuthros)

She may be depicted with three heads

would have died of hunger but for the

Sisythus

(see Xithuthros)

and three eyes.

help of a wolf which followed her and

Sit

(see Set)

Sitatapatra

(see Sitapatra)

killed game to keep her alive.

Sita

 Hindu

Sitatapatra-Aparajita

 Buddhist

Situa

 South American

[‘furrow’.Seeta.Vedavati:=Javanese Sinta]

a version of Sitapatra with 8 arms

an Inca festival held in September

an earth-goddess

Sitatara

 Tibetan

This festival involved offerings to the

daughter of Janaka

a Buddist-Lamaist goddess

gods to avert sickness and disaster.

sister of Urmila

a form of Tara

Sitting Above

(see Ababinili)

wife of Rama

an aspect of Amoghasiddhi

siudleratuin

 North American

mother of Kusha and Lava

or Vairocana

ghosts of the Inuit

947

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Siugmall

Skanda

Siugmall

 Irish

The lowest division is hell. The others

husband but she must choose by

[Siugmhall]

are the realms of the brutes, men,

looking only at their feet. She hoped to

grandson of Midir

demi-gods and gods, plus one known

choose Balder but got Niord. She was

brother of Mormhaol

as Yi-dag for a race of beings with large

unhappy in the warmth of Noatun and

He and his brother killed Eochaid

stomachs and thin necks.

so they moved to her old home,

Airemh and fired his castle.

(see also Sipa Karlo.Wheel of Law)

Thrymheim. Niord hated the cold and

Siugmhall

(see Siugmall)

sixth sense

they finally separated although some

Sius

 Mesopotamia

(see extra sensory perception)

stories say that they merely alternated

a Hittite sun-god

(see also Istanu)

Siyakmak

(see Siyamak)

between her home and his, every three

Siva1

 Slav

Siyamak

 Persian

days. She is said to have married Odin,

[=Lithuanian Seeva]

[Siyakmak]

bearing his son, Saeming; in other

a goddess of love

a primordial being

accounts she married Uller, god of

Siva2

(see Shiva)

son of Mashje and Mashyane

winter, after leaving Niord.

Sivini

 Armenian

son of Gayomart, some say

When Loki was finally captured and

[=Hittite Istanu:=Hurrian Simigi:

consort of Nashak

bound, she placed over his head the

=Urartian Siwini]

father of Fravak, Fravakain, Guzhak

serpent that constantly dripped venom

a sun-god

and Hoshang

on him.

hero of the aborigines

Siyamak was said to be the first king

She is depicted as a huntress in

Sivirri

 Australian

and was killed in battle with Angra

armour, short-skirted and bearing

a culture-hero in Cape York

Manya.

a spear.

He is regarded as the inventor of the

Siyavahsh

(see Siyawush)

In some accounts Skadi is male and

drum and is said to have built the first

Siyavarshan

(see Siyawush)

Niord is female.

canoe. In some accounts he is regarded

Siyawush

 Persian

skagi

 North American

as a thunder-god.

[Siyavahsh.Siyavarshan]

a medicine-man of the Haida

Sivottama

 Hindu

son of Kay Kaus and Sudabe

skald

 Norse

a minor god

His stepmother made advances which

[scald]

one of the vidyesvaras

he rejected and she told her husband

a bard

Siwa1

 Pacific Islands

that his son had tried to rape her. The

The skalds were the authors of the Eddas.

[=East Indies Mahatala.Panji:

young man fled from the court but

 Skaldatal

(see Skaldskaparmal)

=India Shiva:=Philippines Bathala.

was killed by Afrasiyab.

 Skaldskaparmal

 Norse

Mahacabatara:=Sea-Dayak Petara]

Sizajazel

[Skaldatal]

the Pacific version of Shiva

an angel, ruler of the Zodiacal sign

part of the Younger Edda, a book

guardian of the east

Sagittarius, the archer

about the skalds and their poetry

consort of Prawati

Sjarr

(see Siarr)

Skamandrios

(see Astyanax)

Siwa2

(see Amonium)

sjen

 Slav

Skamandros

(see Scamander)

Siwa Mahayogi

(see Mahayogi)

[sjenovik]

Skamba

(see Skambha)

Siwah

(see Amonium)

the soul of a man or an animal acting

Skambha

 Hindu

Siward

 Norse

as the spirit controlling features such

[Skamba:=Greek Atlas]

a hero-warrior

as forests and mountains

a name for Purusha in his role

Odin healed his wounds in return for

sjenovik

(see sjen)

supporting the universe

the dedication of the slain to the gods.

Sjofn

(see Siofn)

Skan

 North American

Siwini

 Mesopotamian

Sjofna

(see Siofn)

[‘sky’]

[=Armenian Sivini:=Hurrian Simigi:

Sjora

(see Sjoran)

one of the 4 Superior Gods of

=Hittite Istanu]

Sjoradare

(see Sjoran)

the Sioux

a Urartian sun-god

Sjoran

 Swedish

an aspect of Wakan Tanka

Six Cib

 Central American

[Sjora(dare):=Norse Ran]

Skanda

 Hindu

the sixth day of the 20 days

a malevolent sea-spirit

[‘attacker’.Gajavahana.K(a)umara.

of the Mayan creation

Skade

(see Skadi)

Karttikaya.Karttikeya.Subra(h)manya:

cycle

Skadhi

(see Skadi)

=Greek Ares:=Tamil Gajavahana.Seyon]

On this day light appeared.

Skadi

 Norse

a war-god and god of Mars

(see also Cib)

[Skade.Skad(h}i.Skathi]

son of Shiva and Parvati

Six Honoured Ones (see Liu Tsung)

a giantess

consort of Devasena, Kumari

Six Muluc

 Central American

goddess of winter

and Valli

the nineteenth day of the 20

one of the Asynjur

father of Naigameya, Sena, Sakha

days of the Mayan creation

daughter of Thiassi

and Visakha

cycle

wife of Niord, Odin or Uller

He was said to have been generated

On this day all created things were

mother of Frey and Freya, some say

after thousands of years from a huge

given life.

(see also Muluc)

When her father was killed in

pile of semen left over when Shiva and

Six Species

 Buddhist

Asgard, she demanded that the gods

Parvati reduced their love-making.

the 6 main divisions of the

compensate her for the loss. They

Some say that his father was Agni and

Tibetan Wheel of Life

offered any one of their number as a

his mother was either Ganga, Parvati

948

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Skandar

Skrymsli

or Uma, while others say that he was

Skidbladner

(see Skidbladnir)

Skobeleff

 Russian

created to defeat the demon, Taraka.

 Skidbladnir

 Norse

a sleeping hero awaiting recall in the

He is depicted with six faces and

[Skidbladner.Skioblaonir.Skithblathnir]

hour of his country’s need

twelve arms, riding the peacock,

Frey’s ship

Skofnung

 Norse

Paravani.

(see also Karttikeya)

This magic ship, built by the dwarf

the magic sword of the Danish king,

Skandar

 Norse

Dvalin and presented to the gods by

Hrolf Krakki

a dwarf, one of the Lovar

Loki, was capable of expanding to

skogsfru

 Norse

Skarp-Hedin

 Norse

carry all the gods but could be folded

[=Danish skogsnufa:=Swedish skogsra]

son of Njal and Bergthora

up and carried in the pocket.

a female wood-spirit

brother of Grim, Helga, Helgi

Skidbrim

 Norse

These beings are said to be drawn to

and Thorgerd

[Skeidbrimnir]

camp-fires at night and try to lure

It was he who had earlier killed Thrain,

a horse of the gods

away the young men.

one of the Sigfussons, so starting the

Skidd

(see Sceaf)

skogsnufa

 Danish

feud that led to the slaughter of his

Skiddr

(see Sceaf)

[=Norse skogsfru:=Swedish skogsra]

kinsmen.

Skidskegg

 Norse

a female wood-spirit

He died with the rest of the

a name for Odin referring to his

skogsra

 Swedish

Njalsson clan when they were trapped

long beard

[=Danish skogsnufa:=Norse skogsfru]

in their house, Bergthorsknoll, which

Skili

 North American

a female wood-spirit

was burnt to the ground by Flosi and

in the lore of the Cherokee,

skogsradare

(see metsanhaltia)

his men but, before he died, Skarpevil witches

skogsyungfru

(see metsanaitsyt)

Hedin killed Gunnar, one of the

These beings were said sometimes to

Skogul

 Norse

attacking force, by hurling at him the

appear at night in the form of owls.

one of the Valkyries

jawbone which he had cut from the

Skinfaxi

 Norse

Skolawn

(see Sceolan)

head of Thrain and kept.

a horse drawing the chariot of Dag,

Skoll

 Norse

Skate

 Icelandic

god of daylight

(see also Ringfaxi)

a wolf

the Icelandic version of Scyld

Skioblaonir

(see Skidbladnir)

offspring of Fenris and

father of Bele

Skiold

(see Sceaf)

Gollweig

Skate Woman

 North American

Skiolding

(see Skjolding)

one of the Varns

a spirit in the lore of the Yurok

Skirflir

 Norse

This animal was one of the wolves

tribe

a dwarf, one of the Lovar

which pursued the sun and moon,

When the original race, known as the

Skirnir1

 Norse

trying to swallow them. When he and

Woge, finally died out, Skate Woman

a servant of Frey

Hati succeeded in this, an eclipse

carried their creator to another land

When Frey fell in love with Gerda,

ensued. They fed on the marrow from

somewhere over the sea.

Skirnir volunteered to woo her on his

the bones of dead criminals. As crime

Skatha

 Irish

master’s behalf in return for Frey’s

increased they grew stronger and in

[Scathach]

magic sword. Riding Bludog-hofi and

the final days they overtook the sun

a warrior-maid

carrying the sword, the magic ring

and moon and swallowed them finally.

daughter of Ard and Greimne

Draupnir, some golden apples and a

Skoyo

 North American

sister of Aifa

reflected image of Frey, he rode to

man-eating monsters, in the lore of

mother of Cuare and Uathach

Jotunheim and persuaded Gerda to

the Pueblo Indians

She lived in the Land of Shadows and

marry his master.

Skrata

(see Skritek)

taught Cuchulainn and many others

It was he who fetched the magic

Skratti

 Icelandic

the arts of war.

fetter Gelgia from the realm of the

[=German Scrat]

Skathi

(see Skadi)

dwarfs to fasten the wolf Fenris to

an imp or devil

Skeaf

(see Sceaf)

the rock.

Skritek

 Slav

Skegg-Brodi

 Norse

Skirnir2

 Norse

[Skrata.Skrzat(ek).Skrzot]

son of Thorstein

in some accounts, a name for

a Slovene spirit of the household

He grew up to become an even greater

Svipdag

This being is depicted as a boy wearing

hero than his father.

 Skirnis-For

 Norse

a crown.

Skeidbrimnir

(see Skidbrim)

[Quest of Skirnir]

Skrymir

 Norse

Skena

(see Scena)

a story in the Elder Edda about the

[Vasty]

Skialdarass

 Norse

wooing of Gerda by Skirnir

a lord of the Frost Giants

[Skjaldarass]

Skithblathnir

(see Skidbladnir)

He was an illusion created by the frosta name for Uller as shield-god

Skjaldarass

(see Skialdarass)

giants to perplex Thor when he and

Skialdmeyjar

 Norse

Skjaldmeyjar

(see Skialdmeyjar)

Loki travelled to Jotunheim.

[Skjaldmeyjar]

Skjold

(see Sceaf)

(see also Utgard-Loki)

shield-maidens: Valkyries

Skjolding

 Norse

Skrymsli

 Norse

Skialf

 Norse

[Skiolding]

a giant

wife of Agni

a deity

He won a wager with a peasant and

a name of Freya in Sweden

a descendant of Odin’s son,

demanded the peasant’s son as a prize

She killed her husband with her necklace.

Skjold (Sceaf)

but agreed to forfeit the prize if the

949

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Shrzat

Smicrus

father could hide the child. Odin

Skylla

(see Scylla)

In some accounts, this animal had only

changed the boy into a grain of

Slaalekam

(see Quaaqua)

one eye.

wheat hidden in an ear of corn in a

Slagfidr

(see Slagfinn)

Slemuin

 Irish

wheat-field; Hoenir changed him into

Slagfin

(see Slagfinn)

a bull owned by Morrigan

a small down feather and concealed

Slagfinn1

 Norse

Sliabh Mos

(see Sleemish)

him in the breast of a swan; Loki

[Slagfidr.Slagfin]

Slid

 Norse

changed him into a fish-egg hidden in

son of Badi

[Slith]

the roe of a fish swimming in the

brother of Egil and Volund

a river in Niflheim filled with swords,

ocean: in every case, the giant found

When the swan-maidens, Alvit, Olrun

one of the 12 rivers known

the boy. On the last occasion, the boy

and Svanhvit, flew to earth to bathe

as Elivagar

ran off and, chasing after him,

they left their wings on the shore.

Slidrugtanni

 Norse

Skrymsli ran head-first into a pointed

Slagfinn and his brothers seized the

one of the 2 boars that drew

stake cunningly placed by Loki and

wings and kept the maidens as their

Frey’s chariot

was killed.

wives for nine years before, homesick,

In some accounts, this animal is the

Shrzat

(see Skritek)

they recovered their wings and flew

same as Gullinbursti.

Skrzatek

(see Skritek)

away. Slagfinn searched in vain for his

slide-rock bolter

 North American

Skrzot

(see Skritek)

wife.

a fabulous animal

sKu-ina-rgyal-po

Slagfinn2

(see Ivald)

Slieve Fuad

 Irish

(see Mahapancharaja)

Slagfinn-Giuki

(see Hiuki)

the home of Lir

sKui-i-rgyal-po

 Tibetan

Slaigne

(see Slaine)

Slieve Gallion

 Irish

one of the Panchmaharajas

Slaine1

 Irish

the mountain home of Culann

king of the body

[Slaigne]

It was here that Finn was put under a

He is depicted riding a white lion.

a physician

spell by Milucra.

Skuld

 Norse

son of Partholan

Slievenamon

 Irish

[Skuldr]

Slaine2

(see Slane)

a fairy mountain

one of the 3 Norns – the future,

Slaine the Firbolg

 Irish

Slith

(see Slid)

necessity daughter of Mimir, some

[Slaigne]

sliver cat

 North American

say

son of Dela

a fabulous animal

Skuld sometimes rode with the

brother of Morca

sLob-dpon

(see Rinpochhe)

Valkyries. She is depicted as veiled and

He was the first high-king of Ireland.

slogute

 Baltic

holding an unopened book.

Slane

 Irish

a Lithuanian spirit: a nightmare

Skuldr

(see Skuld)

[Spring of Health.(Tiopra) Slaine]

sluagh

 Scottish

Skulla

(see Scylla)

the magic well of Dian Cecht

a fairy race, souls of the

Skulle

(see Scylla)

This well (or spring) was reputed to be

dead, seen fighting in the

Skunk

 North American

able to restore dead and dying warriors

sky

a character in Navaho lore

immersed in its waters. The Fomoire,

Sma

 Egyptian

In a typical Tar-baby story, Skunk got

led by Ostriallach, prevented this by

an amulet worn as a love-charm

stuck to a dummy which he had kicked

piling rocks over the spring.

smallback

while engaged in stealing corn.

Slanting Eyes

(see Tsul Kalu)

a name for death

Sky Elk

 North American

Slaughterbridge

 British

sMan Bla

 Tibetan

a sky-spirit of the Iroquois

a site on Bodmin Moor said to

(one of the) Buddhas of

Sky Father1

 North American

be the site of the Battle of

medicine

[Father Sky]

Camlan

Smara

 Hindu

the supreme deity of the Pueblo tribes

Slave of the Wheel (see Mogh Ruith)

a name for Kama as ‘memory’

husband of Earth-Mother

Sleemish

 Irish

smashana

 Hindu

father of One Alone

[Sliabh Mos]

the place where Shiva dances

Sky Father2

 Pacific Islands

the site of Curoi’s fortress

Smertrios

 Celtic

a creator-god

It was said that the entrance to this

[Smertullos]

Sky Father3

(see Jupiter.Mixcoatl)

fort, which would revolve on Curoi’s

a god of war in Gaul

Sky People

 North American

command, could never be found after

Smertullos

(see Smertrios)

the inhabitants of a supposed

dark.

Smicrus

 Greek

Otherworld in the heavens

Sleep Heaven

 African

a servant of Patron

Sky Woman

(see Ataensic)

the sixth of the 7 heavens of the

father of Branchus

Sky Youth

 North American

Bambara, used as a store for secrets

He and some other servants caught a

a sky-spirit of the Kwakiutl

Sleep-joy

 Norse

swan and gave it to their master,

The cannibalistic female, Tsonqua,

a name for night

whereupon it turned into a woman

fell in love with Sky Youth when she

Sleetcold

 Norse

who told Patron that Smicrus would

saw a reflection of him in a pool but

the palace of Hel

bring him good fortune because, it

he was appalled by her advances and

Sleipnir

 Norse

was said, he was descended from

killed her.

the eight-legged horse of Odin

Apollo. Patron gave Smicrus his

Skyamsen

(see Thunderbird2.3)

offspring of Loki and Svadilfare

daughter as wife.

950

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Smieragatto

Snake King, The

Smieragatto

 Baltic

so Little Man went down. He was

(3) In Hindu tradition the snake

[=Finnish Para:=Scandinavian Buttercat]

attacked successively by monsters with

(naga) is a sacred animal. It is said

a Lappish spirit in the form of a cat

two, then three and finally four heads

to take many forms and is

This spirit is said to bring its owner

and killed all three of them. He

described as having a navel in its

butter, cream and milk.

rescued the three girls the monsters

forehead. Some say that the nagas

Smilax

 Greek

had kept locked up and sent them up

can mate with humans.

a nymph

in the kettle together with much

(4) In Muslim lore, an evil spirit, in

When she rejected the love of Crocus

plunder from the monsters’ home.

the form of a snake, lives inside a

the gods changed him into a flower

When it was his turn to go up, Broken

woman’s body.

of that name.

War Club cut the rope and they left

(5) Norse stories include the snakes

Smintheus

(see Sminthius)

him to die but he managed to climb

Ofrir and Svafnir who were

Sminthian

(see Sminthius)

out. For helping them to settle an

continuously gnawing at the twigs

Sminthius

 Greek

argument, a wasp, a worm and a

of the world-tree, Yggdasril.

[Smitheus.Smithian]

woodpecker each gave him the power

(6) In North America, the Navaho

a name for Apollo as guardian

to assume their shape. He soon

snake-spirit was involved in a plan

against mice

overtook the fleeing men and killed

with Bear, Frog and Turtle to

Smirgat

(see Smirnat)

Broken War Club, sending Smoking

capture two maidens from an

Smirnat

 Irish

Mountain packing and keeping the

underwater village but the plan

[Smirgat]

girls and the treasure for himself.

went awry and the two girls were

daughter of Fothadh Canainne

Smol

 Irish

killed. Frog and Turtle were lucky

wife of Finn mac Cool, in some accounts

a king of Greece

to escape with their lives but Bear

She warned Finn that, if he ever drank

When the Nemdians were decimated

and Snake fared better. This pair

from a horn, he would die.

by plague and oppressed by the

captured two girls who were

Smohala

 North American

Fomoire, they appealed to Smol for

overcome by the smoke from the

a 19th C shaman

help and he sent supplies and an army

kidnappers’ pipes which made

He founded the cult of the Dreamers

to help them.

Snake and Bear appear as

in the early part of the century.

Smrti

 Buddhist

handsome braves with whom the

Another shaman, Moses, attacked him

a minor god

girls mated. One of the girls, Glipsa,

and thought he had killed him but

Smulkin

 British

escaped when Snake reverted to

Smohala survived and was rescued

[Snulbug]

his former shape but he later

from the river.

a demon in King Lear

found her and, once again as a

He took advantage of this episode

Smyrna

(see Myrrha)

young man, wooed her. He taught

to claim that he had, in fact, been

Snade Teched

 Irish

her many things, including the

drowned, had gone to heaven where

father of Mac Cecht

Hozoni chant, and eventually

his spirit had talked with the Great

Snaer

(see Snoer)

allowed her to return to her own

Spirit and had been sent back to earth

Snaggletooth Woman

people.

to spread the Great Spirit’s teachings.

(see Kokumthena)

(7) In Sumeria, the snake was

Smok

(see Zmek)

Snail Maiden

(see Nü Wa)

regarded as a sacred animal. They

Smoking Mirror

(see Tezcatlipoca)

snake

say that it acquired the ability to

Smoking Mountain

 North American

a scaly, legless reptile with a forked

slough its skin when it swallowed

a Metis hunter

tongue, sometimes venomous

the ‘Never-grow-old’ plant which

brother of Broken War Club

This reptile, often under the name

it stole from Gilgamesh.

Smoking Mountain and his brother,

of serpent, appears in many

snake2

(see Naga.Nidhogg.Rainbow

Broken War Club, met a very hairy

mythologies.

Snake.White Snake of Hangchow)

and very strong person called Little

(1) In African lore the snake is

Snake Clan Woman

 North American

Man and together they went looking

often depicted with its tail in its

a spirit of the Hopi

for adventure. One day Broken War

mouth as a symbol of eternity.

She was with Sand Altar Woman when

Club stayed in the lodge they had

(see also ourobos)

the latter suffered a miscarriage.

found to do the cooking and the other

(2) In the East Indies they say

Snake Dance

 North American

pair went hunting. When they

that a woman’s menstruation is

a fertility rite of the Hopi

returned, Broken War Club was still

produced from a snake inside her

This ceremony, used to bring rain and

moaning from a beating he had

body and that babies are produced

fertility to the land, involves live

received from a tiny dwarf and the

from the snake’s body.

snakes and represents the marriage of

same thing happened next day to

The Dayaks believe that their

Snake Youth, a sky-spirit, and Snake

Smoking Mountain. Little Man stayed

ancestors are reincarnated as

Girl, a spirit of the underworld.

home the next day and killed the ugly

snakes and so refuse to kill them.

Snake Girl

 North American

dwarf who came out from a deep hole.

In Sumatra, Naga Pahoda appears

a snake-spirit of the Hopi

They lowered first Broken War Club

as a serpent in the primaeval waters.

She is regarded as an ancestor of the

and then Smoking Mountain into

Some tribes believe that, if a

Hopi and also of many reptiles.

the hole in a kettle on a rope and they

snake enters a house, the person

Snake King, The

were scared by the noises they heard

who sees it first will die.

(see Ch’ang Hao.She Wang)

951

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Snake People

Sodza

Snake People

 North American

Snor

 Norse

Sobi-Si

 West Indian

in the lore of the Navaho,

wife of Karl

a Haitian voodoo spirit depicted

a race who lived in the underworld,

She and Kane were regarded as the

as a soldier

one of whom abducted Glipsa

founders of the class of husbandmen.

Sobk

(see Sebek)

snake-stone

(see ammonite)

Snorri Sturluson

 Norse

Sobrino

 European

Snake Woman

(see Cihuacoatl)

[Snorro Sturleson.Sturlason]

a Saracen

Snake Youth

 North American

(c 1178-1242)

a counsellor of Agramant

a sky-spirit of the Hopi

an Icelandic poet and historian

When Agramant’s forces withdrew

Snallygaster

 North American

He was the compiler of the from France to relieve the besieged

[Snoligoster]

 Younger Edda (1220) and author of

capital, Biserta, Sobrino, Agramant

a monster in Maryland

 Heimskringla.

and Gradisso challenged Florismart,

This beast is envisaged as a huge

He was murdered when he upset the

Oliver and Roland to combat to

reptile-like bird which carries off

king of Norway.

settle their differences. He was badly

children at night.

Snorter, The

(see Hang)

wounded in the fight which was

sNam-gsal-ma

(see Dipa)

Snotra

 Norse

won by the Christians. He was taken

Snarayatra

 Hindu

the goddess of virtue, attendant

with the wounded Oliver, by Roland

a festival in honour of Jagannath

on Frigga

and Rinaldo to an island where a

Snavidka

 Persian

Snow Lodge

 North American

hermit cured them both. This hermit

a sleet-demon

[Snow Tepee.Yellow Paint Lodge]

had earlier baptised Rogero and

This being was killed by Keresaspa.

a magic tepee given to

now converted Sobrino to the

Snedgus

 Irish

Sacred Otter by EstoneaChristian faith.

a priest

pesta

Sochla

 Irish

He and Mac Riagla went on a

Snow Maiden, The

wife of Carthach

voyage that took them to many

(see Snegurotchka)

mother of Molua

wonderful places.

Snow Queen

Sochos

(see Souchos)

Snegurotchka

 Russian

(see Devi.Haimavati.Parvati.

Socht

 Irish

[The Snow Maiden]

Queen of Northgales)

son of Fitheal

When she fell in love with a mortal,

snow snake

 North American

He who owned a sword formerly

Lel the shepherd, she emerged from

a fabulous snake

owned by Cuchulainn. When his

the cold forest and perished in the heat

This venomous, pink-eyed snake has a

grandfather was killed by Duibhdhriu

of the sun-god, Yarilo.

white body and hence is virtually

with Socht’s sword, the killer was

Snenanth

 Roman

invisible to its enemies when there is

ordered to pay compensation to Socht.

an Italian deity

snow on the ground.

Socht’s sword

 Irish

Sneneik

(see Tsonqua)

Snow Tepee

(see Snow Lodge)

a sword formerly owned by Cuchulainn

Sneneikulala

(see Tsonqua)

snow wassel

 North American

This wonderful sword once belonged

Sno-Nysoa

 African

a fabulous animal

to Cuchulainn and came down to

the creator-god of Liberia

Snow Woman

(see Yuki-onna)

Socht. It was once stolen by

Snoer

 Norse

Snulbug

(see Smulkin)

Duibhdhriu who used it to kill Socht’s

[Snaer]

Snulk’ulxa’Is

 North American

grandfather. As the result of a

a god of snow

a primaeval god of the Bella

judgment by Fitheal, the sword was

a Frost giant

Coola Indians

given to Cormac mac Airt.

son of Thrym

snydal

 North American

It was said that the sword could split

brother of Drifta, Frosti and Jokul

a fabulous animal

a man in half and one half of the body

Snoligoster

(see Snallygaster)

So

 African

would be unaware that anything

Snookum

 North American

a weather-god of the Ewe

untoward had happened to the other

an evil spirit in the lore of the Chinook

people

half until they fell apart. It was also

Snoqalm

 North American

He is regarded as an aspect of Sodza

said that it could split a hair floating

a sky-god of the tribes of

and Sogben in combination.

on water.

(see also Amelias)

the north-west

(see also Xewioso)

Socothbenoth

Snoqalm kept all the light in a box.

So-at-sa-ki

(see Soatsaki)

a demon said to take possession

Spider wove a rope for Snoqalm to

So-no-hagaham

 Japanese

of humans

descend to earth but, while he was

a rope

Sodasi

 Hindu

there, Beaver climbed up the rope and

This rope was used by Omitsumu to tow

a minor goddess

stole the box, hanging the sun in the

parts of Korea across the sea to increase the

a sakti of Shiva

sky as he climbed down again.

size of his own kingdom.

Sodem

(see Sotem)

Other versions say that it was Fox

Soatsaki

 North American

Sodric

 British

who climbed the rope, changed into

[Feather Woman.So-at-sa-ki]

a leader of the Picts in Arthurian

Beaver and returned to earth with

a Blackfoot maiden

lore

trees as well as fire. Snoqalm, in his

wife of Apisuahts

Sodza

 African

haste to catch the intruder, fell to

mother of Poia

(see also Scarface)

a sky-god of the Hua

earth and was killed.

Sobek

(see Sebek)

With Sogblen, he is regarded as So.

952

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sodzu Baba

Soley

Sodzu Baba

 Japanese

the universe and fought many battles

Solanang

 Pacific Islands

[Old Woman of the Three Roads]

with him. Miruk finally abandoned the

a deity who appeared in both

a woman receiving the souls

world and returned to the heavens.

male and female forms

of the dead

Sokkvabekk

(see Sokvabek)

Solanus

 Roman

wife of Ten Datsu-Ba

Sokkvabekkr

(see Sokvabek)

[=Greek Ap(h)eliotes]

She demands money from all who

Soko1

 African

a wind from the north-east quarter

arrive at her home on the bank of the

[Tsoche]

solar bark

 Egyptian

River of Three Roads and, if it is not

a creator-god of the Nupe

the boat in which the sun-god

paid, takes their garments.

people

Ra, or a dead pharaoh, travelled

(see also Shozuka Baba)

Soko2

 Japanese

through the underworld

Soft-Rot

 Pacific Islands

a guardian god

There is general agreement that there

one of the 8 Spitters

(see Spitter1)

He and Fukaotso were derived

were two such boats, one used during

Soga Sadayoshi

 Japanese

from Kongorikishi.

the day, the other at night, but less

a silkworm breeder

Soko-no-kuni

 Japanese

agreeement as to what they were

She made a silk cap to keep warm the

a name for the underworld,

called. Some say the day-boat was

head of an image of Jizo. When she

Yomi-tsu-kuni, as ‘the hollow

Manjet, others that it was Meseket

died, Jizo himself interceded on her

land’

(Mesektet, Mesenktet, Me’enzet) or

behalf with Emma-O, god of the dead,

Sokogba

 African

Semketet, while some say that the

and she was returned to life.

a Nupe god of anger

night-boat was Meseket or Semketet.

Sogblen

 African

Sokozutsumo

 Japanese

Solario

 European

a messenger-god of the Hua

a sea and fish-god

a nephew of Gaudisso

Acting with Sodza, he is regarded

Sokumapi

 North American

This name was used by Sherasmin

as So.

a Blackfoot brave

when he went to Gaudisso’s court to

Sogbo

 African

He was captured by a bear who taught

rescue Huon.

a storm-god and god of fire

him the arts of magic and instructed

solarism

of the Fon people

him to make a spear decorated with

over-reliance on sun-myths as an

son of Lisa and Mawu

parts of a bear and eagle feathers.

explanation of mythology

brother of Sagbata

When Sokumapi returned to his tribe,

 Solarljod

 Norse

He set fire to the earth with his

he made such a spear, the power of

[Song of the Sun]

lightning but Otuto, the songbird,

which routed the Crows who attacked

a Christianised poem in the

gave the alarm and Mawa sent the rain

his tribe and he became a a famous

 Elder Edda

to put out the flames.

war-chief.

Solas

In some accounts, Sogbo is

Sokvabek

 Norse

[Stolas]

synonymous with Mawu who, con[Sokkvabekk(r)]

a demon

fusingly, is female and the mother of

the home of Odin and Saga, goddess

one of the 72 Spirits of Solomon

Agbe. Others say that Sogbo is the

of history

He is said to have wide knowledge of

same as Agbe.

This crystal palace was built under the

herbs and astrology and appears in the

sogpu

(see Abominable Snowman)

waters of a clear stream, the ‘stream of

form of a raven.

Sohodo-No-Kami

 Japanese

time and events’.

Solbon

(see Tsholbon)

a Shinto god of scarecrows, guardian

Sol1

 British

Soldan

 British

of fields

a warrior at King Arthur’s court

a king in Spenser’s The Faerie Queene

Sohrab

 Persian

He was said to be able to stand all day

husband of Aducia

[Suhrab]

on one foot and was one of the party

When Arthur exposed his shield, the

son of Rustem and Tamine

that accompanied Culhwch in his

king’s horses were so terrified that they

He was born after Rustem left Tamine

quest for the hand of Olwen.

overturned his chariot and he was torn

and so did not know his father. In later

Sol2

 Norse

to pieces.

years, they met in combat and the

a sun-goddess

Solday

father unwittingly killed his own son.

daughter of Mundilfoeri

[Shabbathai]

Soido

(see Sido)

sister of Mani

a demon associated with the planet

Sojo-bo

 Japanese

wife of Glaur

Saturn and Saturday

a storm-demon, leader of the

wife of Ivald, some say

Soldier of Spain (see Miles Hispaniae)

Tengu

mother of Iduna, some say

Solemn Ones

(see Furies)

Sokar

(see Seker)

She guided the chariot of the sun on

Soleuiel

(see Soleviel)

Sokai

(see Seker)

its journey through the heavens.

Soleviel

Sokaris

 Greek

In some accounts she is called Sunna.

[Soleueil]

[Soucharis]

Sol3

 Roman

a demon

the Greek name for Seker

[Sol Indiges.Sol Invictus:=Greek Helius]

Soley

 Norse

Sokka

 Korean

the sun-god: a name for Mithra

a princess

[=Buddhist Shakyamuni]

Sol4

(see Apollo.Helius)

daughter of Visivald

the force of evil personifed

Sol Indiges

(see Sol3)

sister of Gullbra

He appeared after Miruk had created

Sol Invictus

(see Sol3)

half-sister of Hiarandi

953

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Solitary Youth

Son of the Spear

She promised to marry the slave Gol if

as a food, soma as a drink. Some say

in the guise of a beggar. The god

he would kill an unwanted suitor but,

that it was the juice of a climbing

rewarded him with a straw rope which,

when he did what she asked, she

plant, others that (like amrita) it was

when placed across the doorway of

changed places with a servant-girl who

created at the Churning of the Ocean,

the house, protected the occupants

married Gol in her place. She then left

still others that it fell as rain when

from disease.

the court and went into the remote

the gods pressed it through holes in

Sommonacodum

 Thai

area of the country where Vilmund

a celestial sieve.

a saviour god

lived. He found her lost shoe and, after

One story says that soma was

Somnus

 Roman

many adventures with Hiarandi,

present in the heavens before the gods

[=Greek Hupnus.Hypnus]

returned her to her family.

lived there and was retrieved by the

the god of sleep

Solitary Youth

children of Suparni.

son of Nyx

[Mac(h)aomh an Uaignis]

The gods placed soma in the hands

twin brother of Mors

son of the Vagrant Youth by

of the archer Gandharva for safeSomtus

(see Harsomtus)

a princess of Orkney

keeping but he was unable to prevent

Son

 Norse

Soloman

(see Saloman)

Agni, in the form of a hawk, from

a bowl, ‘expiation’

Solomon1

 Muslim

seizing it.

(see also amrita.jambu)

This was one of the three vessels into

king of the world, animals and spirits:

Soma2

 Hindu

which the dwarfs Fialar and Galar

a dragon-slayer

[Chandra.Orb of Night.Oshadhi-Pati.

drained the blood of Kvasir, whom they

He killed Jarada’s father but she

Prajapati.Syenabhrita]

had killed to obtain his knowledge,

nevertheless married him and

a name for Chandra

from which they brewed the magic

persuaded him to worship her father’s

son of Atri and Anasuya

drink which endowed all who drank it

image, whereupon god stripped him of

son of Parjanya, some say

with the power of poetry and music.

his magic powers.

husband of Rohina or Suryaa

Another was known as Boden.

These powers were invested in a

father of Bharda and Durvasas

Son-Gon

 Korean

ring made of twelve jewels presented

the divine drink personified

son of a nobleman

by the four animals, the four angels

In some accounts he married the many

He dreamed about a heavenly maiden

and the four spiritual beings who

daughters of Daksha who cursed him

who later became his wife and they had

paid homage to Solomon when he

when he neglected them. As Soma

two children. While Son-Gon was

became king. Each of these stones

became weaker as a result of the curse,

away from home, a servant-girl named

bore a secret mark or character. When

all the creatures on earth became

Mewol, who had been Son-Gon’s

he finally recovered the ring, his

weaker as well until Daksha was forced

mistress, told his parents that his wife

powers returned and he forced Jarada

to lighten the curse. Now the moon,

had been unfaithful to him. They

to convert to Islam.

ruled by Soma, weakens and recovers

treated her so cruelly that she killed

It was said that he travelled on a

every month.

(see also Chandra)

herself with a dagger but, though her

flying carpet which was supported

Somadeva

 Hindu

spirit returned to heaven, her body

by jinns who were so huge and

an 11th C writer, author

remained as fresh as ever and, when

ugly that they frightened all into

of Katha-Sarit-Sagara

Mewol confessed her wicked lies and

accepting Islam.

Somanatha

 Hindu

repented, Son-Gon’s wife was allowed

Solomon2

(see Saloman)

a name of Shiva as Lord of the Moon

to return to her husband.

Solon

 Greek

Somapa

 Hindu

Son of Ammon

(see Alexander4)

one of the Seven Sages

the spirit of Brahma, a class of Priti

Son of Heaven1

 Chinese

Solonga loa

 West Indian

Somaskanda

 Hindu

the ruler of China, regarded as a deity

a group of Haitian voodoo spirits

an aspect of Shiva

Son of Heaven2

(see Tenshi)

based on the deities of the Congo

somatomancy

Son of Light

 North American

Solophine

 West Indian

divination using parts of the

a hero of Hopi myths

a Haitian voodoo spirit

human body

When his wife was abducted by ManSolyman

 European

Somavita

 Hindu

Eagle, Son of Light set out to recover

a Saracen king

a moon-goddess

her. With the help of Spider Woman,

In Jerusalem Delivered, this king fought

Sombre Warrior

(see Kuei Shen)

a mole and several birds, he reached

bravely but was killed by Rinaldo.

Someone Powerful

 North American

Man-Eagle’s lair and defeated him in

Solymans

(see Solymi)

a Cherokee name for the

several contests of magic in the last of

Solymi

 Greek

creator-spirit

which Man-Eagle was burned to

[Solymans.Solymoi]

somhlth

 Irish

death. Spider Woman restored the

a warrior race

[soulth.sowlth]

ashes to a young man who undertook

Solymi

(see Solymi)

a shapeless supernatural being

to mend his ways.

soma1

 Hindu

(see also samhailt)

Son of Svarog

(see Dabog)

[sudha(n)]

Somin-Shorai

 Japanese

Son of the Hazel

(see Mac Cool)

a drink of the gods, later personified

a god of hospitality

Son of the Lion (see Shih-tzu-pi-ch’iu.

as a god

brother of Kotan-Shorai

Singhalaputra)

In some accounts, soma is the same as

He gave hospitality he could ill

Son of the Plough

(see Mac Cecht)

amrita, though others regard amrita

afford to the god Buto who appeared

Son of the Spear

(see Mac an Luin)

954

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Son of the Waves

Sophocles

Son of the Waves

(see Dylan)

a handsome young man and carried

in the battle. The pigskin (or, in

Son of Three Dogs

 Irish

off several maidens who had been

some accounts, Lugh’s magic cloak)

[Mac na Tri Con]

involved in lewd dancing, Sonobé was

could have healed them but Lugh

a name given to Lugaid, son of Curoi

sent by his master to tell Yenoki that

refused to let them use it.

This name arose because his mother

the tree in which his spirit lived

(see also Tri de Dana)

was said to have slept with Conall

would be cut down unless he stopped

Sons of Usna

 Irish

Cearnach and Cuchulainn, as well as

seizing the village girls. Yenoki told

[Sons of Usnech]

her husband.

(see also Lugaid2)

Senobé where he could find the girls,

the brothers Ainle, Ardan and Naisi

Sondenach

(see Sondennath)

who had been tied to trees, and he

Ainle and Ardan accompanied Naisi

Sondennath

released them.

and Deidre when they eloped to

[Sondenach]

Sons of Aymon

 European

Scotland and died with him when

an evil demon, depicted as a huntsman

[Four Sons of Aymon]

Conor mac Nessa had all three of

 Song of God

(see Bhagavad-Gita)

these are given as Alardo, Guichard,

the brothers killed when they returned

 Song of Govinda

(see Gita-Govinda)

Ricardo and Rinaldo

to Ireland.

 Song of Hiawatha

 North American

Sons of Bor

 Norse

Sons of Usnech

(see Sons of Usna)

a long poem by Longfellow relating the

the gods Odin, Ve and Vili who

Sontso

 North American

life and death of the hero, Hiawatha

killed Ymir and built the world

[Big Star]

 Song of Roland

from his body

a Navaho deity

(see Chanson de Roland)

Sons of Eochu Muigmedon

Sonx

(see Senx)

 Song of the Blessed Lord

(see Adventures of the

Soogaot

 North American

(see Bhagavadgita)

Sons of Muigmedon)

son of Kindawuss by a bear

 Song of the Guru

(see Guru-Gita)

Sons of Hilal

(see Banu Hilal)

brother of Cunwhat

 Song of the Lord

(see Bhagavadgita)

Sons of Horus

 Egyptian

Sootash

 Turkish

 Song of the Ruler

(see Ishvara-Gita)

[Amenti]

[=Chinese Yü:=Persian Yeshm]

 Song of the Sun

(see Solarljod)

the 4 gods guarding the organs of the

jade or a drink made from it

 Song of Ullikummi

 Hurrian

deceased and the 4 quarters of the

(see also Yü1)

the story of the conflict between

earth

soothsay

the gods

These deities are given as Tuamutef,

foretell the future: a prediction

Song-t’sen Gam-po

 Tibetan

the jackal-headed guardian of the

soothsayer

[Sron-btsan-sgam-po]

stomach and the east; Hapy, the

one who foretells future events

a warrior-king

baboon-headed guardian of the lungs

Sopatrus

 Greek

He married Wen-Cheng and Bhrkuti

and the north; Amset, the humana man who killed an ox

to increase his realm. They converted

headed guardian of the liver and the

When an ox ate the cereal that

him to Buddhism and they lived in a

south; Qebsehsenuf, the falconSopatrus had offered as a sacrifice to

statue of Avalokiteshvara.

headed guardian of the intestines and

the gods, he slew it, immediately

Songkran

 Thai

the west.

regretting his action. He fled to Crete

a festival in honour of the god Phra In

Sons of Maghegh (see Imagheghan)

and, when he was cursed by famine,

It is said that Brahma lost his head in

Sons of Mil

(see Milesians)

instituted the Bouphonia.

a wager with Phra In and the head

Sons of Miled

(see Milesians)

Sopdet

 Egyptian

was handed into the safekeeping of

Sons of the Dark

[=Greek Sothis]

seven goddesses. They pass the head

Manichaean spirits who swallowed

a goddess, the star Sirius personified

from one to another to signal the start

the light

(see also Archons)

wife of Sah

of the New Year.

Sons of Turenn

 Irish

mother of Soped

songlines

 Australian

the children of Turenn by Brigit or,

She is sometimes depicted as a woman

[dreaming lines]

some say, by Dana

with a star on her head.

the trails of music and words left by

the brothers Brian, Iuchar

Sopdu

(see Soped)

ancestors of the Aborigines

and Iucharba

Soped

 Egyptian

When the ancestors rose from their

As punishment for killing Cian, the

[Sop(e)du]

sleep during the Dreamtime they sang

brothers were required to get a

a hawk-headed guardian god of

men into existence. Each left a musical

chariot, the hound Fail Inis, three

the east

trail as a means of communication

apples from the Garden of the Sun,

son of Sah and Sopdet

between men.

seven magical pigs from Asal, a

Sopedu

(see Soped)

Sonjara

(see Sunjata)

magical spear from the Persian king, a

Sophia

 European

Sonna

(see Jundei Kwannin)

golden cooking-spit from the undersea

wife of Bertoldo

Sonneillon

island of Finchory, a pigskin owned by

mother of Rinaldo

[Sonnillon]

Tuis that could heal any wound on

She and Bertoldo appear as the parents

a demon of hate opposed to St Stephen

which it was laid, and then give three

of Rinaldo in Jerusalem Delivered.

Sonnillon

(see Sonneillon)

shouts on the hill protected by

(see also Pistis)

Sonobé

 Japanese

Mochaen. They carried out all these

Sophocles

 Greek

a retainer of the Lord of Kishiwada

tasks but were killed by Mochaen and

(BC 496-406)

When the spirit of Yenoki appeared as

his sons who were themselves killed

a poet and dramatist

955

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sophrosyne

Sotuknang

He is said to have written some 120

Sorlus of the Forest

 British

a bowl full of needles, saying they

plays, including Ajax, Antigone, Electra,

a knight of King Arthur’s court

were noodle soup. Samyong-Dang

 Ichneutae, Oedipus at Colonos, Oedipus Rex,

brother of Brian of the Forest

refused them but his host ate them

 Oedipus Tyrannus, Philoctetes, Triptolemus

He fought his brother to decide

all and Samyong-Dang was forced

and Trachininae.

which of them should chase the white

to concede that his host was the

Sophrosyne

 Greek

stag that had interrupted Arthur’s

greater magician.

a goddess, temperance pesonified

wedding feast. Gawain, who had been

Soshans

(see Saoshyant)

Sopona

 African

given this task by the king, stopped

Soshyant

(see Saoshyant)

the small-pox god of the Yoruba

the fight and sent them to submit

Sosil

(see Muggo)

Soranus

 Roman

themselves to the king.

Sosioch

(see Sraosha)

an Italian god

soroka

 African

Sosipolis

 Greek

Sorath

oracles of the Zande

a child who became a serpent

a demon of the sun

Sororia

(see Juno)

When the Arcadians attacked Elis, a

sorcerer

Sorrlog

 Celtic

woman appeared who gave her new

one who performs magic or witchcraft

Lord of Old Sarum

baby to the Eleans as she had been

sorcery

husband of Eigin

instructed to do in a dream. When the

divination aided by evil spirits:

Sors

 Roman

child was placed in front of the Elean

magic: witchcraft

a god of fortune

troops, it turned into a fearsome

Sore-Gus

 African

Sorta ketse

(see Toste-mari)

snake, the sight of which routed

[Sun-ram]

Sorta pairam

(see Toste-mari)

the Arcadians. The snake then

a sky-god and sun-god of the Hottentot

sortes

disappeared into the earth.

He is envisaged as a golden-fleeced

divination by random opening

Sosol

ram.

of a book

an angel, ruler of the Zodiacal

Soredamor

 British

‘Sortes Biblicae’ refers to this practice

sign Scorpio

daughter of Lot

when the Bible was used.

Sosom

(see Sido)

sister of Gawain

‘Sortes Homericae’ involved the

Sosondowah

 North American

wife of Alexander

use of a text by this poet, such as

an Iroquois hunter

mother of Cligés

his Odyssey.

He had been taken up to heaven to

soreisha

 Japanese

‘Sortes Prenestinae’ involves

guard the goddess of the dawn but

[tam-ya]

scattering letters of the alphabet

fell in love with the mortal princess,

a small Shinto household shrine

from a jar and using words so found

Glendenwitha. When he took the

dedicated to ancestors

as prophetic.

form of a hawk and carried the

Sorgalant

 European

‘Sortes Sibyllinae’ involves drawing

maiden up to heaven, the goddess

a Saracen king

verses of prophecy from a jar or

was so angry that she changed her

husband of Esclaramonde

throwing dice to choose such verses.

into the morning star.

His wife had an affair with his captive,

‘Sortes Virgilianae’ refers to the

Sospita

(see Sispes)

Vivien, and the lovers fled together

practice when the book used was

Soté

 Norse

when the king found out.

Virgil’s Aeneid.

a pirate

Soripada

 East Indian

(see also bibliomancy.rhapsodomancy)

He stole a magic armlet from Volund

a Sumatran earth-goddess

sortilege

and buried himself alive with his

Sorli

 Norse

[sortilegy]

treasure. The armlet was recovered by

son of Jonakur and Gudrun

divination by drawing lots:

Angantyr, Belé and Thorsten on one

In some versions of the story of

foretelling the future

of their many voyages.

Gudrun and Atli, Gudrun survived an

sortilegy

(see sortilege)

Sotem

 Egyptian

attempted suicide by drowning and

sortition

[Sodem.Sozem]

married King Jonakur by whom she

the casting of lots by such means

a god of hearing

had three more sons, Erp, Hamdir

as throwing dice, spinning pointers,

Soter

 Greek

and Sorli.

etc.

a name of Zeus as ‘saviour’

When her daughter, Swanhild, was

Sos

 Greek

Sothis

 Egyptian

killed by King Ermenrich, Gudrun

the Greek form of the Egyptian Shu.

the Greek name for Sopdet

ordered her three sons to avenge

Sosan-Desa

 Korean

Sotre

 European

Swanhild’s death.

a magician

an ugly French imp

En route, Hamdir and Sorli killed

He was challenged to a contest of

He is said to appear in the form of

their younger brother, Erp, deeming

magic by Samyong-Dang. They each

a whirlwind, causing women and

him to be too young for such a

swallowed live fish and regurgitated

children to be carried away.

mission. When they found the king,

them; those swallowed by Sosan-Desa

Sotuknang

 North American

they cut off his hands and feet and

lived, Samyong-Dang’s died. When

a creator-god of the Hopi

would have killed him, had not Odin

they each built a pile of eggs,

son of Taiowa

intervened. The brothers were stoned

Samyong-Dang started at the bottom

father of Kokyangwuti

to death, on the orders of Odin, by the

but Sosan-Desa started at the top.

When the first humans, created by

king’s subjects.

Sosan-Desa finally offered his guest

Kokyangwuti, beceame wicked, he

956

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Soucharis

sparrow

sent a flood to kill them but their

have souls which leave the body

sowlth

(see somhlth)

creator led many of them from the

finally only after it has been killed

Sown-men

 Greek

lower regions to the earth’s surface

four times.

[Spart(o)i]

and they survived to spread across

(9) In Siberia, the Buriats say that

a race of warriors

the face of the land.

there are three souls in each

When Cadmus killed the guardian

Soucharis

(see Sokaris)

person; one dies, one becomes a

water-dragon of the Castilian spring,

Souchos

 Greek

ghost and one is reborn.

that had slain some of his companions,

[Sekonopis.Sochos.Suchos]

(10) In South America, some

he sowed its teeth in the ground.

the Greek name for the Egyptian

equate the soul with a reflection in

Immediately, warriors sprang into

god Sebek

a mirror or in water, or with one’s

being, fully armed, and when Cadmus

Souconna

 Celtic

shadow; others say a person has

threw a stone amongst them, they

a goddess of the Saône

several souls situated in various

fought amongst themselves until only

soul

parts of the body. Some say there

five were left. These five were

an immortal part of man and, in

are only two souls, one kind, the

Chthonius, Echion, Hyperenor, Pelorus

some authors, of animals

other vicious. The soul is not

and Udaeaus, and they served Cadmus

The idea of a soul appears in

always thought of as immortal.

and helped him to build the city of

many religions and mythologies

(11) In the West Indies, the Haitian

Thebes.

and is thought variously to reside

zombie is the body of one whose

The teeth left over from this

in blood, the brain, the intestines

soul has been taken over by a

operation were later sown by Jason

or in such organs as the heart,

sorcerer who uses it to control them.

with similar results.

(see also Sparti)

liver or kidneys.

soul animal

Soyal

 North American

(1) In some African societies, a man

an animal into which the soul of a

[Soyal(un)a]

has four souls, women and children

human is reborn

a nine-day Hopi festival, held at the

only three. One of these souls can

Another type of soul animal is an

winter solstice, instigating the return

leave the body during sleep.

animal born at the same time as a

of the Katchinas

(2) In the East Indies, the

human being, perhaps even a long way

Soyala

(see Soyal)

Papuans say that the soul (sovai)

off, both being linked by fate.

Soyaluna

(see Soyal)

survives death.

Soul of Grief

(see Tristram)

Sozem

(see Sotem)

(3) The Chinese envisage two types

Soul of the Mirror

(see Yayoi)

Space of Cold Death (see Mate-Anu)

of soul, the hun and the p’o.

soul worship

Space of Extreme Cold

Everybody has three hun (the spirit

the worship of ghosts

(see Whakerere-Anu)

soul) and seven po (the spirit which

soulth

(see somhlth)

soyoko

 North American

maintains the body).

Soului

 African

monsters of the Hopi

(4) In Egypt, it was said that there

a god of vegetation and wealth

spadisir

 Norse

were two souls; the ba which could

of the Hua people

[spakonur.volur.vol(v)a]

leave the body and take any form,

Soumilliot

 (British)

wise women: witches: spae-wives: a

usually that of a bird, and the ka

father of Fergus, king of Lothian

description of the Norns

which lives on after death.

Soundiata

(see Sunjata)

(see also disir.vala)

(5) Early Hebrew lore tells of a

Sourakata

 African

spae

 Scottish

three-part soul, comprising the

the first bard among the Mande

divine: foretell: prophesy

neshemah, the refesh and the ruach.

people, said to have descended

spaeman

 Scottish

(6) The Malay soul (sumangat) is

from heaven

[spaer]

said to leave the body during illness.

Source of Flowers

(see Xochipilli)

a diviner: prophet

(7) Muslim lore says that all

Sousson-Pannan

 West Indian

spaer

(see spaeman)

humans, animals and plants have

a Haitian voodoo spirit

spaewives

 Scottish

souls. After death, the soul may live

This being is reputed to be covered

witches: fairies: female soothsayers

in the form of a white dove,

with sores and to drink blood.

spagyric

sheltered by god’s throne, though

Southiel, Ursula (see Mother Shipton)

pertaining to alchemy

others say that souls are kept in the

Souw

(see Sido)

spagyric food

(see elixir of life)

crops of green birds in heaven.

sovai

 East Indian

Spain

 Irish

(8) Some North American Indian

[sovar]

a name used for the Land of

tribes also believe in two souls – a

in Papuan lore, the soul

the Dead: the home of the Milesians

small one in the heart which goes

sovar

(see sovai)

spakonur

(see spadisir)

west at death and which can be

sovereignty

(see sovranty)

Spandaramet1

 Persian

reborn four times, and a lare soul.

Sovranty of Ireland

 Irish

[Spantaramet.Spentaramet]

The latter was given by the hero,

[Sovereignty of Ireland.Spirit of Ireland]

a name for hell

Wisaka, whereas the small soul is

the personification of kingship

Spandaramet2

(see Armaiti)

the gift of the supreme deity. Other

A female, usually old and wrinkled but

Spantaramet

tribes believe that the soul has a

turning into a beautiful maiden, who

(see Armaiti.Spandaramet1)

separate existence as a star. Still

determines the rightful claimant to the

sparrow

 Greek

others believe that some animals

throne.

a bird sacred to Aphrodite

957

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sparte

Spirit Dog

Sparte

 Greek

Speewah

 Australian

has a male human head, the criosphinx

daughter of Eurotas

a fictitious cattle-station where

has a ram’s head and the hieracosphinx

wife of Lacedaekmon

everything is bigger or better

has the head of a hawk, in each case on

mother of Amyclas and Eurydice

spell

the body of a lion.

Sparti

 Greek

an incantation used by witches,

A black sphinx symbolises evil, a

[Spartoi]

etc. to entrance

white one symbolises goodness.

the 5 surviving Sown-men and

 Spell of Odin’s Ravens

Aker, the Egyptian god of the

their descendants

(see Hrafna Galdur Odins)

underworld, is sometimes depicted as a

The five were Chthonius, Echion,

Spenag Menog (see Spenta Mainya)

double-headed sphinx.

Hyperenor, Pelorus and Udaeus. Their

Spendarmad

(see Armaiti)

(see also Sphinx2)

descendants were said to have a birthSpendarmat

(see Armaiti)

Sphinx2

 Greek

mark in the shape of a spear-head.

Spenjaghyra

 Persian

[Phix.The Strangler]

(see also Sown-men)

a demon killed by Vazishta

a winged monster, part woman,

Spartoi

(see Sparti)

(lightning)

part lion, with the tail of a

spatulomancy

Spentaramet

serpent

divination from burning shoulder(see Armaiti.Spandaramet1)

This beast, daughter either of Orthrus

blades

Spenishta

 Persian

and Chimaera or of Typhon and

Spaul

 North American

one of the 5 types of sacred fire

Chimaera or the serpent Echidna, was

the supreme god of the Indians of

This type of fire burns in paradise

sent by Artemis to ravage Thebes

Queen Charlotte Island

in the presence of Ohrmazd, the

after Laius had abducted Chrysippus.

This being is envisaged as a benevolent

supreme divinity and hence is the

Some accounts say it was sent by

raven who killed the evil Queenah.

holiest of all.

(see Bahram fire)

Hera, others by Apollo or Dionysus.

Spealan

 Irish

Spenser, Edmund

 English

In all versions, she killed and ate any

a noble

(1553-1599)

traveller who failed to answer the

He gave a feast to which he invited

a poet

riddle given to her by the Muses and

Cormac mac Airt after he had given up

He wrote The Faerie Queene.

was herself killed when Oedipus

the throne in favour of his son Cairbre.

Spenta Armaiti

(see Armaiti)

successfully replied. Some accounts

Cormac died at the feast when a fish

Spenta Mainya

 Persian

say that she threw herself over a cliff,

bone got stuck in his throat.

[(Spenag) Menog.Spenta Mainyu]

others that Oedipus drove her over the

spear-bhean

 Irish

a name and attribute of

cliff at sword-point.

a woman seen in a dream or vision: a

Ahura Mazda as ‘the bounteous

(see also Riddle of the Sphinx)

sorrowing spirit

spirit’, the good principle

sphondulomancy

Spear of Pisear

 Irish

one of the 7 Ameshas

divination from spindles

a name for lightning,

Spenta Mainyu (see Spenta Mainya)

Spider1

 African

the magic spear of Lugh

Spercheius

 Greek

a trickster-god of the Temne

which he received from

a river-god

This being is also regarded as a wise

Pisear

father of Menestheus by Polydora

deity.

Spearmasters

 African

father of Dryops, some say

spider2

 North American

priests of the Dinka people

Spermo

 Greek

a female creator-spirit

Speckled Knight

 British

one of the Oenotropoe

Some tribes assert that the spider wove

one of the knights defeated by The

daughter of Anius and Dorippa

earthly phenomena (including plants,

Great Fool

sister of Elais and Oeno

animals and mankind), the web of fate

Speckled Hen, The

 Irish

Spes

 Roman

and the alphabet.

one of the halls at Emain Macha

a goddess, hope personified

Spider Man

(see Ictinike)

(see also Red Branch1)

spetake

 North American

Spider, Mr

(see Anansi)

spectre

[=Chinook ikanam:=Kwakiutl nuyam:

Spider Woman

 North American

a ghost

=Tshimshian adaox]

a Hopi spirit

Spectre Huntsman

 Malay

a myth, in the lore of the

She helped Son of Light to recover

a hunter

Thompson Indians

his wife who had been abducted by

His wife gave birth to twins while he

Sphaerus

 Greek

Man-Eagle.

(see also Hahai Wugtu.

was away looking for a mouse-deer

the charioteer of Pelops

Kokyangwuti.Naste Estsan.

which she had asked him to get for

sphinx1

Old Spider)

her and he had promised never to

an image of a hybrid animal

spigena

(see laumé)

return until he found one. This he

with the body of a lion,

Spinagros

 European

never did. His son, when he grew up,

representing, in some cases,

a giant in Italy

looked for his missing father and

a sun-god

Spiniensis

 Roman

found him in the forest, covered with

The most widely-known is the huge

a god of agriculture

moss. He had learned magic by which

statue (the Great Sphinx) of a

spirit

he made many people ill and he

recumbent lion with a human head,

a ghost: a disembodied soul; the

instructed his son as a doctor so that

sited at Giza in Egypt.

breath of life

he could cure them.

Other forms exist; the androsphinx

Spirit Dog

(see Pono-Kamita)

958

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Spirit-land

Sredoi

Spirit-land

(see Ghost-land)

Split Boys

 North American

In some accounts, this is the

Spirit of Ireland

(see Sovranty)

[Half Boys]

Tibetan name for Avalokiteshvara.

Spirit of Rain

 Japanese

twin culture-heroes of the Kiowa

Squash

 North American

an attribute of Inari as embodied

Although these boys were twins, one

daughter of Eithinoha

in the fox

was born some time before the other

sister of Bean and Onatah

Spirit of the Stranger

and was playing by himself when the

Squonk

 North American

(see Komba Ralingki)

second was born. He threw his hoop

a monster with loose skin covered

Spirit of the Wind

 Chinese

into the air, something he had been

with warts

a spirit which leads those souls due for

forbidden to do, and, when it fell on

This beast spends much of its time

reincarnation over the bridge to the

his head, he turned round and found

beneath hemlock trees, weeping in

Tower of Forgetfulness

his new brother standing there. They

grief at its own ugliness. Squonks are

Spirit Star

 North American

did many things that they were not

capable of evading capture by

a Pawnee sky-spirit

supposed to do but yet they survived,

dissolving completely into a pool of

spirit trap

 South American

On one occasion they escaped from

tears and bubbles when cornered.

a plaited object of great intricacy

a charging buffalo by changing themSradda

(see Shradda)

This object is used by the natives of

selves into moles.

Srahman

 African

the Guianas to frustrate the activities

Spring Boy

(see Throwaway)

a Xhosa nymph of the silk-cotton tree

of spirits. It can be left on a path so

Spring-snake Charm (see Ch’iu She)

wife of Sasabonsum

that any following spirit will waste

spodomancy

She instructed travellers in the lore of

time puzzling over it, allowing the

[tephromancy]

the forests.

intended victim time to escape.

divination from ashes

Srahmandazi

 African

spirit world

 Spoils of Annwfn, The

 British

the Xhosa paradise

the land of the dead

[Preiddeu Annwfn]

Shraoscha

(see Sraosha)

Spirits of Solomon

 Mesopotamian

a poem by Taliesin

Sraosha

 Persian

72 rebellious demons

This poem relates the exploits of King

[Craosa.Sosiosch.Sraoscha.Surush:

Solomon is said to have put these

Arthur in his quest to win the magic

=Muslim Jibril]

beings into a ‘brass vessel’ and thrown

cauldron in the underworld. He took

guardian of the earth during the

it into a lake from where it was

three shiploads of warriors on the

hours of darkness

recovered by the Babylonians who

expedition but only Arthur and seven

an aspect of Ahura Mazda, obedience’:

thought it contained great treasures.

others survived.

He was regarded as the ear that heard

When they opened it, the demons

A similar story is that of Bran’s

the cries of man and, with Mithra and

escaped.

invasion of Ireland to recover Branwen.

Rashnu, a judge who weighed souls in

Spiritual Dragon

 Chinese

spook

the scales in the underworld.

one of 4 Dragon Kings, responsible for

a ghost

In some accounts, he is one of the

rain and wind

Spotted Eagle (see Wanblee Geshka)

Amesha Spentas or of the Yazatas.

spiritualism

spriggan

 British

Srat

 Slav

the belief that we can communicate

a Cornish goblin living in stones

a flying demon

with the spirit world, generally

 Spring and Autumn Annals

Sravakas

 Buddhist

through the agency of a medium

(see Ch’un-ch’iu)

the arhats, considered as auditors of

spiritus mendaciorum

Spring of Health

(see Slane)

the Good Word and very wise

the second order of demons,

Spring Ox, The

(see Mang Shen)

Sravan Belgola

 Jain

the spirits of falsehood,

sprite

[Sravana Belgola]

ruled by Pytho

a brownie, elf, gnome or goblin

a sacred rock

Spitter1

 Pacific Islands

Spumador

 British

Sravana

 Hindu

a spirit of the Philippines

King Arthur’s horse (Spenser)

a goddess of fortune

There are said to be eight of these

Spurius Lartius

 Roman

one of the naksatras

spirits who take charge of the newly

[Lartius]

daughter of Daksha

dead. If one of them spits on a living

a friend of Horatius

wife of Candra

person, that person will fall ill with

He and Titus Herminius helped

Sravana Belgola (see Sravan Belgola)

some disease, probably leprosy. They

Horatius to defend the Sublician

Sravistha

(see Dhanistha)

can be guarded against by two other

bridge over the Tiber against the

Sreang

(see Sreng)

spirits known as Tudong and

attacking Italians under Lars Porsena.

Sreca

 Serbian

Yungayung.

Spurius Tarpeius

 Roman

[=Russian Dolya]

Spitter2

(see Tefnut)

father of Tarpeia

a benevolent female deity

Spityura

 Persian

sPyan-ras-gzigs

 Tibetan

She determines a mortal’s fate at

brother of Yima

[Chen-re-zi.Chenresi]

birth and is regarded as the converse of

He was said to have killed his brother

a monkey-god

Nesreca.

by sawing him in half.

consort of sGrol-ma

Sredoi

 Serbian

Splendid Mane

(see Aonbharr)

He and sGrol-ma are regarded as

a man betrothed to Iconia

splinter cat

 North American

the progenitors of all living things

His intended bride was carried off

a fabulous animal

and he is manifest in the Dalai Lama.

by Theodore.

959

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sreng

stag

Sreng

 Irish

Srikantha

 Hindu

 Ssu Fu

 Chinese

[Sreang]

one of the vidyesvaras

[Four Supplements]

a Firbolg warrior

an aspect of Shiva

one of the parts of the Tao Tsang, the

When the Danaans landed in Ireland,

Srimala

(see Shrimala)

canon of Taoist literature

they suggested that they share the

srin

 Tibetan

One of the works in this part of the Tao

island with the Fir Bolg. They could

early inhabitants of Tibet

 Tsang contains the Tao Te Ching. The

not agree and fought the first Battle

These beings, armed with catapults

other part is known as the San Tung.

of Moytura, during which Sreng met

and slings, were the precursors of the

Ssu-hsien

(see Four Saints)

Nuada and cut off his hand (or arm,

human race. Next came the lha.

Ssu Ling

in some accounts) which Dian Cecht

Srin-po

 Tibetan

(see Four Auspicious Animals)

later replaced with a silver model.

a class of deity: ghouls: vampires

Ssu-ma Kuang

 Chinese

He became the king of the Firbolg.

Sripada

(see Footprints of Buddha)

one of the disciples of Confucius

Sri1

 Hindu

Srishok

 Persian

allowed to sacrifice in the Temple

[Anushayina.Shri.Shru.Sridevi]

a celestial ox due to be sacrificed at

of Confucius

a early goddess

the renovation following the end

Ssu-ma Ta Shen

(see Ma Wang)

consort of Dharma or Vishnu

of the world

Ssu Ming1

 Chinese

She was later assimilated by Lakshmi

Srivasumukhi

 Buddhist

a legendary hero

or Sarasvati.

(see also Devi Shri)

a goddess attendant on Vasudhara

He assisted the gods in controlling

Sri2

 Jain

Srivasundara

 Buddhist

events on earth. In some accounts he is

[Shri.Shru.Sridevi]

a goddess attendant on Vasudhara

divided into two, the deities Shang

a goddess

Srivdyadevi

 Hindu

T’ai and Wen Ch’ang.

Sri3

 Tibetan

a terrible goddess

Ssu Ming2

(see Tsao Chün)

[(dpal-iden) Lha Mo.Lhamo.Machi-pal

Srogbdag

 Buddhist

ssu-niu

 Chinese

Lha-mo.Shri.Shru.Sridevi]

a Tibetan deity or demon

dragons said to appreciate music

a Buddhist goddess of disease,

brother of Rigs-bu-mo

St Brendan’s Isle

protector of the Dalai Lama

He is regarded as an assistant to

(see Island of the Blessed)

one of the dharmapalas

Lcham-Sring and is depicted riding a

St Patrick’s purgatory

 Irish

a terrible aspect of Devi

wolf.

a cave said to be an entrance to

consort of Shisrte

Sron-btsan-sgam-po

the underworld

She is said to bring death and disease

(see Song-tsen Gam-po)

Sta-au

 North American

to mankind.

Srosh

 Persian

ghosts of the wicked in the lore of the

She came to earth as a mortal and

a messenger of the gods

Blackfoot Indians

became the consort of Shisrte, king of

It was his duty to tell the king when

Stackalee

 North American

Lanka. They had a son but Sri killed

his time on earth was up.

[Stackerlee.Stagolee]

him and drank his blood.

Sru

 Irish

a black stoker on a steamboat

She is shown dressed in the skins of

an ancestor of the Irish

He sold his soul to the Devil for a

the dead, rides a mule and lives on a

grandson of Gaedheal Glas

magic stetson which made him

diet of human flesh and blood.

son of Esru

invulnerable to fire and enabled him

She is sometimes depicted as having

father of Eber Scot

to change shape as he wished. Even

three heads and three eyes.

He led his people from Egypt, where

the Devil got fed up with his

Sri-gaja

 Hindu

they were persecuted, to Scythia,

troublemaking and arranged for his hat

[Megha]

crossing the Red Sea with four ships

to be stolen by a man who Stackalee

a white elephant associated

holding twenty-four wedded couples.

shot.

with Lakshmi

After quarrelling with the Scythians,

Staff of Fate

(see Kala-danda)

Sri Lanka

 Hindu

they were led to Spain by Breoghan

stag

the island of Ceylon (Lanka) regarded

and later to Ireland by Milesius.

the male deer

as a goddess

srungma

 Tibetan

Technically, a stag is over four years

This island was the site of the epic

a group of Bon deities assimilated into

old; over five years it is referred to

battle between Rama and Ravana

the Buddhist pantheon

as a hart.

described in the Ramayana.

Srvara

 Persian

(1) In Greece the deer was regarded

Sri lantra

(see Sri Yantra)

a storm-demon

as the animal of Diana.

Sri Yantra

 Hindu

This being was slain by Keresaspa.

(2) The Japanese regard the deer as

[Sri Lantra:=Chinese Yin-Yang:

Ssebinitu

 African

the animal of Jurojin.

=Japanese In-Yo:=Tibetan Yab-Yum]

a name of Katonda as ‘lord of all’

(3) In Mesopotamian lore the deer

a diagram, using concentric

Ssewannaku

 African

was a symbol of fertility.

circles, lotus petals and

a name of Katonda as ‘eternal one’

(4) In Norse mythology four

9 triangles

Ssu

 Korean

harts, Dain, Davalin, Duneyr and

This diagram is said to represent

a fabulous dog or the unicorn

Durathor, grazed on the shoots of

the male and female energies of

Ssu Fang

 Chinese

the world-tree Yggdrasil.

the cosmos.

the 4 cardinal points guarded by

(5) In Welsh stories the Red Stag of

Sridevi

(see Sri)

the Ssu Ling

Redynvre is one of the animals

960

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Stag-gdon-can

Stephan

consulted by Culhwch in his quest

Star-folk

 North American

Starkader

 Norse

for the hand of Olwen.

in the lore of the Algonquians,

[Hrossharsgrani.Starkad(r).Starkath(r)]

Stag-gdon-can

 Buddhist

the beings who live in the heavens

an eight-handed warrior

the Tibetan name for Vyaghravaktradakini

These handsome beings sometimes

He was a favourite of Odin and was

Stag-Minos

(see Minelaphos)

descend from their beautiful Star

given the gift of poetry.

Stag of Redenure

country to earth on ropes spun by the

Starkadr

(see Starkader)

(see Red Stag of Redynvre)

spider.

Starkath

(see Starkader)

Stag of Rhedynfre

Star Husband

 North American

Starkathr

(see Starkader)

(see Red Stag of Redynvre)

a heavenly being who married

Starn1

 Irish

Staka-pas

 Russian

an earthly maiden when she

son of Sera

[Kan Pa.Kuvan Pas.Onto]

rose up to heaven

brother of Agnoman and Partholan,

an evil deity

Star-maiden

 North American

in some accounts

husband of Bonto

a fairy who came to earth in a basket

father of Tuan mac Carell

When regarded as husband and wife,

One such being married Algon,

Starn2

 Irish

this couple are referred to as Onto

another married Cloud Carrier. In the

son of Nemed, in some accounts

and Bonto.

story of Algon, he found a fairy-ring

Stata Mater

 Roman

Standing Hollow Horn North American

on the prairie and watched as twelve

a fire-goddess

chief of the Sioux when White Buffalo

star-maidens descended from the sky

She was said to be able to make fires

Woman came to visit them

in a basket and danced round the ring.

stand still.

sTang-lha

 Tibetan

He tried several times to catch the

Stater

 British

the gling-chos heaven

youngest star-maiden, without success,

[Staterius]

This realm, ruled by dBangpoand finally turned himself into a

a Welsh king

rgyabzhin, is the highest of three (or

mouse. When she tried to kill him, he

He fought against Dunvallo Molmutius

four) realms and contains the branches

returned to his normal form and

and was killed in battle.

of the tree the roots of which are in the

carried her off. They married and had

Staterius

(see Stater)

underworld, Yog-klu.

one son. Some years later, she made

Statius

 Roman

Stanitakumara

 Jain

another wicker-basket and, taking the

a 1st C BC poet

a minor god

child with her, ascended to her home

He was the author of Achilleis, Thebais,

one of the 10 Bhanavasi

in the sky.

etc.

 Stanzaic Morte Arthur

 British

When the boy was grown up, he

Statue of Zeus

 Greek

a long poem dealing with the later life

asked to see his father so they came

a huge statue, in gold and ivory on

and death of King Arthur

back to earth in the basket. Algon

wood, made by Phidias

Staphylus1

 Greek

returned to the skies with them, taking

This statue was one of the Seven

a goat-herd of Oeneus

parts of all the animals and birds

Wonders of the Ancient World.

He is said to have discovered the grape

with him. The star-people each took

Staurus

 Egyptian

and given it to Oeneus.

one of the fragments and became the

the tree of life: the cross of Osiris as

Staphylus2

 Greek

animal or bird whose part they had

the symbol of immortality

a god, the grape-cluster personified

chosen. Algon, his wife and son, all

Steingud

 Norse

son of Dionysus and Ariadne

became falcons.

a woman due to be born after

brother of Phanus

Star of Dignities

(see Lu Hsing)

Ragnarok as the progenitor of

father of Rhoeo

Star of Emoluments (see Lu Hsing)

a new race

one of the 50 Argonauts

Star of Happiness

(see Fu Hsing)

Stella Maris

 Greek

Staphylus3

 Greek

Star of Longevity

(see Shou Shen)

the Greek name for Isis

a king of Delos

Star of Officials

(see Lu Hsing)

Stellio

 Greek

In some stories, he married Chrysothemis

Star of Quarrels

(see Lo-hou)

a young boy

when she fled to Delos to escape death

Star of the Sea

(see Isis)

He was changed into a lizard by

at the hand of Orestes.

Star Woman

 South American

Demeter for making a joke about the

star

 Mesopotamian

a supernatural female

rate at which she ate her food.

the symbol of An

An ugly man, whom no woman would

Stentor

 Greek

Star Boy

 North American

marry, wished for a star as a wife. A

a herald at Troy

the son of a maiden who rose up to

woman then appeared who married

His voice was said to be as loud as

heaven and married Star Husband

him and he immediately became

the combined voices of fifty other

Star Country

 North American

handsome and very successful. The

men. He died in a shouting match with

the sky, in the lore of the Hopi

Star Woman then took him to her own

Hermes.

Star Creator

 South American

home in the sky but he found it too

Stephan

 Serbian

a creator-god of Tierra del Fuego

cold up there and died.

a hero

After the original giants inhabiting the

Stariat

 Irish

brother of Demitrius

earth had been killed, Star Creator

an ancestor of the Fir Bolg

When the Turks attacked Belgrade,

made the ancestors of the present

son of Nemed

Demitrius fled and Stephan was

tribes from clay.

father of Semion

captured. Despite offers of wealth and

Star Festival

(see Hoshi matsuri)

Starkad

(see Starkader)

power, he resisted all attempts to

961

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sterculia tree

Stone Men

make him embrace the faith of the

son of Capaneus and Evadne

hunt and the girl was left to fend for

Turks and escaped death only when

father of Cometes and Cylarabes

herself. Desperate for food, she

the princess, Haykoona, fled with him

He was one of the soldiers hidden

swallowed a pebble hoping to die.

and, converting to the Christian faith,

inside the wooden horse at Troy.

Instead, four days later she gave birth

married him.

Sthenelus2

 Greek

to a boy who grew very quickly to

Sterculia tree

 Korean

[Sthenelaus]

manhood. When she told him about

the tree of life: the tree supporting

son of Androgeus or of Actor

her five missing brothers, he vowed

the world

brother of Alcaeus

to find them and bring them back.

Sterculius

 Roman

He and his brother served as slaves

After travelling for four days he came

[Stercutus.Sterquilinius]

to Heracles on his ninth Labour to

to a teepee where an old hag offered

a name for Picumnus as a god

atone for the murder of two of

him food. When he discovered that

of manuring

Heracles’ crewmen by subjects of his

she had tried to poison him, he killed

Stercutus

(see Sterculius)

brother, Alcaeus. Heracles made them

her and then unpacked the five

Sterope1

 Greek

rulers of Thasos.

bundles standing in the corner. Inside

[Asteria.Asterope]

Sthenelus3

 Greek

he found the dried bodies of the five

a nymph, one of the Pleiades

[Sthenelaus]

missing men. Instructed by a pile of

daughter of Atlas by Hippodamia

a king of Mycenae

talking bones, he built a little sweator Pleione

son of Perseus and Andromeda

house in which he restored his uncles

mother of Oenomaus by Ares

brother of Electryon

to life.

wife of Oenomaus, some say

husband of Nicippe

In the Ojibway version, Stone Boy

(see also Electra3)

father of Alcinoe, Eurystheus and

was the twin brother of WeneSterope2

 Greek

Medusa

boozho, both of whom were fathered

[Asterope]

He seized the throne of Mycenae

on a maiden by Geesis, the sun.

daughter of Acastus and Hippolyta

when Electryon was accidentally

Stone Coat

 North American

or Astydamia

killed by Amphitryon.

a giant in the lore of the

sister of Laodamia and Sthenele

Some say that Sthenelus was killed

Ute

Sterope3

 Greek

by Hyllus.

A young boy of immense strength

[Asterope]

Sthenno

(see Stheno)

came to Stone Coat’s lodge, despite a

daughter of Cepheus

Stheno

 Greek

warning from his father, and was

She was given a lock of Medusa’s hair

[‘mighty’.Stheino.Sthenno]

challenged to eat one bear before

by Heracles who instructed her to

one of the 3 Gorgons

Stone Coat could eat the other. By

show it above the city walls to frighten

daughter of Phorcos and Ceto

deception, the boy won and was

off any invading forces.

sister of Euryale and Medusa

challenged to kick a log higher than

Steropes

 Greek

Stigarde

 Norse

the giant could. The boy won, kicking

[‘lightning’]

a name for Sceaf in some stories

the log very high so that when it fell

one of the 3 original Cyclopes

Stihi

 Balkan

on Stone Coat it killed him. The boy

son of Uranus and Gaea

a female demon in Albania

had earlier killed a family of thunderSterquilinius

(see Sterculius)

In some accounts she is a firespirits and later killed a gambler who

Stesichorus

 Greek

breathing dragon who guards a hoard

had made a practice of decapitating

a 6th C BC poet

of treasure.

those who lost to him at dice. He also

He wrote Oresteia and stories of the

Stilbe

 Greek

helped the Bear and Wolf tribes to

Calydonian boar-hunt and the tenth

daughter of Peneus and Creusa

win a ball game and they invited him

labour of Heracles.

sister of Cyrene, Daphne and Hypseus

to become their chief, an honour he

Sthanu

 Hindu

Some say that she was the mother

gave to his father.

a name for Shiva as an ascetic

by Apollo of the Centaurs and the

Stone Giant

 South American

Sthavira

 Buddhist

Lapiths.

a giant of the Yahgan people of Tierra

the Sanskrit version of the Pali Thera

Stillevolk

(see Dwarfs)

del Fuego

a name for an arhat

Stimula

 Roman

The only vulnerable parts of his

Stheino

(see Stheno)

a minor goddess

body were the soles of his feet and he

Sthenalaus

(see Sthenalus)

A goddess who excites passion in

was killed by a humming-bird who

Stheneboea

(see Anteia)

women. In some accounts, she is

discovered this and attacked him.

Stheneboia

(see Anteia)

identified with Semele.

Stone Giants

 North American

Sthenele

 Greek

Stinger

(see Girtab)

the original inhabitants

daughter of Acastus and Hipppolyta

Stolas

(see Solas)

of the land of the Iroquois

or Astydamia

Stone Boy

 North American

These giants were defeated by the

sister of Laodamia and Sterope

[Iyan Hoshi]

thunder-god, Hinun, who persuaded

wife of Menoetius

a Sioux hero

his brother, the west wind, to blow the

mother of Patroclus

Five brothers lived with their sister

giants over the edge of a deep ravine

Sthenelus1

 Greek

and they survived by hunting. On each

where they all perished.

[Sthenelaus]

of five consecutive days, one of the

Stone Man

(see Darukaviteré)

one of the Epigoni

brothers failed to return from the

Stone Men

(see Hayunu)

962

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Strophius1

Stone of Destiny

Stone of Destiny

the skin, was able to become a whale

who had sunk into a quagmire at that

[Coronation Stone.Fal(stone).Jacob’s

himself. Another monster trapped

point. Two boys who climbed the tree

Pillow.Jacob’s Stone.Lia Fail.Stone of Fal.

Stoneribs but he was able to escape by

disappeared into the heavens and were

Stone of Scone.Tara Stone]

changing back to a halibut.

never seen again.

the stone on which the Pictish kings

When he finally returned home, he

Stove God

(see Kitchen God)

sat at their coronation

took off the halibut skin and hung it up

Stoymir

 Slav

It is said to be the stone used as a

to dry. An eagle swooped down and

a sleeping knight

pillow by Jacob, mentioned in

carried off the skin and, thereafter,

He sleeps, with his companions-inGenesis, which was brought to Ireland

Stoneribs remained his normal human

arms, in a cave in Bohemia awaiting a

by a princess called Tea or by Gaedheal.

shape but became known as

call to arms in an alternative version

It was later taken to Iona and thence to

Crystalribs.

of the Wenceslas story.

Scone in Scotland, finally ending up in

stones

Stradwawl

 Welsh

England as the Coronation Stone. It

some stones are said to have

wife of Coel and mother of Gwawl,

was said to roar when a new monarch

the power to conjure up or to

in some accounts

sat on it, so confirming his right to the

ward off demons

Strangler, The

(see Sphinx2)

throne.

Among the many stones to which such

Strassburg, Gottfried von

 German

Other versions say that there were

powers are attributed are anachitis,

a 13th C writer who contributed

two such stones, the Lia Fail of Ireland,

anacithidus, antiphates, chrisoletus,

to the Arthurian legends

discovered by Conn Ceadchathach,

chrysolite, coral, kinocetus, pontica

strenae

 Roman

and a similar stone (Jacob’s Pillow) in

and synochitis. (see also sacred stones)

twigs used in the New Year festival

Scotland brought to Scotland from

Stones of King Arthur’s Knights

These twigs were taken from a grove

Egypt by Gaedheal.

(see Cerrig Marchogion)

sacred to Strenia and were given as

Stone of Dylan

(see Maen Dylan)

stoorworm

 Scottish

tokens of good fortune.

Stone of Fal

(see Stone of Destiny)

a huge water-monster with venomous

Strenia

 Roman

Stone of Scone (see Stone of Destiny)

breath

[=Greek Hygeia:=Roman Salus]

Stone People

 Greek

Assipattle killed this monster, after

a Sabine goddess of the

a race created after the flood

thirty-six great warriors had failed.

New Year festivities

The sole survivors of the flood,

The stoorworm swallowed him when

Stretcher

(see Procrustes)

Deucalion and Pyrrha, threw stones

he went out in his little boat to fight it,

Stribog

 Slav

over their shoulders, creating a new

so he cut open its liver and and pushed

[Stribogu]

race to repopulate the earth.

in burning peats which he had brought

a wind-god and god of wealth

Stone Woman

(see Maiso)

with him. The dead body became

Stribogu

(see Stribog)

Stonehenge

 British

Iceland and the monster’s teeth fell

Stricta

 Greek

a megalith on Salisbury Plain

out to form the Orkney Islands.

[Stricte]

Some say that these stones were

stopan

 European

one of the dogs of Actaeon

originally standing in Ireland as the

a Bulgarian spirit of an ancestor

When Artemis caught Actaeon, the

Giant’s Ring. In some versions, they

acting as guardian of the house

hunter, watching her as she bathed,

were brought over to England and

 Storia del Merlino

 Italian

she turned him into a stag. His

re-erected by Merlin’s magic or, some

a 14th C Italian life of Merlin

hounds, including Stricta, tore him

say, with the help of the Devil. In

stork1

 European

to pieces.

other stories, the structure was built

a sacred bird in Sweden

Stricte

(see Stricta)

by the druids.

stork2

 Greek

striges

 Roman

Stoneribs

 North American

the bird sacred to Hera

blood-sucking monsters

a hero of the tribes of the north-west

Storm-serene

(see Bilskirnir)

String Man

(see Hi Haela)

son of Volcano Woman

Storm Winds

 Mesopotamian

String of Lights

(see Deepavali)

He skinned the halibut which an eagle

one of the Eleven Mighty Helpers

Striped marten

(see Hua-hu Tiao)

dropped on to the shore and, wearing

created by Tiamat

Stroke Lad

(see Amadan)

the skin, took the form of a halibut and

Stormalong

 British

Stromkarl

 Scandinavian

swam south towards the sound of

a sailor-hero

[Neck(ar).Necker.Nickel.Nicker.Nicor.

voices calling for help. He found a

One explanation for the white cliffs of

Nix(ie).Nixy]

tribe starving and helped them to

Dover is that his great ship, Courser,

a fish-tailed water-spirit, male

collect mussels for food. When the

scraped the sides of the Dover Straits

In Norway, this being is a spirit of the

monster whale, Qagwaai, wrecked

as it passed through. It also carved out

waterfall and a wonderful musician.

some of the tribe’s canoes, killing

the Panama Canal when driven ashore

In Sweden, it is the spirit of any

the occupants, Stoneribs lured the

by a storm.

body of freshwater.

monster to the surface and, when

Story-tree

 African

Strong One

(see Guhyaka)

it chased his canoe, moutb agape,

in the lore of the Chaga, a tree that

Strophades Island

 Greek

Stobneribs jumped into the gaping

reached the sky

the home of the Harpies

maw and killed the monster by

This tree grew on the spot where a

Strophius1

 Greek

shooting it from the inside. He then

sheep and a cow had been sacrificed,

king of Phocis

skinned the whale and, by wearing

following the death of a young girl

husband of Anabixia

963

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Strophius2

suan-i

father of Pylades

Stymphalian Marshes were dispersed

mother of Lakshmana and Shatrughna

He sheltered the young Orestes when

or killed by Heracles as his sixth

Vishnu gave the childless Dasa-ratha a

he fled after the murder of his father

Labour. Those that escaped flew to the

portion which he shared between

Agamemnon by Clytemnestra.

island of Aretius where they later

his three wives. Si-Mitra received a

Strophius2

 Greek

harassed the Argonauts.

quarter and produced twin boys,

king of Phocis

They were described as being part

Lakshmana and Shatrughna.

son of Pylades and Electra

crane, part eagle, part stork, and

Su-p’in-t’e

 Chinese

Stumphalides

(see Stymphalian

having feathers like arrows.

[Su-p’in-t’o]

Birds)

Stymphalian Marshes

 Greek

the Chinese version of Subhinda

stryge

the home of the Stymphalian birds

(see Nandimitra)

a ghost or vampire

Stynphalides (see Stymphalian Birds)

Su-p’in-t’o

(see Su-p’in-t’e)

Strymo

 Greek

Stymphalus

 Greek

Sua

 South American

daughter of Scamander

a king of Arcadia

a sun-god and culture-hero of the

wife of Laomedon

son of Elatus and Laodice

Muyscaya Indians

mother of Antigone, Clytius, Hesione,

brother of Aepytus, Cyllen and Pereus

consort of Cuchaviva

Hicetaon, Lampos, Podarces,

father of Parthenope

In some accounts he is equated

Thymoetes and Tithonus

Pelops pretended to be his friend but

with Bochica.

In some accounts, she is referred to

murdered him during his attempt to

Suac

 Pacific Islands

as Placia.

conquer Arcadia.

a hero of the Philippines

Strymon

 Greek

Styrbjorn

(see Stybjorn)

His fame was due to the club which he

a river-god

Styx1

 Greek

stole from one of the giant bungisngis

father of Boreas by Eos, some say

[‘hateful’.Stux: =Japanese Sodzu Baba]

which enabled him to kill other monsters

father of Phesus by Euterpe, some say

a sea-goddess, chief of the Oceanids

and all his enemies.

Studas

 German

daughter of Oceanus and Tethys

Suadela

 Roman

father of Heime

wife of Pallas

[=Greek Peitho]

He gave Heime the sword Blutgang

wife of Hades, some say

the goddess of persuasion, particularly

with which to challenge Dietrich.

mother of Bia, Cratus, Nike

in romance, seduction and love

stupa

 Buddhist

and Zelos

Suaixtis

 Prussian

[caitya.dagaba.dagoba.tope:=Pali thupa]

She sent her four sons to help the gods

[Suatitix]

a mound or shrine containing relics of

in the battle with the giants and was

a god of light

the Buddha or a saint

rewarded with a place as the river of

Suaixtix

(see Suaixtis)

(see also pagoda)

oaths in the underworld.

(see Styx2)

Sualdaim

(see Sualtam)

Sturlason

(see Snorri Sturluson)

Styx2

 Greek

Sualdaimh

(see Sualtam)

Sturleson

(see Snorri Sturluson)

[‘hateful’.Stux:=Babylonian Hubur:

Sualdam

(see Sualtam)

Stux

(see Styx)

=Hindu Rasa:=Norse Leipter]

Sualdamh

(see Sualtam)

Stybjorn

 Norse

one of the rivers in Hades

Sualt

 Irish

[Styrbjorn]

The Styx was said to encircle the

an ancestor of Finn mac Cool

an enemy of Eric the Victorious

underworld nine times and was

son of Ealtan

He fought with Eric who swore to

regarded as the river of the unbreakable

father of Trenmor

sacrifice himself to Odin if he were

oath. A god who broke an undertaking

Sualtam mac Roth

 Irish

granted victory. The god intervened

sworn on the Styx was rendered

[Sualda(i)m(h).Sualtaim]

on the side of Eric and Stybjorn’s

unconscious for nine years, followed

an Ulster chieftain

men were rendered blind and then

by nine years (some say one year) in

husband of Dectera

swallowed up in an avalanche.

exile. Mortals were poisoned by the

the earthly father of Cuchulainn

Stygeros

 Greek

waters of the river if they broke an oath.

In some accounts, Cuchulainn was

a name for Hades as ‘hateful one’

Some say it was this river, rather

the son of Dectera by Lugh who had

Stygian oath

 Greek

than Acheron, over which Charon

spirited her away to the Otherworld

an oath sworn on the River Styx which

ferried the souls of the dead.

on her wedding eve but he was raised

was regarded as irrevocable

Su

 South American

by Sualtam as his own son, then

Stygian nymphs

 Greek

a legendary monster

called Setanta.

nymphs in Hades

This cruel beast had the head of a

In the battle with the forces of

These nymphs were in charge of the

woman, the forelegs of a tiger, the

Connaught, he rallied the warriors of

accoutrements of Hades – the helmet

hindlegs of a wolf and a tail like a huge

Ulster to save the province. In doing

of invisibility, the winged sandals and

leaf which it used to protect its young

so, he spoke before the druid Cathbad

the magic wallet – which were

in times of danger.

and, for this breach of protocol, cut

borrowed by Perseus when he set out

It was reputed to kill its own young

off his own head on the sharp edge of

to kill the Medusa.

rather than allow them to be captured.

his shield but the head still gave out

Stymphalian birds

 Greek

Su

(see Shu2)

the rallying cry.

[Stumphalides.Stymphalides]

Su-Mitra

 Hindu

suan-i

 Chinese

man-eating brazen birds

[Sumitra]

dragons depicted as seated under the

These birds which thronged the

third wife of Dasa-ratha

feet of the Buddha

964

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

suan side

Sudika-Mbambi

suan side

 Irish

asura who was attacking a rishi. By

in his victims instead of eating them

sleep induced by the fairies

looking into the depths of a lake, Shiva

Suclagus

Suanan

 Irish

engendered six infants. Parvati

a fire-demon

a poet at the court of Conor mac Nessa

embraced the babies and compressed

Suculae

 Roman

Suantrade

 Irish

them into one child with six heads.

[=Greek Hyades]

a harpist

This hero cut the asura in half, using

the Roman name for the Nysaean

son of Uaithne and Boann

one half to make the peacock which he

nymphs (Hyades)

brother of Gentrade and Goltrade

uses as his vahama. The other half

Sucunyum

 Central American

He and his brothers played music

became the cockerel which is one of

a Mayan creator-god and god of

so sad that men died weeping as

his symbols.

the underworld

they listened.

In this form, he was consort of

brother of Hachacyum

Suarga

(see Svarga)

Dewanei and Walliamei.

He carried the sun-god Ah Kin back

Subadra

 East Indian

His various symbols include a bow

through the underworld each night

[Sembadra:=Indian Subhadra]

and a cockerel.

ready for his next journey across

sister of Baladewa

Subramanya

(see Subrahmanya)

the sky.

wife of Arjuna

Succat

 Irish

Sudabah

(see Sudabe)

Subaga

 African

a nickname for St Patrick

Sudabe

 Persian

in the lore of the people of Mali, these

Succor Benoth

[Sudabah]

are people who can leave their own

a demon of jealousy

a Yemeni princess

bodies and enter those of others

He is said to be a eunuch in hell and a

wife of Kay Kaus

Subahu

 Hindu

personal favourite of Persephone.

mother of Siyawush

a king

In black magic he is the chief

Sudaram

(see Sudrem)

father of Sunanda

eunuch of the Royal Household.

sudarshana

 Hindu

When Damayanti arrived at his court

(see also Succoth Benoth)

Vishnu’s discus which he used as

after weeks of wandering, he gave her

Succoth Benoth

 Mesopotamian

a weapon

shelter and made her an attendant on

the Semitic version of Sarpanitu

Suddhodama

(see Shuddhodhana)

his daughter, Sunanda.

succubi

(see succubus)

Suddhodana

(see Shuddhodhana)

Subala

 Hindu

succubos

(see succubus)

Suddhodhana

(see Shuddhodhana)

a king

succubus

Sudeva

 Hindu

father of Gandhari

[succubos: plur=succubi]

a Brahmin

Subhadra

 Hindu

a demon in the form of a female

He acted as a counsellor to King Bhima

[=East Indies Dewi Shri.Sembadra.Subadra]

which attacks sleeping men and

who sent him out with 100 others to

a goddess

has intercourse with them

search for his daughter, Damayanti,

daughter of Surabhi or Vasudeva

Sucellos

(see Sucellus)

who had disappeared when her

sister of Krishna

Sucellus

 Roman

husband, Nala, left her. Sudeva found

mother of Abhimanyu by Arjuna

[Sucellos.The Good Striker.The Hammer

the missing princess at the court of

Subhaga

 Buddhist

God:=Irish Dagda:=Roman Dis.Silvanus]

King Subahu.

a goddess attendant on Buddhakapala

a Celtic thunder-god in Gaul

sudha

(see amrita.soma)

Subhamekhala

 Buddhist

consort of Nantsovelta

sudhan

(see amrita.soma)

a goddess attendant on Buddhakapala

He is sometimes depicted with a threeSudhapani

(see Dhanvantari)

Subhinda

(see Nandimitra)

headed dog and a raven and holding a

Sudharma

(see Shudharma)

Subhuti

 Buddhist

mallet (or hammer) which he used in

Sudharmar

(see Shudharma)

[=Tibetan Rab-’byor]

two ways. When he struck the earth

Sudhavan

 Hindu

an incarnation of the Grand Lama

with it, plants appeared. He also used

an archer-god

He is said to have been a Naga in a

it to strike the dying to give them a

Sudika-Mbambi

 African

previous existence.

quick release.

[‘thunderbolt’]

Subrahmanya1

 Hindu

When depicted beside Nantsovelta,

a hero of the Mbundu people of

[Brahmayus.Subramanya]

they are accompanied by symbols of

Angola

a minister at the court of Shankha

prosperity and domesticity.

son of Nzuadia

husband of Brahmavati

Suchada

(see Sujata)

twin brother of Kabundungulu

father of Maitreya

Suchiloma

 Hindu

He was said to have been born armed

In some accounts, the husband of

one of the Yakshas

and holding the tree of life, the

Brahmavati and father of Maitreya is

Suchimukha

 Hindu

Kilembe, and immediately set off in

referred to as Brahmayus.

one of the realms of hell

pursuit of the evil Makishi who had

Subrahmanya2

 Hindu

This region is reserved for the

attacked his tribal village, assisted by

[Subramanya]

punishment of misers who have

the four Kipalende. His first wife was

a warrior-god

strands of barbed wire wound round

the daughter of a witch but he married

a form of Karttikeya or Skanda

their bodies.

a second wife, daughter of the king of

son of Agni and Svaha

Suchos

(see Souchos)

the underworld, where he had been

brother of Ganesha, some say

Sucking Monster

 North American

swallowed by the fish (or crocodile),

He was created by Shiva to kill an

in Indian lore, a monster which sucks

Kimbuji, but rescued by his own

965

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sudjumna

Sujata

brother, Kabundungulu. The brothers

Sugnedydd

 Welsh

into the wilderness and his madness

later fell out and fought, after which

father of Sugyn

was brought on again when he was

they went their separate ways.

Sugriva

 Hindu

assaulted by phantoms. He was found

Sudjumna

 Hindu

[Nala]

and cared for by St Moling.

son of Vaivasvata

a monkey-god, king of monkeys

He was killed by a cowherd, the

He is said to have changed sex quite

son of Surya

husband of Moling’s cook, who

often.

husband of Ruma

mistook him for his wife’s lover.

Sudolisa

 Slav

His brother, Balin, deposed Sugriva

Suibhne Gelt

(see Suibhne Geilt)

a princess

but Hanuman sought the help of Rama

Suibhne mac Colmain

 Irish

The ogre Kostey cast a spell on her

who killed Balin and restored Sugriva

[Sweeney]

which put her into a long sleep. She

to the throne. In gratitude, Sugriva

father of Conall

was rescued by the prince, Junak.

helped Rama in his attack on the

He was killed by his cousin, Aedh

In some versions she is described as

fortress of Ravana who had abducted

Slaine, who was then killed by

a fairy, wisdom personified.

Sita, the wife of Rama, building a

Suibhne’s son, Conall.

Sudrem

 Afghan

bridge of floating stones from India to

Suibhne Meann

 Irish

[Sataram.Sudaram.Sujum]

Ceylon.

(see also Nala)

[Suibhne Mend.Sweeney]

a Kafir weather-god

Sugumonxe

(see Nemquetcha)

a high-king of Ireland

husband of Nangi-Wutr

Sugunsua

(see Bohica.Nemquetcha)

son of Fiachna

father of Disani

Sugyn

 British

husband of Rona

He was created either from the branch

a warrior at King Arthur’s court

He was killed by Congall Caoch so

of a juniper bush or from the breath of

son of Sugnedydd

that his foster-father, Domhnall mac

Imra.

He could suck up a huge area of the

Aodha, could become king. In his

Sudri

 Norse

sea, leaving it dry, to cool a fever in his

dying moments, Suibhne threw a

one of the 4 dwarfs supporting

breast. In one story he is said to have

chess-piece which blinded Congall’s

the sky (south)

caused a fleet of 300 ships to be

previously damaged eye.

Sudurjaya

 Buddhist

stranded when he drank the sea-water.

Suibhne Mend (see Suibhne Meann)

a minor goddess

Suhgurim

(see Marduk)

Suidhe Moling

 Irish

one of the bhumis

Suhrab

(see Sohrab)

the place where Moling sat when he

Sudurmukha

 Hindu

Sui Jen

 Japanese

adjudicated between the joint highan evil king, the second incarnation

a man who learned how to produce

kings, Diarmaid and Blathmhac

of Kubera

(see Kubera)

fire by watching a bird pecking a

Suijin

 Japanese

sueje

(see suoje)

tree

Shinto water-gods: a water-nymph

Sueje-lodde

 Baltic

Sui Tengu

 Japanese

Suijin-matsuri

 Japanese

a Lapp which reveals the names of

a sea-god

a feast in honour of the water-deities,

those about to die

He was a deified emperor who

held on December 1st

This spirit is said to appear in the form

drowned at sea, aged seven.

Suilap

 Siberian

of a bird.

This deity is sometimes depicted in

a Tartar deity

Suen

(see Sin4.Suin)

the form of a woman, Nii-no-ama,

son of Kudai

Suffete of the River

 Phoenician

holding a baby.

(see also Niidomo)

brother of Pyrshak-khan and Tos-khan

a river-beast

Suibhne Geilt

 Irish

Suin

 Mesopotamian

This animal fought on the side of

[King Sweeney.Suibhne Gelt:=Welsh

[Suen:=Babylonian Sin:=Sumerian Hanna]

Khoser-et-Hasis in his battle with

Myrrdin Wyllt]

an Assyrian moon-god

Baal.

a poet-king of Dalriada

Suinin

 Japanese

Sugaar

 European

husband of Eorann

husband of Saho-hime

a male spirit of the Basques

father of Aedh Dubh, in some accounts

Her wife betrayed him out of love for

This being takes the form of a snake

He insulted St Ronan who drove him

her brother Saho-bime.

which lives underground but can fly.

mad with a form of madness that

 Suite de Merlin

(see Huth-Merlin)

Some say that Sugaar is the devil while

enabled him to jump hundreds of feet

Sujata

 Buddhist

others regard him as a form of Maju.

and to perch in trees where he grew

[Suchada]

Sugarloaf Mountain

 North American

feathers and lived on berries like a wild

a Thai heroine

the home of the Karok guardian

thing. Others say that he was driven

She sustained the Buddha with milk

spirit, Ai’krer

mad by the sights he saw at the Battle

and rice during his sojourn under

Sugata

 Buddhist

of Magh Ratha.

the bo-tree.

a name for the Buddha as one who

He was restored to his kingdom by

In another story, she donated to a

follows the proper path

Loingseachan but later resumed his

monastery a large pumpkin. This

(see also Tathagata)

life as a wild man, going to Britain

changed into a diamond from which

sugi

 Japanese

where he met another lunatic,

a mystery man carved a statue of

a tree often planted near a shrine, the

Alladhan. After Alladhan drowned

the Buddha.

favourite home of the Tengu

himself, Suibhne returned home but

When she was accused of witchcraft

Sugiwara-no-Michizane

was rejected by his wife who was living

and beheaded, her head flew up

(see Michizane-no-Sugiwara)

with another man. Once again he went

to heaven.

966

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sumana2

Sujum

Sujum

(see Sudrem)

Suksma

 Hindu

husband of Mutahbul Bahri

Sukanabikona

 Japanese

a minor god

and Onang Kiu

son of Musubi

one of the vidyesvaras

He is said to have conquered some of

He fell from heaven when he was very

Suku

 African

Malaya and married the ruler’s sister.

young and was found by Okuni-Nushi.

a creator-god of the Ovimbundu people

He later conquered Siam and took

He became Okuni-Nushi’s constant

Sukuna-biko

(see Sukuno-biko)

another wife, Onang Kiu, daughter of

companion, helping him to clear the

Sukuna-Hikoni (see Sukuni-Hikona)

the king, Chulan. His third wife was

land. One day, he climbed a tall millet

Sukuni-Hikona

 Japanese

Mutahbul Bahri, daughter of a seaplant which bent under his weight and

[Sukuna-Hikoni:=Buddhist Yakushi]

king, Aftabul Ardi.

then sprang back, throwing the young

a Shinto god of healing and traders

After many more conquests, he

god back to the land of Eternity,

Sukuno-biko

 Japanese

returned to his home in Malaya riding

Tokoyo-no-kuni.

[Sikuna-bikona.Sukuna-biko]

the sea-horse, Farasul Bahri.

Sukanya

 Hindu

a dwarf Shinto god of medicine

Sulbundu

 Siberian

daughter of King Saryata

a king of Idzumo

a shepherd-god

wife of Chyavana

He was reputed to know everything

Sulevia

 Roman

She married the sage Chyavana despite

and he helped Okuni-Nushi to build

[Sulis(-Minerva):plur=Suleviae:

his emaciated condition arising from

the world.

=British Sul]

asceticism. When he grew old, she

In some accounts, he assisted Okunia Celtic goddess of thermal springs

tricked the Aswins into restoring his

Nushi to quell unrest in his realm.

In some accounts, as Sulis, she is

youth by offering them the status of

sukuyan

(see sukyan)

described as a goddess of the undergods. When they bathed the sage in

sukya

 South American

world and prophecy. Often conceived

a lake and restored his youth, he

[=Panamanian neles]

as a nourishing, life-giving motheroffered to worship them, the only one

in Honduras and Nicaragua, a shaman

goddess.

to do so.

These people are said to be able to

Suleviae

(see Sulevia)

Sukara

 Hindu

cure illness by exercising the spirit

Sulini

 Hindu

a division of Naraka reserved for

which caused it and prevent it from

a minor goddess

drunkards and stealers of gold

returning by tying round the patient a

Sulis

(see Sulevia)

Sukarasya

 Buddhist

thread which the shaman has passed

Sulis-Minerva

(see Sulevia)

a minor goddess

through a hole in his tongue until it is

Sulla

(see Sullat)

Sukha

 Hindu

soaked with blood.

Sullat

 Mesopotamian

the capital of Varuna’s undersea

sukyan

 West Indian

[Sulla]

realm, Pushpagiri

[sukuyan:=Surinam azeman]

a minor god, attendant on Samas

Sukhavati

 Buddhist

a female vampire of Trinidad

Sulmanitu

 Mesopotamian

[Blessed Land.Pure land.Sakkavati.

These beings beg for salt or matches

a Semitic fertility and war-goddess

Hsi-fang chi-lo shih-chieh:=Chinese Hsi

and cannot be kept out of the houses of

Sulman

(see Sulmanu)

T’ien:=Japanese Gokuraku-jodo]

those who give to them.

Sulmanu

 Mesopotamian

the Pure Land of the west, ruled by

Sul1

 British

[Sulman:=Assyrian Salman]

Amitabha

[‘shining’:=Irish Brigit:=Roman

a Babylonian fertility and war-god

This land of pleasure is full of flowers

Sulevia.Sulis-Minerva]

Sulmech

(see Sanju)

and birds, trees covered with precious

a goddess of the underworld embodied

Sulpae

 Mesopotamian

stones and lotuses which bathe the

in bubbling sulphur-springs

a Sumerian god of the planet Jupiter

Buddha in pure light. All those who

Sul2

 Spanish

consort of Ninhursaga, some say

reached this land became male and

[Dona Sul]

Sulpicius

 British

here enlightenment is guaranteed.

daughter of El Cid and Ximena

a pope who, it is said, knighted Gawain

(see also Gokuraku-jodo.Pure

sister of Elvira

before he joined King Arthur’s court

Land.Taema-mandara)

She and her sister married the Counts

Sulsaga

 Mesopotamian

Sukhos

(see Souchos)

of Carrion. When their husbands

a Sumerian sky-goddess

Sukkamielli

 Baltic

ill-treated them, El Cid demanded

Sumalini

 Buddhist

a Finnish goddess of orgiastic love

redress. They later married the Princes

a goddess attendant on Buddhakapala

Sukla-Tara

(see White Tara)

of Navarre and Aragon.

suman

 African

Sukra

(see Shukra)

Sul-pa-e

 Mesopotamian

[plur=asuman]

Sukramukha

 Hindu

a Sumerian fertility and sky-god,

among the Ashanti, a talisman

one of the realms of hell

Jupiter personified

against evil

This region is reserved for the

consort of Ninhursaga, some say

Sumana1

 Buddhist

punishment of tyrants – they are

Sul-utula

 Mesopotamian

consort of Champeyya

crushed between huge rollers.

a Sumerian god of Eninnu

When her husband, in the form of a

Suksendal

 Baltic

Sulana

 Malay

naga, was captured by a snakea Finnish deity of nightmares

[Raja Sulana.(Raja) Suran]

charmer, she pleaded with the king

This being can act either as a succubus

a descendant of Alexander the Great

who obtained Champeyya’s release.

or as an incubus to have intercourse

a king of India

Sumana2

 Hindu

with sleeping mortals.

father of Mencha Terim

wife of Dama

967

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sumana3

Sun Halo

Sumana3

 Hindu

Sumitra

(see Su Mitra)

some to be based on four periods or

in Ceylon, a prince of the devas

Sumiyoshi-No-Kami

 Japanese

suns. There are, however, several

Sumanakuta

 Hindu

sea-gods and gods of poets

versions of the symbolism of these

the native name for Adam’s Peak,

They include Munakata-No-Kami

periods which are variously given as:

regarded as the home of Sumana

and are worshipped by the Jinguhunger, wind, fire, water

sumangat

 Malay

kogo sect.

hunger, fire, wind, water

[semangat.tanoana.tondi]

Summa

 Norse

water, famine, wind, fire

the soul which, it is said, wanders

a sun-goddess

water, wind, fire, famine

away from the body during illness

sister of Nanna

Others say there were more than four

sumangat negari

 Malay

Summamus

 Roman

periods: in this book, references will be

a guardian spirit of the town

[‘highest’]

found to First, Second, Third, Fourth

Sumangurur

 African

an Italian storm-god

and Fifth Suns.

(see also Ages)

a tyrant with magic powers

In the Roman pantheon, he was

Sun2

 Chinese

His magic powers were derived from

regarded as the god of the night

one of the Eight Diagrams: represents

his father, a jinnee, who could be killed

sky. His festival was celebrated on

wind, wood and fowl

only with an arrow pointed with a

20th June.

sun3

cockerel’s spur. He killed Sunjata’s

Summer Country

(see Summer

the star at the centre of our

brothers and usurped the kingdom.

Land)

solar system

When Sunjata’s sister, Nyakhaleng,

Summer Land

 British

This star is central to many

discovered the secret of the magic,

[Summer Country]

mythologies and systems of worship.

Sunjata was able to kill the jinnee and

the Otherworld, ruled by Melwas

(1) In Australia, some tribes say that

Sumangurur lost his powers, changing

Summer Mother

 North American

the sun is derived from an emu’s

into a bird which flew away leaving

a guardian spirit of the Tewa tribe

egg which was thrown into the sky.

Sunjata in control of his kingdom.

She guarded one of the two caves in

(2) In parts of Central America the

Sumantra

 Hindu

which humans sheltered while the

sun is regarded as the home of

Indra’s heavenly palace

earth dried out after the primordial

the dead.

sumars blot

 Norse

ocean had receded. The other cave was

(3) The Chinese say that the sun

spring sacrifices to the gods

guarded by Winter Mother.

was created by Pan-ku and regard it

Sumati

 Buddhist

Summer-snake charm (see ch’iu-she)

as an emblem of the emperor.

a deity, literature personified

Sumono

 Japanese

(4) In Christian tradition the sun is

one of the dharanis

a spirit of the plum tree

regarded as the emblem of the

Sumbha

 Buddhist

This spirit appeared, weeping, to

Virgin Mary and typifies Christ.

a guardian goddess

the gardener Hambei when a noble

(5) In Egyptian lore the sun is Ra’s

one of the dikpalas

proposed to transplant Hambei’s plum

golden boat in which he traverses

She and Sumbharaja are responsible

tree to his own garden. When the

the sky and came from a golden egg

for guarding of the lowest point of

noble tried to kill Hambei, he

laid by the Nile Goose.

the universe.

succeeded only in cutting off a branch

(6) Hebrew’s regard the sun as a

Sumbharaja

 Buddhist

of the tree, which fell on his head.

symbol of Jahwe’s power.

a guardian god

Sumplegadai

(see Symplegades)

(7) Hindus regard the sun as the

one of the dikpalas

Sumua

 Pacific Islands

eye of Mitra or Varuna.

He and Sumbha are responsible

a forest-spirit

(8) Muslim lore has the sun as the

for guarding of the lowest point of

Sumua was born, a handsome boy, from

guardian of financiers and princes.

the universe. He is blue in colour and

the union of a woman and a cassowary

(9) In Norse mythology the sun

his three faces are blue, white and red.

and is credited with giving many gifts,

was projected into the heavens

His appearance is wrathful.

including that of fire, to his people.

from Muspelheim, the land of fire.

Sumbula

 Arab

He is said to have had ten wives, all

(10) In Persia the sun-god, Mithra,

the Zodiacal sign Virgo

mortals. His function as a deity is to

was the supreme deity of a major

Sumbur

 Siberian

receive the souls of the dead.

cult of sun-worship.

[Sumer.Sumur]

Sumugan

(see Sumukan)

(11) In South America, the Inca

a sacred mountain

Sumukan

 Mesopotamian

cult of sun-worship was centred on

This mountain appeared out of the

[Sumugan.Sumuqan:=Babylonian Sakkan:

their sun-god, Inti.

navel of the frog which, lying on its

=Sumerian Lahar]

Sun Father1

 North American

back, supports the earth.

a Hittite god of animals

a creator-deity of the Zuni

Sumer

(see Sumbur)

Sumukha

 Hindu

consort of Underground Mother

Sumé

 South American

a Naga

father of Paiyatemu

a Brazilian culture-hero

husband of Gumakesi

Sun Father2

(see Page Abe)

He performed many miracles and

Sumuqan

(see Sumukan)

Sun Halo

 North American

taught the tribes the art of agriculture

Sumur

(see Sumbur)

a sky-spirit of the Klamath

before departing for the heavens,

sun1

 Central American

He followed the sun-spirit, Shel and

leaving his footprints in the rocks.

an age of the Aztec creation cycle

eventually lived in the sky-lodge built

Sumeru

(see Mount Meru)

The Aztec cosmology is said by

by Kumush.

968

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sun Hou-shih

Sung Ti

Sun Hou-shih

(see Sun Hou-tzu)

Sun of Water

(see First Sun.

When Damayanti arrived at her

Sun Hou-tzu

 Chinese

Fourth Sun)

father’s court after weeks of

[Monkey King.Sun Hou-shih.Sun

Sun Pi

(see Sun Pin)

wandering, Sunanda took her as one

Wu-k’ung:=Indian Hanuman]

Sun Pin

 Chinese

of her attendants.

a monkey-god

[Sun Pi]

Sunanda2

 Hindu

He was a companion of Hsüan Tsang

a minor deity, patron of shoemakers

one of the Yogini, 8 demonesses

on his journey to India to bring back

and cobblers

attendant on Durga

the Buddhist scriptures, a story related

He was originally a 4th C general who

Sunasira

 Hindu

in Pilgrimage to the West.

invented the boot to cover his

a god of ploughshares

On the journey to India, he

mutilated feet after having had his

Sunawavi

 North American

recovered Hsüan Tsang’s robe which

toes cut off.

[=Paiute Cunawabi]

had been taken by the Black Bear

Sun-ram

(see Sore-Gus)

a creator-god and culture-hero of the

spirit and helped to rescue him when

Sun Sister

 Inuit

Ute

he was captured by monks and again

a girl who became the sun

When Sunawavi urinated on a small

when he was held captive by the

sister of Moon Brother

rock it reported this to its father who

White Bone Lady. In one adventure,

This girl was visited by a clandestine

then chased the hero, killing all the

he met his identical self, in another

lover and, by putting paint or soot on

various animals that tried to halt its

he recovered the treasure stolen by a

her hands, was able to identify him as

progress. Finally, it smashed itself to

monster with nine heads and, when

her own brother. Appalled, she cut off

pieces when it collided with another

Hsüan Tsang was trapped by seven

her breasts and flew up into the

boulder behind which the fugitive

spider-women, he sought the help of

heavens where she became the sun.

had taken shelter. As a result,

a Hindu god who rescued the

Her brother chased her and, failing to

Sunawavi decreed that rocks should

prisoner and his companions. In

catch her, became the moon.

last for ever.

another country, he overcame a

Sun Snarer

 North American

In some accounts he is the brother

demon who had put a spell on the

in the lore of the Seneca, a boy who

of Coyote.

king who was about to eat the hearts

captured the sun

Sunbearer

(see Tsohanoai)

of over 1,000 young boys and, when

This boy, whose clothes were burnt

Sunda

 Hindu

his companions were captured by the

by the sun, made a noose of pubic

a god of the seasons

Leopard Spirit, he turned himself

hair and lassoed the sun. As a result,

brother of Upasunda

into a firefly to effect their rescue. In

the sun nearly died from strangulation

These brothers were never apart and

India, a woman killed her husband

and the earth grew dark. The animals

ruled together in harmony. Brahma, at

for his wealth and accused Hsüan

became afraid and, one after the

their request, made each brother

Tsang of the crime but she received

other, chewed at the rope until it

invulnerable, except to each other, but

her just deserts when Sun Hou-tzu

finally parted and the sun shone once

then asked Vishvakarma to create the

restored the man to life.

again.

beautiful Tilotamma with whom both

Some say that he was born from a

Sun Tear

 Irish

brothers fell in love. They fought over

fruit-stone and was made king of the

the name given to Der Greine, in some

her and each killed the other.

monkeys by the emperor. He once

accounts

Sundara1

 Buddhist

made war on the hosts of heaven but

Sun Wu-k’ung

(see Sun Hou-tzu)

a goddess attendant on Buddhakapala

was captured by the celestial dog,

Sunah-sepa

 Hindu

Sundara2

 Hindu

T’ien Kou. He was said to be able to

son of a Brahmin

a goddess

cover 3,000 miles in one leap and once

Harischandra had promised to

an aspect of Shiva as ‘prosperous’

leaped to the edge of the universe in a

sacrifice his son to Varuna but delayed

Sunde

(see Jundei Kwannon)

vain attempt to prove himself greater

it by various ploys. When the boy

Sung

 Chinese

than the Buddha.

came of age, he hid in the forest to

a minor deity of the underworld

He is also described, in another

escape death and eventually persuaded

Sung Chiang

 Chinese

story, as a monkey-fairy who stole the

a Brahmin to sacrifice his son, Sunaha minor deity: a mortal who became

peaches of immortality from the

sepa, in his place in exchange for

the patron god of thieves

magic tree at the home of Hsi Wang

several herds of cattle. The young

(see also Chi)

Mu and the pills of immortality from

victim prayed to the gods and his

Sung-gi-gval-po

Lao Chun. When he tried to assume

bonds fell away. He became a pupil

(see sGun-gi-rgyal-po)

the role of Governor of Heaven, the

of Vishvamitra and later became

Sung Shan

 Chinese

Buddha shut him up in a mountain

a great sage.

a sacred mountain, one of the Five

from which he was released after 500

Sunama

 Hindu

Holy Mountains known as Wu Yüeh

years by Kuan Yin.

brother of Kansa

Sung Su-k’ung

 Chinese

(see also Hanuman)

He was one of those killed by the

one of the 3 deities regarded as

Sun of Air

(see Second Sun)

young Krishna.

patrons of tea

Sun of Earth

(see Fourth Sun)

Sunan Ambu

(see Ambu Dewi)

Sung-ta

 Tibetan

Sun of Fire

(see Third Sun)

Sunanda1

 Hindu

a horoscope used in fortune-telling

Sun of Jaguar

(see First Sun)

a princess

Sung Ti

 Chinese

Sun of Rain

(see Third Sun)

daughter of Subahu

the third of the Ten Yama Kings

969

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sung-tzu Kuan-yin

Sura Uthaka

Sung-tzu Kuan-yin

 Chinese

Sunstone

(see Syamantakara)

them to an island where a wizard

a name for Kuan Yin as the giver

Sunsum

 African

painted them and they became the

of children

a god of the Ashanti

Supernatural People.

Sung Yün

 Chinese

In some accounts, the soul of the tribe

They appear in the stories of Blue

a 6th C pilgrim

which was concealed in the golden

Jay and his sister, Ioi, as the beings

He was said to have met Bodhidharma

stool which came (or was brought by

who restored to life the corpse that

who was returning on foot to the

Anochi) from heaven when King Osai

Blue Jay had married.

Pure Land carrying one sandal in his

Tutu was crowned.

Superwise

(see Atrahasis)

hand.

sunya

 Buddhist

Suphlatus

Suniti

 Hindu

[sunyata]

a dust-demon

wife of Uttanapada

the void: Nirvana

Supidini

 Japanese

mother of Dhruva

sunyata

(see sunya)

[‘mud-lady’]

Her husband expelled Suniti and her

suoje

 Baltic

a Shinto goddess

young son, Dhruva, from his court at

[sueje]

consort of Upidini

the behest of his younger wife and

a spirit invoked by a Lappish sorcerer

These two deities were produced

they lived together in the forest until

This spirit can be passed on to a

from a branch of the primaeval god,

Dhruva was seven when he left to find

descendant or marriage partner –

Umashiashikabihikoji.

his father.

even purchased.

Suppinabiles

 British

Sunjata

 African

suovetaurilia

 Roman

a knight at King Hoel’s court

[Sonjara.Soundiata]

a sacrifice of pig, sheep and ox

He went to the court of King Arthur

a Mali prince

Supaka

(see Gobaka)

and told of Tristram’s marriage to

son of Fata Kung Makhong and

Suparikirtitanamasri

 Tibetan

Isolde, Hoel’s daughter. There he

Sukulung

a Buddhist god of medicine

heard that Tristram was false to his lady.

He was seven years in the womb and

one of the sMan-Bla

 Suppliant Women

 Greek

seven years old before he walked.

Suparna

(see Garuda)

a play by Aeschylus about the

When Sumanguru killed Sunjata’s

Suparnakumara

 Jain

Theban wars

brothers and usurped the kingdom,

a minor god

 Suppliants, The

 Greek

Sunjata’s sister, Nyakhaleng, slept with

one of the 10 Bhvanavasi

a play by Euripedes about the

Sumanguru and discovered his secret.

Suparshva

 Jain

Theban wars

She told her brother who shot

the seventh Tirthankara

Suprabha

 East Indian

Sumanguru’s father, a jinnee, with an

Supavasu

 Hindu

in the Javanese version of the

arrow tipped with a cockerel’s spur, the

one of the Yakshas

 Mahabharata, she was the wife

only thing that could kill him. As a

Supay

(see Cupay)

of Arjuna

result, Sumanguru lost his magic

Superi

 Roman

Supratika

 Hindu

powers, turned into a bird and flew

the gods and other inhabitants of

one of the Dikpalas or the elephant

away, leaving Sunjata in control of his

the heavens

(see also Inferi)

helping him

kingdom.

Superior Gods

 North American

Supreme August Jade Emperor

Sunna

 Norse

[High Ones]

(see Yü Huang Shang Ti)

a sun-goddess

4 creator deities of the Sioux

Supreme Goddess

 Hindu

a name for Sol, in some accounts

These deities are given as Inyan, Maka,

a name for Devi

sister of Sinthgimt and Nanna

Skan and Wi and they are regarded as

Supreme Lord

 Hindu

Sunottara

 Hindu

aspects of Wakan Tanka. When they

a name for Shiva

a hunter who caught Chadanta,

felt lonely, they created other deities

Supreme Lord of the August

the elephant-bodhisattva

such as the Associated Gods, the

Heaven

(see Huang-t’ien Shang Ti)

Sunrta

 Hindu

Kindred Gods, etc. until there were

Suqe-mutua

 Pacific Islands

a fertility-goddess

sixteen deities known as Tob Tob.

a bad spirit of the New Hebrides

Sunset Serpent

 African

Supernatural Mother

(see Binah1)

the fork-headed ruler of the dead

[Copper Dragon.Indombe]

Supernatural People North American

Sur-mumy

 Russian

a huge serpent caught in a trap and

[Divine People]

a river-goddess of the Votyaks

killed by Itonde

a race of semi-divine people,

Sura1

 Hindu

Sunsetland

 North American

inhabitants of the land of the

a king of Mathura

[House of the West]

dead

father of Kunti

in the lore of the Navaho,

In the lore of the Haida, they were

Sura2

 Hindu

the home of Estanatlehi

originally ten brothers who were

a benevolent minor god

This land is thought of as existing far

trapped by nightfall on a mountain and

These gods were opposed by the

to the west, where the sun sets.

found themselves transported back to

Asuras.

Sunshaft

 North American

the plains when, one by one, they

Sura3

(see Varuni)

a Mexican deity

threw themselves into the flames of

Sura Uthaka

 Thai

After the flood sent by Hokomata had

their camp-fire. They took aboard

a Khmer king

subsided, he and Waterfall mated with

their canoe a woman whose hands

When he upset Thanamun, the snakePukeheh to repopulate the world.

had been burned and took her with

king, that king’s followers undermined

970

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Surabhi

Susabo

the capital city which then sank into

Surgat

(see Aquiel)

a copper-bodied sun-god

the ground. Thanamun coiled himself

Suria

 East Indian

son of Dyaus and Aditi or Prithivi

round Sura Uthaka and drowned him

[=Hindu Surya]

son of Brahma or Kasyapa, some say

in the river.

a Javanese sun-god

husband of Sanjna

Surabhi

 Hindu

Surid

 Egyptian

father of Mana, Revanta, Yama and Yami

[Nandini.Surabji]

a king

father of Karna by Kunti

the cow of plenty

He ordered the construction of two

father of the Aswins, Soma and Ushas,

mother of Hamsika and Nandi

pyramids in which were stored written

some say

mother of Rohini and Subhadra,

accounts of all current knowledge.

He is regarded as one of the Dikpalas,

some say

Surites

(see Curicaberis)

guardian of the south-west with his

This sacred animal was the tenth

Surluse

 British

elephant Kumuda.

thing to be produced at the Churning

the realm of Galahad in Lyonesse

He assimilated Savitri and Vivasvat.

of the Ocean.

Surma

 Baltic

His wife, Sanjna, unable to face his

It had the power to grant wishes

a monster guarding the Finnish

brilliance, left him to become a mare

and was the mother of Shiva’s white

underworld, Tuohela

in the forest where he found her. They

bull, Nandi.

This beast was envisaged as an

mated, with Surya in the form of a

Some say that Brahma granted

enormous pair of fanged jaws without

stallion, producing the Aswin twins

Surabhi a heaven of her own, called

a body.

and the warrior, Revanta. Sanjna left

Goloka, into which devotees who have

Suringx

(see Syrinx)

her maid, Chhaya, to take her place

given cows are permitted to enter.

Suro

 Russian

and Surya fathered three children on

In some accounts, Surabhi is the

a sacred mountain, home of the gods

her during his wife’s absence. His

same as Nandini though others say

This mountain is in the third storey

brightness was later reduced by

that Nandini was the cow owned by

of heaven.

Vishvakarma, Sanjna’s father.

Vashishtha which was one of the many

Surong Gunting

 East Indian

In some accounts, Surya is Agni,

calves of Surabhi, as was the bull

a culture-hero of the Iban people

worshipped as the sun and these two

Nandi.

He learned the arts of agriculture from

forms, plus Trita (lightning) are

In others she is equated with

the stars and the rituals of birds from

referred to as Tryambaka.

Kamadhenu.

his grandfather, Sengalong Burong,

He is depicted as dark-red, threeSurabji

(see Surabhi)

and passed his knowledge on to the

eyed, and four-armed, sometimes

Suradevi

(see Varuni)

tribe.

riding in a one-wheeled chariot drawn

Suraksini

 Buddhist

Surpanaka

(see Shurpanakha)

by four or seven red or white horses

a goddess attendant on Buddhakapala

Surpanakha

(see Shurpanakha)

driven by Aruna.

Surali

(see Ovda)

Sursunabi

(see Ursanapi)

(see also Dharmesh.Marttanda.

Suran

(see Sulana)

Sursunabu

(see Ursanapi)

Pushan.Vivasvat)

Surangama

 Buddhist

Surt

(see Surtur)

Surya-Bai

(see Suryaa)

a bodhisattva

Surtr

(see Surtur)

Surya Narayana

(see Surya)

Surasa

 Hindu

Surtur

 Norse

Suryaa

 Hindu

a female demon

[Surt(r)]

[‘shiner’.‘sun’.Surya-Bai]

She was a defender of the fortress of

a Fire Giant

a sun-goddess

Ravana against the attack led by

the ruler of Muspelheim

daughter of Surya or Savitri

Hanuman and she pulled Hanuman

husband of Sinmora

wife of Chandra

under water by his shadow and

father of Glaur

She rides in a chariot with the

swallowed him. He escaped by

father of Suthung, some say

Aswin twins and, in some accounts,

increasing his size to force her to open

He was armed with a flaming sword

is their consort.

her mouth and then reducing his size

and set the world on fire in the last

Others regard her as a female aspect

and shooting out through her ear.

battle, Ragnarok, where he killed Frey.

of Surya.

Suratan-tura

 Russian

In some accounts, he was a

Suryabhauma

 Hindu

a celestial god, guardian of women

manifestation of Loki.

one of the Dikpalas or the elephant

in childbirth

Surupa

 Hindu

helping him

(see also Kumuda1)

Suratha

 Hindu

a ram-goddess

Suryananta

 East Indian

a king

daughter of Surabhi

a sun-prince, in the lore of Borneo

When Suratha was deposed, he

She is one of the four supporters of the

husband of Tungung Buih

became a hermit and met Somadhi at

heavens, standing at the eastern corner.

He found the maiden Tungung Buih

the hermitage of the sage Medhas.

Surush

(see Sraosha)

standing in a waterfall and married

Together they started a new cult,

Surya

 Hindu

her.

worshipping Devi, who granted each

[Bhaga(savitar).Dharmesh.Diakara.DinaSuryaprabha

(see Jalinprabha)

of them one wish. Suratha was given a

kara.Grahapati.Karma-Sakshi.Mahadeva.

Suryapuja

 Hindu

kingdom to rule over.

Mart(t)anda.Mitra.Ravi.Savitar.

a spring festival in honour of Surya

Suresvara

 Hindu

Savitri.‘shiner’.‘sun’.Surya Narayana.

Susa-no-o

(see Susanowa)

a god

Vivasvat: =Greek Apollo.Helius:

Susabo

one of the ekadasarudras

=Javanese Suria]

a demon associated with voyages

971

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Susama Susama

Svadilfare

Susama Susama

 Jain

retrieved the magic sword, Kusanagi,

Sutra3

 Jain

the first period, a golden age

from the dragon’s tail.

[Sutta]

In this supremely happy age, it was

In some accounts he is identified

scripture, especially the life of

said that all women bore twins and

with Kompira.

(see also Buto1)

Mahavira

died a few weeks later, so avoiding

Susera-hima

(see Suseri-hime)

Sutta

 Buddhist

the infirmities of old age. All that

Suseri-hime

 Japanese

the Pali form of the Sanskrit

was required for existence could be

[Susera-hima.Suseribime]

Sutra

found growing on trees in addition to

daughter of Susanowa

 Sutta-Pitaka

 Buddhist

lots of fruit. Life was perfect, without

wife of Okuninushi

5 collections of the Buddha’s

pain or sin.

She eloped with Okuninushi after

teachings, part of the Tripitaka

Susano

(see Susanowa)

tying the sleeping Susanowa to a beam

Suttung

 Norse

Susano-Wo

(see Susanowa)

by his hair.

[Suttungr]

Susanoo

(see Susanowa)

Suseribime

(see Suseri-hime)

a giant

Susanowa

 Japanese

Susetka

(see Domovik)

son of Surtur, some say

[Gozo Tenno.Gozu Tenno.

Sushena

 Hindu

brother of Baugi

Impetuous Male.Susa-no-o.

a physician who could restore the

brother or son of Gilling

Susano(o).Susano-Wo.Take-haya

dead to life

father of Gunlod

Susanowo.Withering Wind of Summer]

Sushna

 Hindu

When his brother (in some accounts,

the ox-headed Shinto sea-god and

[Susna.Witherer]

his father) Gilling and his wife were

god of fertility and storms

a drought demon

killed by the dwarfs Fialar and Galar,

son of Izanagi and Izanami

When Sushna was fighting Kutsa,

Suttung captured them but was

brother of Amaterasu and

Indra stopped his sun-chariot and

prevailed upon to spare their lives

Tsuki-yoni

pulled off one of the wheels which he

when they promised to give him the

consort of Inada

used as a weapon to defeat Sushna.

magical brew they had made from the

consort of Miyazu, some say

Susinak

 Persian

blood of the sage, Kvasir, whom they

father of Kamu-O-Ichi-Hime,

the god of Susa

had killed earlier. Suttung entrusted

Koto-shiro-nushi, O-Toshi,

Susna

(see Sushna)

the three containers of this wondrous

Shita-teru, Suseri, Take-minakata

Susravas

 Hindu

brew to his daughter, Gunlod, who

and Ya-Shima-Ji-Nu-Mi

a sun-god

concealed them in the centre of a

father of Idakeru and Okuninushi,

Sus’sistinnako

 North American

mountain. When Odin, in disguise,

in some accounts

[‘spider’]

seduced Gunlod and drank all the

He was born from the nose of Izanagi

a creator-god of the Sia Indians

brew, making off in the form of an

and cracked the necklaces of his sister

He is envisaged as a spider and is said

eagle, Suttung flew after him but just

Amaterasu between his teeth and, by

to have made mankind by singing

failed to catch him. The gods lit a fire

breathing on them, produced five new

and playing on a spider’s web. The

on the battlements which burnt

gods. It was Susanowa’s depredations

first mortals he made were Nowutset

Suttung’s wings and he fell into the fire

on earth that frightened Amaterasu

and Utset.

and was killed.

and caused her to shut herself away in

Susquatch

(see Bigfoot)

Suttungr

(see Suttung)

a cave; as a result, he was banned from

Sut1

 Muslim

Suty

(see Sutekh)

heaven and thereafter lived on earth,

a jinnee who causes people to lie

Suvarnamacha

 Siamese

begging food from O-Ge-Tsu-Himeson of Azrael or Eblis

a sea-goddess, appearing as a

No-Kami. Some say he was banished

Sut2

(see Set.Sutekh)

mermaid

to the land of Yomi.

Sutala

 Hindu

Suvinange

 African

He is said to have conquered Korea

one of the 7 realms of Patala

an earth-god in Dahomey

and grown trees from his own hair

Sutalidihi

 North American

son of Dada Zodji and Nyauhwe

planted on the mountainsides.

a sun-god of the Cherokee

Ananu

In some stories, Okuninushi is not

Sutekh

 Mesopotamian

His function is to transport offerings

his son but a son-in-law who eloped

[Ja-stak.Setekh.Setes(h).Sut(esh).Suty:

made to the gods and to act as

with his daughter Suseri-hime after

=Babylonian Ramman:=Hittite Pappas:

their messenger.

tying Susanowa to a beam by his hair.

=Egyptian Rimmon.Set]

He is envisaged as having a bald

In one story, he found Ashia Hurrian weather-god

human head on the body of a vulture.

nadzuchi and his wife, Te-nadzuchi,

In some accounts he is identified

Suwa

 Arab

saying a tearful farewell to their

with Teshub.

an early sun-goddess

daughter, Inada-hime, who was due

Sutesh

(see Sutekh)

Suwanzipas

 Mesopotamian

to be devoured by an eight-headed

Sutra1

 Buddhist

a Hittite deity

dragon, Yamato-no-Orochi. Susanowa

[Sutta]

Suyudana

(see Duryudana)

turned the girl into a comb, tempted

a collection of sacred writings,

Svadilfare

 Norse

the dragon with saké which made it so

the sayings of the Buddha

[Svadilfari.Svathilfari]

drunk that Susanowa was able to kill

Sutra2

 Hindu

the horse of a giant architect

it, and then restored the girl to her

[Sutta]

This animal helped its owner to

normal form and married her. He

a book of ritual

build the wall round Asgard but was

972

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Svadilfari

Sveinn

seduced by Loki, in the form of a

Svar1

 Hindu

Svaru

 Hindu

mare, so that the work was not

a sun-god

a deity who conveys sacrifices to

finished within the stipulated period.

svar2

(see svark)

the gods

The offspring of this union was the

Svar-Loka

(see Svarga)

Svarva

(see Svava)

eight-legged horse, Sleipnir.

Svarbhanu

 Hindu

Svasthavesini

 Hindu

Svadilfari

(see Svadilfare)

one of the asuras

a terrible goddess

Svafnir1

 Norse

The eclipse of the sun was attributed to

She is depicted with three heads and

a name of Odin as a snake

Svarbhanu; that of the moon occurred

three eyes.

(see also Ofrir)

when it was swallowed by Rahu.

svastika

 Hindu

Svafnir2

 Norse

Svarga-Loka

(see Svarga)

[=Buddhist swastika]

a snake which gnawed the twigs of

Svaraghosaraja

 Tibetan

a symbol of Surya, the sun-god

the ash-tree Yggdrasil

a Buddhist god of medicine

a symbol of Shiva or Vishnu,

(see also Ofrir)

one of the sMan-Bla

some say

Svaha1

 Hindu

Svarga

 Hindu

Such a cross, with its arms pointing

a minor goddess

[Devaloka.Indra-Loka.Jarog.Nandana.

clockwise, is regarded as a symbol of

daughter of Daksha and Prasuti

Rarach.Rarog.Suarga.Svar(ga)-Loka.

the sun; one with counter-clockwise

wife of Agni, some say

Swarga:=Buddhist Trayastrimsa]

arms represents the moon, or the

In one story of the birth of Karttikeya,

one of the 7 realms of the universe,

female principle, and is known as a

Svaha seduced Agni, taking the form

the paradise of Indra

sauvastika.

of each of the wives of the Seven Rishis

Svarga is the home of the Apsarasas

Svasud

 Norse

whom the god had seen bathing. The

and the Gandharvas.

[Svathusr]

result of this episode was the sixThe capital city of this land is known

a mild and lovely god

headed boy, Karttikeya.

as Amaravati.

a benevolent giant

Svaha2

 Hindu

Svargapati

 Hindu

father of Summer

the food of the gods

a name for Indra as ‘lord of heaven’

Svathilfari

(see Svadilfare)

Svald

(see Ivald)

svark

 Hindu

Svathuthr

(see Svasud)

Svalin

 Norse

[svar]

Svati

 Hindu

[‘cooler’]

a word said to have been uttered by

[Nistya]

a shield

Prajapati which caused the sky to

a goddess of fortune

This shield was made by the gods

be created

(see also Svarga)

one of the naksatras

to protect the sun-chariot and the

Svarog

 Slav

daughter of Daksha

horses drawing it from the direct heat

[Jarog.Rarach.Rarog.Svarogu:

wife of Candra

of the sun.

=Baltic Svantevit]

Svaul

 Norse

Svalk

(see Svaul)

a supreme god and sky-god

[Svalk]

Svandovit

(see Svantevit)

father of Kresnik, some say

a river of Niflheim, one of the 12

Svanhild

(see Swanhild)

In some accounts he is the father of

rivers known as Elivagar

Svanhit

 Norse

Dazhbog and Svarozic, in others Svarog

Svava

 Norse

a maiden loved by both Hromond

is the heaven of the eastern Slavs.

[Svarva]

and Balder

(see also Svantevit.Svarozic)

a Valkyrie

Svanhvit

 Norse

Svarogich

(see Svarozic)

daughter of Eflimi, some say

a swan-maiden

Svarogu

(see Svarog)

She fell in love with the mortal

She flew to earth with her sisters, Alvit

Svarozhich

(see Svarovic)

Helgi, told him where to find a magic

and Olrun, to bathe. They left their

Svarozic

 Slav

sword and protected him when he

wings on the shore where they were

[Svarogich.Svaroz(h)ich.Svarozici]

went into battle.

seized by the brothers Egil, Slagfinn

a sun-god, smith-god and god of fire,

In some accounts she is Gudrun.

and Volund, who kept the maidens as

especially the fire used to dry grain

(see also Kara.Sigrun)

their wives for nine years before they

son of Svarog or Svantevit

Svayambhu

 Hindu

recovered their wings and flew away.

brother of Dabog

[Svayambhuva]

Svantevit

 Baltic

In some accounts he is the same

a name for Brahma as creator

[‘energy’.Iarovit.Svandovit.Svantovit.

as Svarog.

Svayambhuva

(see Svayambhu)

Sventovit.Svetovid.Svetovitu.

Svarozich

(see Svarovic)

Svegdir

 Norse

Swietowit.Triglav:=Slav Porenutius.

Svarozici

(see Svarozic)

a man immured in a stone

Rod.Rugievit.Svarog]

Svarrtheim

(see Svartalfheim)

A dwarf told him that he would find

a Latvian god of crops

Svartalfar

(see dwarfs)

Odin inside a stone. He entered and

and war

Svartalfheim

 Norse

was never seen again.

In some accounts he is the father of

[Svartalfaheim.Svartheim]

Sveinn

 Norse

Dazhbog and Svarozic.

the home of the Black elves: the

son of Yngvarr

He is depicted as having four heads

underground home of the dwarfs

He travelled to Heliopolis and married

and riding a white horse.

Svartalfaheim

(see Svartalfheim)

the queen, Silkisif, whose love had

(see also Svarog)

Svartelfar

(see dwarfs)

earlier been rejected by his father

Svantovit

(see Svantevit)

Svartheim

(see Svartalfheim)

Yngvarr. After some years, he left her

973

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Svetambaras

Swan Knight

and returned to Sweden with many

to earth and lived in a lake. Some say

(5) Norse legends have the

tales of adventure to tell.

that he gave magic powers to the boy

Valkyries appearing in the form of

Svetambaras

 Jain

who dived into the lake and who is

swans and in another story three

a Jain sect

remembered in the Swaikhway

swan-maidens flew to earth to

Sventovit

(see Svantevit)

ceremony.

bathe and were unable to return to

Svetovid

(see Svantevit)

swallow1

 Greek

heaven when Slagfinn and his two

Svetovit

(see Svantevit)

a bird sacred to Aphrodite

brothers seized the wings the girls

Svetovitu

(see Svantevit)

It was said that dead children

had left on the shore while bathing.

Sviagodh

 Norse

could revisit their homes in the form

(6) In Serbia, the Vila (water-spirits)

a name of Frey in Sweden

of swallows.

sometimes appear as swans.

Sviagris

(see Brisingamen)

swallow2

 Muslim

Swan Knight

 European

Sviagriss

(see Brisingamen)

a sacred bird which is said to make an

[Elias.Helias.Helyas]

Svigdur

(see Ivald)

annual pilgrimage to Mecca

son of Oriant and Beatrix

svikiro

 African

swallow3

 Roman

brother of Oriant

a medium used as an oracle by the

a bird sacred to the Penates

father of Ida

gods and spirits of the Korekore

Swallow-Ashes Charm

Six boys and a girl were born to

Svipdag

 Norse

(see shao hui t’un fu)

Beatrix but were taken by Oriant’s

[Eric.Erik.Herrick,Skirmir.Svipdagr]

Swallow People

 North American

mother, Matabrune, who gave them

son of Orvandel and Groa

the inhabitants of the Blue World

to her servant, Marcon, with

brother of Hadding

In their ascent to the upper world, the

instructions to have them destroyed,

a mortal who wooed Freya as Menglod

Navaho spent some time in the Blue

replacing the children with seven

In some accounts he rescued her from

World but were forced to move on

puppies. Unable to kill them, Marcon

the giant Fiolsvid, took her back to

upwards when one of their number

abandoned the children in a wood

Asgard and married her.

seduced the wife of the chief of the

where they were found and reared by

In another story, his father was

Swallow People.

a hermit. Oriant refused to believe

captured by Halfdan who forced

swampanger

 North American

his wife guilty of adultery and put her

Orvandel to shoot an apple from his

a fabulous animal

(see also augerino)

in prison rather than sending her to

son’s head. Svipdag later killed Halfdan.

swan1

 European

the stake.

Svipdag was killed by Hadding who

a graceful water bird with a long

Another servant, Maquares, later

mistook him for the monster he was

neck, usually white

found the children, recognising them

disguised as.

(1) In Greek myths the swan is

by the silver necklets which had been

Some regard Svipdag as an aspect

sacred to Apollo whose soul was

round their necks at birth. On the

of Odur.

said to reside in it.

orders of Matabrune, he took the

Svipdagr

(see Svipdag)

Zeus himself took the form of a

necklets from six of the children who

Svithiod

 Norse

swan to seduce Leto.

immediately turned into swans and

a home of Odin and deified heroes,

(2) In the German story of

flew off. The seventh child, a boy,

some say

Lohengrin the Swan Knight, the

was away at the time and was

Svurtalfar

(see dwarfs)

hero travelled in a boat drawn by

saved from this fate. The necklets

Svutaf

 Roman

swans and when rescuing Elsa,

were to be melted and made into

an Italian god in the form of

restored her brother Godfrey, who

goblets but the silversmith made two

a youth with wings

had been turned into a swan, to his

goblets from one necklet and kept

Svyatogor

 Russian

former self.

the other five.

a giant

In a different story of the Swan

Sixteen years later, Matabrune

He boasted that he could lift the

Knight, the six children of Oriant

persuaded Oriant to put his wife to the

world but, when he tried to lift a small

and Beatrix were turned into swans.

stake but the remaining son, who had

bag that had been left lying in the

The seventh child, the boy Elias,

been baptised as Elias in the

road, the weight forced him into the

escaped and appeared later as the

meantime, defeated a champion

earth from which he never escaped.

Swan Knight to rescue his mother

appointed by Matabrune and saved his

In later, Christian myths, he became

from the stake and, at that time, the

mother’s life. At the same time, the

Ilya Muromets.

other six children regained their

children who had been turned into

Swaikhway

 North American

human form.

swans regained their human form –

a ceremony of the tribes of

(3) In Hindu lore the bird is sacred

except for the boy whose necklet had

the northwest

to Brahma and is regarded as the

been melted down.

This rite celebrates a boy who was said

bird which laid the cosmic egg.

Elias took up the cause of the

to have met spirits living in a lake and

(4) In the Irish legend of the

Duchess of Bouillon, killing and

was given magic powers.

Children of Lir, the three sons

decapitating the usurper Reinier and

(see also Swaixwe)

and one daughter of Lir were

marrying the duchess’s daughter,

Swaixwe

 North American

turned into swans by Lir’s second

Beatrix, whom he instructed never to

a sky-spirit of the tribes of

wife and were forced to spend

ask about his real identity.

the northwest

three periods, each of 300 years, in

En route to their new home, they

This spirit was said to have come down

that form.

were attacked by Saxons. Galien,

974

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

swan-maiden

Sword in the Stone

leader of the escort was killed but the

He is said to have created animals

Gwrnach

Dyrnwyn

Saxons were defeated and the party

and birds.

Heimdall

Hofud

reached Bouillon safely. Seven years

Sweeney

(see Suibhne)

Heime

Blutgang.Miming

later, Beatrix asked the forbidden

Sweet-eyes

 Pacific Islands

Hogni

Dainslef

question and Elias left her, travelling

daughter of Degei

Hrolf Krakki

Skofnung

in a boat drawn by the remaining

Sweet Medicine

 North American

Iring

Waske

swan-brother who was later restored

a culture-hero of the Cheyenne

Izanagi

Ame-no-wo-ha bari

to human form in a ritual involving the

Born to an unmarried maiden, he was

Kanyarundi

Inkoto

two goblets made from his necklet.

abandoned as a baby but grew up to be

Kari

Life-taker

On the death of his father, Elias

a great medicine-man. His story of

King Arthur

Caleburn.Chastiefol

succeeded to the throne of Illefort but

how he is instructed by the spirits and

Excalibur.Marmyadose

later abdicated in favour of his brother,

then teaches his people how to live

Sequence

Oriant, and became a monk.

properly is another version of the

King Ban

Courchouse

In a separate German tradition, the

story of Arrow Boy.

Koll

Greysteel

Swan Knight was Lohengrin.

Swelling Earth

 Chinese

Lugh

Answerer.Claidhimh Soluis

(see also Lohengrin)

a magical substance, stolen by

Fragarach.Freagarthach

swan-maiden

 Norse

K’un from Huang Ti, used to

Sword of Light

a Valkyrie: a girl who can change into

construct dams

Manannan

Answerer.Dioltach

a swan

Swem

 African

Fragarach.Freagarthach

swan-shift

a rock from which the Tiv people

Mimingus

Mistillteinn

a magic garment, made of swan

originated and which radiates the

Mo-li Ch’ing

Blue Cloud

feathers, which enabled the wearer

vital energy, Tsav

Muhammed

Al battar.Da’hul Fakar

to turn into a swan

Swemmel

 German

Hatef.Medham

Swanaya

 Hindu

a musician at the court of Etzel

Ogier the Dane

Cortana.Courtain

a king noted for his generosity

He and Werbel were sent to invite

Sauvagine

Swanhild

 Norse

Gunther and his nobles to visit Etzel’s

Oliver

Glorious.Hauteclaire

[Svanhild]

court at midsummer.

Ortnit

Rosen.Rosse

daughter of Sigurd and Gudrun

Swietowit

(see Svantovit)

Otuel

Corrouge

When Gudrun, desolate after the

Swinburne, Algernon

 English

Partinal

Grail Sword

death of Sigurd, went to live with his

(1837-1909)

Rhydderch

Dyrnwyn

step-father, Elf, she took the young

a poet and dramatist

Rinaldo

Flamberge.Floberge

Swanhild with her. When she was later

He wrote Atalanta in Calydon,

Fusberta

forced into an unhappy marriage with

 Erechtheus, Tristram of Lyonesse, etc.

Rogero

Balisardo

Atli, Gudrun left her daughter with Elf

Swinging the Lord Krishna

Roland

Durindana

and his wife Thora.

(see Jhulanayatra)

Sigmund

Balmung.Gram.Nothung

In some stories, Swanhild was

sword

Sword of Need

reunited with her mother after she had

a weapon, often with magical

Sir Bevis

Morglay

killed Atli and fled to become

properties, featured in

Sir Galahad

Sword in the Stone

the wife of King Jonakur. Swanhild

many myths

Sword of Strange Girdles

became betrothed to Ermenrich,

Some of the more famous swords

Sir Lancelot

Arondight

king of the Goths, who sent his son

are listed below:

St George

Ascalon.Askalon

Randwer and a servant, Sibich, to

sword of:

Tethra

Orna

escort her to the royal palace. Sibich

Ali

Zuflagar

Thoralf Skolinson

Quernbiter

lied to the king, claiming that

Agrican

Tranchera

Foots-breadth

Randwer had seduced Swanhild on the

Angantyr

Tyrfing

Vishnu

Nandaka

journey and the king had his son

Antar

Djamy

Wittich

Miming

hanged and Swanhild trampled to

Arthgallo

Chrysaor

Yamato

Kusanagi.Murakumo

death by horses.

Beowulf

Hrunting.Nagelring

Yorimasa

Shishi-o

In a Danish version, she was

Biausdous

Honorée

Sword Age

 Norse

Svanhild, wife of Iarmerik, and she

Brahma

Asi

one of the 4 ages referred to in

was accused by Bikki of adultery

Charlemagne

Flamberge.Joyeuse

the Eddas

with the king’s son, Broder. Her fate

Cuchulainn

Caladin

Sword in the Stone

 British

was the same.

Dietlieb

Welsung

in the Arthurian legends, a sword

Swarga

(see Svarga)

Dietrich von Bern

Nagelring

set in a block of stone

swastika

 Buddhist

Doolin

Merveilleuse

There are two such swords. The more

[fylfot.grammadion:=Hindu svastika]

Ecke

Eckesax

famous of the two is the sword which

a Buddhist cross: a magical

El Cid

Colada.Tizona

could be drawn only by the man

sun-symbol (see also yun-drun)

Fergus

Caladcholg

destined to be king of Britain. The

Sweat Lodge

 North American

Finn mac Cool

Mac an Luin

other was destined for Galahad.

a creator-god of the Sanpoil

Frithiof

Angurvadel

When a successor to Uther was

tribe

Gassire

Dama Ngile

sought, Merlin arranged for a sword

975

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Sword of Light

Symplegades

embedded in a block of stone (and, in

Syama1

 Buddhist

Syen

 Slav

some versions, an anvil as well) to

a devoted son

[Ovik]

appear in the churchyard near to

an incarnation of the Buddha

guardian spirits of the household

where the assembled peers were to

Syama devoted his life to caring for

These spirits can enter the body of a

make their choice. Only Arthur was

his aged parents who were blind. He

man or an animal.

able to draw the sword from the

was killed by a king who was so

Syenabhrita

 Hindu

stone, so establishing his claim to the

impressed with Syama’s devotion that

a name for Soma

throne. In some stories, this sword

he took the care of the old couple

This name, ‘eagle-borne’, reflects the

was Excalibur and had that name

upon himself. Syama was then

fact that his journeys to earth are made

engraved upon it; in other versions,

restored to life by Bahusodari who had

on the back of an eagle.

Excalibur was the sword which

given birth to him.

Syfwlch

 British

Arthur received from the hand rising

Syama2

 Hindu

a warrior at King Arthur’s court

from the lake, an event organised by

one of the 2 dogs of the underworld

son of Cilydd Cyfwlch

Merlin when Arthur told him he was

Syama3

 Hindu

brother of Bwlch and Cyfwlch

without a sword.

a name for Shiva as ‘black’

husband of Llwyrddyddwg

The second sword, set in a block of

Syama-Jataka

 Buddhist

father of Eisywed

red stone, floated down the river to

the story of the devoted son, Syama

He was the owner of a dog called

Camelot where Galahad had just

Syamantakara

 Hindu

Gleisad and a horse called Cafall. He

arrived. He was the only knight able to

[Sunstone]

was one of those whose help Culhwch

withdraw the sword which he claimed

a precious stone

was required by Ysbaddaden to obtain

and put into his empty scabbard.

This jewel was said to bring great

in the hunt for Twrch Trwyth, as part

Sword of Light

wealth to its owner if he were virtuous

of his quest for the hand of Olwen.

(see Claidhimh Soluis)

but the wicked would be destroyed

Syga-tojon

 Siberian

Sword of Need

 Norse

by it.

a name for Ulu-tojon as ‘axe-lord’

Sigmund’s sword, Gram

Syamatara

 Buddhist

Sygny

(see Signy)

Sword of Strange Girdles

 British

[=Tibetan sGrol-Ilang]

Sygtyr

(see Sigtyr)

[Sword of Strange Hangings.Sword of

a goddess

Syiyr-ajak

(see Yskal-pydo-murt)

Strange Renges.Sword of the Strange Belt]

a form of Tara (green)

Sykites

(see Sycites)

the sword of David appearing in

an incarnation of Bhrkuti

Sykraken

(see Kraken)

the Grail Quest

Syarul Baria

 Malay

Syleus

 Greek

The hilt of this sword was made of the

an Indian princess

an outlaw of Lydia

rib-bones of the papalust and the

daughter of Kaidu

He forced travellers to work for him in

ortenax. It had been used by Varlan to

wife of Iskandar

his vineyards but when he tried this on

kill Lambor and had once been found

mother of Arisatun

Heracles, who was at that time acting

by Nascien who drew the sword to

Syavarsham

(see Siyawush)

as a slave to the queen Omphale, the

defend himself from a giant, but the

Sybacco

hero killed him with his own hoe.

blade broke into two pieces. Evelake

a devil with horns and 3 eyes

Sylgyl

 Norse

put the two pieces together and they

Sybil

(see Sibyl)

a river of Niflheim, one of the 12

became rejoined. Other versions say

Sychaeus

 Greek

rivers known as Elivagar

that it was mended by Galahad.

[Acherbas.Sichaeus.Sicharbus]

Syllis

 Greek

In another story, Parlan drew the

a king of Tyre

a nymph

sword and was pierced through the

a priest of Heracles

sylph

thighs by a flying lance.

husband of Dido

an elemental spirit of the air

This sword was found by Galahad

He was killed by Dido’s brother

In some accounts, they now live on

and his companions on the Grail

Pygmalion but Dido escaped taking

Mars or Venus.

Quest when they boarded a ship

much of her husband’s wealth with

sylphid

covered in white samite. It was

her.

[sylphide]

originally the sword of David and was

In some accounts, Dido’s husband

a little sylph: a wife or daughter

placed in the ship by Solomon whose

was Acherbas.

of a sylph

wife had made the original hangings.

Sycites

 Greek

Sylvan

(see Silvan)

When it was found by Galahad

[Sykites]

Sylvanus

(see Silvan)

and Percival, Dindrane made new

a name for Dionysus as a fig-tree god

Sylvia

(see Rhea Silvia)

hangings, using her hair.

Sycorax

 British

Sylvius

(see Silvius)

Sword of Strange Hangings

a demon or witch in The Tempest.

Symaethis

(see Simaethis)

(see Sword of Strange Girdles)

Sydonay

(see Asmodeus)

Symir

(see Sini)

Sword of Strange Renges

Sydyk1

 Canaanite

sympathetic magic

(see Sword of Strange Girdles)

[Sedeq]

wonder-working involving mimicry of

Sword of Tethra

(see Orna)

a supreme god

real phenomena

Sword of the Strange Belt

father of Eshmun

(see also envoutement)

(see Sword of Strange Girdles)

In Babylonian lore, Sydyk is referred

Symplegades

 Greek

Swordbearer

(see Saxsnot)

to as Kittu.

[Clashing Rocks.Cyanean Rocks.

976

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Syn

Szeuka

Sumplegadai.Wandering Rocks]

synochitis

when he cured her, she married him.

rocks or islands at the entrance to

a stone said to have the power to

Sytry

the Black Sea

conjure up demons and compel them

[Bitru.Sitri]

These rocks, regarded as living beings,

to answer questions

a demon

the offspring of Gaea, moved towards

Syr

 Norse

one of the 72 Spirits of Solomon

one another threatening to smash

a name of Freya as ‘sow’

This being is said to control love affairs

passing ships. They finally became

Syria Dea (see Anat.Syrian Goddess)

and appears in the form of a man with

fixed in position after failing to smash

Syrian God

(see Adonis)

wings and the head of an animal.

the Argo on her voyage to Colchis.

Syrian Goddess

 Mesopotamian

Szelene

 Greek

(see also Planctae)

[Dea Syria.Syria Dea:=Greek Aphrodite]

wife of Endymion

Syn

(see Sin4)

a name of Astarte or Atargatis

Szeuka

 North American

Synafor

 European

Syrinx

 Greek

a creator-god of the Pima tribe

a Saracen king

[Nonacris.Suringx]

son of Earth-maker

He captured Guillaume and held

a nymph

His father had created the world and

him prisoner for seven years until

daughter of Peneus

human beings but the water-spirit,

Guillaume’s nephew raised an army

She was changed into a tuft of reeds

Great Eagle, who preyed on humans,

and rescued his uncle. Synafor was

to escape the advances of Pan who

sent a flood to destroy the god’s

killed in the subsequent fighting.

took seven pieces of the reed and

handiwork. Only Szeuka survived and,

Synge, J. M.

 Irish

fashioned a set of pipes.

when the waters subsided, he killed

(1871-1909)

Syrna

 Greek

Great Eagle and re-created humans

a dramatist

wife of Podaleirius

from the bones and bodies left behind

He was the author of the play Deirdre

She was a king’s daughter who fell

by the flood. It turned out that the

 of the Sorrows.

from a roof and injured herself.

eagle had not caused the flood – it had

Synia

(see Sin4)

Podaleirius was shipwrecked on the

merely brought a warning of its

Synnytar

(see Luonnotar)

shore of her father’s kingdom and,

impending arrival.

977

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

T

Ta-aroa

 Pacific Islands

Ta-hsek-khi

 Burmese

Ta-no-Kami

 Japanese

[Rua-i-tupra:=Marshall Islands Loa]

the first man, created by Hkun Hsang

a Shinto god of agriculture

a Tahitian creator-god

Long

He is sometimes identified with Ebisu

father of Rai-tubu

He and the female Ya-hsek-khi were

or Daikoku.

Some say that he hatched from a

born in tadpole form. After eating a

Ta Pedn

 Pacific Islands

cosmic egg and used the shell to

gourd, they mated and were given

the god of a negrito Malaysian

create earth (Fa’ahotu) and sky (Atea),

new names. He became Ta-hsang-khi

tribe the Semang

others that he created the world

(Yatawn) and they produced a daughter

He is envisaged as seated alongside

inside the shell of a mussel, others

called Nang-pyek-kha Yek-ki.

his wife on a multi-coloured mat in

that he built the universe from his

 Ta Hsüeh

 Chinese

the sky.

own body. Some say that he pulled up

[Great Learning]

Ta-ren-ya-wa-gon

the islands from the bottom of the

the seventh of the 9 major works of

(see Tarenyawagon)

ocean on a hook and fishing-line.

the Confucian canon, dealing

Ta-shih-che

 Chinese

He also made men from red clay

with ethics

[Ta-shih-chih]

and later put a man to sleep, took a

one of the Four Books

the Chinese version of Mahasthama

bone from his body and, from it, made

Ta-hui Ch’an-shih

(see I-hsing)

In this version the bodhisattva is

the first woman.

(see also Tagaloa.

Ta-Itza

 Central American

female.

Tangaloa.Tangaroa)

a Mayan chief

Ta-shih-chih

(see Ta-shih-che)

Ta-Bitjet

 Egyptian

He loved the maiden Sac Niché and

Ta-urat

(see Tauret)

a scorpion-goddess

abducted her. She, however, did not

Ta-uret

(see Tauret)

consort of Horus

love him and drowned herself in a lake

Ta-urt

(see Tauret)

T’a Chi

 Chinese

to escape his attentions.

Ta-uz

 Mesopotamian

a concubine of Chou Wang

Ta-lo

 Chinese

a festival in honour of Tammuz

T’a Chi was a particularly wicked

the highest of the 36 Taoist heavens

Ta Wei

 Chinese

woman who incited the emperor to

Ta-mo

 Chinese

the constellation Ursa Major, the

deeds of great cruelty.

[=Indian Bodhidharma:=Japanese Daruma]

Great Bear, site of the Jade Palace

In some accounts she was executed

a Brahmin

of Yü Huang

while others say that she changed

the founder of the Ch’an Tsang school

Ta Yü

(see Yü)

herself into a puff of smoke to escape

of Buddhism

Taapac

(see Thunupa)

death at the hand of T’ai Sui, Chou

the Chinese version of Bodhidharma

Taara

 Baltic

Wang’s son.

Angry with himself for falling asleep, he

[Tharapita]

Ta-chun

 Chinese

cut off his eyelids to prevent a recurrence.

an Estonian sky-god, in some accounts

a Taoist immortal, one of a

The first tea plants grew where the

Taaroa

 Pacific Islands

celestial trinity

eyelids landed. He is said to have crossed

a Polynesian creator-god

Ta-hsang-khi

(see Ta-hsek-khi)

a river riding on a single reed.

He emerged from an egg which

978

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Taaut

Taepo

existed in the primaeval waters and

These tablets, made by Marduk’s

Tadaklam

 Pacific Islands

produced Rai-tubu.

scribe, were said to confer great power

a thunder-god in Luzon

In Tahiti they say that he created

on the holder. They were carried by

He owns the lightning-dog, Kimat.

Hina and mated with her to produce

Kingu leading the primal forces in

Tadanobu

 Japanese

the world while in Hawaii the earth

their struggle with the gods and taken

[Tadonobu]

and sky were produced by Rai-tubu.

by Marduk when he killed Kingu.

a servant of Yoshitsune

In some accounts, the seas resulted

They were later stolen by Zu but

When his master used the skin of a

from the sweat of Taaroa’s labours.

recovered by Ninurta.

vixen to make a drum, the animal’s son

Taaut

 Phoenician

taboo

entered Tadanobu in revenge, making

[=Egyptian Thoth]

[tabu.tapu]

him a fox-man.

a deity said to have invented writing

a prohibition on something

Tadhg mac Cein

 Irish

Tabakea

 Pacific Islands

considered to be holy or unclean

son of Cian of Munster

[Turtle]

Tabris

brother of Airnealach and Eoghan

a primordial god of the Gilbert Islands

a demon of free will

husband of Li Ban

brother of Na-kaa

Tabuariki

 Pacific Islands

He fought against Ulster at the Battle

He and Tituabine produced all the

[Tabuerik]

of Crionna in alliance with Cormac

other deities of the Gilbertese pantheon.

a thunder-god of the Gilbert Islands

mac Airt, the high-king, who promised

Tabasco

(see Tlapallan)

Tabuerik

(see Tabuariki)

a reward of as much land as he could

Tabele

 African

Tabulae Iguvinae

drive round in his chariot. The king

a royal drum

(see Iguvine Tablets)

bribed the driver to traverse an LThis instrument was fetched from

Taburimai

 Pacific Islands

shape to exclude Tara, the home of the

heaven by a vulture at the behest of

a semi-divine ancestor of the

high-kings of Ireland.

Lagare. When he beat the drum, a

Gilbert Islanders

When his wife and sons were carried

new city, Wagandoo, sprang up in the

son of Bakoa and Nai Nguiriki

off by Camthann, king of Fresen, he

desert.

father of Te-ariki-n-tarawa

set sail in pursuit but found himself

tabi

 Arab

Bakao’s first offspring were fishes,

in the Otherworld where he and his

the familiar of the Arab sorcerer

then came Taburimai, a human, and

crew were entertained by Cessair, the

This spirit is said to pass on secret

Teanoi, a shark. The fishes intended

first woman to reach Ireland. They

knowledge to the sorcerer.

to kill ‘the fish with legs’ so Teanoi

stayed for a year which seemed like a

Tabiti

 Russian

carried him on his back to the safety

single day and then sailed for Fresen.

[=Roman Vesta]

of Samoa.

Tadhg killed Camthann, installed his

a winged Scythian fire-goddess

Tacatecutli

 Central American

nephew as king and brought his family

Table Man

 British

an Aztec god of pedlars and travellers

safely home.

a rock on which the 7 kings of

Tachebrune

 European

Tadhg mac Nuadhat

 Irish

Cornwall celebrated their victory

a horse of Ogier

father of Murna

at Vellendrucher

Tachi

 African

When Cumaill eloped with Tadhg’s

Table of the Sun

a mischievous deity

daughter Murna, he ordered Goll mac

(see Ethiopian Table)

He is said to be visible only to those

Morna to kill him.

Table of the Wandering

married women with whom he

Taditkara

 Buddhist

Companions

 British

consorts. The children of such unions

[Vidyadhara]

a table at the court of King Arthur

are deformed.

a goddess of light

Not all the knights were members of

Tachibana

(see Ototachibana)

consort of Yamataka

the Round Table. For those others,

Tachti

 Baltic

Tadonobu

(see Tadanobu)

this table was used.

a Finnish god of the Pole Star

tadu

 East Indian

table-rapping

tachtli

 Central American

a priestess in the Celebes

knocking sounds said to impart

an Aztec ball-game

These women have a role interceding

communications from the spirit-world

It was believed that this game was

with the gods when a mortal dies.

table-turning

played by the gods.

(see also walian)

movements of a table said to imply

Tacritan

Tae

 South American

the presence of departed spirits

a demon of earth-magic

a goddess of the Tukuna tribe

Tablet of Emerald

(see Luah)

Tacu

 North American

Tae Kieh

(see T’ai Chi)

Tablet of the Soul

 Chinese

husband of Auzar

Taema-mandara

 Japanese

a board inscribed with the name of a

father of Chinigchinich, some say

the paradise of Amida (see also

deceased emperor

Tacuaree

 South American

Kwangyo-mandara.Sukhavati)

Tablets of Destiny

 Mesopotamian

a Guarani maiden

Taenarum

(see Cape Taenarum)

[Book of Destinies.Dup Shimati.

daughter of Saguaa

Taenarus

(see Cape Taenarum)

Dupshimati.Tupsimati]

Tacuma

 African

Taepo

 New Zealand

tablets recording the fate of the

the name for the Ashanti character

a Maori ghost which has power

living and the decrees of the god

Ntikuma in the Americas and the

only during the hours

of the underworld

West Indies

of darkness

979

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tafai

T’ai Chi

Tafai

(see Tawhaki)

then returned to the earth from which

tahmahnawis

 North American

Tafaki

 New Zealand

he arose.

supernatural power, in the lore of

a shaman who was said to have

His words were passed down the

the Chinook

visited heaven

generations and recorded in the

Tahmurath

 Persian

Tafner

 Egyptian

Twelve Books of Tages.

[Takhma Urupi]

wife of Horus of Two Eyes

In some accounts, the ploughman

a hero-king

a form of Hathor

was Tarchon while others say that

son of Vivahvant

Tafua

 Pacific Islands

Tages is the same as Tarchies.

brother of Yima

a Polynesian rain-god

tages2

 Roman

His exploits are recorded in the Shah

Tagaloa

 Pacific Islands

Etruscan deities

 Name. He is said to have taught his

[=Hawaiian Kanaloa:=Maori Tangaroa:

These beings take their name from the

people the arts of agriculture and

=Tahitian Ta’aroa:=Tongan Tangaloa]

deity, Tages, and were said to read the

spinning wool.

a Samoan sea-god

future from the entrails of animals.

He overcame Angra Mainyu but

father of Fue and Tuli

Tageuk

(see Tahgook)

the angry god turned on Tahmurath,

His offspring, Tuli, was a bird and

taghairm

 Scottish

who was riding on his back, and

Tagaloa caused a rock to rise from the

divination: seeking inspiration by lying

ate him.

bed of the primordial ocean so that

on an oxhide behind a waterfall

Taho

 Japanese

Tuli had somewhere to build a nest.

Taghut

 Arab

a form of Amida

He later split the rock into many parts

a deity worshipped in pre-Islamic

one of the 5 Dhyanibodhisattvas,

to form the islands of the Pacific.

times

in some accounts

(see also Tagaroa.Tangaroa)

Tagil

Tahquitz

 North American

Tagamaling

 Pacific Islands

a moon-demon

an evil spirit of the Indian tribes

a type of Buso

Tago

(see Tages1)

tahu1

 African

This being alternates between a

Tagtug

 Mesopotamian

[sau]

human being and a Buso, changing

[Tut(t)u:=Babylonian Marduk]

in the lore of the Efe, forbidden fruit

each month.

a Sumerian hero who was deified

eaten by Baatsi’s wife

Tagaro

 Pacific Islands

son of Ea or Enki, some say

Tahu2

 Pacific Islands

a creator-god of the New Hebrides

son of Nintu, some say

a magician in the lore of

(Vanuatu)

In some accounts he was originally a

the Tuomotuans

brother of Suqe-mutua

deity who lost his immortality and

son of Atea and Fa’ahotu

husband of Vinmara

is condemned to a life as a worker. As

Tahua1

 New Zealand

one of the 11 brothers of Qat

Tagtug he is a tailor; as Tibir he is a

a Maori hero

He made models of humans from

metalworker and as Uttukki he is a

He was the only man to escape

mud, using them as skittles. One of the

weaver.

when Tuwhakapau laid an ambush for

figures mated with the fruit he used

Tahaki

(see Tawhaki)

Manawa who came to arrange the

to bowl them over, so producing the

Tahekeroa

 New Zealand

wedding of his son to Tuwhakapau’s

first children.

the Maori land of the spirits in the

daughter.

When a group of maidens flew

centre of the earth

tahua2

 Pacific Islands

down from heaven and took off their

(see also Aratiatia.Irihia)

teacher-priests of ancient lore,

wings to bathe, he stole one pair of

Tahgook

 Korean

magic and medicine

wings and hid them. The girl could

[Tageuk:=Chinese T’ai Chi:

Tahuantin-Suyu-Kapac

not leave without her wings so she

=Japanese Tomoye]

 South American

stayed on earth and married Tagaro.

a symbol representing the 2 opposing

the 4 sons of Inti, the Inca sun-god

She later recovered her wings and flew

principles of nature with a red

These four are given as Ayar Ayca, Ayar

back to her home in the sky.

comma and a blue comma inside

Cachi, Ayar Manco and Ayar Oco.

When he is on earth, he is visible

a circle

(see also Children of the Sun)

only to the dead.

Tahinariki

 Pacific Islands

Tahuti

 Greek

In some versions, there are two –

mother of Pere, some say

[Tehuti]

Tagaro the Wise, the creator, and

Tahit

 North American

the Greek version of Thoth

Tagaro the Foolish who destroyed

a Tlingit god of fate

Tai Chen

 Chinese

much of the other’s work.

Tahiti Tokerau

 Pacific Islands

a king

(see also Tangaroa)

daughter of Tawhaki

husband of Wan

Tagaroa

(see Tangaroa)

mother of Rata

T’ai Chi

 Chinese

Tages1

 Roman

Puna abducted her, made lights from

[Tae Kieh.The Great Pole]

[Tago]

her eyes and then buried her upside

the first fixed point in time and space

an Etruscan deity or first man

down in the sand. Rata came to her

to emerge from the primordial chaos:

He was said to have been uncovered

rescue and killed Puna.

the origin of all creation: a circular

when a field was being ploughed and

Tahli

 Hindu

symbol representing the opposing

took the form of a grey-headed child

[Talee.Tali]

forces of Yin and Yang with black

of immense wisdom which he passed

a talisman bearing the image of

and white comma shapes

on to the rulers of Etruscan cities. He

Lakshmi worn by Brahmin women

(see Hun-tun.Tahgook)

980

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

T’ai Ch’u

Taise

T’ai Ch’u

 Chinese

T’ai Sui

 Chinese

thereafter, apart from earthquakes

[The Great First]

a god of astrology

caused when one of them moved, the

the first stage of the Great

son of Chou Wang and Chiang

world remained steady.

Change, T’ai I

On the advice of the evil concubine

He again created men from sticks

In this period, it is said that form

T’a Chi, the child T’ai Sui was abandand, when the first one died, Taikomo

(Hsing) developed.

oned and the queen, Chiang, was

buried him. He allowed him to return

T’ai I1

 Chinese

thrown to her death from a high

to life the next day but the others

[The Great Change]

building. The boy was rescued and

complained of the smell of decay

the state which evolved after the

raised by Ho Hsien-ku and, when he

so Taikomo gave up the idea of

creation of T’ai Chi, involving 2

reached maturity, sought vengeance.

resurrecting the dead.

periods of change, T’ai Ch’u and

He was about to execute T’a Chi

tailed men

 European

T’ai Shih

when she changed into a puff of smoke

a fictitious race of humans with tails

T’ai I2

 Chinese

and vanished.

(see also Yin Chiao)

Dwellers on the Continent once

[T’ai Yo Ta Ti]

T’ai Sui Hsing

 Chinese

asserted that the English had tails

god of the Pole Star

a god of time, Jupiter personified

while others said that this was true

god of the eastern peak of T’ai Shan

T’ai Sung

 Chinese

only of the Cornish people and Jews.

He determined the date of the birth

[T’ai-tsung]

Tailltinn

(see Battle of Tailltinn)

and death of all humans and animals

an emperor

Tailopa

 Buddhist

T’ai I3

 Chinese

When he dreamt of demons, three of

a great sorcerer, one of

[Chiu-kung T’ai I.The Great Monad]

his ministers took turns in guarding

the Mahasiddhas

a primordial Taoist god

his door. They were later immortalised

He is depicted as a seated man, naked

He lives in the constellation Tzu-kung.

as the Three Door Gods.

and holding a rope.

T’ai I Ching

 Chinese

T’ai-tsung

(see T’ai Sung)

Tailteann Games

 Irish

the essence of the great creator

T’ai Yang

 Chinese

an event honouring Taltiu, fosterT’ai Kung Wang (see Chiang Tzu-ya)

the sun, in astrology

mother of Lugh

T’ai-lao-tao

 Chinese

T’ai Yin1

 Chinese

Tailtiu1

(see Battle of Tailltinn)

the second Taoist god, an emanation

the moon, in astrology

Tailtiu2

(see Taltiu)

of Yü Huang

T’ai Yin2

 Chinese

Tailtu

(see Taltiu)

T’ai Shan1

 Chinese

a celestial princess

 Tain bo Cuailnge

 Irish

[Mount T’ai]

She chose the mortal Lu Chi for her

the story of the Cattle Raid of Cooley

a sacred mountain, one of the Five

husband but he, after meeting her in

 Tain bo Fraich

(see Tain bo Fraoch)

Holy Mountains known as Wu Yüeh

the palace of the Dragon King,

 Tain bo Fraoch

 Irish

This site is regarded as the starting

changed his mind and returned to

[Tain bo Fraich]

point of the sun-chariot’s journey or,

earth.

a tale of a cattle-raid

some say, is the site of the underworld.

T’ai Yo Ta Ti

(see T’ai I2)

In the story, Fraoch a handsome

T’ai Shan2

 Chinese

T’ai Yüan

 Chinese

warrior, sought the hand of Findbhair,

a goddess of the mountain T’ai Shan

a primordial goddess

daughter of Maev and Ailill, and

the lady of the whirlwind

consort of Pan-ku

retrieved Findbhair, their three

daughter of Tung Hai

mother of Yüan Shih

children and their herds which had

wife of Hsi Hai (see also Niang Niang)

Taichue

 Pacific Islands

been carried off in a cattle-raid.

T’ai Shan3

 Chinese

a sea-god

In some accounts, they had been

[T’ai Shang]

Taiki

 African

taken to a castle in the Alps and Fraoch

the third Taoist god, controller of earth

a Hausa spirit said to cause

was helped in their rescue by Conall

an emanation of Yü Huang

stomach illness

Cearnach.

He is regarded as the deity in charge

Taijas

 Hindu

Taiowa

 North American

of the celestial Ministry of the Five

fire, one of the 5 forms

[=Zuni Paiyatemu]

Sacred Mountains, Wu Yüeh, and acts

of Parabrahma

a Hopi creator-god

as a guide of souls.

Taikomo

 North American

father of Sotuknang

T’ai Shan Kun

 Chinese

[=Kato Nagaitco:=Sinkone Kyoi]

Taipan

the seventh of the Ten Yama Kings

a creator-god of the Yuki tribe of the

a name for the Rainbow Snake

T’ai-shang

(see T’ai Shan3)

southwest coastal area

Tairi

 New Zealand

T’ai-shang lao

(see Yü Huang)

He created the earth and made men

father of Nganaoa

T’ai Shih

 Chinese

from sticks but it was all destroyed in

He had been missing for many years

[The Great Beginning]

a flood. The second world he made

when his son killed three monsters

the second stage of The Great

had no animals for the people to eat

and found both his father, Tairi, and

Change, T’ai I

so they ate each other until the world

his mother alive in the belly of one

In this period breath (Ch’i) developed.

was destroyed by fire. He then made

of them.

T’ai Su

 Chinese

a third world and placed animals

taisch

(see taish)

[The Great Primordial]

under the corners of the earth to hold

Taise

 Irish

the combination of form and breath,

it steady. When it still wobbled, he

daughter of Donn, king of

giving rise to substance (Chih)

made the animals lie down and

the Otherworld

981

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

taish

Takshaka1

She was betrothed to Congall

Taka-Okami

 Japanese

Take-Mika-Dzuchi

Clairingseach and, when Nabgodon

a Shinto god of mountain rains in the

(see Takemikadzuchi)

tried to seize her for himself, Congall

form of a dragon (see Kura-okami)

Take-Mika-Zuchi

killed him.

Taka Rita

 New Zealand

(see Takemikadzuchi)

Another story says that she loved

sister of Tawheta

Take-minakata

 Japanese

Finn mac Cool and was rescued by

second wife of Uenuku

son of Susanowa

Goll mac Morna and Oscar when her

She slept with two other men and

Take-no-uji-no-sukune

 Japanese

father’s soldiers held her prisoner.

Uenuku killed all three of them. As a

a deity of longevity and wisdom

taish

 Scottish

result, Tawheta and Uenuku became

He was a mortal, a statesman who

[taisch]

enemies and fought.

lived for 300 years, who was deified.

an apparition of the dying: secondTakachiho

 Japanese

Takemikadzuchi

 Japanese

sight

a sacred mountain

[Take-Mika-(D)zuchi]

Taishaku

 Japanese

This is the site where Ninigi landed

a Shinto god of thunder

the Japanese name for Indra

when he came down to earth.

and swordsmen

 Taisho Issaikyo

 Buddhist

Takadai

 Japanese

one of the Raijin weather-gods

the complete Buddhist scriptures

a samurai

He was one of the envoys (the other

in Chinese, occupying 55 volumes

He committed suicide by drowning

was Futsu-Nushi), sent by Amaterasu,

Taistealach

 Irish

but his soul was reborn as a seagull.

to depose the earth-god, Okunia warrior of the Fianna

Takahama

 Japanese

Nushi, so that her grandson, Ninigi,

A very strong man, he defeated the

an old man living near a cemetery

could take over the throne.

wrestling champion of Daire Don at

He had been betrothed to Akiko but

Takeminakatatomi-no-mikoto

the Battle of Fionn’s Strand.

she died just before they were to be

 Japanese

Taisumale

 Pacific Islands

married and he spent the rest of his

a deity of Lake Suwa

a Samoan god of war, envisaged

life visiting and tending her grave.

(see also Yasakatome)

as a bat (see also Sepi Malosi)

When he became too ill to visit the

Takeru

 Japanese

Tajikara-wo

 Japanese

grave, Akiko came to him in the form

an outlaw

[Prince Mighty Power]

of a white butterfly just before he died.

Prince Yamato came to his camp

a deity of great strength

Takama-ga-hara

 Japanese

disguised as a woman, got the outlaw

He stood near the entrance to the

[Eterna;l Lands.High Plains of

drunk and then killed him.

cave where Amaterasu had hidden

Heaven.Takama-no-hana]

Takhma Urupi

(see Tahmurath)

herself and, when she looked out to

the home of the early deities, the

Taki-tsu-hiko

 Japanese

see Izume dancing, he seized her by

Shinto heaven

[Takitsuhiko]

the wrist and pulled her out. He then

It is said that the Mikado joins the

a rain-god and god of the waterfall

placed the rope, Shiri-kume-na nawa.

gods on this heaven when he dies.

son or father of Aji-Shiki-Takaacross the entrance to stop her from

Takama-no-hana

Hiko-Ne

re-entering.

(see Takama-ga-hara)

Takitis

 Mesopotamian

Tajima-mori

 Japanese

Takamimusubi

 Japanese

an attendant on Hebat

a man who visited the underworld

[Taka-gi-no-kami.Taka-Mi-Musubi]

Takitsuhiko

(see Taki-tsu-hiko)

and picked an orange from a tree

a Shinto creator god

Takkiraja

 Buddhist

growing there

one of the 5 Separate Heavenly Deities

a guardian god

Tajin

 Central American

one of the Eight Imperial Deities

one of the dikpalas

[=Aztec Tlaloc:=Mayan Chac:=Mixtec

grandfather of Ninigi

He is responsible for the southTzahui:=Zapotec Cocijo]

He formed ten men from mud,

eastern direction.

a group of Totonac rain-gods

breathed life into them and then

Taklimtu

 Mesopotamian

Another version gives Tajin as the

turned one of them into a warrior.

an Assyrian ceremony in honour

Totonac name for Tezcatlipoca.

He sent Ninigi to earth to quell

of Dumuzi

tak-keng

 Burmese

the unrest in Idzumo and later threw

Takobah

(see Mount Rainier)

posts bearing the skulls of the

back the arrow fired by Waka-Hiko,

Takotsi Nakawe

 Central American

dead

killing him. (see also Zoka-no-sanshin)

a vegetation goddess of the

It is said that the ghosts of the dead

 Takara-bune

 Japanese

Huichol Indians

hover round the skulls and drive away

[Treasure-ship]

mother of Tatevali

evil spirits which would otherwise

a ship

Taksaka

(see Takshaka)

destroy the crops and herds.

This vessel, which carries the Shichi

Takshaka1

 Hindu

Tak Pern

 Malay

Fukojin, is said to come at New Year

[Taksaka]

the supreme being

with many wonderful gifts such as a

a snake-god

husband of Jalang

hat which confers invisibility, a neverone of the mahanagas

In some accounts, Jalang was his sister.

empty purse, etc.

He was asked by the son of a hermit to

Taka-gi-no-kami

Takaro

 Pacific Islands

help avenge an insult offered to his

(see Takamimusubi)

a creator-god in the New Hebrides

father by the king, Parikshit. With a

Taka-Mi-Musubi

Take-haya Susanowo

troop of nagas in the form of monks,

(see Takamimusubi)

(see Susanowa)

Takshaka attacked the fortress which

982

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Takshaka2

Tallaus

the king had built in a lake and choked

Tali

(see Tahli)

the influence of a particular planet

Parikshit to death while his monks

Taliesin1

 Welsh

will communicate that influence to

burnt the building to ashes.

[Taliessin]

the wearer.

Takshaka2

 Hindu

a 6th C poet, author of The Book

In African lore, such an object may

a name for Vishvakarma

 of Taliesin

sometimes be active, attacking the

as ‘carpenter’

Taliesin2

 Welsh

owner’s enemies.

takusen

 Japanese

[Shining Brow.Taliessin]

Muslims may carry a talisman, in

an oracle conveyed by a medium from

a bard and wizard

the form of words from the Koran

a spirit or a deity

father of Addaon

written on a scrap of paper, as

Takuskanskan

 North American

Ceridwen, a witch, boiled a magic

protection from illness.

a trickster-god of the Dakotas

brew to yield just three drops of a

Talking God

(see Hashje-Altye)

tala

 East Indian

liquid which would give all knowledge

talking heads

oil found in a well in the underworld

to whoever drank it, intending it for

a frequent theme in mythology is

In the lore of Java, this oil makes one

her ugly son, Avagddu. The boy

that of the head which continues

invulnerable.

Gwion whom she employed to stir the

to speak after it has been severed

Ta’lab

 Arab

brew inadvertently swallowed the

from the body

a moon-god of the southern region

drops when they splashed on to his

(1) In the Arthurian story of Gawain

Talac

 British

hand and he licked them off, so

and the Green Knight, the Green

a vassal of King Arthur

acquiring the supernatural knowledge.

Knight’s head spoke and challenged

When Talac rebelled against the king,

Ceridwen chased after him when he

Gawain to a rematch after Gawain

Arthur besieged his home, the Castle

ran off and, after several shapehad cut it off in a beheading contest.

Rougement. Yder decided to help

changes, eventually caught him, she in

(2) The German fairy tale, The

Talac and defeated all Arthur’s knights.

the shape of a hen, he as a grain of

 Goose Girl, mentions the horse,

When Kay treacherously plunged a

wheat. She swallowed the wheat-grain

Falada, which continued to speak

sword into Yder’s back, the others

and found herself pregnant with

to the girl through its decapitated

were so appalled that they called a

Gwion who, when born again, was

head nailed over a gateway.

truce and Talac and the king were

thrown into the sea in a sack. He was

(3) The Greeks say that the severed

reconciled.

caught in a fish-trap (or, some say,

head of Orpheus floated down the

Talaios

 Greek

found inside a leather wallet at the

river still singing.

[Teleios]

weir) and rescued by Elphin who

(4) In Irish lore, Bran’s head cona name for Zeus in Crete

reared him, calling him Taliesin.

tinued to speak for many years

Talaipo

 Pacific Islands

Another version makes him the son

until it was buried at the White

a magic canoe

of Eimon and Olwen while others

Mount, and Conary Mor’s head

This boat, made by the bird-spirits

maintain that he was created by the

spoke to thank Mac Cecht for the

during the course of just one night, was

magician Gwydion.

drink of water he had brought.

given to the Samoans and is handed

When Elphin was thrown into

(5) In Norse mythology, Odin

down through generations of chiefs.

prison by his uncle Maelgwn, for

preserved the head of the giant

talar-disir

 Norse

boasting that his bard, Taliesin, was

Mimir and frequently consulted it

evil spirits: a description used

the best in the country, Taliesin

while another story says that he

for the Norns

(see also disir.vala)

obtained his release by winning a

brought the head of the king,

talaria

 Greek

bardic contest.

Minos, from Crete and used that

the winged sandals presented by the

He was one of the seven survivors of

as an oracle.

gods to Hermes

the battle between Bran and Matholwch.

(6) The North American Natchez

Talatala

 Hindu

Some writers have suggested that he

tribe have the story of Elder

one of the 7 realms of the

was reincarnated as Merlin.

Brother and Younger Brother in

underworld, Patala

 Taliesin3

 Welsh

which the head of the latter harries

Talatumsi

 North American

the story of the bard in one version of

the former.

a Pueblo dawn-goddess

 The Mabinogion

(7) The Philippine god, Montinig,

Talaus

 Greek

 Taliesin, Book of (see Book of Taliesin)

carried on speaking, after being

a king of Argos

 Taliesin Through Logres

 English

decapitated, mocking his attackers.

son of Bias and Pero

a book by C. W. Williams about the

Tall Towers

 British

husband of Lysianessa or Lysimache

bard of Arthurian legend

the building in which Gingalin was

father of Adrastus, Aristomachus,

The Logres of the title is an old name

trapped by the Hags of Gloucester

Eriphyle, Mecisteus and Pronax

for England.

Tallas

 British

Talay

 Mesopotamian

Taliessin

(see Taliesin)

a king of Denmark

[‘dew’]

talisman

He besieged Urien’s castle and capdaughter of Baal

[amulet.charm.telesm]

tured Laris. King Arthur came to the

Talee

(see Tahli)

an object which gives protection,

rescue and lifted the siege. Claris

Talhaern

 British

strength or magic powers

rescued Laris who became king of

a bard on the boat which carried the

to its owner

Denmark when Tallas was defeated.

dead King Arthur to Avalon

Some say that a talisman made under

Tallaus

(see Taulus)

983

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Talli

Tamanui

Talli

 North American

foster-mother of Lugh

which was used, with other lures, to

a culture-hero of the Lenapé Indians

She died as a result of her efforts in

entice her to come out.

Talliya

 Canaanite

clearing the forest of Breg when the

Tama-nui-a-Rangi

 Pacific Islands

one of the wives of Baal

Danaans conquered the Fir Bolg. The

a Polynesian god of light

Tallwch

 Welsh

feast of Lugnasad is held in her

son of Rangi and Heke-heke-i-papa

the name of Tristram’s father in

honour.

Tama-nui-ate-Ra

(see Ra2)

Welsh stories

Talus1

 British

Tama-nui-te-Ra

(see Ra2)

talonhaltia

 Finnish

a man, in The Faerie Queene,

Tama-nui-ite-Ra

(see Ra2)

a guardian spirit of the household

made of iron

Tama Rangi

 New Zealand

Talos1

 Greek

He punished liars with a metal flail.

a name for Maui

[Calus.Kalos.Perdix.Talus]

Talus2

(see Talos)

tama-shizume

 Japanese

an apprentice and nephew of Daedalus

Talvolte

 North American

a rite performed over the sick to

son of Polycaste

a leader of the tortoise clan, a survivor

quieten the spirit and prevent it

He is credited with the invention of

of the flood

from leaving the body

the saw and died when Daedalus,

Tam1

 Scottish

Tama-yori

 Japanese

jealous of his nephew’s skills, hurled

a hero who killed the Loch-wife

[Tamayori]

him from the top of the temple

Tam2

(see Atum)

daughter of Watatsumi

of Athena. The goddess turned Talos

Tam-chhen

 Tibetan

sister of Otohime

into a partridge.

a demon

wife of Amasuhiko

Talos2

 Greek

Tam Kung

 Chinese

mother of Jimmu Tenno

[Man of Brass.Talus]

a sea-god

She came from her father’s undersea

guardian of Crete

He was a young boy, emperor of

realm to take over Amasuhiko, the son

father of Phaetus

China, who, with his servant Ho

of her sister Otohime, who had been

Talos was a bronze, bull-headed giant

Wang, jumped to his death from a cliff

left on land when Otohime left her

forged by Hephaestus for King

when Kublai Khan invaded. He was

husband. When the boy grew up, they

Minos, with the help of the Cyclopes.

later deified.

married and had four children, the

Some say he was given by Zeus to

Tam Lin

 Scottish

youngest of whom, Toyo-mike-nu, was

Europa when he carried her off to

a magician who could turn himself

later known as Jimmu Tenno.

Crete. He patrolled the coasts of

into various animal forms

Tamacaui

 South American

Crete three times a day to repel

He was captured by the queen of faery

a hero of the Xingu tribe of Brazil

invaders and could kill by standing in

but his lover, Janet, held him firmly

He defeated all the enemies of his

a fire to heat himself up, and then

while he changed into various animal

people and was killed only when they

enclosing people in his red-hot grasp.

shapes, finally freeing himself from the

all joined forces and attacked him.

He had just one vein which carried all

queen’s enchantment.

Many of those who were in the final

his vital fluid and which stretched

tama1

 Buddhist

battle died afterwards – they had eaten

from his head down to one ankle

the third eye of the Buddha

his flesh which was poisonous.

where it was sealed with a stopper or

Tama2

 Japanese

Tamahnous

 North American

membrane. He died when this

a servant of Kazaruja Kyubei

among the tribes of the north-west,

stopper was removed when he was

She used all her wages to buy

a guardian spirit

attempting to repel the Argonauts by

memorial tablets for her dead parents

Tamana

 Japanese

throwing huge rocks at their ship and

and, when she died, left what little she

wife of Totaro

there are conflicting stories of how

owned to her mistress. She returned in

She promised to marry Totaro if he

this came about. In one story, Medea

the form of a fly and died only when

would give her 10,000 jewels. With the

lulled him into sleep and removed the

Kyubei’s wife decided to give the

help of the shark-man, Samebito, he

plug or cut the membrance: in

money to the priests.

was able to meet this condition.

another, Medea prayed to Hades and

tama3

 Japanese

Tamanduare

(see Tamendonar)

he caused Talos to graze his ankle on

an entity which gives life to anything,

Tamano-no-maye

 Japanese

a rock. Another version says that he

be it animal, human or a natural

a fox-witch

was shot in the foot by Poeas, a story

feature: an aspect of a deity: a deity

This being, a fox with an eight-forked

which assumes a vulnerable spot in

or spirit: the spirit of an ancestor

tail, could become a beautiful woman

the heel.

Tama4

 Pacific Islands

and, in this form, ruined many

Talthubios

(see Talthybius)

a sky-god

important men. Her ugliness was

Talthybius

 Greek

He rescued the infant Maui who had

finally revealed in a magic mirror

[Talthubios]

been thrown into the sea.

which robbed her of her powers and

a herald of the Greeks at Troy, later

tama-matsuri

 Japanese

she was killed by an army which

worshipped as a hero

a festival honouring the spirits

emerged from this mirror and chased

Taltiu

 Irish

of the dead

her as she fled.

(see also Nasu-no)

[Telta.Tailt(i)u]

Tama-No-Ya

 Japanese

Tamanui

 New Zealand

daughter of Duach, king of the

a Shinto god of jewellers

a Maori chief

Great Plain

When Amaterasu shut herself away in

husband of Rutukia

wife of Eochaid mac Erc

a cave, Tama-No-Ya make a necklace

His wife left him and ran off with

984

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tamape

Tamulu

Tu-te-Koropanga so he went to heaven

clashing rock, Itha-Irapi; in each case,

Hey-Tau, Kingu or Ningirsu; others

to learn the wisdom of his ancestors

the dead brother was restored to life

say that Tammuz was killed by a boar.

who taught him magic. He found his

by his sibling but they never found

He was one of the doorkeepers of

wife dancing at a feast arranged by

out which one of them was the son of

heaven and was associated with the

her new husband and lured her away

a god.

constellation Orion.

with a magic scent. He then cut off

In some accounts the twins are

(see also Mirsi.Sibziann)

her head, which he buried in a box,

Ariconte and Arikute.

Tammuz of the Abyss

 Mesopotamian

leaving the headless body for Tu-teTamendonare

(see Tamendonar)

a name for Dumuzi

Koropanga to find. In the spring, when

Tamesis

 British

Tamoancan

(see Tamoanchan)

the new growth started in all living

a water-goddess, goddess of

Tamoanchan

 Central American

things, he dug up the box and out

the Thames

[Palace of the West.

stepped Rutukia, now fully restored.

Tametomo

 Japanese

Tamoancan. Xochitlalpan]

Tamape

(see Tamapo)

a hero

part of the Aztec underworld, home of

Tamapo

 Pacific Islands

brother of Yoshitomo

the ciuateteo, ruled by Chihuacoatl

[Tamape.Tamapoulialamafoa]

He is said to have sunk a ship with just

In other accounts, this is regarded as

a sky-god of Tonga

one arrow.

one of the three homes of the Aztec

Tamapoulialamafoa

(see Tamapo)

Tamial

(see Tamiel)

gods.

Tamar

 Hebrew

Tamiel

Tamoi

(see Izoi-tamoi)

[=Mesopotamian Ashtoreth.Ishtar]

[Tamial]

Tamon

(see Bishamon)

a goddess

a demon, one of the 7 Ischin

Tamosi

 South American

tamas

 Hindu

He reputedly taught men the science

[Tamosikabotano]

one of the 3 gunas governing the

of astronomy.

a supreme god in Guyana

transmigration of the soul

Tamine

 Persian

Tamosikabotano

(see Tamosi)

Tamate

 Pacific Islands

a princess

Tamoza

(see Tammuz)

a ghost of the New Hebrides

wife of Rustem

Tamra Bhadra

 Buddhist

Tamats Palike

mother of Sohrab

[=Chinese Po-to-lo.Tan-mo-lo-po-t’o]

Tamatsumemusubi

 Japanese

She stole Rustem’s horse, knowing

one of the Eighteen Lohan

Tamayeke

 Central American

that he would follow its tracks to the

He is depicted holding his prayer-beads.

a wind-god and messenger-god of the

palace. When he arrived, she proposed

Tamsika

 Hindu

Huichol Indians

marriage. Rustem soon left his new

those who worship ghosts and spirits

Tamayori

(see Tama-yori)

wife to resume his warlike career and

such as bhutas, pretas, etc.

one of the Eight Imperial Deities

their son, Sohrab, was born after he

Tamtanamka

 South American

Tambarinang

 East Indian

left.

a Bolivian tribal chief

a creator-god

Tamjin

 Tibetan

He fell ill and it turned out that the

Some of the people of Borneo claim

a horse-faced demon

illness was caused by his wife’s adultery

that their ancestors were made by this

husband of Dorge, some say

– two serpents over his house were

being who is envisaged in the form of

Tammus

(see Tammuz)

slowly eating his life away.

a hornbill.

Tammuz

 Mesopotamian

Huathiacuri learned the cause of the

Tamboeja

 East Indian

[Dao(nu)s.Du’uzu.Ninib.Tammus.

illness when he overheard two foxes

a hero who climbed up to heaven

Tamoza.Thammu:=Babylonian

talking and he was able to cure the

and stole fire for the benefit of

Marduk:=Greek Adonis:=Phrygian Attis:

chief whose daughter he subsequently

his people

=Sumerian Dumuzi(-Abzu).Dumuzida]

married.

Tambon

 East Indian

an Akkadian sun-god and god

Tamtu1

 Mesopotamian

the original name of the goddess Djata

of fertility

the bitter waters of creation

Tambotocco

(see Pacari)

brother of Belil and Belet-Seri

Tamtu2

(see Tiamat)

Tamdrin Dorje

 Tibetan

son and husband of Ishtar, some say

Tamu

 South American

a Bon guardian god

brother of Ningishzida, some say

[Tume:=Arawak Kamu:=Karaya Kaboi:

Tame Boy

 North American

In some accounts, Tammuz was found

=Paraguayan Pay Zume]

a thunder-god of the Cherokee

floating on water, in others he was the

a Carib culture-hero

one of the Thunder Boys

son of Ishtar who had him torn to

Tamukujen

 African

son of Kanati and Seru

pieces and thrown into the sea. When,

a supreme god of the Didinga people

brother of Wild Boy

as a result, the earth became barren

Tamuls

(see Votan)

Tamek-vui

(see Tuoni)

she regretted what she had done and

Tamulu

 South American

Tamendonar

 South American

descended to the underworld to

a warrior created by Amana to guard

[Tamanduare.Tamendonare]

demand his release from her sister

the sun

twin brother of Ariconte

Ereshkigal. Some say that he returned

brother of Tamusi

These twins were born to a mortal

as Damu or as Ningishzida, others that

Tamulu was responsible for the hours

mother, one fathered by the god

he died every year, rising again in the

of darkness, his brother Tamusi for

Maire, the other by her mortal

spring, still others that he spent half

daylight. When the sun sent serpents

husband, Sarigoys. One was killed by

the year with each of the sisters.

to attack the earth, Tamulu killed them

the demon, Agnen, the other by the

In some accounts, he is equated with

by smothering them with his dark

985

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tamusi

T’ang Kung-fang

cloak. He created all the monsters and

dedicated to the Weaving Lady and

son of Rangi and Papa

evil beings.

Hikoboshi.

brother of Haumea, Rongo, Tangaroa,

Tamusi

 South American

(see also Chih Nu.Waka-Hiru-Me)

Tawhiri and Tu

[=Guarani Tamoi]

Tanabata2

 Japanese

husband of Hine-ahu-one

a warrior created by Amana to guard

[Weaver’s Festival]

father of Hine Titama

the sun

a festival, held on July 7th, in honour

He forced apart his entwined parents,

a creator-deity of the Caribs

of Hikoboshi and Tanabata

raising the sky (Rangi) above the earth

brother of Tamulu

Tanaburs

 British

(Papa) and used the thunderbolts of

Tamusi was responsible for the

a wizard

Fatu-tiri to kill Atea who, in the

daylight hours, his brother Tamulu for

His magic powers were almost the

Tahitian version, was is father.

darkness. When the sun sent serpents

equal of Merlin’s.

In some stories, his first wife was

to attack the earth, Tamusi killed them

Tanais

 Greek

Hine-ahu-one whom he created from

with his sword, the lightning flash, and

son of Lysippe

sand or carved from stone. He also

made meteors by cutting them up and

He was a man who scorned women so

mated with their daughter Hine

throwing the pieces into the heavens.

Aphrodite caused him to fall in love

Titama who died of shame and became

He created human beings and

with his own mother. To escape, he

Hine-nui-te-po, a goddess in the

animals.

drowned himself.

underworld, having produced a

Tamusra

 Hindu

Tanala

 African

daughter, Hine Titamauri.

one of the realms of hell

in the lore of the Baganda, a harp

Other versions say that Tane had

This region is reserved for the

dedicated to Kibuka

three other wives – Hine-tuanange

punishment of adulterers and thieves.

Tana’oa

 Pacific Islands

who gave birth to reptiles and

Tan1

 Celtic

[‘darkness’.Tanava]

mountain streams, Mumuhango who

the sacred fire of the druids

a Polynesian primaeval god of darkness

produced grass and Rangahore who

Tan2

 Chinese

the name of Tangaroa in the Marquesas

produced stone. The woman he made

a dawn-god

Tanaquil

 Roman

from sand was, in this version, Hine-ison of Chang

the Roman name for Caecilia

tau-ira and it was she who killed

twin brother of Fat

Tanara

 Siberian

herself when she realised that she had

 Tan Ching

 Chinese

a sky-god of the Yakuts

married her father, becoming goddess

[Cinnabar Classic]

Tanaros

 Celtic

of the underworld.

a book of alchemy containing, inter

a thunder-god

Yet another story says that Tane

alia, a recipe for immortality

This deity may be the same as Taran.

made Tiki and Hina-ahu-one who

Tan-gur

(see Tanjur)

Tanava

(see Tana’oa)

mated to become the progenitors of

 Tan-gyur

 Tibetan

Tancanaymo

 South American

the human race. Alternatively, Tane,

commentaries on the Kah-gyur

a Peruvian giant

Ku and Lono worked together to

Tan-ma

 Tibetan

Tancred

 European

create mankind.

[bStan-ma]

(d. 1112)

Taneborc

 British

12 furies, ruled by Ekagata, riding

a Norman knight

one of the homes of King Arthur

wild animals

son of Otho and Emma

Tanemahuta

 New Zealand

Tan-mo-lo-po-t’o

(see Po-to-lo)

He appears in Jerusalem Delivered as a

a name for Tane as god of

Tan-tad

 European

knight serving under Godfrey and is

the forests

in Breton fire-worship a log,

portrayed as a great warrior, second

Tanen

(see Tatenen)

representing the deity, which is

only to Rinaldo.

Tanentoa

 Pacific Islands

burnt

Tancree

 British

a Beru warrior who invaded the

Tanabata1

 Japanese

a niece of King Arthur

Gilbert Islands

[Heavenly Weaver Girl.Lyra.

wife of Guinganbresil

Tang1

 Chinese

Shokujo.Weaving Lady.Weaving

Tandava

 Hindu

a celestial swallow

Maiden:=Chinese Chih Nü]

a dance performed by Shiva at the end

This bird is regarded as a heavenly

a Shinto goddess of weaving

of each cycle of the universe

messenger and redeemer who overcame

daughter of the god of the firmament

Tandim

(see rTa-mgrim)

the prince of hell.

She spent much of her time weaving

tandritanitani

 African

T’ang2

(see Ch’eng T’ang)

but neglected her work when she fell

a curse

tang3

(see tangie)

in love with Hikoboshi whose ox was

In some tribes, such a curse is accepted

T’ang Kung-fang

 Chinese

then allowed to wander free, doing

by the victim as fatal and he inevitably

an official at the emperor’s court

much damage. Her father caused her

wastes away and dies.

He asked the immortal Li Pa-pai for

to be separated from him by a celestial

Tandu

 Hindu

the secret of eternal youth which the

river (The Milky Way) and they met

a god of the dance

sage promised to give him if T’ang

thereafter only once a year when flocks

the chief disciple of Shiva

could cure him of the boils which

of magpies formed a bridge spanning

Tane

 New Zealand

covered his body by licking them.

the river.

[Tanemahuta.Tapairu.Tuamotu:

When licking by T’ang’s servants and

In some accounts, the name is used

=Hawaiian Kane]

then his wife failed, T’ang collected a

for the festival (7th July or 7th August)

a Maori light-god and god of forests

million bottles of wine in which Li

986

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tannhauser1

T’ang Pin

Pa-pai bathed. This not only cured the

son of Rangi and Papa

She found the god Tawhaki in the

sage’s boils but restored the youth of

son of Atea and Papa, some say

woods and seduced him, bearing a

T’ang, his wife and his servants when

son of Te-More-tu, some say

daughter, Arahuta. She later met

they also bathed in the wine.

brother Haumea, Rongo, Ruaumoko,

Tawhaki in heaven and they lived

An alternative version says that

Tane, Tawhiri and Tu

together thereafter.

licking by his servants, his wife and

husband of Korero

Tangun

 Korean

finally by T’ang himself failed to

father of Pili,Tu-nui-ka-rere and

[Dan-Gun.Wang-Gum]

effect a cure but, having passed the

Turi-a-Faumea

son of Hwanung

test set by Li Pa-pai, T’ang was raised

One story of the origin of Tangaroa

His mother was a woman who had

to the status of an immortal by the

says that he emerged from Po.

been changed from a bear by eating

agency of a potion he prepared from

In one version of the creation story

herbs given to her by Hwanung.

a copy of the Tan Ching given to him

he created the world when, in the form

Tangun became the founder of the

by Li Pa-pai.

of a bird, he laid an egg which, after

first kingdom and, on his death, was

T’ang Pin

 Chinese

floating on the primaeval waters,

identified with San-shin, god of the

one of the disciples of Confucius

broke to form the sky and the earth.

mountains.

who was allowed to sacrifice in

He mated with the goddess Faumea

Ta’ngwanla’na

 North American

the Temple of Confucius

after she had shown him how to

a supreme god of the Haida Indians

T’ang Sao-erh

 Chinese

remove the eels that normally lived

tanha

(see trishna)

a 15th C Taoist sorceress

in her vagina and killed men who

Tani

 New Zealand

She claimed to have a magic sword and

slept with her. When Hina-a-rauriki,

a Maori tree-god

led a short-lived uprising.

wife of Turi-a-Faumea was abducted

He is said to hold up the heavens with

T’ang Seng

(see Tripitaka)

by the demon octopus, Rogo-tumuhis feet while his hair is represented as

Tangalimlibo

 African

here, he and Turi-a-Faumea fished

underground roots.

daughter of a tribal chief in Zaire

the monster up from the depths of

Tanin

 Mesopotamian

She was under a taboo to walk only by

the ocean and killed him, rescuing

a Semitic monster in the form of a

night. When she fetched water from

Turi-a-Faumea’s wife.

huge sea-serpent (see also Tannin)

the river by day, she offended the

He and Atea both claimed to be the

Tanit

 Canaanite

river-god who held her captive, so

father of Papa’s first child, so she cut

[Dido.Rat-Tanit.Tanith.Tenit.Thinnit:

preventing her from feeding her son

the baby in half for them. Atea threw

=Egyptian Hathor:=Phoenician Astarte:

properly. The god released her only

his half into the heavens where it

=Roman (Juno) Caelestis]

when a cow was sacrificed to him.

became the sun and later Tangaroa did

a moon-goddess and guardian goddess

Tanga Tanga

 South American

the same, making the moon.

of Carthage

in Peru, a three-headed god of birth,

Another story makes Tangaroa and

After her death, Dido became identified

life and death

Rongo twins and says that he was

with Tanit.

Tangaloa

 Pacific Islands

born from his mother’s arm.

Tanith

(see Tanit)

[=New Zealand Tangaroa]

(see also Ta’aroa.Tagaro.

taniwha

 New Zealand

a creator-god, in the lore of Tonga

Tagaroa.Tangaloa)

a Maori water-monster

He made himself a wife by carving her

Tangi-kuku

 Pacific Islands

 Tanjur

 Tibetan

from stone and, when he threw the

brother of Ina and Rupe

[Tan-gur]

spare fragments of stone into the

tangie

 Scottish

a sacred book

(see also Kanjur)

primordial ocean, they became the

[tang:=Scotish kelpie:=Shetland shoopiltee]

Tanlibik

islands of the Pacific.

a water spirit of the Orkneys in

a demon associated with fascination

Tangara

 Siberian

the form of a sea-horse or a

Tanngniostr

 Norse

[=Buriat Esege-Malan-Tengeri

man draped with seaweed

[Tanngnjostr.Toothcracker.Toothgrinder]

=Mongol Qormusta Tengri]

Tangira

 Pacific Islands

one of the goats pulling Thor’s chariot

a Yakut sky-god

a chieftain of Rarotonga

Tanngnjiostr

(see Tanngniostr)

Tangaro Gilagilala

 Pacific Islands

who was deified after

Tanngrisnr

 Norse

brother of Qat

his death

[Toothgnasher]

He was said to know everything.

Tango

 Pacific Islands

one of the goats pulling Thor’s chariot

Tangaro Loloqong

 Pacific Islands

a god of the Hervey Islanders

Tannhauser1

 German

brother of Qat

son of Vari-ma-te-takere

[Knight of Song]

He was said to know nothing.

brother of Atea and Tinirau

a knight at the court of the

Tangaroa

 Pacific Islands

In the coconut which is the universe,

German king

[Tagaroa.Tongaiti.Upao.Vahu:

he lives in Enua-kura, the Land of Red

He fell under the spell of the goddess

=Hawaiian Kanaloa:=Marquesas Islands

Parrot Feathers, which is the realm

Holda (as Frau Venus) and, for a year,

Tana’oa:=Samoan Tagaloa:=Tahitian

below the home of Tinirau.

indulged in all the sensual pleasures she

Ta’aroa:=Tongan Tangaloa]

tangoma

 African

offered. Finally sickened, he returned

a creator-god and sea-god

Swazi diviners

to the king’s court at Wartburg where

a squid-god of Hawaii

Tangotango

 New Zealand

he was rejected by the other knights,

a fish-god and god of reptiles

a heavenly fairy

so he sought absolution in Rome only

of Tuamotu

mother of Arahuta

to be told that he had as much chance

987

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tannhauser2

Taouris

of a pardon as his wooden staff had of

Tantalus2

 Greek

tao-nü

 Chinese

producing flowers.

[Tantalos]

[male=tao-jen]

While he was away, Elizabeth, the

king of Pisa

a sorceress: a a female practitioner

king’s daughter, who loved him, died

son of Thyestes

of Taoist magic

of grief. He intended to return to

first husband of Clytemnestra

Tao Sha Shen Chun

 Chinese

Holda’s cave but learned just in time

He was killed by Agamemnon who

a god of the ancestral tablets

that the staff had produced almond

then took Clytemnestra as his wife.

Tai-suan

 Chinese

blossoms and he was pardoned after

Tantra1

 Buddhist

a 7th C monk

all. He died with his beloved Elizabeth.

sacred writing: the worship of male

He went mad and claimed to have

 Tannhauser2

 German

and female energies

received revelations from the many

an opera by Wagner

Tantra2

 Hindu

gods who visited him.

Tannin

 Canaanite

sacred writing, in 64 books, including

 Tao Te Ching

 Chinese

[=Phoenician Ophioneus]

conversations between Shiva and

[Treatise of the Way and of Virtue]

a sea-dragon subdued by Anat or Baal

his consort

the principal work of Taoist philosophy,

(see also Tanin)

These works are said to have been

said to have been written by Lao-tzu

Tannus

(see Tinnus)

recorded by Dattatreya.

in the 6th C

Tano

 African

tantrika

 Indian

This work describes the essence and

a river-god of the Akan

a seer or magician

source of the world which underlies

son of the sun-god

Tantris

 British

everything.

brother of Bia

[Tramtris(t)]

T’ao-t’ieh

 Chinese

He should have been allocated the

the name used by Tristram when, in

[Beast of Greed.Monster Face]

deserts but he disguised himself as his

the guise of a minstrel, he first met

a monster with one head, 2 bodies

brother and was given the fertile parts

Isolde

(see also Pro of Iernesetir)

and 6 legs

of the earth.

tanuki

 Japanese

This beast may be a water-buffalo or

tanoana

(see sumangat)

a fox-spirit: the badger, said to have

it may have the face of a man, a lion

Tans

 North American

magic powers

or a tiger.

local deities of the Hupa tribe

Some say that the tamuki can change

The term is also used to refer to

These beings are said to tend huge

into a human being or a bottle of sake.

the formalised depiction of some

herds of deer hidden in the mountains,

Tanunapat

 Hindu

unidentified mythical animal.

occasionally allowing a few out to

a name for Agni as ‘always young’

 Tao Tsang

 Chinese

provide sport and food for the hunters.

Tanushi

(see Asoom)

the canon of Taoist literature

Tantalis

 British

Tanuta

 Siberian

The present canon comprises over

wife of Alexander

a Koryak earth-guardian

1,100 volumes; an earlier one, burned

mother of Alexander and Alis

consort of Yine’ane’ut

in 1281, was even bigger.

Tantalos

(see Tantalus)

Tao

 Chinese

The canon comprises two parts

Tantalus1

 Greek

[‘the way’:=Japanese To]

known as the San Tung and the Ssu Fu.

[Tantalos]

the governing principle of the Taoist

Tao-t’ung

 Chinese

king of Argos, Corinth or Lydia

universe, combining yin and yang:

one of the Eighteen Lohan,

son of Zeus or Tmolus by Pluto

the all-pervading basis of being:

in some accounts

husband of Dione or Euryanassa

emptiness

He is depicted seated on a mat hugging

father of Broteas, Niobe and Pelops

Tao Chi

 Chinese

his knees.

He kept the golden dog stolen from

the name taken by Chi Kung when he

Tao T’ung Shih

(see Yao)

Rhea by Pandareus and left in his care

became a monk

Tao-yüeh

 Chinese

and denied having it.

Tao Chun

 Chinese

one of the Eighteen Lohan,

He killed his son Pelops, cut him

[Chang Tsao-wang.Ling Pao]

in some accounts

into small pieces and served him in

the mortal form of a Taoist deity,

He is depicted in a sitting position,

stew to the gods. As punishment, Zeus

one of the San Ch’ing, the

meditating, with his head supported

condemned him to eternal torment.

Three Pure Ones

on his hand.

Immersed in water up to his chin

He controls the yang and the yin and

Taoeuris

(see Tauret)

which recedes whenever he tries to

regulates time. His home is the Higher

Taoki-Ho-Oi

 Japanese

drink and with a fruit tree over his

Azure Palace, Shang Ch’ing.

a Shinto god of carpenters

head which moves away each time he

Tao Hua Hsien-nü

 Chinese

When Amaterasu hid herself in a

reaches out a hand, he can never satisfy

a guardian goddess

cave, he built a beautiful hall which,

his hunger or thirst.

tao-jen

 Chinese

together with other lures, was used to

In other versions, his punishment

[female=tao-nü]

entice her out again.

was for divulging secrets of the gods,

a sorcerer: one who practises

Taonoui

 Pacific Islands

for stealing ambrosia and nectar or for

Taoist magic

mother of the stars, in the lore of

keeping the golden dog.

Tao ming

 Chinese

the Society Islanders

Some stories substitute a rock

an assistant in the underworld

consort of Roua

poised over the head of Tantalus for

Tao Mu

 Chinese

mother of Fati

the fruit generally mentioned.

Tou Mu as the Mother of the Way

Taouris

(see Tauret)

988

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Taourt

Tarawg

Taourt

(see Tauret)

seven eyes, sitting on a lion, holding

Taraipo

 New Zealand

Tap

(see Gaap)

the sun, or as a maiden holding a lotus.

the first canoe, given to Rata by

Tapa-Loka

 Hindu

(see also Blue Tara.Green Tara.Red

the bird-spirits

one of the 7 realms of the universe,

Tara.sGrol-ma.Sitatara.Tara

Taraka1

 Hindu

the home of the demi-gods

Amba.White Tara)

[‘star’]

(see also Pitri-Loka)

Tara2

 Hindu

a female, man-eating demon killed

Tapac

(see Thunupa)

[Taraka:=Tibetan Dolma.sGrol-ma]

by Rama

Tapairu1

 New Zealand

a three-eyed goddess

mother of Maricha

a name for Tane as king of

one of the mahavidyas

Taraka2

(see Tara2)

the fairies

a sakti of Shiva

Tarakamaya

 Hindu

tapairu2

 Pacific Islands

wife of Brhaspati

the war between the followers of

a Polynesian nymph

mother of Budha

Soma and Brhaspati

daughter of Miru, goddess of the dead

She was carried off by Chandra but

This conflict was precipitated when

Their mother used these nymphs to

rescued by Brahma. She claimed that

Soma abducted Brhaspati’s wife, Tara.

lure mortals to the underworld so that

Chandra was the father of her son,

It was ended by the intervention of

she could cook and eat them.

Budha.

Brahma who ordered Soma to return

Taparimarru

 South American

Tara3

 Irish

Tara to her husband.

consort of Purrunaminari

[Teamhair (na Riogh).Temair.

Tarakee

 Hindu

mother of Sisiri

Temuir.Tiathdrom]

a hero who lived to the age of 1100

Tapati

 Hindu

home of the high-kings

Taramusubi

 Japanese

[‘heat’]

This was originally the fortress of the

one of the Eight Imperial Deities

daughter of the sun-god

Fir Bolg taken over by the Danaans

Taran1

 Celtic

Taphthartharath

and later the seat of the high-kings of

[Heithiurum.Taranis.Taranos.

a demon of the planet Mercury

Ireland.

Taranuces.Taranus.Thunderer]

Tapio

 Baltic

One story says that the site was

a Celtic deity in Gaul

a Finnish god of the hunt and forests

abandoned after St Ruadan cursed it,

This deity is generally regarded as a

a male version of Virava

others that it continued in use long

thunder-god, equated by the Romans

husband of Mielkki

after the suggested date of that

with Dis Pater or Jupiter. In other

father of Nyyrikki and Tuulikki

incident.

accounts, Taran is female, a goddess

He is envisaged as the forested landTara4

 Pacific Islands

of death.

scape of Finland.

a Polynesian sea-goddess

(see also Tanaros)

Taqlikic

 North American

Tara5

(see Dara3)

taran2

 Celtic

a name for Yetl, the raven, as

Tara Amba

 Buddhist

the restless spirit of a child who

‘hammer-father’, reflecting

a form of Tara as patron of sailors

died before being baptised

his toughness

(see Raven2.3)

Tara Bai

 Hindu

Taran3

 Welsh

Tar

 African

an ever-youthful star-maiden who

father of Gluneu

a Nigerian earth-god

lured mortals with her songs

Taranga

 Pacific Islands

Tar-baby

Tara Dharani

(see Green Tara)

a mortal queen

a sticky figure featured in

Tara Stone

(see Stone of Destiny)

mother of Maui by Makea

many cultures

(see also Gum Girl)

Tara Utpala

(see Green Tara)

Tarani

 Hindu

Tara1

 Buddhist

Tarab

a name for the sun: a saviour deity

[Arya-Tara.Bhrkuti-Tara.Dhanada.

a demon of extortion

Taranis

(see Taran1)

Ekajata.Janguli.Jayatara.

Tarada

 Japanese

Taranos

(see Taran1)

Mahacinatara.Padmatara.Pandaravasini.

a ship’s captain

Taranuces

(see Taran1)

Parnassavari.Prajna(paramita).

He saw a vision of a maiden, dressed in

Taranus

(see Taran1)

Queen of Heaven.Queen of Knowledge.

white, standing on the surface of the

Taranushi

(see Asoom)

Sitatara.Sukla-Tara.Syamatara.

sea to which she soon returned. She

Tarapaca

(see Thunapu)

Vajratara.Vasya-Tara.Vidjyarajni:

turned out to be the spirit of a

Taras

 Greek

=Chinese Kuan Yin:=Tibetan

wonderful sword which was recovered

a man who was saved from

Dolma.sGrol-ma]

from the sea by the diver, Sankichi,

drowning by a dolphin

a Tibetan goddess of mercy, sailors

and placed in a shrine. This satisfied

Tarasque

 European

and wisdom

the spirit and the fish, long absent

a French monster

wife of Avalokiteshvara

from the bay, returned.

This beast was said to have the head of

The name may be applied to Maya,

Tarafe

 African

a lion, scales, six clawed legs and the tail

the mother of the Buddha.

a bard who sang the praises of Samba

of a serpent. In some accounts, it was

Some say that there were twentyTarai

 Indian

killed by St Martha near Marseilles.

one versions of Tara.

a deity of the Andaman Islands

Taraswin

 Hindu

In some accounts, Tara is said to

wife or sister of Bilik

a name for Garuda as ‘swift one’

have been generated from a tear-drop

She controls the south-west monsoon

Tarawg

 British

shed by Avalokiteshvara.

while Bilik controls that from the

a warrior at King Arthur’s court

She is depicted, sometimes with

north-east.

He was killed by the boar Twrch Trwyth.

989

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Taraxippos

Tarquinia

Taraxippos

(see Taraxippus)

The Iroquois spirit who came to

Taro1

 Japanese

Taraxippus

 Greek

earth as Hiawatha.

a warrior

[‘horse-frightener’.Taraxippos]

Tarhuis

(see Teshub)

He and Jiro abandoned their leader,

the ghost of Glaucus which frightened

Tarhun

(see Teshub)

the prince Yuriwaka, on an island and

the horses at the Isthmian Games

Tarhunt

(see Teshub)

stole his magic bow and arrows. Taro

tarb uisge

 Scottish

Tarhuntas

(see Teshub)

persuaded Yuriwaka’s wife that her

the Scottish version of the water-bull

Tarhuyiawaku

 North American

husband was dead and she agreed to

Tarbfeis

(see Tarbhfeis)

an Iroquois giant supporting the sky

marry him. Yuriwaka escaped from the

Tarbh Conraidh

 Irish

Tari

 African

island and arrived in time to stop the

a bull owned by Cailleach Bheur

a Swahili spirit who takes possession

wedding and, recovering his bow and

It was said that every cow within

of humans

arrows, killed Taro.

earshot calved when this bull bellowed.

Tari Pennu

 Indian

Taro2

 Korean

The hag who owned the bull turned it

an evil goddess

father of Chopstick

into a rock when it swam across a river

daughter and consort of Boora Pennu

taroc

(see tarot)

after a cow.

Boora Pennu created Tari Pennu and

tarocco

(see tarot)

Tarbhfeis

 Irish

mated with her to generate the other

tarogoloa

 Pacific Islands

[Bull Feast.Tarbfeis.Tarbhfheis]

gods.

an evil spirit which seduces humans

a druidic king-choosing ceremony

Taria Nui

 Pacific Islands

These beings, of either sex, are said to

A druid who had eaten the flesh and

[Taringa Nui]

kill their victims by cutting their

drunk the blood of a sacrificed bull was

a Polynesian deity, guardian

genitalia.

put into a trance by the other druids.

of fishermen

(see also canoe gods)

tarok

(see tarot)

The man he dreamt about was selected

Taringa Nui

(see Taria Nui)

Tarol

 Norse

as the high-king.

Tarini

(see Tara1)

a giant

Tarbhfheis

(see Tarbhfeis)

Taripaca

 South American

tarot cards

Tarchetius

 Roman

an aspect of Viracocha as ‘judge’

[taroc(co).tarok]

a king of Alba Longa

Tark

(see Teshub)

a pack of 78 cards used in divination

He ordered his daughter to mate with

Tarksya

(see Dadhikra)

and fortune-telling

a phantom phallus of Vulcan seen in

Tarku

(see Teshub)

Taronhiawagon

 North American

the flames of the fire but she made

Tarn

 Siberian

the supreme god of the Onodago

her servant-girl take her place. The

an evil deity of the Ostyak

tribe

children of this union were Romulus

god of war and disease

Tarpeia

 Roman

and Remus. When the twins grew up

In some cases, Tarn is depicted as

a vestal virgin

they killed Tarchetius.

female.

daughter of Spurius Tarpeius

(see also Ocresia.Rhea Silvia)

Tarnhelm

 Norse

She fell in love with Titus Tatius,

Tarchies

 Roman

the Helmet of Invisibility

leader of the attacking Sabines, and

an Etruscan sage

(see also Tarnkappe)

opened the gates of the Capitol to

He taught Tarchon the arts of haruspicy.

Tarnhut

(see Tarnkappe)

them on condition that they gave

Some accounts equate him with

Tarnkappe

 Norse

her what they wore on their left arms.

Tages.

[Cap of Invisibility.Hel-kappe.

She was referring to their bracelets

Tarchon

 Roman

Nebelkappe Tarnhut]

but the Sabines instead threw their

[Tarchon(t)is]

the red cap worn by some dwarfs

shields (also worn on their left arms)

a leader of the Etruscans

These tiny beings hid behind rocks

and she was killed. Another version

son of Tyrrhenus

and repeated the last words of

says she was killed by the Sabines when

He led his tribe out of Lydia to

anything they overheard, giving rise to

she tricked them into surrendering

settle in Northern Italy and later

dwarf-talk or echoes. The red cap

their arms.

helped Aeneas and his band of Trojans

protected them from the daylight

Tarpuntatita-cuma

 South American

in their struggles with the Latins and

which would otherwise have turned

Incas who performed human

Rutulians.

them to stone.

sacrifice

Some say that he was the ploughIn Germanic stories, it was worn by

Tarqeq

 Inuit

man who unearthed Tages.

Laurin when he battled against

[Moon Spirit.Tarquiup Inua]

Tarchonis

(see Tarchon)

Dietrich von Bern and his followers

one of the 3 spirits controlling

Tarchontis

(see Tarchon)

when they came to rescue Kunhild

the forces of nature

Tardif

 European

whom Laurin had seized.

He is a hunter-spirit who controls

the snail in Reynard the Fox

Some say that this cap was worn

fertility and animals.

Taredd

 Welsh

by Sigurd when he rode through the

Tarquin1

(see Turkin)

[Taredd Wledig]

flames to rescue Brunhild.

Tarquin2

(see Tarquinius)

father of the man who was turned

It is sometimes described as the

Tarquin the Proud

into the boar, Twrch Trwyth

cloak of Alberich, king of the dwarfs

(see Tarquinius Superbus)

Tarenyawagon

 North American

or fairies.

(see also Tarnhelm)

Tarquinia

 Roman

[Great Upholder.Ta-ren-ya-wa-gon.

Tarnush

 Persian

sister of Tarquinius Superbus

Upholder of the Heavens]

a jinnee

mother of Brutus

990

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tarquinius Arruns1

Tascar

Tarquinius Arruns1

 Roman

town to the tender mercies of his

and threw both finger and ring into

[Ar(r)uns.Tarquin]

despotic father.

a pond.

son of Demaratius

While the Roman leaders were

Tartaros

(see Tartarus)

brother of Lucumo

engaged at Ardea, he raped Lucretia,

Tartarus1

 Greek

father of Collatinus

wife of Collatinus. The enraged citizens

[Hades.Tartaros]

He was said to have encouraged the

rose up in anger, the monarchy was

hell: the home of the dead

Gauls to attack Rome to avenge himself

overthrown and a republic instituted.

The underworld which was ruled by

on Lucumo who had seduced his wife.

Expelled from Rome, he returned to

Hades was divided into three areas: the

Tarquinius Arruns2

 Roman

Gabii where he was killed.

Asphodel Fields for the souls of

[Ar(r)uns.Tarquin]

Tarquinius Superbus

 Roman

heroes, Erebus where the palace of

son or grandson of Tarquinius Priscus

[Tarquin Superbus.Tarquin the Proud]

Hades and his queen was situated and

brother of Tarquinius Superbus

seventh and last king of Rome

Elysium, the home of the souls of the

husband of Tullia

son or grandson of

virtuous. Sometimes it is regarded as

He was killed by Tarquinius Superbus

Tarquinius Priscus

having two divisions, Tartarus, the

who then married Tullia, his widow.

father of Arruns and Sextus

lower, and Erebus, in which case

Tarquinius Arruns3

 Roman

He killed his first wife and his brother

Elysium is regarded as a separate place

[Ar(r)uns.Tarquin]

Arruns and married his brother’s

away to the west. Other stories use

son of Tarquinius Superbus

wife, Tullia. At her instigation, he

either name to refer to the underworld

brother of Sextus

then killed her father, the sixth king

as a whole.

Tarquinius Collatinus

 Roman

Servius Tullius, and took the throne.

Entry was by two gates, one of ivory

[Collatinus.Egerius.Tarquin]

His son’s rape of Lucretia incensed

for false dreams and one of horn for

a governor of Collatia

the citizens, leading to the abolition of

true dreams.

son of Tarquinius Arruns

the monarchy.

Newly-arrived souls were judged by

husband of Lucretia

He fled to Caere and came back

three judges, Aeaceus, Minos and

When the leaders of the Roman siege

with an Etruscan force to attack Rome.

Rhadamanthys.

at Ardea paid surprise visits to their

He was driven off and his second

Tartarus2

 Greek

wives, Lucretia was judged to have

attempt, led by Lars Porsena, was no

[Tartaros]

behaved best in their absence. When

more successful. He was wounded in

a primaeval god of the underworld

she was raped by Sextus Tarquinius,

his final battle with Rome, at Lake

son of Aether by Gaea

Collatinus started the movement that

Regillus, and died some time later at

Taru

 Mesopotamian

led to the abolition of the monarchy.

Cumae.

[=Hittite Teshub]

He became one of the first consuls of

Tarquiup Inua

(see Tarqeq)

a Hattic weather-god

the new republic.

tarroo-ushtey

 Manx

husband of Wurusemu

Tarquinius Priscus

 Roman

a monster in the form of a

father of Hulla

[Lucumo.Tarquin]

water-bull

father of Telepinu, some say

an Etruscan

This beast is said to have the habit of

Tarutius

 Roman

fifth king of Rome

pulling mortals under the water and

husband of Acca Larentia

son of Demeratus

drowning them.

In the story that identifies Acca

brother of Arruns

(see also cabyll-ushtey.glaistyn)

Larentia with the prostitute Fabula, he

husband of Tanaquil

Tarsan

 British

married her after she gave up

Some say that his wife was Gaea

brother of Bagdemagus

prostitution, a wealthy woman.

Cecilia but this may be another name

He was killed when fighting for King

Tarvaa

 Mongolian

for the same woman.

Arthur.

a shaman

He became king of Rome after

Tarsenesyde

 British

When, as a youth, he became unconAncus Marcius whose two sons had a

in some accounts, mother of Enid

scious, it was thought he was dead. His

greater right to the throne. He ruled for

by Liconaus or Yniol

body was left outside and the crows

thirty-eight years and was killed either

Tartach

pecked his eyes out. His soul was

by the sons of Ancus or by shepherds

a demon said to take possession

refused entry to the land of the dead

employed by them, who axed Priscus to

of humans

but was given great wisdom so that,

death. His wife ensured that her

Tartak

 Hebrew

when he recovered consciousness, he

favourite, Servius Tullius, succeeded to

a deity of the Avites

was blind but very wise.

the throne.

Tartaro

 European

Tarvos

 Roman

He was originally known as Lucumo.

[Tataro]

[(Tarvos) T(r)igaranos.(Tarvos)

Tarquinius, Sextus

 Roman

a Basque monster

T(r)igaranus.Tigeranos.Tigeranus]

[Tarquin]

In some accounts, Tartaro is a onea Celtic bull-god in Gaul

son of Tarquinius Superbus

eyed giant, rather like a Cyclops, while

He is depicted sometimes as a three His father sent him to Gabii posing

in others he may appear as a hunter or

horned bull, sometimes as a bull with

as a refugee from Roman persecution

shepherd or as some strange animal.

three cranes on his back.

and he became a commander of the

He owned a ring which could speak.

Tascar

army. Once in power, he killed the

When it spoke to the girl to whom he

a ruler of one of the 7 supposed

leaders of Gabii and handed over the

gave the ring, she cut off her finger

firmaments

991

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Taschlikh

Tau-uta

Taschlikh

 Hebrew

Tasmisu

 Mesopotamian

personification of the dead king’s

[=Japanese Ohobarai]

[Tashmish(u).Tasmisus]

phallus and guardian of the solar

a rite for the expiation of sin in

a Hurrian deity

bark.

which clothes or figures are

brother and attendant on Teshub

He is depicted as bearded with a

ceremonially burnt

He was one of the three gods spat out

crown of ram’s horns.

tase

 Burmese

by Kumarbi or, as others say, produced

Tathagata

 Buddhist

evil spirits, vengeful souls

from the earth, and he helped his

[Buddha-nature.Dharma-body:

of the dead

brother, Teshub, in his fight with the

=Chinese Ju-lai:=Japanese Nyorai]

These beings appear in various forms

demon Illuyankas. The other two were

a name for the Buddha as one who

known as hminza, thabet and thaye.

Aranzakh and Teshub.

follows the path of his ancestors

They can be scared off by very loud

Tasmisus

(see Tasmisu)

(see also Sugata)

noises.

Tasmit

(see Tasmetu)

Tathatavasita

 Buddhist

Tasenetnofret

 Egyptian

tasoom

 North American

a minor goddess

a goddess

the soul, in the lore of

one of the vasitas

an aspect of Hathor

the Cheyenne

Tathlum

 Irish

consort of Haroeris

Tasso, Torquato

 Italian

the magic stone flung from a

Tash

 British

(1544-95)

catapult by Lugh to kill Balor at

an evil deity in the works of

an Italian poet

the Second Battle of Moytura

C. S. Lewis

He wrote about the exploits of

Tatia

 Roman

He is depicted as manlike, with four

Charlemagne and his paladins, including

first wife of Numa Pompilius

arms and the head of a bird of prey,

the book Jerusalem Delivered.

Tatius

 Roman

and is regarded as a form of Ahriman.

Tastar

(see Tvashtri)

a Sabine king

Tasha

 Irish

Tat

(see Ded.Thoth)

He is said to have captured the

[Princess Tasha]

Tata1

 Siberian

Capitol following the rape of the

a maiden of the Otherworld

progenitor of the Tartars and keeper

Sabine women and ruled jointly with

She was one of many said to be the

of the Tree of Life

Romulus.

wife of Finn mac Cool to whom she

Tata2

(see Nata.Xiuhtecuhtli)

Tatjenen

(see Tatenen)

was given for military assistance

tatabu

 Pacific Islands

Tatosi

 Central American

rendered by Finn to her father.

a fetish in which a spirit is said

a fire-god of the Huichol Indians

Tashan

 Persian

to be trapped

Tatpurusa

(see Tatpurusha)

a creator-god

tatari

 Japanese

Tatpurusha

 Hindu

Tashi Lama

(see Panchen Lama)

a curse laid on an individual by

[Tatpurusa]

Tashi Toeringma

 Tibetan

a deity or a spirit

one of 5 aspects of Shiva known

[Tashitsheringma]

tatari-ishi

 Japanese

as Pancabrahma

a goddess of the Himalayas

a stone said to bring bad luck or

Tat’qahicnin

 Siberian

one of the 5 Long Life Sisters,

even death

a Koryak vegetation-god

some say

Tataro

(see Tartaro)

Tatsu

 Japanese

This deity lives on the peak GauriTate

 North American

a sign (dragon) of the Zodiac

shankar, west of Everest.

a creator-god and wind-god of the

Tatsuta-hiko

 Japanese

Tashitsheringma

Sioux Indians

a minor wind-god

(see Tashi Toeringma)

Tate Hautse Kupuri Central American

Tatsuta-hime

 Japanese

Tashmetu

(see Tasmetu)

a rain-goddess of the Huichol Indians

a minor wind-goddess

Tashmetum

(see Tasmetu)

Tate Kyewimoka

 Central American

Tatu-Karaia

 South American

Tashmish

(see Tasmisu)

a rain-goddess of the Huichol Indians

a legendary race of people

Tashmishu

(see Tasmisu)

Tate Naaliwahi

 Central American

It was believed that these people lived

Tashmit

(see Tasmetu)

a rain-goddess of the Huichol Indians

underground and were killed, when

Tashmitum

(see Tasmetu)

Tate Oteganaka

 Central American

they came out of their dwellings, by

Tasimis

 Mesopotamian

a corn-goddess of the Huichol Indians

the Xingu.

a Hittite goddess

Tate Rapawiyema

 Central American

Tatumen

(see Tatenen)

consort of Teshub

a rain-goddess of the Huichol Indians

Tatunen

(see Tatenen)

Tasis

 Celtic

Tate-Vali

 Central American

Tatzelwurm

 European

a minor god

a fire-god of the Huichol Indians

a mythical dragon in the Alps

Tasisnemetum

 Celtic

Tate Velia Vimali

 Central American

Tatzitzete

 South American

a grove sacred to Tasis

a sun-goddess of the Huichol Indians

a supreme god of the Chaco tribe

Tasmetu

 Mesopotamian

Taten

(see Tatenen)

of Colombia

[Tashmetu(m).Tashmit(um).

Tatenen

 Egyptian

father of Carabagi

Tasmetum.Tasmit]

[Tanen.Taten.Tatjenen.Tatumen.

Tau

(see Tayau)

a Babylonian love-goddess

Tatunen.Ten(en)]

Tau Titi

 New Zealand

daughter of Marduk and Sarpanitu

a primaeval vegetation god

son of Miru

consort of Nabu

an androgynous aspect of Ptah

Tau-uta

 Pacific Islands

Tasmetum

(see Tasmetu)

This deity was regarded as the

a Tahitian deity

992

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

taua

Tawhaki

taua

 Pacific Islands

taurobolium

 Roman

daughter avenged their deaths in a

evil spirits which may appear as

[criobolium]

later battle.

animals or as monsters made of

the sacrificial slaughter of bulls to

Tawadeintha

 Burmese

various animal parts

Mithras or Cybele when devotees

[=Siamese Taweda]

Taua Fatuna

 Pacific Islands

bathed in the blood of the

the land of the nats

offspring of Limu, god of the dead

slaughtered animals

Tawals

 Polish

Taueret

(see Tauret)

Tauropolos1

 Greek

a field-god

Tauetona

 African

a name for Artemis as a fertilityTawara Toda

(see Hidesato)

the first man, in the lore

goddess associated with bulls

Taweda

 Siamese

of Botswana

Tauropolos2

 Greek

the Siamese version of Tawadeintha

He lived in the cave known as Lowe

son of Dionysus and Ariadne

Tawenduare

 South American

in the centre of the country.

Taurt

(see Tauret)

a culture-hero of the Tupi Indians

Tauira-Ahua

 Pacific Islands

Taurua

 Pacific Islands

brother of Arikute

son of Tura and Turakihau

daughter of Hua’atua

In one version, he quarrelled with his

Taulat

 British

Taurus

brother and caused a flood when he

a knight-killer

[=Arab Thaur]

stamped his foot. They saved themHe killed a knight at King Arthur’s

the second symbol of the Zodiac,

selves and their families by taking to

court and threatened to return each

the bull

the trees.

year to kill another. Jaufré was ordered

Taurvi

 Persian

An alternative story regards him as

to follow him and killed him in single

a demon opposing Ameretat

god of the day in permanent conflict

combat.

Taut

 Egyptian

with Arikute, god of the night.

Taulurd

 British

a name of the young Horus

Taweret

(see Tauret)

a giant in Cornwall

Tautabaoth

Tawert

(see Tauret)

brother of Taulus

a Gnostic angel with a bear’s head

Taweskare

(see Tawiscara)

He ravaged the lands of earl Fergus

Tauthe

 Mesopotamian

Tawhaki

 New Zealand

until he was killed by Morholt.

a demon of chaos

[Tahaki:=Papuan Sido]

Taulus

 British

the Syrian version of Tiamat

a semi-divine culture-hero

[Tallaus]

consort of Apason

a Maori thunder-god

a giant in Cornwall

mother of Lache, Lachos and Moynis

son of Hema and Urutonga

brother of Taulurd

Tautohito

 New Zealand

brother of Kariki

Taumata-Atua

 Pacific Islands

a Maori sorcerer

husband of Hine Piripiri

a vegetation god

He and Puarata owned a magic head

father of Matuku, Tahiti Tokerau

Tauni-kapi-kapi

 East Indian

that killed all who came near. Hakawau

and Wahieroa

a man-eating giant of New Guinea

overcame his spells by superior magic

father of Arahuta by Tangotango

He was killed by a man and his mother

and killed him and all his followers.

He led souls across the rainbow bridge

who climbed a beanstalk to his home

Tavan

 Thai

to meet their ancestors while his son,

in the sky.

a demon

Rata, followed in his canoe.

Taunggyi-shin (see Hnit-ma-dawgyi)

The fifth incarnation of Vishnu, in the

When he married Hine Piripiri, her

 Taunting of Loki

(see Aegisdrekka)

Indian version, was Vamana the dwarf

relatives tried to kill Tawhaki but he

Taurean

 West Indian

who was sent to deal with the king,

drove them off with lightning flashes

a Haitian voodoo spirit

Bali. In the Thai version, Vamana is an

and drowned them in a heavy

Tauret

 Egyptian

incarnation of Narayana who is

rainstorm. Their father, Hema, had

[Apet.Beset.Epet.Heret.Opet.Rer(et).Sa.

sent to defeat the demon Tavan.

been killed by the ponaturi and these

Ta-urat.Ta-uret.Ta-urt.Tao(e)uris.

Tavatimsa

 Hindu

flying demons had taken over his

Ta(o)urt.Tawer(e)t.T(h)aueret.Thoeris.

one of the lower regions of heaven,

house. Tawhaki and Kariki sealed the

Thouart.Thoueret.Tie.Touart.Tueret:

ruled by Sakka

house so that the demons could see

=Greek Athena.Thoueris]

It was this heaven that the Buddha

no light and, when dawn came,

a hippopotamus-goddess,

ascended to when he passed on his

Tawhaki opened the door and the

goddess of childbirth

teachings to his mother.

demons perished in the light of the

wife of Bes or Set

Taverik

(see Tayau)

sun. Only two, Kanae and TongaDepicted as having the head of a

Tavi-ayik

(see Virava)

Hiti, escaped.

hippopotamus, the legs of a lion and

 Tavola Ritonda

 Italian

At the end of his life on earth, he

the tail of a crocodile, her fearsome

a 14th C book of Arthurian legends

climbed to heaven up a vine lowered

appearance drove off evil spirits at

Tawa

 North American

by his grandmother, Whaitiri. In the

the birth of a child.

a creator-god and sun-god of the

sixth heaven, Nga Atua, he was

In later stories, Horus won her from

Pueblo Indians

reunited with Tangotango, a nymph

Seb and she was put in charge of

Tawa Makoce

 North American

who had seduced him, and he lived

souls returning from the underworld

a Sioux chief

with her and their daughter, Arahuta,

for rebirth.

father of Makhta

thereafter.

She was later assimilated into Hathor.

His three sons were all killed in battles

In some accounts he is the grandTaurica

(see Artemis)

with their enemies, the Crow, but his

father of Rata.

993

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tawheta

Te Ata

Tawheta

 New Zealand

Tawiskara

(see Tawiscara)

where he is said to have caught the

a Maori chief

Tawiskava

(see Twaiscara)

sun and tied it up, causing darkness

brother of Taka-Rita

Tawiskaron

(see Tawiscaron)

to envelope the earth. Light was not

father of Pou Matangatanga

tawlbwrdd

 British

restored until the sun was released by

His sister, Taka-Rita, was killed by her

a games board

a mouse who ate through the ropes.

husband, Uenuku, for sleeping with

This board, used for a game like chess,

Tchue

 African

two other men and Tawheta exacted

was made of gold and had silver pieces

a creator-deity of the Bushman people

vengeance by killing Uenuku’s five

which could move themselves. It

He was said to take the form of an

sons by his first wife. Uenuku retaliated

became one of the Thirteen Treasures

animal or of a fruit which appeared at

by attacking Tawheta’s compound,

of Britain collected by Merlin.

sunrise and died at sunset.

killing many of his men, and seizing

Tawrat

(see Tawrah)

Tcikapis

 North American

his daughter, Pou Matangatanga,

Ta’xet

 North American

a culture-hero of the tribes of

whom he married. Tawheta escaped on

a god of death of the Haida Indians

the north-east

that occasion and hid in the forest but

taxims

 European

It is said that he was born when his

Uenuku later found his hiding place

revenants with rotting, stinking bodies

sister removed him from the womb of

and Tawheta and all his men were

taxus

 Greek

his mother who, together with his

killed in the final battle, Ra Torua.

the yew, a sacred tree

father, had been killed by bears.

Tawhiri

 New Zealand

Ta’yan

 Siberian

Although only a tiny dwarf, he was

[Tawhiri-ma-tea]

a supreme deity of the Koryak people

immensely strong and used trees as

a Maori storm-god

consort of Lapna’ut

arrows.

son of Rangi and Papa

father of Ya’halan

Tchile

(see Yaboutchilo)

brother of Haumea, Ruaumoko,

Tayau

 Central American

Tchionatulander

Rongo, Tane, Tangaroa and Tu

[Tau.Taverik]

(see Schionatulander)

father of Ao-Kahiwahiwa

a sun-god of the Huichol Indians

Tcochkut

(see Tcuchkuti)

and many others

Tayau Sakaimoka

 Central American

Tcolawitze

 North American

When the children of Rangi and Papa

a sun-god of the Huichol Indians, a

a Hopi fire-spirit

rebelled, he sided with his father

helper of Tayau

Tchom

(see Tehom)

and caused great storms. Only his

Taygete

 Greek

Tchue

 African

brother, Tu-matauenga, stood up to

a nymph of Mount Taygetus

the founder-hero of the Bushman

his onslaughts.

one of the Pleiades

He had the power to change into any

Tawiscana

(see Tawiscara)

daughter of Atlas

form, including trees and animals, and

Tawiscara

 North American

mother of Lacedaemon by Zeus

it was he who gave man the gift of fire.

[Dark One.‘flint’.Hahgwehdaetgah.

She was changed into a doe by Artemis

Tcuchkuti

 North American

Taweskare.Tawiscana.Tawiscaron.

to escape the advances of Zeus.

[Tcochkut]

Tawiskala.Tawiskara.Tawiskaron.

In some accounts, she was the

a benevolent Hopi spirit

Tawiskava.Tehotennhiaron:=Abnaki

Ceryneian Hind captured by Heracles

Te Aa-tu-roa

 New Zealand

Malsum:=Algonquin Chibiabos]

as this third Labour.

a goddess of the day

an evil spirit of the Huron Indians

Taymus

 Muslim

daughter of Te Kore

grandson of the moon

father of Zuleikha

Te Aka Ia Roe

 Pacific Islands

son of Wind-Ruler and Breath-of-Wind

Tazh

 Persian

a creator god of the Hervey islanders

twin brother of Ioskeha

with Tazhak, one of the first pair

He is envisaged as a huge worm. The

He fought with his twin brother

of mortals, offspring of Frava

world is seen as a coconut, the root of

while still in their mother’s womb and

and Fravakain

which is inhabited by three such

she died when they were born. From

This couple became the progenitors

beings. Te Aka Ia Roe lives at the top.

then on they fought for supremacy

of the Arabs while another pair,

(see also Te Manava Roa.

and eventually Ioskeha prevailed,

Haoshyanga and Guzhak, became the

Te Tanga Engae)

becoming the supreme god of the

progenitors of the Iranians.

Te-ao

 Pacific Islands

Iroquois while Tawiscara was

Tazhak

(see Tazh)

a Polynesian deity

banished to the underworld.

Tcenes

 North American

son of Po

(see also Othagwenda.Tawiscaron)

a hero of the Kato Indians

father of Ao-Marama

Tawiscaron

 North American

He rescued the child, Nagaitco, from

Te Ariki-n-Tarawa

 Pacific Islands

[Tawiskaron]

the flood and she became the ancestor

son of Taburimai

an Iroquois god

of the tribe.

husband of Nei Te-reere

brother of Oterongtongnia

Tchakabech

 North American

father of Kirata-n-te-rerei

In some accounts, this being is the

a dwarf

According to the Gilbert Islanders, he

same as Tawiscara but others give

The Algonquians say that Tchakabech

climbed the sacred tree to heaven,

them as separate, with Tawiscaron

climbed up a tree to escape the fate

married the tree-goddess Te-reere and

being a demon who collected beasts

that had befallen his parents, who

they became the ancestors of the people.

in the sky and occasionally allowed

had been eaten by a bear, and found

Te Ata

 New Zealand

them back to earth to attack mortals.

himself in heaven. He returned to

a goddess of the dawn

Tawiskala

(see Tawiscara)

earth and took his sister up to heaven

daughter of Te Kore

994

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Te Atua Wera

Tech Duinn

Te Atua Wera

 New Zealand

Te Po

 New Zealand

Teacher of the World

[The Fiery God]

a primaeval deity, god of night

(see Pachayachachic)

a Maori deity

son of Te Kore

teakettle

 North American

Te Bo ma Te Maki

 Pacific Islands

Like his father, Te Po had many

a fabulous animal

the primordial substance from which

aspects – Te Po-whawha, Te Po-teki,

Teamhair

(see Tara3)

the universe was made by Nareau.

Te Po-teroa, etc.

Teamhair Luachra

 Irish

Te Bongo Ro

 Pacific Islands

Te Putahi Nui

 Pacific Islands

[Catair Curoi.Cathair Chon Roi]

the primordial darkness

a place in Rangi Tuarea, the home of

the fortress of Curoi, in some accounts

Te Enua Te Ki

 Pacific Islands

the star-god Rehua

It was said that Curoi uttered a chant

the home of Vari Ma Te Takere and

Te Rangi Whakaputa

each night, causing the building to

her children at the bottom of the

(see Whakaputa)

revolve so that its entrance could

world coconut where they live in

Te Reinga

(see Reinga)

never be found after sunset.

total silence

Te Rongo

(see Rongo)

Teamhair na Riogh

(see Tara3)

Te Hui

(see Chu-ti Ho-shang)

Te Tanga Engae

 Pacific Islands

Teanoi

 Pacific Islands

Te Ikawai

 Pacific Islands

a creator god of the Hervey islanders

son of Bakoa and Nei Nguiriki

a god of the Gilbert Islands

He is envisaged as a huge worm. The

The first children of Bakoa were the

son of Na Atibu and Nei Teukez

world is seen as a coconut the root of

fishes. Next came the human, called

Te-io-Ora

(see Motoro)

which is inhabited by three such

Taburimai, and the shark, Teanoi.

Te Kanawa

 New Zealand

beings. Te Tanga Engae lives in the

When Teanoi learned that the fishes

a Maori hunter who was said to

middle. (see also Te Aka Ia Roe.

planned to kill Taburimai, he carried

have seen fairies in the forest

Te Manava Roa)

him on his back to the safety of Samoa.

Te Kikinto

 Pacific Islands

Te Toi-o-nga Rangi

 Pacific Islands

He was rewarded by being made a star

a name of Nareau the Younger as a

the highest heaven

in the sky.

trickster-god of the Gilbert Islands

Te Tumu

 Pacific Islands

tearai

 Japanese

Te Kore

 New Zealand

[Kiho Tumu:=Tahitian Atea:

a basin in a shrine

the primaeval void: a creator-god

=New Zealand Rangi]

This vessel is used in purification rites

of the Maori

a supreme god in the Society Islands

on entering the shrine.

He had many aspects such as Te KoreAs Kiho, he is equated in some

tears of Eos

 Greek

tua-nia, Te Kore-tua-rua, Te Koreaccounts with the Maori god Io.

dew

tua-tahi, Te Kore-tua-para, Te Kore

Te Tuna

 Pacific Islands

The dew was regarded as the tearsshed

whiwhia, Te Kore-rawea, and Te Kore[Tuna(roa)]

by Eos over the death of her son

tamaua referring to various properties

a monster in the form of an eel

Memnon.

of Te Kore as the void and was the

He seduced Hina when she came to

Teatlahuiani

 Central American

begetter of many deities such as Te

earth to bathe.

a god of intoxication

Ao-tu-roa, Te Ata, Te-Po and WhaiIn another version, he seduced a

one of the Centzon Totochtin

tua.

girl named Ina Moe-Aitu and then

A sacrifice made to this god would

Te Maharo

 Pacific Islands

ordered her to cut off his head and

ensure that the drinker did not die

a Tahitian deity

bury it. The first coconut tree grew

from drowning when drunk.

Te Manava Roa

 Pacific Islands

from the buried head.

tebo

 African

a creator god of the Hervey islanders

Some say that it was Raukura, the

[plur=matebo]

He is envisaged as a huge worm. The

wife of Maui, who was seduced and

an evil spirit of the Bakongo

world is seen as a coconut the root of

the angry god chopped Te Tuna into

This spirit appears in the form of an

which is inhabited by three such

pieces from which came not only the

ugly, wrinkled dwarf.

beings. Te Manava Roa lives at the

coconut palm but many species of

Tecacatetl

 Central American

bottom. (see also Ta Aka Ia Roe.Te

fish.

one of the leaders of the Aztecs when

Tanga Engae)

Tea

 Irish

they left their homeland, Aztlan

Te Mangai

(see Wiremu Ratana)

[Tea-Tephi]

Tecciztecatl

 Central American

Te More-tu

 New Zealand

an eastern princess

[Metzli.Mex(i)tli]

a deity, space personified

wife of Eremon

a moon-god of the Aztecs

father of Tangaroa

In some accounts, she is said to have

son of Tlaloc, some say

Te-nadzuchi

 Japanese

been the daughter of the Biblical

He is said to have cremated himself

wife of Ashi-nadzuchi

Zedekiah and to have brought the

and the moon represents his heart.

mother of Inada-hime

Stone of Destiny to Ireland.

He is depicted as an old man carryTe Nao

 Pacific Islands

tea plant

 Buddhist

ing a white shell.

a sea-god of the Gilbert Islands

a plant said to be grown from an

(see also Fifth Sun)

son of Na Atibu and Nei Teukez

eyelid of Bodhidharma

Tech Duinn

 Irish

Te Parai Tea

 Pacific Islands

Tea-Tephi

(see Tea)

[Teach Dhionn.Teach Duinn]

[The Hollow Grey Rocks]

Teach Dhionn

(see Tech Duinn)

the island home of Donn

the home of Tumuteanaoa below

Teach Duinn

(see Tech Duinn)

home of the dead

the home of Tango in the world

Teach-na-deinedh

 Irish

This land is envisaged as an island to

coconut

a rite of purification by fire

the south-west of Ireland.

995

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Techu

Teirnyon

Techu

(see Thoth)

She is depicted as having a lion’s

He was said to combine male and

Tecmessa

 Greek

head and wearing a solar disc or somefemale characteristics and lived for

[Tekmessa]

times as a snake.

seven generations.

daughter of Teleutas or Teuthras

Tegau Efron

(see Tegau Eufron)

When he saw two snakes mating,

mother of Eurysaces by Ajax

Tegau Eufron

 Welsh

he struck them with a stick, killing

When Ajax raided her father’s king[Tegau Efron.Tegau Eurfon]

the female, and became a woman.

dom during the Trojan War, her father

in Welsh accounts, wife of Caradoc

When this happened again, he struck

was killed and she was carried off as a

Briefbas and mother of Meuric

the male and became a man again and

prize by Ajax.

She owned a famous carving knife,

was thus able to settle an argument

Tecolotl

 Central American

cup and mantle, the last of which is

between Zeus and Hera by saying that

a ruler of the underworld in

sometimes in the list of the Thirteen

women got nine times more pleasure

the form of an owl

Treasures collected by Merlin.

from sexual intercourse than did men.

Tecpaltzin

 Central American

In other versions, Caradoc’s wife

In this story, it was the angry Hera

an elder of the Aztecs

is Guimer.

who blinded him and Zeus who gave

It was he who advised the Aztecs to

Tegau Eurfon

(see Tegau Eufron)

him the power of second sight.

move from their original homeland,

Tegid Foel

(see Tegid Voel)

In another version, he happened to

which was somewhere north of the

Tegid Voel

 Welsh

see Athena when she was bathing so

Colorado River, to Mexico.

[Tegid Foel]

she blinded him but gave him the gift

Tecpatl

 Central American

a noble

of second sight in compensation and

the eighteenth of the 20 days of the

husband of Ceridwen

decreed that he should live seven

Aztec month

father of Avagddu, Creirwy and Morvran

times longer than the normal span.

Symbolising the stone knife (tecpatl)

Some versions regard him as a waterOthers say that he was blinded by

and north, the day was governed by

god; in other accounts ‘he’ is defined

Aphrodite when, asked to judge her

Tezcatlipoca.

as a water-goddess.

beauty against that of the three

Tectamus

 Greek

Tegner

(see Bishop Tegner)

Graces, he awarded the prize to Cale.

father of Asterius, king of Crete

tego

 African

Among other things, he foretold

Tecumbalam

 Central American

a Swahili amulet worn to prevent a

the fate of Narcissus and revealed

a huge bird in Mayan lore

wife’s adultery

to Jocasta the news that she had

In one of the early attempts to create

Tego’o

 North American

married her own son, Oedipus.

humans, the gods Tepeu and Gucamatz

a companion of Pelintsiek when he

He died as a result of drinking at

carved them from wood. When they

came to California from the north

the poisoned spring of Telphusa when

proved unsuccessful, the gods sent

Tegyrius

 Greek

he accompanied the Thebans who,

four huge birds to destroy them. The

a king of Thrace

on his advice, evacuated the city when

others were known as Camazotz,

Teharon

(see Ioskeha)

it was attacked by the Epigoni.

Cotzbalam and Xecotcovach.

Teharonhiawagon

(see Ioskeha)

Other accounts say that he died

Teczistecatl

 Cantral American

Tehenut

 Egyptian

when he was being taken to Delphi

a moon-goddess

[African]

after being captured by the Epigoni,

Teelget

 North American

an aspect of Neith, said to have

or at Colophon where he went with

[Delge(e)thTheelgeth]

originated in the mountains of

his daughter, Manto.

a monster of the Navaho Indians in the

the moon

It was said that he continued to

form of a flesh-eating horned beast

Tehom1

 Mesopotamian

make prophecies in Hades even after

Teelget lived in the middle of a huge

[Tchom]

his death.

plain with no cover so a ground-rat

the primaeval waters

 Teiresis2

 British

burrowed under the ground to a

Tehom2

(see Tiamat)

a poem by Tennyson

point beneath where the monster was

Tehotennhiaron

(see Tawiscara)

Teirgwaedd

 Welsh

standing. Nayenezgani then crawled

Tehuehuetl

 Central American

[Teirgwed]

along the tunnel and shot the beast

a large stone used in acts of penitence

father of Menw

from below.

Tehuti

(see Tahuti)

Teirgwed

(see Teirgwaedd)

Tefenet

(see Tefnut)

Teicauhtzin

 Central American

Teirnyon

 Welsh

Tefnut

 Egyptian

an Aztec war-god

[Teyrnon.Tiernon.Turf Liant]

[Ma(yet).Tefenet.The Spitter]

Teicu

 Central American

a farmer, Lord of Gwent

a rain-goddess

an Aztec goddess

Watching a mare foal, he saw a clawed

daughter of Atum (Ra) or Khepra

sister of Ticapan, Tlaco and Xocutin

hand appear through the window and

wife and sister of Shu

These four sisters are regarded as four

grab the young colt. He cut off the

mother of Geb and Nut

aspects of Tlazolteotl as a witch.

hand with his sword and went out of

She and her brother Shu were created

Teimatini

(see Tezcatlipoca)

the stable expecting to find a dragon.

when Ra span on the ground.

Teiresias1

 Greek

He saw nothing but found a baby

In some accounts, she went into the

[Tire(i)sias]

abandoned on the doorstep when he

desert as a lynx and was recovered by

a Theban prophet

re-entered the stable. He and his wife

Shu and Thoth. Some say that she

son of Everes and Chariclo

reared the baby as their own, calling

married Thoth.

father of Manto

him Gwri. When they discovered that

996

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Teirtu

Telipinu

he was the son of Pwyll and Rhiannon

Some say that he was killed when

Telegonus3

 Greek

they returned him to his parents who

helping Heracles in his war against

[Telegonos]

called him Pryderi.

Elis.

son of Proteus

Teirtu

 Welsh

Sculptured male figures used as supWhen he challenged Heracles to a

owner of a harp that could play itself

porting columns are called telamones.

wrestling match he was killed.

Culhwch was required by Ysbaddaden

Telchins

(see Telchines)

Teleia

 Greek

to get this harp as part of his quest

Telchines

 Greek

a name for Hera as ‘matron’

for the hand of Olwen.

[Telchins]

Teleios

(see Talaios)

Some equate Teirtu with the Dagda,

the original inhabitants of Rhodes

Telemachus

 Greek

owner of such a harp.

or, some say, Crete

[Telemakhos]

Teisbas

 Armenian

children of Thalassa, some say

son of Odysseus and Penelope

a god

These people, who were said to be

He was a baby when the Trojan War

Teishakuten

 Japanese

skilled both in magic and in the arts

broke out and his father feigned mada guardian deity

of metalwork, abandoned the island

ness to escape military service, sowing

one of the 28 Nijuhachi-Bushu

before Deucalion’s flood. They were

his fields with salt. Palamede put the

Teisiphone

(see Tisiphone)

said to use their magic powers for evil

infant Telemachus in front of the

Teite

 Irish

purposes and Zeus came to hate them.

plough and Odysseus quickly demonsister of Fothadh Canainne

Some say that Zeus, or Poseidon,

strated that he was not mad.

When her brother said that he would

drowned them all in the flood but

Twenty years later he set out to find

drink at Finn mac Cool’s feast only in

others say that they were expelled by

his father who had not returned from

the presence of the dead, Finn killed

the sons of Helius and Rhodes.

Troy. He travelled to Pylos to consult

both Teite and her husband to meet

In some accounts they are desNestor who knew nothing and then to

this condition.

cribed as being like dogs with fins

Sparta only to find that Menelaus

Teithion

 Welsh

instead of feet and are said to have

could tell him only that his father was

father of Madawg

raised the infant Poseidon.

held captive on an island by Calypso.

Teiwa

(see Tyr)

Tele

 Pacific Islands

When Odysseus did finally get home

Tejosnisa

 Buddhist

the first man, in Samoan lore

after all his wanderings, Telemachus

a god

(see also Atu.Tutu2)

helped him in the killing of the many

Tekkei

 Japanese

Teledamus

 Greek

suitors who had been pestering his

a sennin who blew his own soul

son of Agamemnon by Cassandra

mother, Penelope, for many years and

into the heavens

twin brother of Pelops

they rounded up all the servants who

Tekmessa

(see Tecmessa)

Agamemnon took Cassandra and her

had been unfaithful to Odysseus and

tekoteko

 New Zealand

two sons back to Greece after the fall

hanged them.

a wooden figure

of Troy. All four were killed by

In another story, Telegonus, a son

These carved figures, which depict

Clytemnestra and her lover, Aegisthus.

of Odysseus by Circe, killed Odysseus

animals, demons and men, are erected

Teledice

 Greek

and took Penelope to Aeaea where

at the entrance to Maori villages and

a nymph

he married her. Telemachus, in this

are said to protect the people with

mother of Apis by Phoroneus

version, married Circe, on whom he

their magical powers.

 Telegonia

 Greek

fathered Latinus, while others say that

Telamon

 Greek

one of the poems in the

he married Nausicaa who bore him a

king of Salamis

 Epic Cycle, telling the

son, Perseptolis. Still others say that

son of Aeacus and Endeis

story of Telegonus

he married Polycaste.

brother of Peleus

Telegonos

(see Telegonus)

(see also Telegonus1)

half-brother of Phocus

Telegonus1

 Greek

Telemakhos

(see Telemachus)

husband of Glauce and Periboea

[Telegonos]

Telemus

 Greek

father of Ajax by Periboea

son of Odysseus and Circe

a prophet

father of Teucer by Hesione

brother of Agrius and Latinus

son of Eurymus

He was one of the party hunting

father of Italus by Penelope

He foretold that Polyphemus would

the Calydonian boar and sailed with

In some stories he killed Odysseus

be blinded by Odysseus.

the Argonauts. He also sailed with

not knowing that he was killing his

Teleon

 Greek

Heracles in his attack on Troy and,

father. He then took Penelope and

father of Butes and Erechtheus by

for his help, was given Hesione,

Telemachus, wife and son of Odysseus,

Zeuxippe, in some accounts

Laomedon’s sister, as a prize, fathering

back to Aeaea.

Teleos

 Greek

Teucer on her.

He is said to have married Penelope

a name for Zeus as guardian of

He and Peleus killed their halfand Telemachus married Circe.

the family

brother Phocus and were exiled by

(see also Telemachus)

Telephassa

 Greek

their father, Telamon being sent to

Telegonus2

 Greek

wife of Agenor

Salamis. Here he married the king’s

[Telegonos]

Telipinu

daughter, Glauce, and himself became

a king of Egypt

mother of Cadmus, Cilix, Phineus,

king. He later married Periboea and

He married Io after she was restored

Phoenix, Thasus and a daughter,

was the father by her of Ajax the Great.

to human form from a white cow.

Europa

997

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Telephus

Temioua

Her daughter was abducted by Zeus

Once, when he disappeared wearing

A prisoner tied to this ‘spindle-stone’

in the form of a bull. Telephassa died

his boots on the wrong feet, the earth

could fight for his life against his

during the long search for her missing

became desolate and all things started

captors and, if he managed to defeat

daughter.

to die off. He was stung by a bee sent

seven, was set free. Failure resulted in

Telephus

 Greek

by Hannahanna to find him but that

sacrificial death.

a king of Teuthrania

only further angered him and caused

Temaukel

 South American

son of Heracles and Auge

him to send major floods. When

the supreme god of the Ona Indians of

husband of Argiope, Astyoche

Kamrusepa, the goddess of magic,

Tierra del Fuego

or Laodice

dispelled his anger, or cured his illness,

Temazcalteci

 Central American

father of Eurypylus by Astyoche

some say, he returned to his palace and

an Aztec goddess of the baths

He was abandoned as a baby, found by

the earth was saved.

a name for Cihuacoatl as

shepherds, suckled by a deer and later

In some accounts, Telipinu, as son of

‘grandmother of the baths’

found his mother who was then queen

Teshub, retrieved the god’s eyes and

In some accounts, she is equated with

of Mysia. He became king on the

heart from the monster, Illuyankas,

Tlazoteotl.

death of her husband, Teuthras.

when he married the monster’s daughter.

Tembo

 African

In some accounts, he was given

Teljavelik

 Baltic

a legendary king of the Baganda

Auge, the wife or adopted daughter of

[Telyaveli(k)]

grandson of Kimera

Teuthras, as a wife but they discovered

a Lithuanian creator-god and smith-god

His mother told Tembo that his father

their relationship in time to avoid

telkpenu

 African

had been killed by his grandfather,

marriage. He then married Argiope,

a sand-diviner of Liberia

Kimera, and Tembo took the opporthe real daughter of Teuthras or, in

Tellumo

 Roman

tunity, when Kimera was alone, to kill

some accounts, Astyoche or Laodice.

an ancient earth-god

him with his club. He later went mad

He killed Thersander but was

consort of Tellus

but was cured by the sacrifice of a

wounded by Achilles when the Greeks,

(see also Tellurus.Tellus)

human being.

en route to Troy, mistakenly landed

Tellurus

 Roman

Temenus1

 Greek

in Mysia. He was cured with the rust

an ancient earth-god

a king of Argos

from the spear of Achilles and set

consort of Tellus

son of Aristomachus

the fleet on its proper course.

(see also Tellumo.Tellus)

brother of Aristodemus

Telepinu

(see Telipinu)

Tellus

 Roman

and Cresphontes

Telepinus

(see Telipinu)

[Terra (Mater)Tellus Mater

father of Archielaus, Creisus, Hyrnetho

Telepuna

(see Telipinu)

:=German Nerthus:=Greek Gaea]

and Perdiccas

telesm

(see talisman)

a primaeval earth-goddess

He was a descendant of Heracles who

Telesphorus

 Greek

consort of Coelus, Tellumo or Tellurus

led an attack on the Pelopponese by

[Acesius.Aceso]

She was superseded by Ceres.

the Heraclidae. The attackers defeated

a child-god, assistant to Asclepius

Tellus Mater

(see Tellus)

Tisamenus and shared the country,

Telethusa

 Greek

Telphusa

 Greek

Temenus taking Argos.

wife of Ligdus

[Tilphus(s)a]

When his daughter Hyrnetho marmother of Iphis

a spring-nymph of Boeotia

ried Deiphontes, Temenus showed

She raised her daughter as a boy

Apollo asked advice on founding his

that he preferred his son-in-law to his

because her husband had ordered that

own oracle and she deliberately sent

own sons, who then killed him.

any female children should be

him to face the Python. On his return,

Temenus2

 Greek

abandoned.

the god covered her spring with rocks.

a king of Stymphalus

Teleutas

 Greek

The water of this spring later poisoned

son of Pelasgus

a king of Phrygia

the seer, Teiresias.

Temenus was said to have reared the

father of Tecmessa, some say

Telpochtli

 Central American

goddess Hera.

In some accounts, Tecmessa was the

a name for Tezcatlipoca as

Temenus3

 Greek

daughter of Teuthras.

Youthful Warrior

son of Phegeus

teleze-awa

 Russian

Telque-huecuve

 South American

brother of Arsinoe and Axion

[=Moravian kov-ava]

a cuttlefish in the lore of

His sister, Arsinoe, married Alcmaeon

a Cheremis tutelary spirit, guardian

the Araucanians

and, when he abandoned her, Temenus,

of the moon

This fearsome beast has a hoof on the

with his brother and father, killed him.

Teli

 Tibetan

end of each tentacle. (see also Manta)

temenus4

 Greek

a Lamaist sorcerer

Telramund

(see Frederick)

a sacred enclosure

Teliko

 African

Telta

(see Taltiu)

Temgu

(see Tengu)

a wind-god of the Bambara people

Telyaveli

(see Teljavelik)

Temioua

 South American

He was killed by Faro who smashed

Telyavelik

(see Teljavelik)

an ancestral heroine of the Tupi

him against the side of a mountain.

Tem

(see Atum)

mother of Pinon

Telipinu

 Hittite

Temair

(see Tara3)

Fleeing from an unwanted marriage,

[Telepinu(s).Telepuna]

temalacatl

 Central American

she produced two eggs. From one of

a fertility-god and god of agriculture

a stone to which a prisoner could

these emerged the boy Pinon, from

son of Taru or Teshub

be tethered

the other a girl. The two children

998

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tengri1

Temmangu

became constellations, he Orion, she

Ten Corn Maidens

 North American

Shan Kun. The eighth court, ruled by

the Pleiades.

[Corn Maidens]

P’ing-teng, judged those who failed

Temmangu

 Japanese

corn spirits in the lore of the Zuni

to honour their ancestors and the

the name for Tenjin in some accounts

These beings were underworld spirits

ninth, that of Tu-shih, dealt with

(see also Michizane Sugawara)

who came to the upper world only to

arsonists. If they survived the

Tempe

 Greek

find themselves turned into mortals

punishments meted out by these

a most beautiful valley in Thessaly

and locked up by witches. Their

courts, souls passed to the tenth and

It was here, between Mount Osso

absence caused the crops to fail but

final court where the judge, Chuan

and Olympus, that Apollo was purified

fertility was restored when the

Lun, made a decision on their future.

after killing the Python.

maidens were rescued by Payatami.

Tena-ranide

 North American

tempestor

Another version of this story says

a plague-god of the Athapascans,

[tempestuary]

that these ten deities followed the

god of death

a witch or wizard said to cause storms

Ashiwi from the underworld and were

Tenanto’mni

 Siberian

tempestuary

(see tempestor)

given the seeds of maize and squash by

a creator-god of the

Templars

 British

two witches. They were found by the

Chukchee people

the knights helping Titurel to guard

twin gods, Kowwituma and Watsusii,

Tenanto’mwan

 Siberian

the Holy Grail in the temple

who took them to perform their dance

[Ya’qhicnin:=Chukchee Va’irgin]

on Mount Salvat (see also Templeise)

in front of the tribes but they were

a creator-god of the Koryak people

Temple of Heaven (see T’ien T’ang)

frightened by Payatami and ran away,

consort of I’lena

Temple of the Grail

 British

causing a great famine. The two gods

tenebrio

the temple in which the Holy Grail

managed to persuade the maidens to

a night spirit

was kept

return and they performed their ritual

Tenen

(see Tatenen)

This temple was built on Mount Salvat

dance once more, restoring the fertility

Tenes

 Greek

by Titurel, the knight who first found

of the land, before finally disappearing

[Tennes]

the Holy Grail. He guarded it day

for ever.

king of Tenedos

and night during his lifetime, a duty

Ten Datsu-Ba

 Japanese

son of Cycnus and Procleia

taken over by his son, Amfortas, when

husband of Sodzu Baba

His real father was said to be Apollo.

Titurel died.

(see also Templars)

Ten Geris

 Siberian

Cycnus married a second wife, called

Temple of the High Head

a thunder-god of the Buriats

Phylonome, who fell in love with

(see E-Sagila)

Ten-gu

(see Tengu)

Tenes and lied about him when he

Temple of the Stars

Ten Rishis

(see Seven Rishis)

rejected her advances. Cycnus cast

(see Glastonbury Zodiac)

Ten Scholars

 Chinese

both Tenes and his sister Hemithea

Templeise

 British

[Shih Che]

adrift in a chest but Poseidon kept

in some accounts, the knights

10 disciples of Confucius

them safe and they landed at Tenedos

who acted as guardians of

Ten Suns

 Chinese

where Tenes became king.

the Holy Grail

(see also Templars)

offspring of Ti Chün and Hsi Ho

In some stories, Cycnus, having

Tempon Telon

 East Indian

The suns lived in the giant tree, Fu

discovered his wife’s deceit, killed her

[Tempun Telon:=Greek Charon:

Sang, in the east. They took it in turns

and went to Tenedos but was rejected

=Egyptian Turnface:=Etruscan Charun:

to cross the sky each day, accompanied

by Tenes who was killed by Achilles

=Mesopotamian Arad Ea]

by their mother. When they decided to

when defending Hemithea.

a sangiang

appear in the sky all at the same time,

In another version, father and son

brother of Lilang

the earth was in danger of being burnt

were reconciled and fought together

This demi-god’s function is to conduct

to a cinder but was saved when the

at Troy where both were killed by

souls to the land of the dead.

archer, I, shot down nine of them.

Achilles.

Tempulcagne

 South American

Ten Yama Kings

 Chinese

Tenenit

 Egyptian

the Araucanian angel of death

[Kings of Hell.Shih T’ien-yen-wang.

a goddess of beer

Tempun Telon

(see Tempon Telon)

Shih Wang]

Teng Kao

 Chinese

temu1

(see Abominable Snowman)

judges of the dead

[Climbing the Hills]

Temu2

(see Atum)

Each of these beings had his own court

a harvest festival

Temuir

(see Tara3)

in the underworld. The first judge,

Tenga

 Japanese

Ten1

 Japanese

Ts’en-kuang, decided whether the soul

[Ama-no-Yasu-no-gawa]

[=Hindu deva:=Tibetan lha]

should be released to a new life or

the Milky Way regarded as a

a title given to a god: heaven: paradise

passed on for judgment; the second,

river in which the gods

Ten2

 Japanese

Chi-chiang, held court over the

catch fish

a sky-god

(see T’ien)

corrupt and incompetent; the third,

Tengeri

(see Tengri)

Ten3

(see Tatenen)

Sung Ti, dealt with liars; the fourth,

Tengri1

 Mongol

Ten Ahau

 Central American

Wu Kuan, with misers and the fifth,

[Tengeri.Tura]

the tenth day of the 20 days of

Yen Wang, with murderers. Atheists

divine beings

the Mayan creation cycle

were tried in the court of the sixth

children of the sky-god, Tengri

On this day sinners were sent to hell.

judge, Pien-ch’eng, while slavers

Some of them are Tangara, Esege(see also Ahau)

appeared in the seventh ruled by T’ai

Malan-Tengri and Qormusta Tengri.

999

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tengri2

Tepeu

Tengri2

 Mongol

He wrote Amphion, Death of Oenone,

spirits came back and wandered round

[Tengeri.Tura]

 Idylls of the King, Lady of Shalott,

the old tree.

a sky-god

 Teiresias, The Lotus Eaters, Tithonus,

teopan

 Central American

He appears in two aspects as Blue

 Ulysses, etc.

an Aztec temple and courts around

Tengri and Eternal Tengri.

Tenoch

 Central American

the teocalli

Tengu

 Japanese

one of the leaders of the Aztecs when

teotl

 Central American

[Temgu.Ten-gu:=Buddhist Oni]

they left their homeland, Aztlan

the Aztec term for god

Shinto demons in the form of

Tenochtitlan

 Central American

Teotl Iztacan

 Central American

bird-men, offspring of Susanowa

a sacred city of the Aztecs, the modern

the tenth of the 13 Aztec heavens,

These beings looked human but were

Mexico City

ruled over by Tezcatlipoca

hatched from eggs and lived in trees.

Tenrio-no-mikoto

 Japanese

Teotl Tlatauhcam

 Central American

They were adept in the arts of dancing

[Kashikone]

the house of the red god, the

and the use of the sword and were said

a deity worshipped by the

twelfth of the thirteen Aztec

to take possession of humans who then

Tenrikyo movement

heavens, ruled by

became proficient in these arts. Some

Tenshi

(see Tenno)

Tlahuizcalpantecuhtli

say that they carried off humans and

Tensho-ko-daijin

(see Amaterasu)

Teotleco Festival

 Central American

hid them; when they were recovered,

Tenskwata

 North American

[Coming of the Gods]

these people were found to be mad.

a 19th C Shawnee medicine-man

an Aztec festival celebrating the

In some accounts, they are regarded

He forecast that a new world would

return of the gods

as female demons with huge noses

appear in the early years of the 19th

It was said that all the gods went away

and long ears who could fly great

century.

in the twelfth month so a festival was

distances carrying a man and could

tentatores

laid on for their return. It was heralded

bite through steel.

[infidiatores]

by the appearance of Tezcatlipoca on

They are depicted as having wings,

the ninth order of demons, spirits of

about the eighteenth day of the month

claws and beaks or as largely human

temptation ruled by Mammon

with the remainder following on the

with a fan.

Tenten

 South American

last day.

Tengys

 Siberian

a serpent-deity of the Araucanians

teoxiutl

 Central American

a sea-god

When Carcai caused the flood, Tenten

a form of turquoise

Tenit

(see Tanit)

raised the mountains and so saved

This mineral was used in religious

Tenjin

 Japanese

some of the people and animals.

ceremonies and was said to emit smoke.

[Heavenly Deity.Temmangu]

In some accounts, Tenten was the

Teoyaomiqui

 Central American

a god of calligraphy

peak on which humans assembled

[Huahuantli.Teoyaom(in)qui]

This is the name given to Michizane

when Guecubu caused the flood

in some accounts, a god of

Sugawara when he was deified.

and the mountains were raised by

slain warriors

Tenkuraion

(see Ashuku)

Guenu-Pillan.

A huge statue dug up in Mexico in

Tenko

 Japanese

Tenuantius

 British

1790 had figures on both front and

a painter

duke of Cornwall, later king of Britain

back, identified as Huitzilpochtli and

father of Kimi

son of Lud

the goddess Teoyaomiqui. Others say

He took Sawara as a pupil.

brother of Androgeus

that there was no such goddess and

Tennes

(see Tenes)

father of Cunobelinus

that the statue is of Chicomecohuatl.

tennin

 Buddhist

Tenui

 British

Teoyaominqui

(see Teoyaomiqui)

[tennyo]

[Tenwi]

Teoyaomqui

(see Teoyaomiqui)

in Japanese lore, beautiful maidens

son of Lot and Anna

Tepanaguaste

 Central American

living in paradise: female angels

brother of Mordred

a Mayan sacred musical instrument

Tenni Heika

 Japanese

Tenwi

(see Tenui)

guarded by Votan

a title of the emperor as a son

teocalli

 Central American

In some accounts, Tepanaguaste is the

of heaven, reflecting descent

an Aztec temple or place of sacrifice in

guardian of a sacred instrument of the

from Amaterasu

the form of a truncated pyramid

same name.

Tenno

 Japanese

Teocipactli

(see Coxcox)

Tepegoz

 Turkish

[Heavenly King.Tenshi]

teocote

 Central American

[Goggle-eye]

an epithet of deities

a form of pine tree from which the

a one-eyed monster overcome by a

Tenno-nei

 Japanese

Aztecs extracted oil used in their

hero in Dede Korkut

[‘imperial soul’]

sacred fire

Tepeolotlec

 Central American

the belief that a new emperor,

Teojo

 Japanese

a name for Tepeyollotl as Lord of Beasts

on taking office, receives the

husband of Matsue

Tepeu

 Central American

soul passed down through

He got into difficulties when he swam

a Mayan creator-god

preceding emperors

across the sea to follow the flight of

When the earth rose out of the

tennyo

(see tennin)

the heron and was rescued by Matsue

primordial ocean, Tepeu and Gucamatz

Tennyson, Alfred

 British

whom he married. They both loved

made men from soil but they were

(1809-1892)

the huge pine tree that grew near their

disappointed with the results and

a poet

house and, when they died, their

destroyed them in a flood. Next they

1000

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tepeyollotl

Terrible Face

carved a race of beings from wood

Teratius

 Roman

terlain

(see terlaik)

but these too were not satisfactory and

a man who was ordered to kill

Termagaunt1

 Muslim

the gods had them torn to pieces by

Romulus and Remus

an imaginary deity of violent

four huge birds, Camazotz, Cotzbalam,

In the stories that ascribe the birth of

character appearing in

Tecumbalam and Xocotcovach. The

Romulus and Remus to the servant of

mediaeval plays

following race of giants was destroyed

a daughter of Tarchetius. the twins

Termagaunt2

 Muslim

by Hunapu and Ixbalanque and the

were given to Teratius who was

a Saracen idol

final population was created by Tepeu

ordered to kill them. Instead, he left

Termerus

 Greek

and Gucamatz who made the ancestors

them on the bank of the Tiber where

an outlaw

of the tribes, Balam Agab, Balam

they were found by a cowherd.

His speciality was to kill travellers

Quitzé, Iqi Balam and Mahacutah.

Terdelaschoye

 British

by head-butting them. Heracles killed

(see also Hurakan)

a fairy

him in the same fashion.

Tepeyollotl

 Central American

wife of Mazadan

Terminalia

 Roman

[Tepeolotlec.Votan]

mother of Brickus

a festival in honour of Terminus,

an Aztec earth-god, a jaguar-god

Terer

 East Indian

23rd February

He was regarded as a manifestation of

the first man

Terminal

 Roman

Tezcatlipoca as the cause of earthquakes.

When he died, he went to Boigu, the

[=Greek Herma]

tepitonen

 Central American

land of the dead, and he now leads

a bust of the god Terminus erected at

household gods of the Aztecs

souls from Beg to Boigu by an understreet corners, etc.

Teponaztli

 Central American

sea route.

Terminus1

 Roman

a sacred drum of the Aztecs

Tereus

 Greek

a god of boundaries

Tepotatango

 Pacific Islands

a king of Thrace

Terminus2

wife of Rangi, some say

son of Ares

(see Hermes.Jupiter.Mercury)

Tepoxtecatl

(see Tepoztecatl)

father of Itys

Tern

 North American

Tepoztecatl

 Central American

He married Procne and fathered a son,

wife of a son of Coyote

[Tepoxtecatl]

Itys. He later went through a form of

Coyote desired Tern and arranged to

an Aztec fertility-god

marriage with Philomela, Procne’s

send her husband to the sky so that he

In some accounts he was one of the

younger sister, pretending that Procne

could have her. Later her husband

Centzon Totochtin.

was dead. In fact, she was incarcerated

returned, dropped from the sky by

Tepy-dju-ef

 Egyptian

in the slave quarters. In some versions

Spider Woman in a box, and he found

a name of Anubis as ‘the one on

of the tale, Tereus had cut out Procne’s

his favourite wife, Black Swan, and her

the mountain’

tongue to prevent her from any

children had been expelled from the

Tequechmecauiani

 Central American

communication with her sister, in

camp. He thereupon killed all the

a god of intoxication

others he cut out Philomela’s tongue

inhabitants of the camp.

one of the Centzon Totochtin

when she tried to denounce him as the

Ternova

(see New Troy)

A sacrifice made to this god would

monster he undoubtedly was.

Terpsichore

 Greek

ensure that the drinker did not die

The sisters did manage to com[Terpsikhore]

from hanging when drunk.

municate through words and pictures

one of the 9 Muses – dance

tequendama

 Central American

woven into a tapestry and they

mother of Rhesus by Strymonm,

a waterfall

avenged themselves by killing Itys,

some say

This feature was created when Bochica

cutting him up and serving him to

Terpsikhore

(see Terpsichore)

appeared in the form of a rainbow

Tereus in a stew.

Terra

(see Tellus)

when the world was flooded by

Tereus would have slain them with

Terra Mater

(see Tellus)

Chibchacum.

an axe but the gods intervened and

Terrace of the Mirror

Tequiua

 Central American

turned all three into birds, Tereus into

(see Hsieh-ching t’ai)

a name used by Tezcatlipoca in the

a hawk (or owl or hoopoe), Philomela

terrashot

(see Funeral Mountain)

form of a warrior

into a nightingale, Procne into a

Terre Foraine, La

 British

In this guise, the god invited all the

swallow and Itys into a pheasant or a

[Distant Country.Listenise.Listenois(e)]

inhabitants of Tollan to a flowersandpiper. Since the nightingale sings

This realm was ruled at various times

garden known as Xochitla and then

while the swallow can merely twitter,

by Kalafes, Lambor, Joshua and,

attacked them with a hoe, killing many

it seems perhaps more likely that it was

perhaps, Pellam or Pelles. In some

of them.

Procne who had her tongue cut out.

accounts, it is equated with Listinoise

Terafim

(see Teraphim)

In some accounts, the roles of

or the Waste Land.

Terah

(see Elom)

Philomela and Procne are reversed.

Terre Labur

 British

Teraphim1

 Hebrew

terlaik

 Malay

the realm ruled by Klingsor

[Terafim]

[terlain]

Terrestrial Paradise

 British

images of household gods used

a violent storm

the mediaeval concept of

in divination

It is said that such a storm can be

the Garden of Eden, still

Teraphim2

 Mesopotamian

called up by imitating bird calls or by

thought to exist

[Terafim]

teasing animals such as monkeys, cats,

Terrible Broom (see Scuab Uasafach)

Sumerian household gods

or dogs.

Terrible Face

(see Hershef)

1001

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Terrible, The

Tevne

Terrible, The

 Irish

This is one of the three symbols

He fought well at Troy and was one of

a demon conjured up by Bricciu

held by Ptah; the others are the ankh

the party concealed in the Wooden

(see Bricciu’s Feast)

and was.

Horse but, because he had failed to

Tertiana

(see Febris)

Tet2

(see Ded)

avenge the death of Ajax, his father

teruteru-bozu

 Japanese

Tete Brec

 Irish

refused to welcome him on his return

dolls used as talismans

[Twinkling Hoard]

from Troy so he went off to Cyprus

These dolls are fastened to trees or to

one of the homes of the king of Ulster

and founded Salamis.

the eaves of houses to bring fine

tetele

 East Indian

Teucri

 Greek

weather.

a doll used in a ceremony to cure

descendants of Teucer: the Trojans

tervils

 Norse

the sick

Teuhcatl

 Central American

evil demons with the gift of prophecy

Teteo Innan Teteo

 Central American

an Aztec war-god

Tescatlipoca

(see Tezcatlipoca)

an Aztec fire-god

Teukros

(see Teucer)

Teshub

 Mesopotamian

Teteoinnan

 Central American

Teumessian Vixen

[Tarhuis.Tarhun(t).Tarhuntas.Tark(u).

[Mother of the Gods.Tetoinnan.Toci(tzin)]

(see Cadmeian Vixen)

Tes(h)up.Tesub.Tushup:=Canaanite Baal:

an Aztec maize-goddess and

Teutamides

 Greek

=Hattic Taru:=Sumerian Ishkur]

goddess of physicians

a king of Thessaly

the Hittite and Hurrian storm-god

an aspect of Cihuacoatl, Tlazolteotl or

It was he who organised the games

son of Kumarbi

Tonantzin, in some accounts

at which Perseus inadvertently killed

brother of Ishtar and Tasmisu

In those accounts which say that

his grandfather, Acrisius, with a

consort of Hebat, Huwassanas,

Huitzilopochtli had two mothers,

wayward discus.

Sabasarras and Tasimis

Teteoinnan was one of them. The

Teutates

 Celtic

consort of Shoushkas, some say

other was Coatlicue.

[Albiorix.T(e)utatis.T(o)utates.T(o)utatis:

father of Inara, Sharrumas and Telipinu

Tethra

 Irish

=British Totates]

When Kumarbi overthrew Anu, he

a Formorian god of the undersea world

a war-god in Gaul

spat out three new gods, Teshub,

He was the owner of the magic

Teutatis

(see Teutates)

Aranzakh and Tasmisu.

speaking sword, Orna, which was

Teuthras

 Greek

Teshub replaced Kumarbi as

seized by Ogma.

king of Teuthrania in Mysia

supreme god and married the

Tethys

 Greek

father of Argiope and Thespius

daughter of the sea-god, producing

a sea-goddess

father of Tecmessa, some say

the giant Ullikummi who was made of

a Titaness

Ajax raided his kingdom during the

diorite. Others say that Kumarbi

grandmother of Thetis

Trojan War, killed Teuthras and

married the sea-god’s daughter who

daughter of Uranus and Gaea

carried off his daughter, Tecmessa. In

bore Ullikummi or that this stone

wife of Oceanus

other accounts, Tecmessa was the

giant was created by Kumarbi to

mother of Dione, Iapetus, Metis, the

daughter of Teleutas.

avenge his dethronement by Teshub.

Oceanids and all the river-gods

He bought Auge as a slave and

When Ullikummi grew so large that

mother of Pluto (f) by Zeus or Tmolus

either married her or adopted her as

he threatened the whole world,

She was said to be the mother of some

his daughter. When Telephus, her son

Teshub (or Ea, in other versions) cut

3,000 Oceanids.

by Heracles, came to his court, he

off the giant’s feet and it fell into the

In some accounts she is equated

gave him Argiope as a wife and made

ocean.

with Thetis.

him heir to the throne.

When his son Telipinu disappeared

Tetoinnan

(see Teteoinnan)

Tevennec

 European

he searched for him in vain.

Tetong

 Pacific Islands

in Breton lore, the land of the dead

In one story he was defeated by the

father of Juan

This realm is an island to which the

demon Illuyankas but Inara gave the

tetragrammaton

souls of the dead are transferred every

dragon and his brood so much food

a sacred four-letter word such as Jove,

night in boats.

that they got stuck in the opening to

JHWH, Zeus, etc.

Tevne

 Mongolian

their lair. Hupasiyas then tied them up

Tetzahauteotl

 Central American

a man who married a princess

so that Teshub could kill them.

an Aztec war-god

Tevne trapped a servant of the

Alternatively, when the dragon

Tetzahuitl

 Central American

princess in a deep pit and forced her

defeated Teshub, he took his eyes

an Aztec war-god

to reveal the identity of her mistress.

and heart. Telipinu, a son of Teshub,

Teu

(see Tyr)

The king tried to frustrate Tevne by

married a daughter of Illuyankas and

Teucer1

 Greek

parading a number of identicallyreceived the eyes and heart as a

[Teukros]

dressed girls in front of him but he

wedding gift. He returned them to

the first king of Troy

picked out the real princess and

his father who then slew both his

son of Scamander and Idaea

married her. The king then used his

son and the dragon.

(see also Sutekh)

father of Batea

(see also Tros)

book of divinations to locate the

Teshup

(see Teshub)

Teucer2

 Greek

person who had betrayed him and,

Tesub

(see Teshub)

[Teukros]

when he failed, burned the book.

Tesup

(see Atabyrius.Teshub)

a celebrated archer

Later, some sheep ate the ashes of the

Tet1

 Egyptian

son of Telamon and Glauce or Hesione

book. That is why sheep, it is said,

a symbol of stability

half-brother of Ajax the Great

have divine insight.

1002

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Thalia4

tevoda

tevoda

 Cambodian

Cipactli. He tore off the jaw of this

Thagya Min

 Burmese

[=Hindu devata]

monster crocodile and used it to

chief of the 37 nats

one of the blessed living in Indra’s

make the earth. The mirror enabled

His appearance signals the start of

paradise or living in the forest to

him to foretell the future. Some

the year and determines its outcome.

record the sins of humans

accounts say that he lost his foot when

Thagyan

(see Thingyan Pwe)

Some of these beings act as guardians

it became trapped in the door of the

Thah

 Central American

of the world.

underworld.

[Thaah]

Tew

(see Tyr)

He appeared in four aspects,

a supreme deity of the Maya

Tewada

 Siamese

referred to as Blue Tezcatlipoca when

Thahog-chos-rgyal-po

[=Burmese Tawadeintha]

he was Tlaloc, guardian of the

(see Thok-chho)

the land of the nats

south; Red Tezcatlipoca when he was

Thaissa

 Greek

Tewi’xilak

 North American

Xipetotec, guardian of the east; and

a girl restored to life by Cerimon

a god of the hunt in the lore of the

Quetzalcoatl, guardian of the west.

Thakur-Deo

 Hindu

Indians of British Columbia

The north (black) region he kept for

a local god in the north of India

Texcatzoncatl

(see Tezcatlipoca)

himself as Titlacuhan. As a warriorconsort of Dharti Mata

Teyocoyani

 Central American

god, he was Huitzilopochtli and, in

Thakurani

(see Gramadevata)

a name for Tezcatlipoca as

some stories, was turned into a tiger by

Thalaba

creator of men

Quetzalcoatl who knocked him out of

in Eastern legends, the

Teyrnon

(see Teirnyon)

the heavens.

personification of fertility

Teyu-Yagua

 South American

He fell in love with Xochiquetzal,

or the sun

a monster in the form of

wife of Tlaloc, and abducted her.

Thalassa

 Greek

a jaguar-lizard

His story is one of continual

[Mare]

In the lore of the Guarani people of

conflict with Quetzalcoatl, representing

a sea-goddess

Paraguay, this beast is said to guard

the eternal struggle between good and

wife of Pontus

Paititi, the land of gold.

evil.

mother of the Curetes by Poseidon,

Tezcacoac Ayopechtli Central American

In some versions, he died every year

some say

an Aztec goddess of childbirth

and was restored when a human heart,

Thalath

 Mesopotamian

Tezcaquahuitl

 Central American

torn from a living man, was offered

[=Chaldean Omroca]

one of the 2 trees which, in Aztec lore,

in sacrifice.

a Babylonian ruler of the

support the sky

In the Aztec creation stories, he was

primitive waters

The other supporting tree is known as

the ruler of the First Sun, ruling for

Belus cut Thalath in half to make earth

Quetzalveixochitl.

676 years until he was killed by

and sky.

Tezcatepuca

(see Tezcatlipoca)

Quetzalcoatl who ruled during the

Thalatta

 Greek

Tezcatlipoca

 Central American

period of the Second Sun. When he

a sea-god of Rhodes

[Chalchihuitotolin.Fiery Mirror.

was killed, he became a jaguar.

Thalea

(see Thalia)

Huitzilopochtli.Itzlacoliuhque.Itzli.

He is usually depicted with a dart

Thaleia

(see Thalia)

Mixcoatl-Camaxtli.Moneneque.

and spear-thrower in his right hand

Thales

 Greek

Moyocoatzin.Moyocoyan.

and a shield and a spare dart in his left

one of the Seven Sages

Nezahuapilli.Omacatl.

hand, but sometimes appeared in the

Thalestris

 Greek

Onachihuitonatiuh.Quetzalcoatl.

form of a turkey.

a queen of the Amazons

Smoking Mirror.Teimatini.Telpochtli.

(see also Moquequelas.Pantecatle.

She is said to have led a party of 300

Tepeyollotl.Tescatlipoca.Texcatzoncatl.

Tequiua.Teyocoyani.Touyo)

Amazons to meet the all-conquering

Tezcatepuca.Titlac(ah)uan.Tlaloc.

Tezozomoc

 Central American

Alexander in the hope that he would

Tlamatzsincatl.Tonatiuh.Tree of Mirrors.

a Mexican who recorded many

father a whole race of such men.

Xipetotec.Yaotl.Yoalli Ehecatl.

Aztec myths

Thalia1

 Greek

Yoamaxtli.Yaotlinecoc.Yaotzin.

Tezpi

(see Coxcox)

[Aethalian.Jollity.Thale(i)a]

=Mayan Chac:=Mixtec Tzahui:

Thaah

(see Thah)

one of the 3 Graces – good cheer,

=Totanac Tajin:=Zapotec Cocijo]

Thab-Iha

 Tibetan

jollity, bringer of flowers

an Aztec sun-god, giver of life and god

a Bon hearth-god

Thalia2

 Greek

of the smoking mirror

thabet

 Burmese

[Aethalian.Thale(i)a]

son of Ometeotl and Ometecuhtli

monsters, spirits of women who have

one of the 9 Muses – comedy

son of Tonacatechtli and

died in childbirth

Thalia3

 Greek

Tonacacihuatl, some say

a form of tasé

[Aethalian.Thale(i)a]

brother of Camaxtli, Huitzilopochtl

These beings take the form of giants

a nymph, one of the Nereids

and Quetzalcoatl, some say

with very long, slimy tongues.

mother of the Palici by Zeus

consort of Tlazolteotl

(see also thaye)

Seduced by Zeus, she feared the wrath

He was the father of 400 sons and the

thag

(see thug)

of Hera and prayed to be swallowed

stars of the Milky Way, and was the

Thagrinus

up by the earth. This prayer was

opponent of Quetzalcoatl. His left

a demon of confusion

granted and her two sons were born

foot was replaced by a mirror when

Thagya

 Burmese

below ground.

it was bitten off by the monster,

spirits of the air: nats

Thalia4

(see Pimplea)

1003

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Thallo

Thein

Thallo

 Greek

was later the cause of the fight between

These beings take the form of giants

a goddess of flowers and spring

Tristram and Morholt.

with very long, slimy tongues.

one of the Horae, in some accounts

Thaon

 Greek

(see also thabet)

Thalna

 Roman

a giant

Thea

 Greek

an Etruscan goddess of childbirth

He was killed by the Parcae in the war

[‘divine’.Euryphaessa.Theia]

thalysia

 Greek

between the gods and the giants.

a Titaness

gifts to the gods, the first fruits

Tharapita

(see Taara)

daughter of Uranus and Gaea

or the first loaf baked

Thardid Jimbo

 Australian

sister and wife of Hyperion

Tham

(see Atum.Tiamat)

a giant

mother of Eos, Helios and

Thammuz

(see Tammuz)

This giant was also a cannibal, hunting

Selene by Hyperion

Thamuatz

 African

and killing tribesmen for their flesh.

mother of Acmon and Passalus

a calf-god of the Kabyle

When he killed a young, newly-married

(the Cercopes) by Oceanus

This primaeval buffalo and her mate

man, the two wives of the dead man

Theaeno

(see Theano)

Itherther emerged from a place under

lured the giant into a cave and built a

Theandrios

(see Theandros)

the earth called Tlam. Their son,

huge fire at the entrance so that he was

Theandros

 Greek

Achimi, drove off his father and mated

burnt to death when he tried to escape.

[Theandrios]

with his mother and his sister.

Thargelia

 Greek

a god of northern Arabia

Thamuris

(see Thamyris)

a feast at Athens in honour

Theano1

 Greek

Thamus

 Greek

of Apollo, May/June

[Theaeno]

a sailor who was told by a mysterious

At this festival, the pharmakoi (ashes

daughter of Cisseus

voice to announce the death of Pan

originally of two sacrificial victims,

sister of Hecuna

Thamuz

 European

later dummies) were cast into the sea

wife of Antenor

a demon

to purify the city.

mother of Acamas, Agenor

In Spain, this being was said to

Tharmas

and Archelochus

have instituted the Inquisition and is

a demon of the senses

Theano2

 Greek

credited with the invention of artillery.

one of the 4 zoa, in the works of

[Theaeno]

In black magic, he is an ambassador

William Blake

wife of Metapontus

to Spain.

Tharonhiawakon

(see Ioskeha)

She adopted Aeolus and Boeotus, the

Thamyras

(see Thamyris)

Tharonmaouagon

(see Ioskeha)

two sons of Melanippe by Poseidon,

Thamyris

 Greek

Thasus

 Greek

who had been abandoned. She later

[Thamuris.Thamyras]

son of Agenor and Telephassa

had two sons of her own and encoura bard

Thatmanitu

 Mesopotamian

aged them to kill the foundlings but

son of Philammon and Argiope

a Semitic goddess of healing

Poseidon intervened and killed her

He challenged the Muses in a poetry

Thau

 Celtic

real sons, whereupon she killed herself.

contest and, when he lost, was blinded

a supreme deity

 Thebais

 Roman

for his arrogance.

Thauk

(see Thok)

a poem by Statius dealing with the

He was one of those who fell in love

Thaukt

(see Thok)

story of Oedipus

with Hyacinthus.

Thaueret

(see Tauret)

Theban Bacchus

 Greek

Thanai

 Burmese

Thaumas

 Greek

a name for Dionysus by which

[Thanoi]

[Thaum(a)us]

he is distinguished from Iacchus,

in the lore of the Karen the first man,

a sea-god

the Phrygian Bacchus

made by Ea-pe

son of Pontus and Gaea or of

 Theban Legend, The

 Greek

consort of E-U

Nereus and Doris

the story of Oedipus and Jocasta

Thanatos

 Greek

Some say he was the father of the

Thebe

 Greek

[‘death’:=Roman Mors.Orcus]

Harpies and Iris by Electra.

daughter of Asopus and Metope or

god of night

thaumaturge

of Zeus and Iodama

death personified

[thaumaturgus]

wife of Zethus

Pluto as King of the Dead

a miracle-worker

(see also Aedon1.Iodama)

son of Erebus and Nyx

thaumaturgus

(see thaumaturge)

Theelgeth

(see Teelget)

brother of Hypnus

Thaumaus

(see Thaumas)

Theia

(see Thea)

He collected those whose time on

Thaumel

 Hebrew

Theias

 Greek

earth had expired, cut a lock of hair

in the Cabbala, two-headed fallen

a king of Syria

from their beards and took them

angels

father of Adonis by Myrrha

to Hades.

Thaumus

(see Thaumas)

In some stories, he, not Cinyras, was

Thanoi

(see Thanai)

Thaur

 Arab

seduced by his own daughter, to beget

Thanor

 British

the Zodiacal sign Taurus

Adonis. Other stories say that the

a king of Cornwall

Thaut

(see Thoth)

father was Belus.

He enlisted the help of the Irish king

thaye

 Burmese

Thein

 Burmese

in his struggle with King Pelias and,

monsters, spirits of men who have

rain-nats

as a result, was required to pay an

died violently

It is said that rain is caused by battles

annual tribute to Ireland. This tribute

a form of tasé

between these nats.

1004

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Theiodamus

theomancy

Theiodamus

(see Theodamus)

say that she married Athamas, when

Theodamus

 Greek

Theispas

 Mesopotamian

Ino went mad and left him, bearing

[Th(e)iodamas]

a weather-god of the pre-Armenian

several children, including Erythrius,

king of Euboea

Urartians

Leucon, Ptous and Schoenus. When

father of Hylas by Menodice

Theixinoe

 Greek

Ino returned from her wanderings,

When Heracles killed and ate one of

one of the Muses in those cases

Athamas sent Themisto away but, after

his oxen, Theodamus attacked him but

where there are said to be

the death of Ino, when Athamas

was killed. Heracles spared his son,

4 of them

founded a new kingdom, they were reHylas, and took him as his armourThekkr1

 Norse

united.

bearer.

one of the dwarfs

In another version, she plotted to

Theodora

 European

Thekkr2

(see Odin)

kill the children of Ino but her own

sister of Constantine, emperor

Thel

 British

children were killed instead. Stricken

of Greece

daughter of Mne Seraphim

by remorse, she committed suicide.

Rogero killed her son at the siege of

She is the heroine of The Book of Thel

Then Lo

 Thai

Belgrade and, when Rogero was capby William Blake and was allowed to

grandfather of the king of

tured, the emperor handed him over to

learn the secrets of hell.

the Thens

his sister for punishment. Before she

Thelemites

 European

He entertained the Three Great Men

could exact her revenge, Leo, her

a fictitious order of monks (Rabelais)

when they went to the sky, kingdom of

nephew, released the prisoner.

Thelxiepeia

 Greek

the Thens.

Theodore1

 European

one of the Sirens

Then Teng

 Thai

a knight of St John

Themis

 Greek

one of the sky-lords

When several knights failed to return

[‘justice’.‘order’]

After the flood waters had receded, he

after going in search of the Dragon of

goddess of divine justice

came to earth to teach the new race

Rhodes, the Grand Master of the

a Titaness

the arts of agriculture.

Order ordered that no others should

daughter of Uranus and Gaea

Thens

 Thai

make the attempt.

wife of Iapetus

lords of the sky

Theodore ignored the injunction.

mother of Astraea, Prometheus and

These beings sent a flood when the

He built a model of the dragon and

Schoenius by Iapetus

people refused tribute to the gods.

practised his skills on it, trained his

mother of the Horae and the

The Three Great Men went to see the

horse and dogs to help, and succeeded

Moirae by Zeus

king of the Thens who sent them to

in killing the fearsome beast.

She was the second owner of the

his grandfather, Then Lo. When the

He was forgiven for disobeying an

Delphic Oracle and told Deucalion

waters receded, the three rulers went

order and later became Grand Master.

and Pyrrha how to repopulate the

back to earth and repopulated it with

Theodore2

 Serbian

world after the flood.

people from gourds. Some of the Then

a hero

She weighed the souls of the dead

lords came to earth and taught the

Urged by his mother to find a wife,

in the underworld and, in some

people various skills before returning

he searched for a long time until he

accounts, is equated with Gaea.

to the sky.

saw the maiden, Iconia. Knowing that

She is depicted as blind (-folded),

Theobule

 Greek

she was betrothed to Sredoi, he seized

holding the sword and scales of justice.

mother of Myrtilus by Hermes,

her and made her his wife.

In some accounts she is the same

in some accounts (see also Cleobule)

Theodoric

 German

as Ananke.

Theoclymenus1

 Greek

[Thjodrorir]

Themison

 Greek

a king of Egypt

the name taken by Dietrich von Bern

a Libyan merchant

son of Proteus and Psamathe

when he was crowned Emperor of

He was paid by King Etearchus to

brother of Theonoe

the West

(see Thidrek)

throw the king’s daughter, Phronime,

He was incarnate as a pharaoh at the

Theodoricus

 European

into the sea. He did so but pulled her

time of the Trojan War and tried to

a knight of Charlemagne

back to the ship with the rope he had

force Helen (in the version where the

He was the last knight to be killed at

attached to her and she later became

real Helen was secreted in Egypt) into

the Battle of Roncesvalles.

the concubine of Polymnestris.

marriage. His sister, Theonoe, helped

theogamy

(see hieros gamos)

Themiste

 Greek

Helen to escape with Menelaus who

 Theogony

 Greek

daughter of Ilus and Eurydice

had come to fetch her after the end of

[Birth of the Gods]

sister of Laomedon

the war.

Hesiod’s genealogy of the Greek deities

mother of Anchises by Capys

Theoclymenus2

 Greek

Theoi patrooi

 Greek

Themisto

 Greek

a prophet

[=Roman Di patrii]

daughter of Hypseus

He warned the suitors who were

ancestral gods: traditional gods

sister of Astgia and Cyrene,

harassing Penelope that they would

theomachist

in some accounts

soon be killed but they ignored him

one at war with the gods

the third wife of Athamas

and paid the penalty when Odysseus

theomachy

In some accounts, she was the first

came home from his wanderings.

war of the gods

wife of Athamas and mother of

Theodaisia

(see Theoxenia)

theomancy

Helle, Leucon and Phrixus. Others

Theiodamus

(see Theodamus)

divination by oracles: divine inspiration

1005

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

theomorphic

Theseus1

theomorphic

His hounds, including Theras, tore

Thesan

 Roman

having the form of a god

him to pieces.

an Etruscan goddess of the dawn

theomorphism

Thereus

 British

and childbirth

the state or condition of having

a Roman emperor

Thescelus

 Greek

the form of a god

In some accounts, he invaded Britain

a supporter of Agenor

Theonoe

 Greek

during the reign of King Arthur and

He was one of those who interrupted

daughter of Proteus and Psamathe

was defeated.

the wedding of Perseus and Andromeda

sister of Theoclymenus

Theridamas

 Greek

and was turned to stone by a sight of

In one version of Helen’s story, the real

one of the dogs of Actaeon

the Medusa mask.

Helen was secreted in Egypt during

When Artemis discovered Actaeon,

Theseia

 Greek

the Trojan War. When Menelaus came

the hunter, spying on her as she

a festival in honour of Theseus

to collect her after the war, he found

bathed, she turned him into a stag.

Theseus1

 Greek

her in hiding to escape a forced

His hounds, including Theridamas,

[Attic Hercules]

marriage to Theoclymenus. Theonoe

tore him to pieces.

king of Athens

helped them to escape.

theriomorphism

son of Poseidon by Aethra

Theophane

 Greek

belief in gods in the form of animals

husband of Antiope and Phaedra

daughter of Bisaltes

Thermius

 Greek

father of Demophoon or Hippolytus

When she caught the eye of Poseidon,

son of Andraemon and Haemon

by Antiope

he changed her into a ewe so that she

brother of Oxylus

father of Acamas and Demophoon

would not be attractive to other

He was accidentally killed by his

by Phaedra, some say

suitors. He then mated with her, in the

own brother.

father of Melanippus by Perigune

form of a ram, producing the goldenThermouthis

(see Hermouthis)

Theseus was the son of Poseidon by

fleeced ram that saved Phrixus and

Theron

 Greek

Aethra but accepted by Aegeus as

carried him to Colchis.

one of the dogs of Actaeon

his own son since he had slept with

theos1

 Greek

When Artemis discovered Actaeon,

Aethra on the same night as Poseidon.

[=Roman deus]

the hunter, spying on her as she

He was tutored by Connidas and, at

god: one of the great gods

bathed, she turned him into a stag.

sixteen, recovered the sword and

Theos Hypsistos

(see Sabazius)

His hounds, including Theron, tore

sandals hidden by Aegeus behind a

Theow

him to pieces.

rock and set off to Athens to meet his

a monster in the form of a wolf with

Theronice

 Greek

father, performing various labours in

cloven feet

twin sister of Theraephone

imitation of Heracles en route. He

Theoxenia

 Greek

Thersander1

 Greek

killed a number of outlaws including

[Theodaisia:=Roman lectisternium]

son of Polyneices and Argia

the crippled Periphetes with his own

a ceremony held in honour of a

husband of Demonassa

club which he then kept for himself;

particular deity said to be visiting

father of Tisamanus

then Sinis, by tying him to two trees

the city and present at the feast

When Alcmaeon was reluctant to

which tore him apart when released

Thepla

 Mesopotamian

join the Epigoni in their assault on

from the bent position – just as he

an evil Armenian demon

Thebes, he bribed Eriphyle to perhad killed many a wayfarer – and

thera1

 Buddhist

suade her son to join them by giving

Sciron by hurling him into the sea.

[=Burmese pongyi:=Sanskrit sthavira]

her the wedding veil of Harmonia. He

He killed Cercyon by smashing him

a senior monk: an arhat

survived the battle at Thebes and later

to earth and took over his kingdom

Thera2

(see Calliste)

joined the expedition to Troy but,

of Eleusis and he killed Procrustes in

Theraephone

 Greek

when they landed in Mysia, he was

the same way he had killed so many

twin sister of Theronice

killed by Telephus.

others – by ‘adjusting his length to fit

Therapeutae

 Hebrew

Thersander2

 Greek

his bed’.

[Healers]

son of Sisyphus and Merope

He also killed the Crommyonian

Egyptian ascetics who practised

brother of Adrastus and Timeas

sow which had been terrorising the

magic and divination

father of Coronus and Haliartius

locals and found time to father

Theras1

 Greek

Thersimachus

 Greek

Melanippus on Perigune.

son of Autesian

son of Heracles and Megara

Some say he was one of the

brother of Argia

Thersites

 Greek

Argonauts and a member of the party

He acted as guardian to his sister’s twin

a Greek soldier at Troy

hunting the Calydonian boar.

boys, Eurysthenes and Procles.

son of Agrius

Aegeus, now king of Athens, had

In some accounts, he led a contingent

He mocked Achilles for grieving at the

married the sorceress Medea and she

of Spartans and Minyans to settle on

death of Penthesilea whom Achilles

tried to poison Theseus so that her

Calliste where he became king.

had just killed in the battle with the

son, Medus, might inherit the throne,

Theras

 Greek

Trojans. Achilles killed him and was

but Aegeus recognised his son in time

one of the dogs of Actaeon

purified at Lesbos.

to prevent the tragedy and Medea fled

When Artemis discovered Actaeon,

Therytas

 Greek

the country.

the hunter, spying on her as she

a wild man who, with Oreios,

After being reunited with his father

bathed, she turned him into a stag.

captured Silenus

Theseus crushed the revolt by Pallas

1006

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Theseus2

Thetis

and his fifty sons and captured and

the Seven Against Thebes encounter

Thesprotus

 Greek

killed Poseidon’s white bull which had

sought his help, Theseus led a force

a king of Sparta

been brought to Greece from Crete by

against Creon, defeated him and

It was at his court that Pelopia served

Heracles and was now known as the

recovered the bodies of the dead for

when she was raped by her own father,

Marathonian Bull, sacrificing it to the

the decent burial that Creon had

Thyestes.

gods. In this adventure, he was given

refused.

Thessalus1

 Greek

hospitality by Hecate.

With the help of Peirithous he

a king of Iolcus

The Athenians were still paying

abducted Helen and won when they

son of Jason and Medea, some say

the tribute demanded by Minos and

drew lots for her. In compensation,

He was said to be the only one of

Theseus offered himself as one of

he went with his friend to Tartarus

Medea’s children to survive when she

those to be sacrificed to the Minotaur.

and demanded Persephone as a bride

killed the others at Corinth.

When he arrived in Crete, Minos

for Peirithous.

Thessalus2

 Greek

threw his ring into the sea and

Trapped by Hades in the Chair of

son of Haemon

challenged Theseus to prove that he

Forgetfulness, he spent four years in

Thestiades

 Greek

was a son of Poseidon by retrieving

torment before being rescued by

Plexippus and Toxeus,

it from the sea-bed. With the help of

Heracles. He found, on his return to

the sons of Thestius

the Nereids, Theseus recovered it

Athens, that Menestheus had been

Thestios

(see Thestius)

easily. Using a ball of magic thread

installed in his place by Castor and

Thestius

 Greek

given to Minos’ daughter Ariadne by

Pollux who had invaded and rescued

[Thestios]

Daedalus, he entered the Labyrinth,

their sister Helen and that there was

king of Calydon

killed the Minotaur and was able to

much disorder. He left for Crete but

son of Agenor and Epicaste

escape from the maze. He left Crete

landed on the island of Scyros where

son of Ares and Andronice or

accompanied by Ariadne but soon

he was killed by Lycomedes, the king

Demonice, some say

abandoned her on Naxos. Or did he?

of that island, who pushed Theseus

brother of Demonice, some say

In some versions, he put her ashore

over a cliff and pretended that it had

husband of Eurythemis

because she was seasick and returned

been an accident.

father of Althaea, Euippus, Eurypylus,

to his ship to work on it. A storm

Later stories say that Theseus

Hypermnestra, Iphiclus, Leda

blew him offshore and delayed his

returned from the dead to help the

Plexippus and Toxeus

return. When he did get back, Ariadne

Athenians at the Battle of Marathon.

Theston

 Greek

was gone and he was told she had

Theseus2

 Greek

father of Calchas

died. Another story has it that he saw

a duke of Thebes in Chaucer’s

Thet

 Egyptian

the arrival of the ship of Dionysus,

 Knight’s Tale

a talisman: the girdle of Isis

who rescued Ariadne, and was frighthusband of Ypolita

Thether

 Norse

ened off.

father of Emily

the name of Diether in Thidrekssaga

He went to the country of the

He offered his daughter’s hand to the

Thetis

 Greek

Amazons either as part of Heracles’

winner of a contest which was won by

a sea-nymph, one of the Nereids

expedition or with Peirithous and

Arcites who was killed en route to

granddaughter of Tethys

came away with their queen, called

claim his bride. She married his cousin,

daughter of Nereus and Doris

Antiope or Hippolyta and fathered

Palamon, instead.

wife of Peleus

Demophoon or Hippolytus on her. In

In some accounts, Emily is Ypolita’s

mother of Achilles

the first story, he was given the queen

sister.

She reared the infant Apollo and

as his prize, in the second he abducted

Thesmophoria

 Greek

(with Euronyme) rescued Hephaestus

her when she came voluntarily aboard

a corn festival for married

from the sea when he was dropped

his ship. The Amazons invaded Greece

women, in honour of Demeter,

from Mount Olympus by Hera.

in an effort to recover their queen but

held at Athens in October or

She married the mortal, King

were defeated.

November

Peleus, and bore him a son, the hero

In some stories he married the

 Thesmophoriazusae

 Greek

Achilles. She had been wooed by both

Amazon queen and married Phaedra

a play by Aristophanes about

Poseidon and Zeus and many of the

after her death but others say that he

the women’s festival

gods attended her wedding, including

married Phaedra and, at that wedding,

honouring Demeter

the uninvited Eris who threw the

Antiope (or Hippolyta) broke in and

Thesmophorus

(see Demeter)

‘apple of discord’ into the midst of the

would have killed those present had

Thespian lion (see Cithaeronian lion)

gathering setting in motion the events

not Theseus killed her.

Thespius

 Greek

that led to the Trojan War.

Aphrodite caused Phaedra to fall

a king, host to Heracles

She had killed six sons by testing

in love with Hippolytus who rejected

during the hunt for the

their immortality in the fire and, when

her advances. She then falsely accused

Cithaeronian Lion

she tried the same test on Achilles,

him of rape and hanged herself,

He had fifty daughters and Heracles

Peleus rescued him and handed him

whereupon Theseus invoked the help

slept with each one of them in turn

over to Chiron to be reared. She later

of his father Poseidon to kill his son to

during the fifty days that it took to

tried to make her son invulnerable by

avenge her death.

find and kill the lion, fathering fiftydipping him into the river Styx but

When the survivors of the defeat of

one sons.

the ankle she held him with did not

1007

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Thetleif

Third Sun

enter the water and remained a weak

son of Kari

by cutting her in half with his sword.

spot which eventually brought about

brother of Beli and Thrym

After the death of Herrad, he

his death.

father of Skadi

married Isollde, widow of Hertnit.

After a disagreement with Peleus,

He coveted Iduna and her apples of

(see also Dietrich von Bern)

she left him and returned to her home

eternal youth. In the form of an eagle,

 Thidrekssaga

 Norse

in the sea but they were later reconhe carried off Loki and kept him

a version of the Nibelungenlied

ciled and he joined her in her undersea

dangling from a staff with which he

with added material

realm.

had struck the bird until he promised

Thiedric

 European

In some accounts she is equated

to get for Thiassi the two things he

[Thierry]

with Tethys.

wanted most.

a squire of Roland

Thetleif

 Norse

Loki tricked Iduna into going

When Gano was tried for treachery,

the name of Dietlieb in Thidrekssaga

outside the borders of Asgard with a

Thiedric met Pinabel in single combat

theurgia

(see theurgy)

bowl of apples and she was

to determine Gano’s fate. Thiedric won

theurgist

immediately abducted by Thiassi. She

and Gano was condemned to death.

a miracle-worker

refused to let him eat any of the apples

Thierry1

 European

theurgy

and, when the gods found out what had

a king of Maurienne

[theurgia]

happened, they ordered Loki to get

father of Blanchefleur

divine intervention: miracle-working

Iduna back. He borrowed Freya’s

Thierry2

(see Thiedric)

Theutus

falcon-garb and flew to Thrymheim

Thiga wa wairumbi

 African

a demon of gambling

where Iduna was held, changed her

a Kikuyu prophet who relayed

Thewi Suthat

 Thai

into a nut – or, some say, a swallow –

messages from En-kai to the

[Thewi Suthata]

and carried her back to Asgard hotly

Kikuyu people

a mythical princess

pursued by Thiassi. The gods saw

Thin Man

(see Cailte)

lover of Sison

them coming and lit a fire which

Thinggishatsangma

 Tibetan

They had been lovers in several previous

burned Thiassi’s feathers and he

one of the Five Long Life Sisters

existences but never married until they

crashed to the ground and was killed by

Thingyan Pwe

 Burmese

met again as king and princess.

the angry gods. His eyes were placed

[Thagyan.Water Feast]

Thewi Suthata

(see Thewi Suthat)

in the heavens as a constellation.

the New Year festival

thi

 Thai

In some accounts he is regarded as

During this festival much water is

[=Burmese nat:=Pakistani neq]

an aspect of Volund.

thrown by and at the participants and

a spirit of the dead

thiasus

 Greek

the chief nat, Thagya Min, appears

Thia

(see Thea)

[thiasos]

on earth. The fortunes of the coming

Thialfi

 Norse

a Bacchic revel: a band of worshippers

year are determined by whatever he

[Thjalfi]

Thiazi

(see Thiassi)

decides to bring with him, be it a

a servant of Thor

Thidrandi

 Norse

sword, fire or water.

a champion runner

a man killed by witches

Thinit

(see Tanit)

son of Egil

The story relates that he was attacked

Thinland

 Pacific Islands

brother of Roskva

by nine hags dressed all in black and,

the highest part of the coconut which

He was the son of a peasant who had

although he was armed with a sword

is the universe, home of Atea

been given by her father to serve

and defended himself, they killed him.

Thiodamus

(see Theodamus)

Thor after she disobeyed the god’s

Thidrek

 Norse

Thipelas

 Pacific Islands

instructions to return the bones of the

the Norse version of Theodoric

in the lore of the Carolines, a woman

goats they had all fed on so that Thor

(Dietrich von Bern)

who married the god Luigelan

could restore the goats to life.

husband of Herrad and Isollde

mother of Olofat

He and his sister Roskva accompIn this version, Thidrek is king of

Third Lady (see Keng San Ku-niang)

anied Thor and Loki on their trip to

Amlungaland although his seat is still

Third Lady of the Privy

Jotunheim where Thialfi lost in a race

in Bern where he was reared by

(see Keng San Ku-niang)

with Hugi.

Hildebrand.

Third Person

(see Thridi)

When Thor met Hrungnir in a

He won the helmet Hildigrimur

Third Sun

 Central American

duel, Thialfi acted as the god’s squire

from the giants Hilldur and Grimur,

[Four Rain.Sun of Fire.Sun of Rain]

and killed with a spade the huge

the sword Naglring from the dwarf

the third age in the Aztec

creature, Mokerkialfi, that the giants

Alfrik and another sword, Ekkisax,

creation cycle

had made to act as squire to Hrungnir.

from the giant Ecka.

The Second Sun, ruled over by

thiasos

(see thiasus)

He is said to have killed Sigurd with

Quetzalcoatl, ended after 676 years

Thiassa

 Greek

the sword Mimung.

when Tlaloc caused a great wind to

wife of Pericles

He was driven from his own lands

blow away the race of humans that

She was restored to life by Cerimon.

by Ermenrik but recovered them a

Quetzalcoatl had created. Tlaloc then

Thiassi

 Norse

year later.

took over as ruler of the Third Sun

[Byrr.Gustr.Thiazi.Thjasse.Thjazi.Thyazi]

During the final slaughter of the

which ended after a further 364 years

a Frost-giant

Niblungs, it was he, not Hildebrand,

when fire destroyed the earth. The

god of storms

who killed Krimhild (here Grimhild)

next ruler was Chalchiuhtlicue.

1008

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Thirteen Akbal

Thoosa

Another story calls this period the

daughter, Hypsipyle, cast him adrift

In some accounts, he was the king

Sun of Fire and says that the fire which

in a boat which came ashore on the

of Sarras and is referred to as Tolleme

destroyed the earth either fell from

island of Oenoe where he married a

la Feintes. Some say that he was

heaven or was started by the couple

nymph of the same name, fathering a

converted to Christianity by Joseph

who had escaped destruction at the

son, Sicinus. Other accounts say that

of Arimathea.

end of the Second Sun.

he died with the other husbands on

Thom

(see Atum)

(see also Quiyauhtonatiuh.sun1)

Lemnos.

Thomas of Enceldourne

Thirteen Akbal

 Central American

Thoas3

 Greek

(see Thomas the Rhymer)

the thirteenth day of the 20 days of

[Deiphilus.Nebrophonus]

Thomas of the Mountain

 British

the Mayan creation cycle

a king of Lemnos

father of Tom Thumb

On this day Month formed humans

son of Jason and Hypsipyle

Thomas the Rhymer

 British

from clay.

(see also Akbal)

brother of Euneus

[Thomas of Enceldourne.True Thomas]

Thirteen Treasures

He became king after his grandfather,

(c. 1220-1297)

(see Treasures of Britain)

also Thaos, had been cast adrift by

a poet and seer

Thirty-three Places

 Japanese

Hypsipyle.

He was said to have visited Elfland

shrines to the goddess Kwannon

He and his brother Euneus rescued

with the queen of that realm and was

Thisbe

 Greek

their mother from Lycurgus.

given the gift of prophecy. As a result,

a Babylonian maiden

Thoas4

 Greek

he was able to see the future and

She loved Pyramus but was forbidden

a king of Aetolia

foretold the Battle of Bannockburn.

to marry him. They planned to run

son of Andraemon and Gorge

Thompson

 British

away and arranged to meet by a certain

father of Haemon

a potter

mulberry bush near the tomb of

He led the Aetolians in the Trojan War

He was said to have found King Arthur

Ninus. She arrived first but was scared

and was one of those concealed inside

and his knights asleep under Richmond

by a lion and ran off, dropping her

the Wooden Horse.

Castle. When he tried to draw the

cloak. When Pyramus arrived he drew

Thoas5

 Greek

sword which was lying on a table, some

the wrong conclusions from the pawa king of Tauris

of the knights started to wake up so he

marks in the sand and the abandoned

son of Borysthenes

dropped the sword and ran off.

cloak and killed himself in grief.

He was the guardian of an image of

Thon

(see Thone)

Thisbe found him dying and killed

Artemis said to have fallen from the

Thon Pan Hla (see Hnit-ma-dawgyi)

herself with the same sword.

sky and sacrificed all prisoners to this

Thonamun

 Thai

Thitmanet

 Mesopotamian

image. When Orestes and Pylades

a king of the snakes

daughter of Keret

came to seize this image, he captured

When the king, Sura Uthaka, upset

Thitis

 British

them but they were saved by the

the snake-king, the latter had his

in some accounts, a sister of

intervention of Iphigenia who was

subjects dig tunnels under the capital

Morgan le Fay

acting as a priestess in the temple. He

city so that it subsided. He then coiled

Thixo

(see Dxui)

pursued the escaping party but was

himself round Sura Uthaka and

Thjasse

(see Thiassi)

killed by Orestes.

drowned him in the river.

Thjazi

(see Thiassi)

Thobadestchin

(see Tobadzistsini)

Thonapa

(see Thunupa)

Thjodrorir

(see Theodoric)

Thobadzistshini

(see Tobadzistsini)

Thone

 Greek

Thjoldolf

 Norse

Thoeris

(see Tauret)

[Thon(is).Thonus]

author of the Ynglingatal

Thok

 Norse

a provincial governor in Egypt

thlawe

 North American

[Thauk(t).Thokk]

husband of Polydamnia

in the lore of the Zuni, a plant

a giantess

In the stories that say that Helen was

growing in the underworld

She was the only living thing refusing

taken to Egypt, not Troy, she was said

T’hlu-kluts

(see Kalaitch)

to weep at the death of Balder so Hela

to have been held in the province

Thoas1

 Greek

refused to release him. It is suggested

governed by Thone.

[Thöon]

that she was Loki in one of his many

Thonenli`

 North American

one of the Earthborn Giants

disguises.

a Navaho rain-spirit

son of Uranaus and Gaea

Thok-chho

 Buddhist

one of the Yei

Thoas was killed by the Fates during the

[Thahog-chos-rgyal-po]

Thoon

(see Thoas1)

battle between the giants and the gods.

one of the 5 Mahapancharajas

Thong Tilo

 African

Thoas2

 Greek

king of accomplishments

a detiy, the king above

king of Lemnos

(see also Tsun-gyi-rgyal-po)

Thonis

(see Thone)

son of Dionysus and Ariadne

Thokk

(see Thok)

Thonus

(see Thone)

husband of Myrina

Tholomer

 British

Thoos

(see Thous)

father of Hypsipyle

[Tolleme la Feintes]

Thoosa

 Greek

father of Sicinus by Oenoe, some say

a king of Babylon

a nymph

The only man to survive when the

He was originally a friend of Evelake

one of the Nereids

women of Lemnos killed all the other

but later waged war against him.

daughter of Phorcos and Ceto,

men for putting their wives aside in

Evelake defeated him with the help of

some say

favour of Thracian concubines. His

Joseph of Arimathea.

mother of Polyphemus by Poseidon

1009

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Thor

Thordis2

Thor

 Norse

merely the glove of the giant Skrymir

In the final battle, Thor killed the

[Ake-Thor.Aku-Thor.Atli.Hercules

who then led them to the palace of

Midgard serpent but died in the flood

Barbatus.Hlorridi.Hurler.Oku-Thor.

Utgard-Loki, king of the giants. To

of venom that poured from its jaws.

Red Beard.Thunderer.Vingthor:

test the powers of the gods, the king

Some say that he also killed Garm.

=Anglo-Saxon Thunor:=German

arranged various contests. Loki tried

(see also Hafra-drottin.

Dietrich.Donar:=LappHoragalles:

to out-eat Logi, the king’s cook; Thor

Reidartyr.Valdi Kjola)

=Norman Thur:=Saxon

tried to drink the contents of the

Thora1

 Norse

Thuna(e)r.Thunor=Slav Perenu]

giant’s horn; Thialfi ran a race against

daughter of King Hakon

a thunder-god and

Hugi; all to no avail. When Thor tried

wife of Elf

fertility-god

to lift the paw of the giant’s cat he

She married Elf after the death of

son of Odin and Frigga,

failed even to move it and he was

his first wife, Hiordis.

Fiorgyn or Erda

beaten in a wrestling match by Elli, the

Thora2

 Norse

brother of Balder, Hoder and

old nurse pf Utgard-Loki. When they

daughter of Jarl Herrand

Hermod

left Jotunheim, Skrymir admitted that

second wife of Ragnar Lodbrok

husband of Iarnsaxa and Sif

he had won all these events by the use

mother of Agnar and Erik

father of Lorride, Magni, Modi

of magic.

Her father gave her an egg from which

and Thrud

He once fought a duel with the

hatched a dragon which coiled itself

Some accounts make Thor the father

giant Hrungnir who boasted that he

around her house, allowing access only

of Odin by Bestla.

would take over Asgard and, with it,

to her servant. Ragnar Lodbrok killed

As an infant he was so strong and

Thor’s wife, Sif. Thor killed the giant

the dragon and claimed her hand in

unpredictable that his mother could

with his hammer but was himself

marriage.

not control him and he was tutored by

wounded with a fragment from the

Thora3

(see Kaang)

Hlora and Vingnir.

giant’s shattered flint club. As he fell

Thorah

(see Torah)

At maturity he was given the realm

to the ground, the dead giant’s leg

Thoralf Skolinson

 Norse

of Thrudheim where he built a huge

fell across his body so that he was

owner of the sword Quern-biter

palace, Bilskirnir. It was said that,

unable to move until his young son,

Thorarin

 Norse

when he was angry, sparks came off

Magni, easily lifted the leg and freed

father of Thorstein

his red hair and beard and he

his father. Thor gave Magni the

Thorbjorg

 Norse

generated so much body heat that he

giant’s horse, Gullfaxi, as a reward.

wife of Holmkell

was not allowed to use the Bifrost

Groa, a sorceress, tried to remove the

mother of Ketelrid

Bridge, wading through the river

flint fragment from his forehead but,

Thord1

 Norse

instead. His chariot was drawn by two

forgetting where she had got to in

son of Kari

goats, Tanngrisnr and Tanngniostr and

her recitation of runes, failed to extract

This young boy was one of the

when he was riding in the chariot he

it.

Njalssons trapped in the house of

was known as Aku-Thor. He was given

His hammer was once stolen by the

his grandfather, Njal, when it was

a magic belt, Megingiord, that

giant Thrym who would return it only

attacked by forces led by Flosi who

doubled his strength when he wore it

if he were given Freya as a wife. Freya

burnt the house to the ground. He

and a magical hammer, Miolnir, which

refused to leave her husband so Thor,

refused to leave his grandparents who

returned to his hand when thrown.

dressed in her bridal clothes and with

put him between them as they lay

The hammer, which was a thunderbolt

Loki similarly attired as a bridemaid,

quietly on their bed waiting to be

when he hurled it and which produced

presented himself to Thrym in

overcome by the smoke and flames.

lightning when struck against a rock,

Jotunheim. When Thrym produced

Thord2

 Norse

was so hot that he wore a special grip

the hammer, Thor seized it and killed

head groom of Bjarni

called Iarn-greiper.

all the giants present.

An argument with Thorstein about

His first wife, the giantess Iarnsaxa,

When the gods were invited by

the result of a horse-fight led to blows

bore two sons, Magni and Modi; his

Aegir to a feast in his undersea kingand Thord struck Thorstein with his

second, Sif, who had previously borne

dom, Thor and Tyr asked the giant

staff, cutting open his head. When

a son, Uller, gave him two daughters,

Hymir for a kettle large enough to

later Thorstein sought an apology, he

Lorride and Thrud. When Loki stole

hold drink for all the gods. He and

was rebuffed so he killed Thord.

Sif’s long golden hair, Thor nearly

Hymir went fishing for breakfast.

Thord Freysgodi

 Norse

strangled him, forcing him to return

Hymir caught two whales, just

[Thord Freysgothi]

the tresses.

enough for their meal, and Thor

a priest of Frey

On another occasion he journeyed

fished for the Midgard serpent by

Thord Freysgothi

with Loki to Jotunheim with a view to

baiting his hook with the head of

(see Thord Freysgodi)

forcing the giants to refrain from

Hymir’s ox, Himinbrioter. He caught

Thordis1

 Norse

sending the icy winds which ruined the

it and hauled it to the surface and

a man who sacrificed a bull to the

flowers. On the way, they collected

would have killed it if Hymir, in fear,

Light Elves to heal his wounds

two young helpers, Thialfi and and his

had not cut the line. When the two

Thordis2

 Norse

sister Roskva. They slept one night in

gods left with the huge kettle, the

sister of Jokul

what they thought was a house but

giants attacked them but Thor killed

wife of Thorstein

which, by daylight, turned out to be

all of them with his hammer.

mother of Ingimund

1010

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Thorstein1

Thorer

Thorer

 Norse

He and Thorvald were sent by Bjarni

of them were killed when they touched

one of the 9 sons of Viking

to kill Thorstein who had killed

things or ate food in the underworld

by his second wife

Bjarni’s head-groom, Thord. They

and few returned. Thorkel himself was

When the nine sons of Viking were

were both killed by their intended

so badly scarred as to be scarcely

attacked by the eight sons of Niorfe to

victim who sent them back to Bjarni

recognizable.

avenge the death of their brother,

tied on to a horse. (see also Thorkell)

Thorkell

(see Thorkel)

Thorer and Thorsten were the only

Thorhalla

 Norse

Thorkil

(see Thorkel)

two survivors.

daughter of Asgrim

Thorleif

 Norse

Thorgerd1

 Finnish

wife of Helgi

[Thorleifr]

a storm-goddess

She was trapped when Flosi’s men

a rich merchant

Thorgerd2

 Norse

surrounded the house of the Njalssons

Helgi and Geitir killed Thorleif’s

[Bride of Helgi.Thorgerda Holgarbrud.

but, along with the other women and

partner for his money but were

Thorgerther Holgarbruther]

children, she was given safe passage

frustrated when Thorleif sent the dead

a fertility goddess

before the house was burnt to the

man’s possessions to his heirs. Helgi

Thorgerd3

 Norse

ground.

then employed a man called Ketill to

daughter of Njal and

Thorhallr

(see Thorhall)

kill Thorleif but the two became

Bergthora

Thorhild

 Norse

friends, once again frustrating Helgi’s

sister of Grim, Helga, Helgi

a woman of Njal’s

plans.

and Skarp-Hedin

household

Thorleifr

(see Thorleif)

She was trapped when Flosi’s men surShe was trapped when Flosi’s men

Thorn of Glastonbury

rounded the house but, with the other

surrounded the house but, with the

(see Glastonbury Thorn)

women and children, was given safe

other women and children, was given

Thorn of Sleep

 Norse

passage before the house was burnt

safe passage before the house was

Odin’s magic thorn which

to the ground.

burnt to the ground.

could induce sleep without

Thorgerda Holgarbrud

Thorin

 Norse

aging or loss of beauty

(see Thorgerd2)

one of the dwarfs

Thorny Flowers

 Central American

Thorgerther Holgarbruther

Thorir

 Norse

an Aztec giant

(see Thorgerd2)

an earl

At the beginning of the Fifth Sun, he

Thorgestr

(see Tuirgeis)

father of Olof

and three other giants, Falling Eagle,

Thorgils

(see Tuirgeis)

Thorkel1

 Norse

Serpent of the Obsidian Knives and

Thorgrim1

 Norse

[Thorkell.Thorkil]

Resurrection, were given the task of

[Thorgrimr]

a man in dispute with Glum

holding up the sky.

a witch

father of Sigmund

Thorod

 Norse

With her sister Thorod she raised a

The argument was about a piece of

a witch

storm that nearly wrecked Frithiof’s

land which they both claimed. Thorkel

With her sister Thorgrim she raised a

ship en route to the Orkneys.

sacrificed an ox to Frey to ensure a

storm that nearly wrecked Frithiof’s

In other accounts, the two witches

favourable outcome but it did little

ship en route to the Orkneys.

are Ham and Heid.

good – Glum killed Thorkel’s son,

In other accounts, the two witches

Thorgrim2

 Norse

Sigmund, and was forced to give up

are Ham and Heid.

[Thorgrimr]

the land which, at least according to

Thorstein1

 Norse

a priest of Frey

Glum, he had illegally acquired from

[Thorsteinn]

He was killed by the outlaw, Gisli, who

Glum’s estate.

son of Thorarin

was his brother-in-law.

Thorkel2

 Norse

father of Skegg-Brodi

Thorgrim3

 Norse

[Thorkell.Thorkil]

In an argument about the result of a

[Thorgrimr]

son of Geitir

horse-fight, Thord struck Thorstein

husband of Olof

In one version of the story of Bjarni,

with his staff and cut his head open.

father of Trausti and Viglund

Helgi’s father was killed by his

When later Thorstein sought an

He was in love with Olof, the daughter

brother-in-law, Geitir, and Bjarni

apology, he was rebuffed so he killed

of an earl, but her parents wanted

killed Geitir to avenge his father’s

Thord who was head-groom to the

her to marry a rich man, not the

death. Thorkel then tried to exact

rich landowner, Bjarni. Bjarni then

illegitimate son of a farmer. Thorgrim

vengeance on Bjarni but, after fighting

sent two of his retainers, Thorhall and

abducted her from the wedding

and wounding each other, they became

Thorvald, to kill Thorstein but they

ceremony and they eloped together

firm friends. In some versions,

too died at the hand of their intended

and married.

Thorstein takes the place of Thorkel

victim. Finally, goaded by his wife,

Thorgrimr

(see Thorgrim)

and in others Geitir was not killed by

Bjarni himself went forth to exact

Thorhall1

 Norse

Helgi but became his friend.

vengeance. The two men fought each

[Thorhallr]

Thorkel3

 Norse

other to a standstill and ended up

a hero who sailed to Vinland

[Thorkell.Thorkil]

as friends, with Thorstein undertaking

Thorhall2

 Norse

a Danish hero

to be a loyal servant to Bjarni, who

[Thorhallr]

He led a band of warriors to the

then took care also of Thorstein’s

a servant of Bjarni

underworld in search of treasure. Most

father, an old man.

1011

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Thorstein2

Thrall

Thorstein2

 Norse

He and Thorhall were sent by Bjarni

Thoueris

 Greek

[Thorsteinn Ketilsson]

to kill Thorstein who had killed

[=Greek Athena]

husband of Thordis

Bjarni’s head-groom, Thord. They

the Greek name for Tauret

father of Ingimund

were both killed by their intended

Thoule

(see Thule)

He attacked and wounded a highvictim who sent them back to Bjarni

Thoume Kine Kimte Cacounche

wayman named Jokul but the bandit

tied on to a horse.

 North American

overpowered Thorstein and forgave

Thorvaror

 Norse

a creator-god of the

him for the attack. Thorstein was even

a physician

Natchez Indians

allowed to marry Jokul’s sister, called

In the story of the feud between Bjarni

Thous

 Greek

Thordis.

and Thorkel, Thorvaror, who was

[Thoos]

Thorstein3

 Norse

Bjarni’s doctor, also treated Thorkel

one of the dogs of Actaeon

[Thorsteinn]

when they were both wounded.

When Artemis caught Actaeon, the

son of Ingimund

Thorwald

(see Thorvald)

hunter, watching her as she bathed, she

father of Ingolf

thorybism

(see poltergeist)

turned him into a stag. His hounds,

He avenged the death of his father,

Thot

(see Thoth)

including Thous, tore him to pieces.

who had been killed by a young

Thoth

 Egyptian

Thousand and One Nights

relative, and then took over his late

[Aah(-te-huti).Dhouti.Djeheuty.D(j)ehuti.

(see Arabian Nights)

father’s chieftainship and cleared the

Eye of Horus.He Zur.Khons.Lord of

Thousand Named

 Egyptian

country of all the sorcerers and evil

Magic.Lord of Sessenu.Lord of Time.

an epithet for Isis

doers.

Tat.Techu.Thaut.Thot.Thouti.Tongue of

Thout

(see Thoth)

Thorsten

 Norse

Ptah.Trismegistus.Zehuti.Zhouti:

Thouti

(see Thoth)

the eldest of the 9 sons of Viking by

=Greek Hermes.Tahuti.Tehuti:

Thracias

 Greek

his second wife

=Phoenician Taaut]

[=Roman Circius]

husband of Ingeborg

god of art, law, magic, the moon,

a wind from the north-west

father of Frithiof

science, time, writing, wisdom

quarter

When one of the brothers killed one of

god of Khnum

Thraell

(see Thrall)

the nine sons of Niorfe in a quarrel,

consort of Ma or Nehmetaway

Thraetama

(see Thraetona)

Viking banished him but all nine

father of Neferhor

Thraetana

(see Thraetona)

decided to go into exile. Viking gave

He is sometimes regarded as the son

Thraetaona

(see Thraetona)

Thorsten his sword, Angurvadel, and

of Ra but others say he was the son

Thraetona

 Persian

they went off to an island in Lake

of Seth born from his father’s head

[Faridun.Thraetama.

Wener where they were attacked by

or from a lotus.

Thraeta(o)na.Thraitauna]

Niorfe’s sons and only Thorsten and

Originally he was a creator-god who

a hero

Thorer survived. The eldest son of

brought into being the four pairs of

son of Thrita Athwya

Niorfe, Jokul, had conquered Sogn,

deities from the primitive waters. He

He was the son of one of the first four

killed the king, exiled his son Belé and

became the scribe and keeper of

men to press the divine drink, Haoma,

turned his daughter Ingeborg into a

records, credited with the invention

from the fruit of the Gaokenera tree.

witch. When Jokul twice called up

of hieroglyphics.

He fathered three sons (Eraj, Salm

storms that shipwrecked Thorsten,

In the form of a baboon, he acted as

and Tur), on Ahaharnaz and Aranvaz,

Ingeborg saved Thorsten from the sea.

a judge in the underworld, recording

two of the wives of Azhi Dahak.

In gratitude, he found her brother

the weighing of souls in the balance.

In a fight with Azhi Dahak he

Belé and restored his throne, returned

He helped Isis in the resurrection

stabbed him and bound him with

Ingeborg to her former self and

of Osiris after he had been killed by

chains to Mount Demavand.

married her.

Set.

In some accounts, he is the same

He and Belé, together with a former

He took over when Ra retired and

as Keresaspa.

(see also Atar1)

foe, Angantyr, mounted many raids at

was elevated to the heavens, though

Thrain

 Norse

sea, recovering the ship Ellida stolen

others say that Shu took over as

a member of the Sigfusson clan

from his father, seizing the magic

supreme ruler. One of his duties was to

He was killed by Skarp-Hedin who cut

armlet from the tomb of Soté the

stand in the prow of Ra’s sun-barque,

out the dead man’s jawbone. This

pirate and conquering the Orkneys

 Manjet, to ward off enemies.

started the feud between the Sigfussons

which were given to Angantyr.

It was he who gambled with the

and the clan of Njal, Skarp-Hedin’s

Settling down after these adventures,

moon and won five intercalary days

father.

Thorsten fathered a son, Frithiof, who,

which allowed Nut, who had been

Thraitauna

(see Thraetona)

as a child, played with the children of

cursed by Ra so that she could not bear

Thrall

 Norse

Belé, especially his daughter, also

children in any normal month, to give

[Thraell]

known as Ingeborg. When he and

birth to her five children.

son of Heimdall and Edda

Belé died, they were interred in

He is depicted as having the head

husband of Thyr

barrows in sight of one another.

of an ibis or baboon.

Heimdall, visitng earth as Riger,

Thorvald

 Norse

(see also Esden)

fathered Thrall on Edda. Thrall mar[Thorwald]

Thouart

(see Tauret)

ried Thyr, founding the class of thralls

a servant of Bjarni

Thoueret

(see Tauret)

or serfs.

1012

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Thrasymides

Thrudur

Thrasymides

 Greek

Three Isles of the Genii

Thrita Athwya

 Persian

son of Nestor

(see Fortunate Islands3)

[=Hindu Trita Aptya]

brother of Antilochus

Three Lavatory Ladies

a demi-god

He, his father and his brother, fought

(see Keng San Ku-niang)

father of Keresaspa

with the Greeks at Troy.

Three Mothers

(see Duc Ba)

and Thraetona

Three Agents

(see San-kuan)

Three Musketeers

 Chinese

His function was to protect man

Three Ben

 Central American

the 3 deities Chang Fei, Liu Pei

from disease and death. He was killed

the third of the 20 days of

and Kuan-ti

by Azhi Dahak who was killed by

the Mayan creation cycle

Three Mystic Apes

 Japanese

Thraetona to avenge his father’s death.

On this day many of the living things

[Koshin]

Thrivaldi

 Norse

on earth, in the sea or in the sky were

these apes are Mizaru, Kikazaru

a nine-headed giant killed by Thor

made.

and Iwazaru

Thror1

 Norse

(see also Ben)

They are represented with hands

one of the dwarfs

Three Bodies Doctrine

 Buddhist

covering respectively the eyes, the

Thror2

(see Odin)

[Tri’kaya]

ears and the mouth – see no evil, hear

Throv

(see Odin)

the doctrine that asserts that a

no evil, speak no evil.

Thrown Away

 North American

Buddha has 3 levels of existence

Three Poisons

 Chinese

[Spring Boy]

These levels are referred to as nirmanathe 3 animals at the centre

in Creek lore, a boy who grew

kaya, sambhoga-kaya and Dharmaof the Wheel of Law

from a placenta

kaya.

These animals, a bird, a pig and a

son of Turkey-Killer

Three Cimi

 Central American

snake, are linked together inside the

When his wife was killed by a monster,

the sixteenth of the 20 days of the

central boss of the wheel.

Turkey-Killer cut open her abdomen

Mayan creation cycle

Three Pure Ones

(see San Ch’ing)

and rescued their unborn son. The

On this day death is said to have come

Three Purities, The

placenta, which he threw into the

into existence.

(see San Ch’ing)

bushes, developed into another boy

(see also Cimi)

Three Romances

(see Mabinogion)

and Turkey-Killer reared them

Three Door Gods

 Chinese

Three Sovereigns, The

 Chinese

together. They caused a great deal of

guardians of entrances

creator-gods

trouble and eventually killed their

These beings were given the status

These three gods were Fu-hsi, Shen

own father who became a crow. After

of gods for devotion to the emperor,

Nung and Yen-ti and, together with

that, the boys separated, one going

T’ai Sung, when they guarded his door

the Five Emperors, they created the

east, the other west.

against the demons of his dreams.

universe.

In another version, he was the twin

Their names are given as Hu ChingThree Stars

(see Fu Lu Shou)

of Lodge Boy who takes the major

t’e, Ch’in Shu-p’o and Wei Cheng.

Three Theban Plays

 Greek

role.

They are said to live near a peach

3 plays by Sophocles based

(see also Lodge Boy)

tree, three million miles in circumon the story of Oedipus

Thrud1

 Norse

ference, in which there is a door

(see Oedipus)

a giantess

through which the ghosts of the dead

 Three Vaults

(see San Tung)

daughter of Thor and Sif

can return. The Door Gods are in

Threefold Man

sister of Lorride

charge of that door and throw evil

the theory that man is composed

She was wooed by Alvis, a dwarf, and

ghosts to be eaten by tigers.

of 3 parts

Thor, testing his intelligence, kept him

Three Eponae (see Demeter.Epona)

The physical body was regarded as

up all night answering questions.

Three Gods of Happiness

comprising a mortal part, a divine part

When the sun rose, the dwarf, adapted

(see Fu Lu Shou)

(the phren) and an ethereal part (the

only to the darkness of his underThree Great Beings

 Chinese

thumos).

ground kingdom, was turned to stone.

[San Ta Shih]

The Romans regarded the soul as

Thrud2

(see Odin)

a triad of deities

threefold – the manes, the anima and

Thrudgelmir

 Norse

These three are the bodhisattvas

the umbra.

a six-headed giant

Manjushri (or Wen Shu), Samantabhadra

Thriae

 Greek

son of Ymir

(or P’u Hsien) and Avalokitsevara (or

[Thriai]

father of Bergelmir

Kuan Yin).

the nymphs of Mount Parnassus

He was the offspring of the first

Three Great Men

 Thai

They were regarded as prophetesses

giant, Ymir, produced from the sweat

the rulers of the earth at

and nursed the infant Apollo.

of his feet.

the time of the flood

Thriai

(see Thriae)

Thrudheim

 Norse

These three, Khun Kan, Khun Ket

Thride

(see Thridi)

[Thrudvan(gar).Thrudvarg.Thruthheim]

and Pu Lang Seung, went to see the

Thridi

 Norse

the realm of Thor, site of his

king of the Thens and returned to

[Third Person.Thride]

palace Bilskirnir

repopulate the world when the

one of 3 mysterious deities visited

Thrudr

(see Odin.Thrudur)

waters receded.

by Gylfi, probably a manifestation

Thrudur

 Norse

Three Isles of the Blest

of Odin

[Thrudr]

(see Fortunate Islands3)

 Thrimskvida

(see Hammarsheimt)

one of the Valkyries

1013

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Thrudvang

thunderbolt5

Thrudvang

(see Thrudheim)

Thund

 Norse

Thunder Woman

(see Kaminari)

Thrudvangar

(see Thrudheim)

a river which runs round

Thunderbearer

 Roman

Thrudvarg

(see Thrudheim)

the grove, Glasir, site

a name of Jupiter

Thrung

(see Freya)

of Valhalla

Thunderbird1

 North American

Thrurrin

 Norse

Thunder

 North American

[Thunderer]

one of the dwarfs

a god of many Indian tribes

a name for the gods Hinun, Wakan

Thruthheim

(see Thrudheim)

The Coeur d’Alene people have a

Tanka Wakinyan and Wakonda

Thrym

 Norse

story that tells how Thunder kidThunderbird2

 North American

[Thrym(i)r]

napped the wife of a hunter who then

[Skyamsen.Thunderer:=Siberian

a Frost Giant

followed the couple to the god’s home.

Giant Eagle]

god of ice

When Thunder went to sleep, the

a spirit of thunder and lightning

king of Jotunheim

hunter stole all the god’s shirts. These

The description of these beings

son of Kari

garments enabled the god to fly and

varies from tribe to tribe. Sometimes

brother of Beli and Thiassi

without them he was quite helpless.

they are human with the head of an

father of Drifta, Frosti, Johul

The Hauchnom tribe say that

eagle or wearing cloaks made from

and Snoer

Thunder challenged the supreme god,

eagle feathers; others say that they

He stole Thor’s hammer and said he

Taikomol, but lost and was banished

are largely without definite form

would return it only if he were given

to the northern realms during the

but have beaks with large fangs.

Freya as a wife. When Freya refused

winter months.

It is believed that they can make

to leave Odin, Thor dressed himself

Among the Kato, he was regarded as

thunder by flapping their wings and

as a bride and, with Loki dressed as a

a creator-god, maker of man as well as

lightning flashes come from their

bridesmaid in attendance, went to

of the earth.

eyes.

Jotunheim in the role of Freya. When

The Lipan say that Thunder

Some tribes regard them as ancestors

Thrym produced the hammer, Thor

quarrelled with the wind-god.

of the human race who played a part

seized it and killed all the giants

In Oregon, Thunder is regarded as

in the creation of the world.

present.

an old man married to an old woman

(see also Thunderbird3)

Thrymheim

 Norse

or, some say, to a tree.

Thunderbird3

 North American

[Thursar]

In the lore of the White Mountain

[Skyamsen.Thunderer]

a forest glade, home of giants

Apache, the contest for supremacy was

a totem figure of the American Indians

to which Iduna was abducted

between Thunder and the Sun.

This sacred figure was represented as

Thrymir

(see Thrym)

Thunder Animal

(see Raiju)

an eagle, capable of lifting a whale,

Thrymr

(see Thrym)

Thunderbearer

 Roman

whose wings caused the sound of

 Thrymskvida

(see Hammarsheimt)

a name of Jupiter

thunder and whose beak produced

Th’uban

 Muslim

Thunder bird

(see Raicho)

lightning. It is depicted as having a

[=Arab Tinnin]

Thunder Boys

 North American

second head on its belly.

a fire-breathing dragon

[Little Men]

(see also Thunderbird2)

thug

 Hindu

twin male spirits of thunder

Thunderbird4

 Siberian

[phansigar.thag]

and lightning

rain-spirits

a devotee of Kali

sons of Kanati and Selu

In this case, the birds are ducks and it

thuggee

 Hindu

These twins were known as Tame

is said that it rains when they sneeze.

the practice of strangling victims,

Boy, god of thunder, and Wild Boy,

Thunderbird5

 South American

used by the thugs

god of lightning. They are envisaged

a spirit of thunder and

Thule

 Greek

as wearing snakes for necklaces and

lightning

[Thoule.Thyle]

cause thunder by playing ball in the

This being features in the lore of

the most northerly country known to

sky.

several tribes who believe that the

the ancient Greeks

Thunder Child

(see Raitaro)

Thunderbird causes thunder by

This country could be Iceland, Norway

Thunder-darter

 Roman

flapping his wings.

or Shetland.

(see also Ultima)

a name of Jupiter

thunderbolt1

 Buddhist

Thulr

 Norse

Thunder-master

 Roman

[=Chinese Diamond Mace.Ju-i:

a river in Niflheim, one of the

a name of Jupiter

=Japanese Nyoi:=Tibetan Dorje]

12 rivers known as Elivagar

Thunder Men

 North American

the embodiment of the power

Thum

(see Atum)

man-eating monsters in the lore

of the law

Thummin (see Urim and Thummin)

of the Sioux

thunderbolt2

 Greek

thumos

 Greek

Thunder Saint

 Burmese

the weapon of Zeus

the ethereal part of Threefold

a deity

thunderbolt3

 Hindu

Man

When a princess, whose baby had

the weapon of Indra

Thun-gyi-gyal-po (see Chos-skyon)

been stolen by a dragon, prayed to this

(see also Thunderstone.Vajra)

Thunaer

(see Thunor)

deity, he killed the dragon with a

thunderbolt4

 Roman

Thunapa

(see Thunupa)

lightning-bolt and saved the child.

the weapon of Jupiter, known as

Thunar

(see Thunor)

Thunder-smiter

 Roman

fulgur

Thunaraz

(see Thunor)

a name of Jupiter

thunderbolt5

(see Sudika-Mbambi)

1014

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ti2

Thunderer1

Thunderer1

moon and stars out of Lake Titicaca

Thyestes’ son, Aegisthus.

a name for a thunder-god such as

and worked other such miracles before

The boy, when he was seven years

Baal, Odin, Taran, Thor or Zeus

disappearing into the sea.

old, was told by Atreus to kill

Thunderer2

 North American

Another version says that he carried

Thyestes whom he had imprisoned

a Chinook fisherman

a cross, preached peace and banned

but, recognising the sword the lad was

A giant killed four of five brothers and

the worship of idols. He was killed by

carrying, Thyestes knew him for his

was pursuing the fifth when they came

Makuri and his body was cast adrift in

own son and so avoided being killed.

to a river where Thunderer was

a reed boat on Lake Titicaca whence it

When Thyestes confessed to Pelopia

fishing. He threw the youth across the

sailed to Africa.

that he was the masked rapist, she

river to safety and invited the giant to

He is depicted as a tall, bearded man

killed herself with his sword. He gave

cross the water over his prostrate body.

with blue eyes.

the sword back to Aegisthus and

He then tipped the giant, who he

Thunupu

(see Thunupa)

ordered him to kill Atreus. This time

called Okulam, into the river where

thupa

 Buddhist

there was no escape and Thyestes took

he drowned.

the Pali version of the

over the throne of Mycenae once

Thunderer3 (see Elias.Thunderbird)

Sanskrit stupa

again. He was later driven from the

Thunderers

 North American

Thur

 French

throne by Agamemnon, son of Atreus,

3 emissaries of Hinun

the Norman name for the Norse god

and fled to Cythera where he died.

Their function was to keep order on

Thor

Thyia

 Greek

earth and to destroy evil monsters.

Thuremlin

(see Daramulun)

the first woman devotee of

Thunders

 North American

Thurisind

 German

Dionysus

2 fawns who were put in the sky

a king of the Gepidae

Thyiades

(see Bacchantes)

as Thunders

father of Rosamund

Thyle

(see Thule)

A bear killed a deer and would have

Thursar

(see Thrymheim)

thymell

 Greek

killed her two young fawns but they

Thurses

(see Thursir)

an altar to Dionysus in the

ran off. When the bear followed them,

Thursir

 Norse

orchestra of a theatre

a lizard gave them shelter and killed

[Thurses]

Thymius

 Greek

the bear by inducing it to swallow

a name for the giants

son of Phineus by his second wife,

some red-hot stones. To save the fawns

These beings were envisaged as very

Idaea

from further trouble with bears he sent

hairy and with large ears.

Thymoetes1

 Greek

them into the skies where they make

Thviti

 Norse

son of Laomedon and Strymo

the noise of thunder as they move

the boulder sunk into the ground

brother of Priam

about wearing the dry, crackly skin of

on the island of Lyngvi to

father of Thymoetes

the bear which the lizard gave them.

which Fenris was forever bound

Thymoetes2

 Greek

Thunderstone

 Hindu

(see also Giall2)

son of Thymoetes

the weapon of Indra: a thunderbolt

Thyazi

(see Thiassi)

grandson of Priam

(see also vajra)

Thyene

 Greek

Thyone

 Greek

Thung

 Thai

one of the Hyades, in some accounts

[Semele.‘the raving queen’]

a king

Thyestes

 Greek

In some accounts, wife of Dionysus,

When the people complained that

a king of Mycenae

in others the name of Semele, his

wild animals, which the king’s decree

son of Pelops and Hippodamia

mother, after he rescued her from

protected, were eating their crops, he

brother of Atreus

Hades and took her to Olympus.

told them to build fences. When this

father of Pelopia

(see also Dione1)

failed, he told them to build bamboo

father of Aegisthus by Pelopia

Thyoneus

(see Dionysus)

stars round their fields and these

father of Aglaus, Callileon and

Thyr

 Norse

symbols effectively stopped the loss of

Orchomenus by one of the Naiads

wife of Thrall

their crops.

Thyestes was engaged in a feud with

She and Thrall are regarded as the

Thunor

 Saxon

his brother Atreus over the throne of

founders of the class of thralls or serfs.

[Thuna(e)r.Thun(a)raz:=German Donar:

Mycenae and seduced Aerope, his

thyrsus

 Greek

=Norse Thor]

brother’s wife, who handed over the

the staff of Dionysus with a

a god of thunder

stuffed golden-fleeced lamb which

tip of pine-cone and twined

Thunraz

(see Thunor)

was taken as proof of the owner’s right

with ivy, used by satyrs

Thunupa

 South American

to the throne. He also tricked Atreus

and Maenads

[(Con Ticci) Viracocha.Conapa.

into killing his own son, Pleisthenes.

Ti1

 Chinese

Pachaccan.Ta(a)pac.Tarapaca.

When Zeus reversed the motion of

a title for an emperor regarded

T(h)onapa.Thunapa.

the sun, Thyestes abdicated in favour

as a divine being

Thunupu.Vicchaycamaya]

of Atreus who banished him from the

Ti2

 Chinese

an Inca hero with magical powers

kingdom. He unwittingly ate some of

an earth-goddess

Thunupa was said to have appeared

his own children killed by Atreus and

consort of T’ien

from the north with five disciples.

served up at a meal. To avenge himself

Earth (Ti) and sky (T’ien) later joined

He was able to raise mountains and

he raped his own daughter, Pelopia,

to become the all-powerful creatorwas said to have brought the sun,

who then married Atreus but bore

god, Shang-ti.

1015

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ti Chün

Ticci Viracocha

Ti Chün

 Chinese

ti-t’ang

 Chinese

she gave birth. Ea and the other gods

[Lord of Heaven]

a shrine in which ancestral records

chose Marduk to lead them. Tiamat

god of the eastern sky

are kept

was slain by Marduk and her body was

husband of Heng Hsi and

Ti-ts’ang

 Chinese

used to build the world. Her second

Hsi Ho

[Chin Ch’iao-chi.Chin Ti-ts’ang.

husband (or son), Kingu, was killed at

He was the father, by Hsi Ho, of

Earth-womb King.Ti-ts’ang Wang.Yüthe same time and his blood was used

the ten suns which one day appeared in

ming Chiao-shih:=Indian

to make mankind.

the sky all together, instead of one per

Kshitigarbha:=Japanese Jizo]

In some accounts, she was the sister

day. The heat was so unbearable that

a ruler of hell

of Shallak whom she married.

the archer I shot down nine of the

Ti-ts’ang was originally a Korean

(see also Mummu)

suns, each of which fell to the earth in

monk, Chin Ch’iao-chi, who founded

Tiamuni

 North American

the form of a crow with three legs.

a Buddhist sect in China and was

the first man, in the lore of the

He also had ten sons by Heng Hsi

known as Chin Ti-ts’ang by his

Acoma tribe

who were moons.

followers. He died at the age of 99 and

son of Nao’tsiti

ti hsien

 Chinese

was deified as Ti-ts’ang Wang.

His mother was impregnated by the

a Taoist immortal living on

In one of many lives, some say he

rainbow and bore twin sons. She gave

earth: a living saint

was a girl whose mother was an

one, Tiamuni, to her sister Ia’tiku and,

Ti Jean

 Canadian

incurably wicked cannibal but Tiwhen the boy reached manhood, he

a hero

ts’ang prayed so fervently for her when

mated with Ia’tiku to produce the

He killed a seven-headed monster and

she died that she was saved from

forerunners of the tribe.

cut out all its tongues so that, when

damnation.

tiang maleh rupa

 East Indian

another man produced the seven heads

He is depicted dressed as a priest

a formula which, it is said, will turn a

and claimed to have killed the beast, Ti

and holding a khalkara.

man into a crocodile

Jean was able to prove him a liar.

Ti-ts’ang Wang

(see Ti-ts’ang)

Tiathdrom

(see Tara3)

Ti Jean Quinto

 West Indian

Ti Ya

(see Ti Mu)

Tiawath

(see Tiamat)

a Haitian voodoo spirit envisaged

Ti Yao

(see Yao)

Tiberinus

 Roman

as a policeman

Ti-yü

 Chinese

[Father Tiber.Volturnus]

Ti K’ang Wang

 Chinese

[Earth Prison]

a river-god, the Tiber personified

a lord of the underworld

hell: the underworld, ruled by Tiking of Alba Longa, some say

He was originally a monk and, when

ts’ang

son of Janus and Camise

he died, he collected together a group

Tia

 North American

son of Capetus, some say

of like-minded monks in the undera god of death of the Haida Indians

He was drowned in the river which

world. They made such a nuisance of

Tiacapan

(see Ticapan)

was named after him.

themselves that the ruler returned Ti

Tiahuanaco

 South American

Tiberius

 Roman

K’ang Wang’s mother to the upper

a ruined city

son of Brutus

world as an animal and he was made a

Said to be the home of a race of giants

brother of Titus

lord of the underworld.

who lived before the sun was made.

When their father deposed Tarquinius

Ti-kuan

 Chinese

They killed the prophet who foretold

Superbus and set up the Republic,

[Agent of Earth]

the coming of the sun and were

Tiberius and his brother plotted to

one of the San-kuan

punished by being turned into stones

restore the king. They were betrayed

He had the power to grant absolution

when the sun finally rose.

by a slave, tried and convicted. Their

for sinners whose confessions, written

Another account say they were

father pronounced sentence and

on paper, were then buried in the

killed for worshipping the moonwatched while they were flogged and

earth.

goddess, Ka-Ata-Killa.

executed.

Ti Malice

(see Annency)

Tiamat

 Mesopotamian

Tibeert

 European

Ti-miku

(see Erem Tauga)

[Amor(o)ka.Chaos Mother.

the name for Tybert in Dutch versions

Ti Mu

 Chinese

Great Mother.Mother Chuber.

of Reynard the Fox

[Earth Dumb.Earth Mother.Ti Ya]

Mother Tiamat.Tamtu.Tehom.Tham.

Tibert

(see Tybert)

a goddess, attendant of the

Tiawath:=Egyptian Apep.Apophis:

 Tibetan Book of the Dead

god of literature Wen

=Hebrew Leviatan.Rahab.Tohu:

(see Bardo Thodol)

Ch’ang Ti Chun as

=Sumerian Labbu:=Syrian Tauthe]

Tibir

(see Tagtug)

a groom

a Babylonian monster in the form of

Tiburtine Sibyl

 Greek

She was said to be dumb and so did not

a she-dragon

a prophetess

answer pleas made to Wen Ch’ang.

deity of the salt-water

Ticapan

 Central American

In some accounts, this deity mated

the female principle

[Tiacapan]

with Hsüan T’ung-tzu to produce all

consort of Abzu and Kingu

an Aztec deity

the creatures on earth.

mother of Lahmu and Lahamu

sister of Teicu, Tlaco and Xocutin

Ti-shih

 Chinese

mother of An and Kingu,

These beings are regarded as four

[Yin-to-lo]

some say

aspects of Tlazolteotl as a witch.

the Chinese version of Indra

When Ea killed Abzu, Tiamat attacked

Ticci

(see Tici)

(see also Wei-t’o)

him with a horde of demons to which

Ticci Viracocha

(see Tici)

1016

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tici

T’ien-ying

Tici

 South American

T’ien-chu1

 Chinese

He had the power to grant happiness

[Ticci (Viracocha).Ticcu]

[Celestial Pillar]

and confessions made to him were

a name of Viracocha as ‘beginning’

one of the Jen Wang, the 9 sons of

written down on paper and burned.

(see also Illa)

Tou Mu and Tou Fu

He is depicted in the robes of a

Ticotzicatzin

 Central American

T’ien-chu2

(see T’ien)

mandarin, holding a scroll.

major-domo to Papan

T’ien-chung

 Chinese

T’ien-li

 Chinese

Tide Jewels

 Japanese

[Celestial Minor]

[Celestial Principle]

a set of jewels giving control

one of the Jen Wang, the 9 sons of

the soul of the universe which

of the seas

Tou Mu and Tou Fu

emerged from the primordial chaos

These jewels were owned by Ryujin,

T’ien Fei

(see T’ien Hou1)

T’ien Li combined with Ch’i to form

Dragon King of the Sea and were

T’ien-fu

 Chinese

matter, Chih.

given by his daughter to the prince,

[Celestial Support]

t’ien-lu

 Chinese

Fire Fade, when they married.

one of the Jen Wang, the 9 sons of

a mythical animal somewhat

Some versions say that there

Tou Mu and Tou Fu

like a deer

were but two jewels, both pearls. One,

T’ien Hou1

 Chinese

T’ien Lung

(see Hsüan T’ung-tzu)

Kanji, controlled the ebb-tide, the

[Empress of Heaven.Chuan Hou.

T’ien Ming

 Chinese

other, Manji, controlled the flood-tide.

Goddess of the Sea.

celestial order and fate

In some accounts, Ryujin’s son,

Heaven’s Concubine.Holy Mother of

T’ien Mu

 Chinese

Isora, lent them to the Empress Jingo

Heaven.Lin Ma-tzu.Ma-Niang.Ma-tsua goddess of lightning

for her conquest of Korea and later

p’o.Ma-tzu.Matron of the Measure.

a name for Tou Mu as Mother of

gave them to her son, Ojin.

Queen of Heaven.T’ien Fei.T’ien

Heaven, some say

Tide of the Returning Ghosts

Shang Sheng-mu: =Japanese Marishiten]

wife of Lei Tsu

(see Hotoke-umi)

a sea-goddess, guardian of sailors

She is said to cause lightning flashes

Tie

(see Tauret)

daughter of Lin Yüan, Lin Ling-su

by using two mirrors.

Tiebaut de Bourges

 European

or Ts’ai by Ch’en or Wang

T’ien Pao (see Yü Huang.Yüan Shih)

a Frankish knight

She was originally the maiden Lin

T’ien-p’eng

 Chinese

uncle of Esturmi

who died when she was only twenty[Celestial Sail]

He was the leader of the forces fighting

eight and was deified. She was reputed

one of the Jen Wang, the 9 sons of

the Saracens at the Battle of Archamp.

to be able to control the forces of

Tou Mu and Tou Fu

Tiécelin

 European

nature and saved her family by abating

T’ien Shang Sheng-mu

 Chinese

[Tyselin]

a storm at sea merely by pointing a

a name for T’ien Hou as Holy Mother

a raven in Reynard the Fox

finger at the sea.

of Heaven

He was tricked out of a piece of cheese

Models of the goddess are carried

T’ien-shih

 Chinese

by Reynard but escaped when the fox

in Chinese ships to protect against

a ‘celestial teacher’ of Taoist doctrines

tried to eat him as well.

piracy and stormy seas. She is often

He is said to have received a revelation

T’ieh-kuai

(see Li T’ieh-kuai)

depicted flanked by her two attendants

on Mount Ho-ming.

T’ieh-kuai Li

(see Li T’ieh-kuai)

who are known as Thousand Mile

T’ien T’an

(see T’ien T’ang)

Tieholtsodi

 North American

Eyes and Fair Wind Ears.

T’ien T’ang

 Chinese

a water-god of the Navaho Indians

T’ien Hou2

(see Chun T’i)

[Temple of Heaven.T’ien T’an]

He lived in the third world inhabited

t’ien hsien

 Chinese

the celestial palace

by the Navaho and, when Coyote

spirits (hsien) living in heaven

T’ien Tsu

 Chinese

stole his children, he created a flood.

T’ien-hsin

 Chinese

a deity of agriculture, a

To escape the rising waters, the tribe

[Celestial Heart]

deified mortal

and all the animals climbed up a reed

one of the Jen Wang, the 9 sons of

T’ien Tsun

 Chinese

into the fourth world. When the

Tou Mu and Tou Fu

a collective name for Taoist gods

flood rose into this fourth world,

T’ien I Yüan

 Chinese

T’ien-wang

 Chinese

Coyote released the captive children

the celestial Ministry of Healing

the Chinese name for the Four

and the flood subsided.

This ministry was run by Fu-hsi,

Diamond Kings

T’ien

 Chinese

Huang Ti and Shen Nung.

T’ien-wen

 Chinese

[‘heaven’.Imperial Ancestor.T’ien-chu:

T’ien-jen

 Chinese

a star

=Japanese Ten]

[Celestial Official]

The cattle-god, Niu-wang, was said to

the supreme god of the Confucians,

one of the Jen Wang, the 9 sons of

be the spirit of this star.

the heavens personified

Tou Mu and Tou Fu

t’ien-wu

 Chinese

consort of Ti

T’ien-jui

 Chinese

[wu]

Earth (Ti) and sky (T’ien) later became

[Celestial Bird]

a monster in the form of a sky-spirit

the all-powerful deity Shang Ti.

one of the Jen Wang, the 9 sons of

with the body of an eight-footed

(see also Shang Ti)

Tou Mu and Tou Fu

tiger and 8 human heads

T’ien-ch’in

 Chinese

T’ien Kou

(see Heavenly Dog Star)

T’ien-ying

 Chinese

[Celestial Creature]

T’ien-kuan

 Chinese

[Celestial Bravery]

one of the Jen Wang, the 9 sons

[Agent of Heaven]

the eldest of the Yen Wang, the 9 sons

of Tou Mu and Tou Fu

one of the San-kuan

of Tou Mu and Tou Fu

1017

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tiermes

Tilla

Tiermes

 Baltic

Tigernmas

 Irish

Tiki1

 Pacific Islands

a Lapp thunder-god

[Lord of Death.Tigernmus.

[Ti’i:=Hawaiian Ki’i]

Tiernmas

(see Tigernmas)

Ti(gh)ernmas.Tighearnach]

the first man or a creator-god

Tiernon

(see Teirnyon)

a Milesian high-king

the procreative power of Tane

Tifenua

 Pacific Islands

son of Follach

father of Ti’i-tapu and Tiki-ahua

[Pu-I-Te-Muana]

He worshipped the idol Cenn Cruiach

In one version he was the first man,

a fertility god

and indulged in human sacrifices. He

made from clay by Tane or fathered by

son of Pusi

was killed when the frenzy of the

Tane on Hine-ahu-one, the woman he

Tig

 Anglo-Saxon

worshippers got out of hand.

made from sand. Alternatively he was

[Tiu:=German Tiuz.Tiw(a).

Tigernmus

(see Tigernmas)

the son of Rangi and Papa. In this

Tiwaz:=Norse Tyr]

Tigernonos

 Celtic

version the first woman was Iowahine.

a war-god

a title, meaning ‘great king’, given

Another version says that both Tiki

Tigaranos

(see Tarvos)

to various deities

and Hina-ahu-one were made from

Tigaranus

(see Tarvos)

Tiger’s Claw

(see Hu Chao)

sand by Tane and they mated to

Tigbanua

 Pacific Islands

Tighearnach

(see Tigernmas)

produce the human race.

a type of Buso

Tighernmas

(see Tigernmas)

Yet another version says that Tiki

These beings are the most feared of

Tigranes

 Armenian

created a child in the sand which, when

the Buso since, not content with

a culture hero, a sun-god

he returned later, had turned into a

digging up corpses, they are forever

brother of Tigranuki

lovely woman, Hina. He married her

trying to kill live humans to eat.

His sister warned Tigranes that her

and they produced children who

tiger

husband Azdahah planned to kill him

populated the islands. Tiki created new

a large feline with a striped coat

so Tigranes took the initiative and

islands as the population increased.

found in many eastern countries

killed Azdahah.

(see Kumu-honua.Tiki-ahua)

and their mythologies

Tigranuki

 Armenian

Tiki2

 Pacific Islands

(1) In Chinese lore the tiger is

sister of Tigranes

sister of Veeteni

third of the Twelve Terrestrial

wife of Azdahah

Tiki-ahua

 Pacific Islands

Branches.

Her husband, god of darkness, the

a primaeval god of the Marquesas

The north and winter are

winter dragon, planned to kill her

son of Tiki

represented by the Black Tiger; the

brother so she warned Tigranes who

husband of Iowahine

south and fire by the Red Tiger;

then killed Azdahah.

He is said to have fished up the land

the east and vegetation by the Blue

Tigridia

 British

from the bottom of the sea.

Tiger; the centre and the sun by

sister of Darerca and St Patrick

In some accounts, he was the first

the Yellow Tiger.

wife of Grallo

man, made by Tane.

(see also Tiki1)

It is also depicted as the favoured

She was said to be an ancestress of

Tiki-kapakapa

(see Hine Titama)

transport for various deities.

King Arthur.

tiki-wananga

 Pacific Islands

(2) In the East Indies it is said that

Tigris

 Greek

‘god stick’: a charm in the

there is a race of men who can

one of the dogs of Actaeon

shape of a phallus: a small

appear as tigers.

When Artemis caught Actaeon, the

statue of a deity

In Sumatran lore, a sinner who

hunter, watching her as she bathed, she

Tikikapaka

(see Hine Titama)

prays for reincarnation may leave

turned him into a stag. His hounds,

Tikokura

 Pacific Islands

his grave in the form of a tiger.

including Tigris, tore him to pieces.

[‘storm-wave’]

(3) In Hindu lore the tiger is the

Tihkuyi

(see Sand Altar Woman)

a Polynesian sea-god

mount of Shiva.

Ti’hmar

 Siberian

Tikoloshe

 African

The Rajputs claim to be desa supreme god of the Tungus

[Tokalosh.Tokoloshe]

cended from tigers.

Tihugun

 North American

a Xhosa monster

(4) In Japan the tiger is said to live

a good spirit of the Athapascans

This ugly, hairy black dwarf lives in

for 1,000 years and its image is

He is said to live in the sun and the

the river and chokes women who

used as the emblem of warriors.

moon.

reject his sexual advances. He is said to

(5) In Malaysia these animals are

Ti’i

(see Tiki1)

be capable of becoming invisible from

said to be the incarnation of the

Ti’i-tapu

 Pacific Islands

time to time.

(see also Tikdoshe)

dead or of the souls of sorcerers.

son of Tiki

Tikshamanjughosha

 Buddhist

It is said that a man can buy

In some accounts he is regarded as the

one of the 4 Manjugoshi

a magic means of transforming

father of the human race.

an aspect of Manjushri seated

himself into a tiger both in life and

Tijaz

(see Tiwaz2)

on a lion

after death.

Tikdoshe

 African

Tiksnosnisa

 Buddhist

Tiger of the Moon

(see Iqi Balam)

a half-bodied dwarf god of

a god of the north-western direction

Tiger of the Night (see Balam Agab)

the Zulus

Tilantongo

 Central American

Tiger with the Sweet Smile

Any man who fights with this dwarf

the realm of Eight Deer

(see Balam Quitze)

is killed if he loses but is given magic

Tilla

 Mesopotamian

Tigeranos

(see Tarvos)

powers should he manage to win.

a Hurrian bull-god, attendant

Tigeranus

(see Tarvos)

(see also Tikoloshe)

on Teshub

1018

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tilleulenspiegel

Tinirau

Tilleulenspiegel

time

Timi

 Hebrew

(see Tyll Eulenspeigel)

different cultures have different

a spirit of the underworld which

Tilo

 African

modes of reckoning time, some of

spread diseases

[Kajati.Lesa.Mkana.Mlengavuwa.Mlengi.

which are based on religious or

Timias

 English

Mlezi.Msungi.Mtaski.Nyangoi.

mythological concepts

a squire of King Arthur (Spenser)

Nyifwa.Wanthazizose]

 –Aztec

Timirau

(see Tinirau)

the sky-god of the Tonga

Time was reckoned in twentyTin

(see Tinia)

Tiloka

 Buddhist

day periods known as cempohualli,

Tin-le-gyal-po

 Tibetan

the Pali version of the Sanskrit

each divided into four five-day

[Prin-las-gyi-rgyal-po.Tin-le-gyi-gyal-po]

Tri-loka

periods. Four years were regarded

one of the Panchamaharajas

Tilottama

 Hindu

as a year of the sun, and thirteen

king of magic or religious services

a beautiful woman created

years as a bundle (xiumalpilli).

He is depicted with three faces and

by Vishvakarma

Four xiumalpilli made up a

six arms, riding a lion. (see also Bihar)

The brothers Sunda and Upasunda

nexiuhilpilitztli. At the end of each

Tin-le-gyi-gyal-po (see Tin-le-gyal-po)

fought over her and each killed the

cycle of fifty-two years, the world

Tina

(see Tinia)

other.

was expected to end and there was

tindalo

 Pacific Islands

In some accounts she is referred to

great rejoicing when the cycle

a ghost in the Solomon Islands: the

as a love-goddess created by Brahma.

passed and the prophesied doom

spirit of one who has been

Tilphusa

(see Telphusa)

failed to materialise.

posthumously deified: an oracle-deity

Tilphussa

(see Telphusa)

 –Hindu

T’ing Chien

(see Kao-yao)

Tilpin

 European

The world has gone through

Ting Lan

 Chinese

(c. 753-800)

four ages of varying lengths which,

a devoted son

an archbishop of Rheims

together with dawn and twilight

He made a wooden figure of his dead

He may be the same as the Carolingian

periods, total 12,000 years. Each of

mother which he and his wife

archbishop, Turpin.

these divine years equals 360

consulted as if it were his real mother.

Tima-te-kore

(see Timatekore)

earthly years giving 4,320,000 for a

The figure indicated that his wife

Timagoras

 Greek

complete cycle, the mahayuga. Yet

should not lend a certain kitchen tool

a metic living in Athens

2,000 mahayugars are but one

to a neighbour who, angry at the

He loved the youth Meles who told

night and day of Brahma, a period,

refusal, struck the effigy. Ting Lan got

him to jump from the Acropolis to

known as a kalpa, which equals

to hear about this and gave the

prove his love. When he did so, Meles,

8,640,000 earthly years. One

neighbour a beating. Charged with

in remorse, killed himself in the

hundred kalpas equal a para which

assault, he told the magistrate what

same way.

is the life of the universe and the

had happened and the magistrate came

Timaiti-Ngava

 Pacific Islands

universe is created anew by Brahma

to inspect the statue for himself. He

a primaeval female being in the lore

at the end of each such period. A

found the statue was shedding tears

of the Hervey Islanders

fourteenth part of a kalpa is known

and acquitted Ting Lan.

This being combined with Timatekore,

as a manvantana.

(see also yuga)

Ting-ling Kuo

 Chinese

the male principle, to produce Papa.

 –Mayan

a mythical land where the inhabitants

Timandra

 Greek

The solar year, the haab, had 365

have hooves like horses and hair

daughter of Tyndareus

days made up of twenty eighteengrowing out of their knees

wife of Echenus

day periods plus five intercalary

tingoi

 African

mother of Laodacus

days. The cycle of twenty periods

good spirits of the Mende appearing as

She left Echenus in favour of Phyleus,

was a tun and increments of this

beautiful women

king of Dulichium

basic unit, multiplied successively

Tinguian

(see Aponibolinayen)

Timatekore

 Pacific Islands

by twenty, yielded the katun (c.

Tingra

[Tima-te-kore]

twenty years), the baktun (c. 400

a ruler of one of the 7 supposed

a primaeval male being in the lore

years), the pictun (c. 8,000 years),

firmaments

of the Hervey Islanders

the calabtun (c. 160,000 years), the

Tini Rau

(see Tinirau)

This being combined with Timaitikinchiltun (c. 3,200,000 years) and

Tinia

 Roman

Ngava, the female principle, to

the alautun (c. 64,000,000 years).

[Tin(a):=Greek Zeus:=Roman Jupiter]

produce Papa.

Another period, the tzolkin, had

an Etruscan supreme god, god of

Timbehes

 East Indies

twenty thirteen-day periods, the

storms and thunder

[Mother of Many]

month had twenty days and the day

consort of Uni

a mother-goddess in New Guinea

had twenty hours.

Tinirau

 Pacific Islands

mother of Bangar, Lean

(see also day)

[Timirau.Tini Rau]

and Susianlik

Timeas

(see Timeus)

a sea-god

She is said to have produced her

Timeus

 Greek

son of Vari-ma-te-takere

children by impregnating herself with

[Timeas]

husband of Ina

a banana. She taught them the art of

son of Polyneices and Argia,

father of Koro and Aroture

reproduction and they became the

some say

father of Tuhuruhuru by Hina-kehu or

ancestors of the tribes.

brother of Adrastus and Thersander

Hina-uri, some say

1019

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tinne mac Conrach

Tiri1

son of Vari-Ma-Te-Takere

Tinyoso

(see Tinoso)

Tir fo-Thiunn

(see Tir fa Tonn)

He abandoned Hina-uri, the moonTiobraide1

 Irish

Tir inna mBan

 Irish

goddess who loved him, after their

a king of Ulster

[(Is)land of Women.Tir na mBan:

son was born. When Kae killed and

Eochaid Yellowmouth, who was in

=Welsh Annfwn]

ate Tinirau’s pet whale, the sea-god

Ulster, was killed by men sent by

a fabulous country visited by

killed Kae and ate him.

his brother, the high-king Conn, to

Bran

His home in the world coconut is

watch Eochaid who was a troubleBran and his crew stayed happily in

below that of Atea and on the island of

maker. Tiobraide took some warriors,

this land for several centuries which

Motu-Tapu, the Sacred Isle.

disguised as women, to Tara where

passed like a single year. When they

He sometimes appeared as a handthey killed the high-king.

returned to Ireland, the one crew

some youth but is usually depicted as

(see also Fergus mac Leda)

member who jumped ashore crumbled

half-man, half-fish.

Tiobraide2

 Irish

to dust. The island was also visited by

Tinne mac Conrach

 Irish

a monk

Maeldun.

a king of Connaught

Mongan once assumed the guise of

Tir inna mBeo

 Irish

second husband of Maev,

Tiobraide to gain access to his own

[Land of Life.Land of the Living.

some say

wife, Dubh Lacha, who had been taken

Tir na mBeo.Tir nam Beo]

He was promised the province by

by Brandubh.

the land of eternal life and good

Eochaid Feidhleach, king of Ireland,

Tiopra Slaine

(see Slane)

health: paradise: a fairyland away

but when he killed Fiodhach, who

Tip of the Single Feather

to the west

was a suitor for the hand of the king’s

 Pacific Islands

Tir inna nIongnadh

 Irish

daughter, Maev, Eochaid deposed him

an invincible hero of Flight of

[Land of Wonders.Tir na nIongnadh]

and gave the province to Maev.

the Chiefs

an island visited by Conn in his

In some accounts, Maev took him

son of The Eldest

search for a sinless couple

as her second husband after leaving

Tipa

 Pacific Islands

Tir na mBan

(see Tir inna mBan)

Conor mac Nessa who later killed

a Melanesian god of healing

Tir na mBeo

(see Tir inna mBeo)

Tinne in battle.

The god’s shadow appears in the form

Tir inna n-Og

 Irish

Tinnin

 Arab

of a lizard.

[Land of Youth.Tir na nOc.Tir na n-Og.

[=Muslim Thuban]

Tipaka

 Thai

Tir-nan-Og:=Welsh Underland]

a sea-serpent said to have been

a flying horse owned by Sison

the home of the blessed dead:

killed by Alexander

Tiphys

 Greek

Elysium: a part of the Western

Tinnit

(see Tanit)

a pilot of Argo

Paradise

Tinnus

 Roman

son of Hagnias or Phorbas

Tir na nIongnadh

[Tannus]

He died on the way to Colchis.

(see Tir inna nIongnadh)

a thunder-god in Gaul

Tipitaka

(see Tripitaka)

Tir-nam-Beo

(see Tir inna Beo)

Tino Tatta

 Pacific Islands

Tippakalleum

(see Mailkun)

Tir na n-Oc

(see Tir inna n-Og)

a creator-god of the

tipperu

 East Indian

Tir na n-Og

(see Tir inna n-Og)

Society Islanders

a bull-roarer used in initiation rites

Tir-nan-Og

(see Tir inna n-Og)

Tinoso

 Pacific Islands

in New Guinea

Tir Taingire

(see Tir Tairnigiri)

[Tinyoso]

Tippett, Michael

 English

Tir Taingiri

(see Tir Tairnigiri)

a hero of the Philippines

a composer

Tir Tairnigiri

 Irish

He is said to have had many adventures,

He wrote the opera King Priam

[Land of Promise.Tir Taingire.

both sexual and physical, including the

tipua

 New Zealand

Tir Taingiri]

liberation of the giant, Mauleon.

in Maori lore, these are shapea fabulous island, home of

Tintagel

 British

changing demons

Manannan

[Dundage.Tintagil]

Tir1

 Armenian

This was one of the islands visited by

home of Gorlois

a god of wisdom and writing

Brendan.

birthplace of Arthur

Tir2

 Hindu

Tirawa

(see Atius-Tirawa)

In later stories, this is the home of

an arrow, one of the weapons of

Tirawa-Atius

(see Atius-Tirawa)

Mark, king of Cornwall.

Durga

Tirawahat

(see Tirawahut)

Tintagil

(see Tintagel)

Tir3

 Muslim

Tirawahut

 North American

Tintiya

 Pacific Islands

an evil spirit causing disasters

[Tirawahat]

the supreme god of Bali

the son of Eblis

the celestial kingdom of Atius-Tirawa

Tiny Flower

 North American

Tir fa Tonn

 Irish

Tireisias

(see Teiresias)

a Tewa hunter

[Land under the Sea.Land under the

Tiresias

(see Teiresias)

husband of White Corn

Waves.Tir fa Thonn.Tir fa Thuinn.

Tiri1

 South American

When his wife was lured away by a

Tir fo-Thiunn]

a hunter or nature-spirit in Bolivia

Kachina rain-spirit, he sought help

paradise: Elysium

son of Ule

from Spider Woman and, using the

It was to this land that Gilla Dacar

He was a hunter whose mother was

magic pipe and lightning bolts which

abducted some of Finn’s men.

killed by one of the four young jaguars

she gave him, he killed the Kachina

Tir fa Thonn

(see Tir fa Tonn)

whose lair she shared. Tiri was born as

and rescued his wife.

Tir fa Thuinn

(see Tir fa Tonn)

she died and continued to live with the

1020

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Titanomachia2

Tiri2

jaguars. When he reached manhood,

Tirynthian

 Greek

Titaia

(see Titaea)

he killed three of the animals but the

a name for Heracles used

Titan1

 Greek

fourth escaped and was taken into the

by Spenser

[Elder God]

heaven by the moon.

tisalt

 Central American

any one of the 6 giants

Tiri2

 South American

a white powder

fathered by Uranus on Gaea

a hunter or nature-spirit

This was used by the Cihuateteo to

The six giants are listed as Coeus,

in Brazil

whiten their arms.

Crius, Cronus, Hyperion, Iapetus and

He was said to have emerged from the

Tisamenes

(see Tisamenus)

Oceanus. Other versions include Atlas,

trunk of a tree and was suckled by a

Tisamenus1

 Greek

Epimetheus and Prometheus. They

jaguar. He later opened the tree trunk

[Tisamenes]

had six sisters, the Titanesses.

and all his tribe appeared.

a king of Sparta

Uranus had imprisoned his other

Tirid

 Mesopotamian

son of Orestes and Hermione

offspring, the Cyclopes, in Tartarus

a Babylonian storm-deity who

father of Cometes

and Gaea incited the Titans to attack

caused terror

He was driven from the throne by the

their father and release the prisoners.

Tiriel1

 British

Heracleidae and was later killed in

In another version, all the Titans,

a character in the works of William

battle.

Cyclopes and the Hundred-handed

Blake

Tisamenus2

 Greek

Ones were chained up in Tartarus.

son of Har

a king of Thebes

The leader of the Titans, Cronus,

brother of Zazal

son of Thersander and Demonassa

castrated his father with a flint sickle

father of Hela

father of Autesion

and took over the throne, marrying

He rebelled against his own father,

Tisander

 Greek

his sister Rhea, and putting the

imprisoned Zazel and then became a

son of Jason and Medea,

Cyclopes back into Tartarus. When

tyrannical ruler, killing many of his

in some accounts

the sons of Cronus, led by Zeus,

own children and turning Hela’s hair

Tishpak

(see Tispak)

rebelled, a ten-year war between the

into snakes.

Tishtrya

(see Tistrya)

Titans and the younger gods ensued at

Tiriel2

Tisiphone1

 Greek

the end of which the Titans were

one of the 7 Intelligences,

[Teisiphone.Tisyphone.‘avenger’]

defeated and Zeus took on the role of

ruler of the planet Mercury

one of the 3 Furies

Cronus as ruler of the universe. The

Tirre

 British

Tisiphone2

 Greek

defeated Titans (except Atlas who was

a knight of King Arthur’s court

[Teisiphone.Tisyphone]

condemned to bear the sky on his

elder son of Bernard of Astolat

daughter of Alcmaeon by Manto

shoulders) were themselves incarbrother of Lavaine and Elaine

sister of Amphilochus

cerated in Tartarus.

Lancelot used his shield in the tournHer father handed her over to Creon

Some say that Zeus destroyed and

ament, organised by Arthur, when he

to be reared but Creon’s wife sold her

burnt the Titans, making mankind

wore the red sleeve of Elaine.

as a slave. Her father later rescued

from their ashes.

tirthakara

(see tirthankara)

her.

Titan2

 Greek

tirthamkara

(see tirthankara)

Tisnavati

 East Indian

a name for Helius

tirthankar

(see tirthankara)

[=Indian Trishna]

Titanesses

 Greek

tirthanker

(see tirthankara)

a Javanese rice-goddess

[Titanides:sing=Titanis]

tirthankara

 Jain

Tispak

 Mesopotamian

the 6 giantesses fathered by

[jina.tirtha(m)kara.tirthankar.tirthanker]

[Tishpak]

Uranus on Gaea

a prophet revered as a deity

a guardian god of Esnumma

The six are listed as Mnemosyne,

It is said that with each fresh cycle of

a name for Ninurta, some say

Phoebe, Rhea, Tethys, Themis and

the universe forty-eight tirthankaras

Tistrya

 Persian

Thea. Other lists include Dione,

are produced who are regarded as

[Tishtrya:=Roman Pluvius]

Eurybia and Titania.

superior to any gods and who are

a rain-god and god of fertility

Titania1

 British

detached from all terrestrial matters

the star Sirius personified

[=Celtic Mab]

and unaffected by change.

one of the Yazatas

queen of the fairies

Other accounts refer to twenty-four

When the land was affected by

wife of Oberon

such beings, all ascetics, who existed

draught, Tistrya descended into the

Titania2

 Greek

and preached the lore of Jainism even

sea, Vourukasha, and, in the form of

a Titaness, some say

before Mahavira.

a white horse, fought the demon of

the moon personified

 Tirrukural

 Hindu

drought, Apaosha, as a black one.

Titania

(see Gaea)

a collection of poetic texts used in

He is sometimes depicted as a bull

Titanides

(see Titanesses)

Shaivism in place of the 4 Vedas

with golden horns, at others as a

Titanis

(see Titanesses)

Tirumal

(see Mal)

radiant youth.

Titanomachia1

 Greek

Tiryak

 Hindu

Tisyphone

(see Tisiphone)

[Titanomachy]

[Tyryakloka]

Titaea

 Greek

the war between the

one of the 6 gati, the region

[Titaia]

Titans and the Greek gods

of beasts

a name for Gaea as mother

 Titanomachia2

 Greek

Tiryakloka

(see Tiryakloka)

of the Titans

[Titanomachy]

1021

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Titanomachy

Tivr

one of the poems in the

Titlachuan

 Central American

over the Tiber against the attacking

 Epic Cycle dealing with

[Black Tezcatlipoca.Titlachahuan]

Etruscans led by Lars Porsena.

the wars between the

a malevolent god of the Aztecs

Titus Tatius

 Roman

Titans and the gods

an aspect of Tezcatlipoca as guardian

a king of the Sabines

Titanomachy

(see Titanomachia)

of the north

brother of Arruns

Titeli’ture

(see Rumpelstiltskin)

As part of his everlasting struggle

son of Tarquinius Superbus

Titha

 Hindu

with Quetzalcoatl, Tezcatlipoca, as

He attacked Rome to try to recover

a name of Kama as fire

Titlachuan, took the form of a

the women who had been captured by

Tithonos

(see Tithonus)

physician and offered to cure his rival

the Romans. The treachery of Tarpeia

 Tithonus1

 British

of the sickness caused by the demons

gave the Sabines an advantage and

a poem by Tennyson

that harassed Quetzalcoatl. The cure

Romulus sought the help of Jupiter

Tithonus2

 Greek

consisted of getting him drunk on

to stop the battle. The women ran

[Tithonos]

wine and, in that sorry state,

between the contestants and peace

a prince of Troy

Quetzalcoatl seduced a girl (his sister,

was restored with Titus and Romulus

son of Laomedon and Strymo

in some accounts) and, having been

installed as co-rulers.

brother of Priam

guilty of drinking and seduction,

Tityos

(see Tityus)

husband of Eos

Quetzalcoatl was banished.

Tityus1

 Greek

father of Emathion and Memnon

He or Tezcatlipoca warned Nata

[Tituos.Tityos]

Eos kidnapped Ganymede and

and Nena of the impending flood.

a giant

Tithonus to become her lovers. She

Titlachahuan

(see Titlachuan)

son of Zeus and Gaea or Elare

chose to marry Tithonus and asked

Titthium

(see Myrtium)

father of Europe

Zeus to make her husband immortal

Tituabine

 Pacific Islands

Some say he was one of the Earthborn

which he did. But she had forgotten to

a primordial female deity

Giants, son of Uranus and Gaea,

ask Zeus to give him eternal youth

of the Gilbert Islands

others equate him with Titias.

with the result that Tithonus just got

consort of Tabakea

He was killed by Apollo, Artemis

older and older but could not die.

She and Tabakea produced all the other

or Zeus when attempting to rape

When he was reduced to a mere

deities of the Gilbertese pantheon.

Artemis or Leto and was condemned

shrivelled husk, Eos changed him into

Tituos

(see Tityus)

to Tartarus where he was stretched out

a grasshopper.

Titurel

 British

and fastened by his arms and legs to

Tithonus3

 Greek

son of Titurisone

the ground, covering nine acres, while

the Greek name for the

husband of Richaude

his liver was eaten by vultures.

Nubian god, Dedwen

father of Frimutel and Richaude

Tityus2

 Greek

Tithorea

 Greek

father of Amfortas, in some accounts

god of the waning year

one of the 2 peaks of Mount

He built the Grail Temple on top of

It was said that he was killed by

Parnassus, sacred to Dionysus

Mount Salvat to house the Holy Grail

Heracles at the winter games.

(see also Lycorea)

which he guarded with the help of

Tiu

(see Tig.Tyr)

Titi

 South American

the Templars.

Tiuh Tiuh

 Central American

a progenitor of the Anti tribe

He married Richaude, a Spanish

a Guatemalan creator-spirit in

After the world had been destroyed by

princess, when he was over 400 years

the form of a hawk

fire, Titi split open a tree from which

old and, when she died, he handed

He is said to have killed Coyote after

emerged a maiden and the cultureresponsibility for guarding the Grail

which he created humans from the

hero Ule who mated and produced a

to his son Frimutel or, in some

blood of animals mixed with ground

new race.

accounts, Amfortas.

maize. When these humans bred to

Titia

 Greek

Titurisone

 British

create the tribes, he led a force of

a champion boxer

father of Titurel

warriors to the shore where, when a

He fought Heracles at the games and

Titus

 Roman

red staff was thrust into the water,

was beaten.

son of Brutus

the sea parted to allow them to pass.

Titias

 Greek

brother of Tiberius

Tiur

 Mesopotamian

king of Mariandyne

When their father deposed Tarquinius

a scribe of the Armenian gods

father of Mariandynus

Superbus and set up the Republic,

He conducted souls to the underIn some accounts he is equated with

Titus and his brother plotted to

world and recorded their deeds on

Tityus.

restore the king. They were betrayed

their foreheads.

Titicaca

 South American

by a slave, tried and sentenced. Their

Tiuz

(see Tiwaz)

a lake in Bolivia

father pronounced sentence and

Tiv

 Roman

In some accounts, this is the lake from

watched while they were flogged and

an Etruscan moon-deity

which the sun first arose and also the

executed.

Tivikrama

 Hindu

place of origin of the god Viracocha.

Titus Herminius

 Roman

husband of Santi

Others say that Ayar Manco and

[Herminius]

Tivr

 East Indian

Mama Ocllo came down from the

a friend of Horatius

an ancestral hero of

heavens to an island in this lake.

With Spurius Lartius, he helped

New Guinea

Titivil

(see Tutivillus)

Horatius to defend the Sublician Bridge

He sent a bird to discover the cause of

1022

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tiw

Tlalnepantla

the noise in his wife’s womb and the

Tjenenyet

 Egyptian

husband of Chalchiuhtlicue,

first bullroarer, Tokijenjeni, emerged.

a goddess of Thebes

some say

Tiw

(see Tiwaz)

consort of Menthu

Tlaelquani

(see Tlaelquarni)

Tiwa

(see Tiwaz)

tjetajat

 Finnish

Tlaelquarni

 Central American

Tiwaiwaka

 Pacific Islands

shamans: wizards

[Filth-eater.Tlaelquani]

a guardian on the road to paradise

Tjinimin

 Australian

a name for Tlazolteotl as ‘cleanser’

Tiwanaku

 South American

an ancestral bat

Tlahuicalpantecuhtli

the home of Viracocha

son of Kunmanggur

 Central American

Tiwara

 African

He stabbed his father in an argument

[Lord of the (House of) Dawn.

a Bambara spirit of the wind

about their sexual prowess and his

Lord of the Light of Dawn.

Tiwaz1

 German

father then dived into the sea taking all

Tlahuizcalpantecuhtli]

[E(a)r.Erchtag.Ir.Tiuz.Tiw(a).Zio

the fire with him.

an Aztec star-god, god of dawn

Ziu(-Wara).Ziu(men):=Saxon Tig:

tjukui

 Australian

an aspect of Quetzalcoatl

=Norse Tyr]

the name for the dreamtime used by

He is regarded as the ruler of Teotl

a war-god

the tribes of the west and south

Tlatlauhcan, the twelfth of the thirteen

He is said to have had only one arm

(see also alchera)

Aztec heavens and the supporter of

and, in some versions, was a huge

tjuringa

(see churinga)

the eastern corner of the heavens.

wooden pillar or tree, holding up the

Tlacahuepan

 Central American

Tlahuitzin

 Central American

universe, like Yggdrasil.

an Aztec war-god

wife of Yappon

(see Hermensul)

brother of Quetzalcoatl, some say

She and her husband were killed by

Tiwaz2

 Mesopotamian

It is said that on one occasion he went

Yaotl and became scorpions.

[Tijaz]

to Tollan with Tezcatlipoca who

Tlahuizcalpantecuhtli

a sun-god

fascinated the inhabitants by

(see Tlahuicalpantecuhtli)

Tixe

 African

displaying a tiny infant (who was in

Tlaik

 North American

a supreme god of the Zulu

fact, the god Huitzilopochtli) dancing

a sky-chief in the lore of the tribes

Tiy

 Egyptian

on the palm of his hand. Many died in

of the northwest

wife of Amenhotep or Amenophis

the crush to see this marvel and the

He was killed by two sky-spirits and

Ti’ykitiy

 Siberian

remainder, angry at the loss of their

eaten by a sky-serpent.

a sun-god of the Yakut

friends, killed both Tezcatlipoca and

Tlalecuhtli

 Central American

Ti’zil-Kutkhu

 Siberian

the infant. The bodies then gave off a

a Toltec deity

a guardian of the Kamchadal people

stench that killed many thousands of

ruler of the second hour of the day

son of Kutkhu

the Toltecs and more died when they

Tlalhuicole

 Central American

Tizona

 Spanish

tried to remove the bodies.

a warrior of Tlascala

a sword of El Cid which was

Tlacaelel

 Central American

He was captured on the battlefield

interred with him

an Aztec sage

and brought before the Aztec king,

Tjalon Arang

 Pacific Islands

Tlachtga

 Irish

Montezuma, who was so impressed

a Balinese witch

a goddess

with the young man’s prowess that he

It is said that she and her followers

daughter of Mug Ruith

offered him his freedom. When he

brought diseases which killed many

She was said to have been raped by

refused, asking to be sacrificed to the

people. Soldiers, sent by the king to

Simon Magus. In another story she

gods, the king put him in charge of a

kill her, were routed by the fire

managed to produce three sons at one

force which defeated the Tarascans.

flashing from her eyes and the killing

birth, each of them by a different

Again the king offered him his liberty

went on. The god Siwa told the king

father. She died in the effort.

and again Tlalhuicole refused. This

that only Bharada could help and the

In some accounts she is the same as

time the king granted his wish and

sage managed to get hold of the witch’s

Eire.

the Tlascalan was chained to the

book of spells. He was then able to

Tlachtliby

 Central American

temalacatl (a commemorative stone)

cure those still alive and killed the

[=Mayan Pok-ta-Pok]

and faced combat with the best of

witch.

a sacred ball-game of the Aztecs

Montezuma’s warriors. After killing

Tjahepinu

 Egyptian

Tlaco

 Central American

eight and wounding many others he

a pharaoh

an Aztec deity

was finally overcome and hauled to

father of Nectanebo

sister of Teicu, Ticapan and

the teocalli (sacred pyramid) where his

Tjapara

 Australian

Xocutin

heart was torn out by the priest.

[Moon Man]

These beings are regarded as four

Tlalli-iyollo

 Central American

a moon-god of the Bathurst

aspects of Tlazolteotl as a witch.

a name for Xochiquetzal as a

and Melville Islands

Tlacolotl

 Central American

love-goddess and goddess of

He went off with the wife of

the owl which, in Aztec lore, is an

flowers

Purukupali who left her son to die in

omen of evil

Tlalnepantla

 Central American

the heat of the sun. Tjapara fought

Tlacolteotl

a sacred site

with Purukupali who took his son’s

(see Tlazolteotl.Xochiquetzal)

This was the spot where Quetzalcoatl

body and walked into the sea. Tjapara

Tlacotecuhtli

 Central American

rested and wept, leaving a hand-print

then became the moon.

an Aztec water-god

in the rock.

1023

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tlaloc

Tlotli

Tlaloc

 Central American

These spirits supervised Tlalocan,

mother of Cinteotl and Xochiquetzal

[Tlaloctecuhtli:=Mayan (Xib) Chac:

the land of the dead. (see also Tlalocs)

In Toltec lore, ruler of the fifth hour

=Mixtec Tzahui:=Totonac Tajin:

Tlaltecuhtli

 Central American

of the day and the seventh hour of the

=Zapotec Cocijo]

[Tlatecuhtli]

night.

a rain-god of the Aztecs and Toltecs

an Aztec creator-god and earth-god

Devotees of this goddess were

an aspect (south) of Tezcatlipoca

god of death, some say

trained as prostitutes and killed after

husband and brother

consort of Coatlicue, some say

serving the soldiery.

of Chalchihuitlicue

This deity was said to have a huge

In some accounts, she has four

husband of Xochiquetzal, some say

body like a toad which was used by

aspects, the sisters Teicu, Ticapan,

father of the Tlalocs

Quetzalcoatl and Tezcatlipoca to make

Tlaco and Xocutin.

In the Aztec creation stories, he

the universe.

In some versions she is an aspect of

became the ruler of the Third Sun.

In some accounts, this deity is

Coatlicie as the eater of filth.

Quetzalcoatl had ruled for the 676

regarded as female and is the ruler of

Tlazolteotli

(see Tlazoltoetl)

years of the Second Sun and had

Ilhuicatl Tlalocan Ipan Meztli, second

tlecuil

 Central American

created a new race of people. Tlaloc

of the thirteen Aztec heavens.

a brazier representing one of the

caused a great wind which blew all

(see Ilamatecuhtli)

gods, in the lore of the Aztecs

these people away (except for a few

Tlaltecuin

 Central American

Tlehanoai

 North American

who became monkeys) and took over

one of the 4 sages of the Aztec

[Bekotshire.Khlenonoai.Moon-bearer]

for the period of the Third Sun which

migration

a moon-god of the Navaho Indians

lasted for 364 years, after which

These four (the other sages were

husband of Yolkai Estsan

Chalchihuitlicue became ruler of the

known as Chipactonal, Oxomoco and

He and Tsohanoai found some soil and

Fourth Sun.

Xochicahuaca) were said to have

grew a reed that allowed the Navaho,

He is regarded as the ruler of

invented the Aztec calendar.

on their journey from the underworld,

Ilhuicatl Xoxouhcan, the eighth of the

Tlalticpac

 Central American

to escape from the flood. As a reward,

thirteen Aztec heavens, or of Tlalocan,

the home of Xiuhtecuhtli, the lowest

he was appointed Moon-bearer.

the lowest of the three heavens.

of the 13 Aztec heavens

He is said to have created game and

In some accounts he is the father of

Tlalzicco

 Central American

domestic animals.

Tecciztecatl whom he burnt to make

[Navel of the Earth]

Tlepolemeia

 Greek

the moon. He owns four jugs from

another name for Mictlan, the abode

a festival in honour of Tlepolemus,

which he can pour rain, not all of it

of the dead

held in Rhodes

beneficial.

Tlam

 African

Tleopolemos

(see Tlepolemus)

Other accounts make him an

in the lore of the Kabyle, the

Tlepolemus

 Greek

aspect of Tezcatlipoca as guardian of

place below the earth from

[Tleopolemos]

the south.

which the primaeval buffalo

a king of Argos

He is depicted as black, blue, red or

and calf emerged

son of Heracles by Astyoche

white, with teeth like tusks, or as a toad

Tlamatzsincatl

(see Tezcatlipoca)

or Astydamia

wearing a serpent headdress or as a

Tlanuwa

(see Great Hawk)

husband of Polyxo

feathered serpent.

Tlapallan

 Central American

father of Deipylus

(see also Quiyauhtonatiuh)

[Land of Bright Colours.Tabasco.Xalac]

He killed his uncle Licymnius and fled

Tlalocan

 Central American

the land from which Quetzalcoatl

to Rhodes. He fought at Troy and was

an Aztec heaven, lowest of 3, the

came and to which he returned

killed by Sarpedon.

home of Tlaloc and reserved for

In some accounts, this name is given

Tlesimes

 Greek

those drowned or killed by storms

to Quetzalcoatl himself.

one of the Epigoni, some say

Some say that this was the realm that

Tlatecuhtli

(see Tlaltecuhtli)

Tletonatiuh

(see Quiahuitl)

provided a measure of happiness for

Tlauizcalpantecuhtli Central American

Tliewatuwadjigican

 North American

the souls of the dead who spent their

[Lord of the (House of) Dawn.

in the lore of the tribes of

time eating, playing games and

Lord of the Light of Dawn]

the northwest, a servant of

singing. After four years, they were

a name for Quetzalcoatl as the

Nascakiyetl

reborn, allowing the poss-ibility of

morning star

(see also Adawaulcanak)

improved status giving access to a

In Toltec lore, ruler of the twelfth

Tlillan-Tlapallan

 Central American

higher heaven later on.

hour of the day.

the inhabitants of the second-highest

(see also Chamecaciuatl.

Tlazolteotl

 Central American

Aztec heaven

Ilhuicatl Xoxouhcan)

[Itzcuinen.Ixcuiname.Ixcuina(na).Ixquina.

These beings were believed to be

Tlalocs

 Central American

Queen of Cotton.Temazcalteci.

fleshless.

[Clouds.Tlaloques:=Mayan Bacabs]

Teteoinnan.Tlacolteotl.Tlaelquarni.

In other accounts, Tlillan-Tlapallan

minor Aztec rain-gods, the offspring

Tlazolteotli.Toci(tzin).Toxi]

was the second highest of the three

of Tlaloc and Chalchihuitlicue

an unclean goddess of the Aztecs

original Aztec heavens, rather than its

(see also Tlaloc-Tepictoton)

goddess of childbirth, pleasure and

inhabitants.

Tlaloctecuhtli

(see Tlaloc)

death

Tlotli

 Central American

Tlaloque-Tepictoton Central American

an aspect of Tonantzin

a hawk used as a messenger by the

Aztec rain-gods, assistants to Tlaloc

consort of Tezcatlipoca

Aztec gods

1024

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tloque Nahuaque

Tobit

Tloque Nahuaque

(see Ometeotl)

coconuts were either dead or had

Tobachischini

(see Tobadzistsini)

Tly

 Mesopotamian

flat noses because he dropped the

Tobadzistsini

 North American

daughter of Baal-Sapon and Pidray

coconuts the wrong way up and the

[Thobadestchin.Thobadzistshini.

Tm

(see Atum)

fish he carved was a shark which, far

Tobachischini]

Tmolus

 Greek

from driving fish ashore for him to

a Navaho war-god and god

king of Lydia

collect, ate them.

of darkness

husband of Omphale

He is said to have eaten the first

one of the Yeibechi

father of Tantalus

woman.

son of Tsohanoai and Estanatlehi

He was the judge of the music

To-Kwatsu

 Buddhist

son of Yolkai Estsan, some say

competition between Apollo and Pan.

in Japanese lore, the 8 hot hells

twin brother of Nayenezgani,

He also judged the similar contest

(see also Abuda)

some say

between Apollo and Maryas though

T’o-t’a-li

(see Li Ching)

He and his brother Nayenezgani were

others say that this contest was judged

To Wen

 Chinese

given feathers, to protect them from

by the Muses.

[=Hindu Vaishravana:=Japanese

all dangers, by the spider-woman

Tmu

(see Atum)

Bishamon:=Taoist Mo-li Shou]

Naste Estsan. They travelled to the

Tna’nto

 Siberian

a Buddhist guardian spirit of the

house of their father, the sun-god

a dawn goddess of the Koryak

north and winter

Tsohanoai, who accepted them as his

people

To Wo

 Buddhist

sons only after testing them with

Tnecei’vune

 Siberian

angry deities in Tibet

spikes, scalding steam and poison. He

one of the 4 dawn-goddesses of

To’a-hiti

 Pacific Islands

then gave them weapons such as

the Chukchee people

a Tahitian deity

lightning with which to rid the land of

Tne’sqan

 Siberian

toad

monsters, the anaye.

one of the 4 dawn-goddesses of the

an amphibian with long back legs in

They first killed the giant Yeitso

Chukchee people

the manner of a frog

and then the monster Teelget. They

to

 Burmese

(1) In China, a three-legged toad is

also killed the enormous beasts, with

a monster, part lion, part deer

said to live in the moon and is

talons like eagles, known as the

Tnong

 Malay

regarded as a symbol of Liu Hai.

Tsenahale and plucked their feathers

a sun-god in the Malacca peninsula

(2) The Greeks regard the toad as a

which changed into small singing

This deity is envisaged as a dragonsymbol of Sabazius.

birds. Other versions include

fly.

(3) The Romans believed that the

adventures involving the killing of an

To

 Japanese

toad carried in its head a stone

enormous bear, the rock-spirit

[‘the way’:=Chinese Tao]

known as the borax.

Tsenagahi and the people alleged to

the guiding principle

Toadpipe

 British

be able to kill just by looking, known

To Fu

 Chinese

a demon in The Screwtape Letters by

as the Binaye Ahani.

the yellow phoenix

(see also ch’i-lin)

C. S. Lewis

Tobats

 North American

To-Kabinana

 Pacific Islands

On one occasion he was turned into a

[=Navaho Tobadzistsini]

an ancestor-hero in New Britain

centipede by Screwtape.

a trickster-deity of the Paiute

twin brother of To-Karvuvu

Toa’lalit

 North American

twin-brother of Shinob

A primordial god drew two figures in

[Toia’lalit]

brother of Cunawabi

the earth and sprinkled them with

a god of hunting of the Bella

Tobias

 Hebrew

his own blood, so producing ToCoola tribe

son of Tobit

Kabinana, the sun, and his brother

Toar1

 East Indian

When his father was blinded by the

To-Karvuvu, the moon.

a priest of the sun-god of the

excrement of sparrows, Tobias cured

He produced women by climbing a

Celebes

him by using fish-gall.

tree and throwing down two coconuts

Toar2

 East Indian

Tobikawa

 Japanese

which broke open to disclose two

son of Lumimu’ut, the

a hunter

beautiful girls. He also carved a

first woman

For a joke, he dressed as a tengu and

wooden fish which drove other fish

His mother was made pregnant by the

climbed into a tree. The local peasants,

ashore so that he could collect them

wind to produce Toar who, as a man,

thinking him a real deity, brought

without effort.

mated with his mother to produce the

offerings and worshipped beneath the

To-Karvuvu

 Pacific Islands

people and their gods.

tree. When he tried to copy the antics

an ancestor-hero in New Britain

Tob Tob

 North American

of the tengu, he fell out of the tree and

twin brother of To-Kabinana

the 16 deities of the Sioux,

was killed.

A primordial god drew two figures in

aspects of Wakan Tanka

Tobinus Streat de Montroy

 British

the earth and sprinkled them with his

These deities are referred to as the

a knight of King Arthur’s court

own blood, producing To-Karvuvu,

Superior Gods, the Associated Gods,

Tobit

 Hebrew

the moon, and his brother Tothe Kindred Gods and the God-like.

an ancient sun-god

Kabinana, the sun.

Toba

 Japanese

father of Tobias

When he tried to copy his brother’s

an emperor of Japan

He was blinded by the excrement of

feats of magic he made a mess of

He took a fox-woman, Toji, as his

sparrows but his son cured him by

things. The girls he produced from

concubine.

using fish-gall.

1025

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tobosaku

Tokoyo

Tobosaku

 Japanese

[Tocitzin]

Toirdhealbhach

 Irish

[=Chinese Shou Shen]

a name for Teteoinnan or Tlazolteotl

a sub-king

a god of longevity

as ‘grandmother’ or as an

father of St Flannan

one of the Sennin

earthquake goddess

He was so impressed by the preaching

(see also Fukurokuju.Jurojin)

In some accounts she is identified with

of his son that he gave up his throne

Tocapo Viracocha

 South American

Xilonen.

and became a monk himself.

[Tucupay.Tunapa]

Tocitzin

(see Toci)

Toji

 Japanese

son of Pachayachachic

Tocobatto

a fox-woman

brother of Imaymana

a demon of the dance

She was a concubine of the emperor

Viracocha

Todtenschuh.

(see Hel-shoes)

Toba.

When his father created the earth, he

Toeris

(see Tauret)

Tokakami

 Mesopotamian

gave Tocapo the task of naming all the

Togakushi

 Japanese

a god of death of the

things he had created. When the job

a god of wrestlers

Huichol Indians

was done, Tocapo resumed his place in

In some accounts, it was he who pulled

Tokalosh

(see Tikoloshe)

the heavens.

(see also Tocay)

Amaterasu out of the cave in which she

Tokay

(see Tocay)

Tocay

 South American

had hidden herself. (see also Tajikara)

Toki

 Norse

[Tokay]

Togda

 Irish

a famous archer

an Inca king

[Topa]

Tokijenjeni

 East Indian

In one story of the origins of the

a servant of Partholan

the spirit of the bullroarer, in

Incas, the land was divided into four

He had an affair with his master’s wife,

the lore of New Guinea

parts, each ruled by a king, when the

Dealgnaid, when Partholan was away.

Tivr sent a bird to discover the cause

waters of the flood subsided. One

Some say he was killed by the angry

of the roaring in his wife’s womb

king was Tocay, who was given the

Partholan.

and Tokijenjeni, the first bullroarer,

west; the others were Colla, Manco

Toglas

emerged.

Capac and Pinahua.

a demon of treasure

Tokiwa

 Japanese

In some accounts he is Ayar Cachi,

Togodumnas

 British

wife of Yoshitomo

in other versions of the story he is the

son of Cunobelinus

mother of Yoshitsume

same as Tocapo Viracocha.

brother of Caractacus

When her husband was killed by

Tochipa

 Central American

Toh

(see Tohil)

Kiyomori, leader of the Taira clan, she

[Tochopa]

Tohil

 Central American

agreeed to marry Kiyomori to save

the creator-god of the Mohave

[The Rumbler.Toh]

her children from death at his hands.

Indians

a fire-god of the Quiche Indians

She hated him and taught her son,

son of the earth-goddess

He was the tutelary deity of the clan of

Yoshitsume, to hate him too.

twin brother of Kukumatz

Balam Quitzé and was said to have

Tokiyora

 Japanese

father of Pukeheh

brought them the gift of fire. He was

a regent

In some accounts, his brother caused

turned to stone when the rays of the

He travelled the country to find out

the flood which drowned all the

newly-formed sun fell on him.

how the poor lived and was

people with the exception of Tochipa’s

Tohoten

 Japanese

entertained by Sano, an impoverished

daughter, Pukeheh, who survived

a guardian deity

samurai who had been cheated out of

because her father had sealed her

one of the 28 Nijuhachi-Bushu

his estates. When, at a later date, Sano

inside a tree. The human race was

Tohu

 Hebrew

appeared, very poorly equipped, to

renewed when Pukeheh mated with

[=Babylonian Tiamat]

answer a call to arms, he was taken

Sunshaft and Waterfall.

a monster of primaeval chaos

before Tokiyora who restored his

 Tochmarc Emire

 Irish

tohunga

 New Zealand

lands and rewarded him with other

[Wooing of Emer]

[=Hawaiian kahuna]

villages.

the story of Cuchulainn and Emer

a Maori priest or shaman

Toklok

(see Dogedoi)

 Tochmarc Etaine

 Irish

These people perform normal religious

Toko Tachi

(see Tokotachi)

[Wooing of Elaine]

rites such as funerals but are said to be

Tokoloshe

(see Tikoloshe)

the story of Etain and her sisters

able to converse with spirits, learning

Tokotachi

 Japanese

(see Etain2)

the secrets of the future.

[Amanotokotachi.Toko-Tachi]

Tocho

 Japanese

Tohwiyo

 African

a Shinto creator-god, one of

one of the 5 dhyanibuddhas,

divine founders of the Fon

the 5 Separate Heavenly

in some accounts

Toi-mata

 Pacific Islands

Deities

Tochopa

(see Tochipa)

[Axe-Eye]

Tokoyo

 Japanese

Tochtli1

 Central American

a Tahitian goddess

daughter of Oribe Shima

the eighth of the 20 days of the

daughter of Oro

When her father was banished to a far

Aztec month

sister of Ai-Tupuai, Hoa-Tapu and

off land by the emperor, Tokoyo went

Symbolising the rabbit and south,

Mata-Fatu-Rau

in search of him. She came upon a

the day was governed by Mayahuel.

She and her sisters accompanied their

priest about to throw a maiden into the

Tochtli2

(see Ome Tochtli)

father in battle.

sea as a sacrifice to the serpent-god,

Toci

 Central American

Toia’lalit

(see Toa’lalit)

Yofuné-Nushi, and volunteered to take

1026

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tokoyo-naganaki-dori

Tomomori

the girl’s place. Jumping into the sea,

for him. He undertook to become a

Tom

(see Atum)

she met the serpent-god and killed

priest and have his head shaved – only

Tom a’Lincoln

 British

him. She found an image of the

to wake up to find that his head had

[Red (Rose) Knight]

emperor on the sea-bed and took this,

in fact been shaved by the cunning

son of King Arthur by Angelica

together with the dead serpent, back to

foxes.

He was reared by a shepherd and

land. The return of the image returned

Tokutaro-san

 Japanese

became a commander in King Arthur’s

the emperor to full health and, in

a male doll

army. He fathered the Faerie Knight

gratitude, he recalled Oribe Shima

These dolls, which represent a child of

on Caelia and the Black Knight on

who was re-united with Tokoyo.

about two years of age, are said to

Anglitora with whom he eloped. She

Tokoyo-naganaki-dori

 Japanese

bring good fortune if they are properly

left him when she found out that he

the cockerel of heaven, herald

looked after. The female version is

was a bastard and, when Tom followed

of dawn

Otoku-san.

her, she killed him. His son, the Black

Tokoyo-no-kuni

 Japanese

tol-ava

 Russian

Knight, avenged his father by killing

[Land of Eternity]

[=Cheremis tul-awa]

Anglitora.

the world of the spirits: paradise

a Mordvin tutelary spirit,

Tom-Cat

(see Bullkater)

Toko’yoto

 Siberian

guardian of fire

Tom Thumb

 British

a guardian deity of the Koryak

Tola

 African

son of Thomas of the Mountain

people

a chief priestess of Osun among

Merlin foretold that Thomas’ son

In some stories he is the father of Miti.

the Yoruba

would be no bigger than his thumb

Tokubei

 Japanese

tolharubang

 Korean

and this proved to be the case. He was

a 17th C robber

a statue of an ancestor venerated as

fully formed as a man in a few minutes

He successfully eluded his pursuers

a guardian of the village

but grew no taller.

by the use of magic and disguise,

Toli

 Mongol

His godmother, queen of the

sometimes taking the form of one of

a metal mirror used by a shaman

fairies, gave him some wonderful gifts:

the group of frogs he lived with.

in divination

a ring that could make him invisible, a

Tokudo Shonin

 Japanese

Tollan1

 Central American

hat that could impart whatever

a Buddhist abbot

[Tula(n).Tulla:=Toltec Tonatlan]

knowledge he needed, a belt that

When he died, Tokudo found himself

a city ruled by the Aztec god,

could change his shape and a pair of

in the presence of Emma-O who

Quetzalcoatl, in some accounts

shoes that could carry him wherever

instructed him to make known the

In some versions, Quetzalcoatl he wished to go.

existence of the Thirty-three Places,

destroyed this city when he left but

He was said to have been a friend of

shrines sacred to Kwannon, giving him

others say that it was still in existence

King Arthur. He had crawled into the

a seal which he could show to the

some 200 years later.

sleeve of the giant, Grumbo, who

doubters. Tokudo then returned to life

Tollan2

(see Ilhuicatl Tonatiuh)

shook Tom into the sea where he was

and sent his disciples on a pilgrimage

Tolleme la Feintes

(see Tholomer)

swallowed by a fish. He met the king

to the thirty-three shrines.

Tollen

 Welsh

when the fish was served at one of

Tokugawa1

 Japanese

[Collen]

Arthur’s feasts.

[Gangan Sama.Gengen Sama.

He is said to have fought and defeated

Tom-Tit-Tot

(see Rumpelstiltskin)

Ieyasu Tokugawa]

Gwynn ap Nudd.

Tomam

 Siberian

(1542-1616)

tolmen

 British

a mother-goddess and bird-goddess

a shogun who unified

in Druid lore, large stones

of the Ostyaks

the country

placed so as to leave

It is said that, in the spring, she shakes

He was deified as Tosho dai-gongen.

a hole

feathers out of her sleeves and these

Tokugawa2

 Japanese

It was claimed that one could expiate

feathers become geese.

[Giko.Mito-Komon.Mitsukum

one’s sins by passing through this

Tomartind

 Pacific Islands

Tokugawa.Seizan]

hole.

a hero of Luzon

(1628-1700)

tolokende

 Pacific Islands

It is said that he made friends with a

grandson of Ieyasu Tokugawa

a ceremony to cure the sick

witch who gave him a rod which

He was responsible for the destruction

In this ceremony, a doll made of leaves

rendered monsters harmless and he

of hundreds of Buddhist monasteries

is offered to the spirits in the belief

had a tunnel dug so that he could

and was deified on his death.

that they will cure a sick person.

travel to the land of the dead whenever

Tokutaro

 Japanese

Tolomeo

 British

he wished.

a man deceived by foxes

a chaplain, Merlin’s scribe

Tomiyauhtecuhtli

 Mesopotamian

Tokutaro refused to believe that foxes

Some say he was later made a cardinal.

an Aztec fertility-god and rain-god

had power over humans and accepted

Toltec

 Central American

Tomo

(see Tomomori)

a challenge to prove it. When a

[Toltecatl]

Tomomori

 Japanese

woman appeared, he suspected that

a giant

[Tomo]

she was a fox-woman and killed her,

son of Quetzalcoatl, some say

a hero who became a funa-yurei

but she was a normal human and he

He is regarded as the progenitor of

His spirit was said to walk on the

was saved from death at the hands of

the Toltec people

bottom of the sea and pull up the

her parents only when a priest pleaded

Toltecatl

(see Toltec)

anchors of moored ships.

1027

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tomor

Tonto

Tomor

 Baltic

the primaeval female principle of

Tonapa

(see Thunupa)

[Baba,Tomorr]

the Aztecs

Tonatiuh

 Central American

an Albanian creator-god and

mother of Camaxtli, Huitzilopochtli,

[Pil(t)zintecuhtli.Young Prince]

wind-god

Quetzalcoatl and Tezcatlipoca,

an Aztec creator-god and sun-god

Tomorr

(see Tomor)

some say

an aspect (east) of Tezcatlipoca

Tomorrow

 North American

She combined with Tonacatecuhtli to

He is regarded as the ruler of the fifth

mother of the south-east wind,

create life on earth and, in some

age of the universe and lives in Ilhuicatl

in the lore of the tribes of the

accounts, is identified with Omecihuatl.

Tonatiuh, the fourth of the thirteen

north-west

This deity lived in the highest of the

Aztec heavens or in Tonatiuhican, the

Tomoye

 Buddhist

thirteen Aztec heavens.

highest of the three heavens.

[=Chinese T’ai-chi:=Korean Tahgook]

(see also Chicimecohuatl.

Tonatiuhican

 Central American

in Japan, a good luck talisman

Citlalinicue.Ometeotl.Xochquetzal)

[House of the Sun]

symbolising the revolving universe

Tonacatecuhtli

 Central American

the highest of the 3 original Aztec

Tomozo

 Japanese

[Chicomexochtli.Lord Nourishment.

heavens

a servant of Shinzaburo

Lord of Our Flesh.Tonacateotl]

(see also Ilhuicatl Tonatiuh)

His master was entertaining Tsuyu and

the primaeval male principle of

Tonatlan

 Central American

her maid, Yoné, both of whom had

the Aztecs

[=Aztec Tollan]

died, the former from unrequited love

father of Camaxtli, Huitzilopochtli,

the home of the sun-god

of Shinzaburo. To Shinzaburo, Tsuyu

Izinteotl, Quetzalcoatl and

Tonatzin

(see Tonantzin)

appeared as the beautiful maiden he

Tezcatlipoca, some say

tondi

(see sumangat)

had first met; to Tomozo she was the

It is said that he combined with

Toneinili

(see Tonenili)

ghost of a dead woman and he ran to

Tonacacihuatl to create life on earth

Tonenili

 North American

tell the sage, Yusai, what he had seen.

and, in some accounts, is identified

[Grey God.Libabi.Toneinili.‘waterer’]

With the help of a priest, Shinzaburo

with Ometicuhtli.

a Navaho rain-god

was able to keep the ghosts at bay but

He drove four roads through the

one of the Yeibechi

Tomozo took a bribe from Yoné and

middle of the earth to drain away the

He is depicted as a dancing fool,

the affair was resumed. Next morning,

waters of the flood which brought the

wearing a blue mask.

Tomozo found his master dead beside

fourth age of the world to an end.

tong

 African

the bones of Tsuyu.

This deity lived in the highest of the

one of the 4 attributes of a king of

Tomsivsi

 North American

thirteen Aztec heavens or alternatively

the Alur, the shining spear

a Cheyenne hero who is said to have

in Ilhuicatl Yayauhcan, the sixth.

Tonga1

 Pacific Islands

introduced the sun-dance

(see also Ometecuhtli)

in Samoa, the southwest wind

tomte

 Swedish

Tonacajohua

 Central American

Tonga2

 Pacific Islands

a guardian spirit of the household

a female aspect of Cinteotl

the first woman, in the lore of Samoa

This being lives in a tree near a house

as ‘sustainer’

Tonga-Hiti

 New Zealand

and dies if the tree is cut down unless

Tonacaquahuit

 Central American

a headache-demon, one of the

it manages to reach the rafters of the

the Mexican tree of life

ponaturi

house.

Tonacateot

(see Tonacatecuhtli)

It is said that this demon and Kanae

In some accounts, it is a spirit living

Tonalamatl

 Central American

were the only two to escape when

in the forest.

[Book of the Calendar]

Tawhaki trapped the ponaturi who

Tomwaya

 Pacific Islands

an Aztec book of divination

had killed his father.

husband of Beyawa

Tonaleque

 Central American

Tongatea

 Pacific Islands

He was so devoted to his wife that,

an Aztec goddess

wife of Ngaru

when she died, he visited her in Vabusi,

She is regarded as the ruler of Ilhuicatl

When she found that her husband was

the home of the spirits of the dead.

Huixtotlan, the fifth of the thirteen

black and hairless, she left him but she

Tomwo’get

 Siberian

Aztec heavens.

returned later after he had bleached

a creator-god of the Koryak people

Tonalpohualli

 Central American

his body white and grown hair with

husband of Ha’na

[=Maya Tzolkin]

the help of Tangaroa.

father of Quikinna’qu and

a division of the sacred calendar

Tongaiti

(see Tangaroa)

Tenanto’mwan

of the Aztecs

Tongue of Ptah

 Egyptian

tona1

 West Indian

This period of 260 days (twenty weeks

Hu or Thoth as an aspect of Ptah

dwarf-like beings

of thirteen days each) was divided into

toniwha

 New Zealand

In some accounts, the children abandfive parts, one for each of the cardinal

a Maori spirit of fresh water

oned by Guagugiana were turned into

points plus one for the centre.

These beings are revered as ancestral

tona. Others say that they became

Tonans

 Roman

spirits.

frogs.

a name of Jupiter as ‘thunderer’

Tonjo

 African

tona2

(see nagual)

Tonantzin

 Central American

in the lore of Senegal, the drum

tonal

(see nagual)

[Tonatzin]

which Marain Jagu took from the

Tonacacihuatl

 Central American

an Aztec mother-goddess

jinn

[Lady Nourishment.Lady of Our

She appears as Coatlicue, Cihuacoatl

tono

(see nagual)

Flesh.Tzinteotl]

and Tlazolteotl.

Tonto

(see Tonttu)

1028

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tonttu

Torongoi

Tonttu

 Baltic

Toran

 Buddhist

Two brothers who escaped the flood

[Tonto]

[torana]

came back to their hut one day to find

a benevolent Finnish spirit of

the gateway to a Buddhist temple

food and drink already prepared. The

the household

Torana.

(see Toran)

elder brother watched and discovered

Tonwenna

 British

Torc Triath

 Irish

that Aqua and Torito were responsible

wife of Dunvallo Molmutius

[Orc Triath.Treithirne:=Welsh

but they were frightened when they

mother of Belinius and Brennius

Twrch Trwyth]

saw him and failed to return for some

Too-lux

 North American

the chief boar

time. When they did come back, the

the Chinook god of the south wind

This animal was said to be owned by

younger brother trapped one of the

He cut open a whale and released the

Brigit, the Dagda’s daughter.

bird-women and she lived with him for

raven Hahness.

Tore1

 African

a long time, bearing a number of

toolsey

(see tulasi1)

an ancestral hero or forest-god

children who became the ancestors of

toori akuma

(see akuma)

of the Pygmies

the Canaris tribe.

Toothcracker

(see Tanngniostr)

This being is said to appear in the

Tork

 Armenian

Toothgnasher

(see Tanngrisnr)

guise of a wind or a storm or as an

a hideous mountain-god

Toothgrinder

(see Tanngniostr)

animal such as a leopard.

torma

 Buddhist

Topa

(see Togda)

Tore2

 African

holy food: a cake used in rituals

Topa Huaco

 South American

a god of death among the

Torna Eices

 Irish

one of 4 sisters, ancestresses of the

Bambuti

a poet

Incas

Tore3

 African

foster-father of Niall

(see also Children of the Sun)

a supreme god of the Logo

It is said that he rescued the infant

Topa Ayar Cachi

(see Ayar Cachi)

people

Niall when he was abandoned by

Tope1

 Norse

Torec

 British

Mongfhinn, his stepmother, and

a torture-demon

son of King Ydor and Tristoise

reared him, taking him to Tara when

tope2

(see stupa)

husband of Miraude

he came of age. When he heard of

Topileta

 East Indian

A circlet that had belonged to Torec’s

Niall’s death at the hands of Eochu,

a gatekeeper in paradise

grandmother, Mariole, had been

Torna died of grief.

He intercepts souls en route to the

stolen by Bruant. Torec defeated

tornait

(see tornaq)

land of the spirits and allows them to

Bruant who told him that the diadem

tornak

(see tornaq)

pass only when they give him a gift

was now held by Miraude. When he

tornaq

 North American

which, in the case of women, may be

tried to regain the circlet, Miraude

[tornak:plur=torna(i)t]

sex.

said that she would marry him if he

an Inuit spirit controlling a shaman or,

He is depicted as having very large

could defeat all the Knights of the

some say, the earth

ears.

Round Table. Gawain persuaded all

a form of inua

Topiltcin

(see Topiltzin)

the knights to co-operate and Torec

These beings are said to take the form

Topiltzin

 Central American

was able to appear victorious, claiming

of bears, humans or stones.

[Topiltcin]

the hand of Miraude.

Tornasuk

 North American

a 10th C king of the Toltecs

Torem

 Siberian

[Great Tornak.Tornarssuk.Torngarsak]

This man, the last king of the Toltecs,

[=Lappish Turms]

a supreme Inuit deity

was identified with Quetzalcoatl in

a Vogul sky-god

ruler of the tornait

some accounts.

He lives in a tent near the north pole

He lives in the underworld and may be

Tophet

 Hebrew

to which he tethers his reindeer.

variously depicted as a large seal, a

a place of torment: hell

Totem-Talmas

 Siberian

bear, a warrior or a tiny midget.

Tophet is a valley, south of Jerusalem,

deities, son of Torem

(see also Torngasoau)

where, it is said, children were sacrTorge

 Norse

Tornarssuk

(see Tornasuk)

ificed to Moloch. The name, said to be

lover of Joterna-jesta

tornat

(see tornaq)

an oven in which the victims were

The maiden he loved rejected the

Torngarsak (see Tornasuk.Torngasoau)

burnt, has been adopted as a synonym

advances of the giant Senjemand who

Torngasoau

 North American

for hell.

then tried to shoot her with a huge

a supreme deity of the Inuit

Topoh

 African

arrow. Torge threw his hat to deflect

(see also Tornarsuk)

a sky-god of the Pokot, the

the missile and saved her life.

Tornit1

 North American

evening star

tori

 Japanese

an mythical race of giants in the lore

son of Tororut and Seta

a sign (cock) of the Zodiac

of the Inuit

(see also tornait)

Tor

(see Torre)

torii

 Japanese

tornit2

(see tornaq)

Tor Inis

(see Tory Island)

a gateway to a Shinto temple

Toro

 African

Tor Mor

 Irish

Some say that the gods sometimes use

a creator-god of the Ngbandi

the site of Balor’s tower in Tory Island

the torii as a perch.

people

tora

 Japanese

Torito

 South American

son of Kanglogba, the dragon-fly

a sign (tiger) of the Zodiac)

a bird woman in the lore of

Torongoi

 Mongol

Tora Galles

(see Horagalles)

the Incas

the first man

Torach

(see Tory Island)

sister of Aqua

consort of Edji

1029

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tororut

Totaro

Tororut

 African

tortoise

Tortor

 Roman

a creator-god of the Pokot

a reptile with a hard carapace which

a name for Apollo as tower

brother of Asis

moves very slowly

Toruguenket

 South American

husband of Seta

This beast is used to symbolise

the moon, Jacy, in its evil aspect

father of Arawa, Ilat and Topoh

slowness of movement in many

The Tupi say that the moon falls and

Torquemada, Juan de

stories.

destroys the earth at the end of each

 Central American

(1) The African Bulu tribe regard

age.

a Spanish monk in Mexico who

the tortoise as a quick-thinking

Torushompek

 South American

recorded much of Aztec religion

trickster-deity rather than a plodder

in the lore of the Tupi, the sun,

and mythology

in the European tradition.

Guaracy: the good principle

Torre

 British

In one tale, he responded to a

Torvatus

[Tor]

demand to bring water in a basket

a demon who stirs up trouble

a Knight of the Round Table

by asking for a strap on which to

torx

 Armenian

son of Pellimore

carry it – the strap to be made of

demons causing earthquakes

brother of Elaine

smoke.

or volcanoes

He was taken to Arthur’s court as a

(2) The Chinese regard the tortoise

Appearing as both demons and giants,

youth by his cowherd father, Aries,

as the animal on which the world is

these beings were enormously strong.

who convinced Arthur to knight him

supported.

Tory Island

 Irish

before his wedding began. Merlin

It is said that this animal can live

[Tor Inis.Torach]

disclosed that he was, in fact, a son of

for 3,000 years without food or air.

home of the Fomoire

Pellimore, who had forced himself on

There are said to be ten types

This rocky island was the site of

Torre’s mother. At Arthur’s wedding

including a celestial tortoise which

Conan’s tower and also the tower, Ture

feast Torre was sent off to find the

is described as having the head of a

Bhalair, in which Balor locked up his

knight who had seized and ridden

snake on a dragon’s neck and its

daughter, Ethlinn.

away with the white bitch that had

skeleton on the outside of the flesh.

(see also Tor Mor)

chased the white stag into the hall,

Its four feet represent the four

Tos-khan

 Siberian

interrupting the proceedings.

corners of the world.

a Tartar deity

He rode off and met a dwarf who

It is regarded as the ruler of the

son of Kudai

required him to joust with two

north and the winter season and is

brother of Pyrshak-khan and Suilab

knights. He defeated them both and

known as Black Tortoise, Kuei Shen

Toshitokujin

 Japanese

sent them to Arthur’s court. The

or Sombre Warrior. It is sometimes

a goddess of lucky directions

dwarf then attached himself as servant

envisaged as the Great Triad, its

Tosho-dai-gongen

 Japanese

to Torre and led him to the knight he

body representing the earth with

the name given to the shogun, Ieyasu

was seeking. Torre retrieved the bitch

the upper and lower shells as the

Tokugawa, when he was deified

from the knight’s lady and set off back

sky and oceans respectively.

(see Tokugawa)

to Camelot. The knight, Arbellus,

(3) In Greek myths the tortoise is

Tosotsa-ten

 Buddhist

rode after him and they fought, with

the symbol of Aphrodite, Hermes

the Japanese version of the Buddhist

Torre toppling his opponent. He

and Pan.

paradise, Tushita Heaven

might have spared him, but a damsel

(4) In Hindu lore, the tortoise is

Tossarot

 Cambodian

rode up and demanded his head,

said to be the form in which Vishnu

a Lukabal

claiming that Arbellus had killed her

appeared in his second incarnation,

ruler of the white tevodas, the Khandas

brother. He ran away but Torre

as Kurma.

ruler of the east

overtook and killed him. When he

The tortoise Chukwa supports on

Toste-mari

 Russian

returned to Camelot with the white

its back the elephant Maha-pudwa

[Sorta ketse.Sorta pairam]

bitch and the dead Arbellus, he was

which in turn supports the earth.

a Cheremis festival of the dead,

rewarded by the king who gave him

(5) In Japan this animal is said to

held in the weeks before Easter

an earldom.

support the Cosmic Mountain,

and Whitsun

He was one of those killed by

home of the sennin.

On these days, it is said that the dead

Lancelot when he rescued Guinevere

(6) In North America, some tribes

rise from the earth and walk in their

from the stake.

believe that the world is supported

own village.

(see also Nelle parjam)

Tortain

 British

by a turtle (or by four such animals)

Tota

 Central American

son of Eliaures

while others say that the world

a Mexican fire-god

His father was forced by King

itself is a huge tortoise floating in

totaphoth

 Hebrew

Caradoc to mate with a bitch, a

the prim-ordial, waters.

a talisman designed to guard against

mare and a sow. The third coupling

The Delaware tribe say that the

accidents or floods

produced Tortain.

tree of life grows on the back of a

Totaro

 Japanese

Torto

 European

tortoise.

a man who befriended a shark-man

a Basque demon

(7) Some Siberian tribes say that

Samébito had been dismissed from

This being, whose only one eye is in

Mandishire the supporter of the

his post as servant to the Dragon Kings

his forehead, captures young people,

earth, is a huge tortoise which

so Totaro gave him a home in his

cuts them up and eats them.

carries the world on its back.

garden pond. Totaro fell in love with

1030

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Toxeus1

Totates

the lovely Tamana who would marry

Totonge

 African

stone. He also destroyed a bridge on

only the man who could give her

in Zaire, a huge mythical animal

which thousands of people were

10,000 jewels. Totaro pined away and

Totrobonso

 African

standing and they too perished in the

Samébito wept in sorrow. When Totaro

a name of Nyame as ‘rain-giver’

river below. As a result of this and the

saw the tears turn into rubies, he soon

Tou Chi

(see Shang Ti)

ensuing plagues the king repented his

recovered. He persuaded Samébito to

Tou Fu

 Chinese

evil ways.

weep until he had collected 10,000

husband of Tou Mu

Toumou

 Egyptian

rubies and then claimed Tamana as

father of the 9 Jen Wang

a god

his wife.

Tou Mu

 Chinese

Tovapod

 South American

Totates

 British

[Tao Mu]

one of the primordial beings known

[Tutates:=Roman Teutates]

a name for Chun T’i as Mother

as the Vamoa-pod, in the lore of

a war-god

of the Ladle

the Tupari people of Brazil

Totailma’il

 Central American

wife of Tou Fu

He and Aroteh lived in a tent. When

an androgynous Mayan creator-deity

mother of the 9 Jen Wang

humans, who at that time lived under

tote-road shagamaw

 North American

In this role, she is the goddess of the

the earth, stole some of their food, the

a fabulous animal

constellation of the Southern Bushel

two beings dug down into the earth

Totec

(Sagittarius) and keeper of the registers

after them and, in so doing, made

[Our Great Chief]

of mortals and gods.

openings through which some of the

a Zapotec sun-god adopted into

She was killed by Jan-teng Tao-jen

people escaped into the upper world.

the Aztec pantheon

who struck her with a pearl.

Toveyo

(see Touyo)

totem

She is depicted with three eyes and

Tovodu

 African

a revered animal or object:

eight arms, seated on a lotus.

a guardian spirit or ancestral

a symbol of a tribe, etc

(see also T’ien Mu)

deity in Dahomey

totem pole

 North American

Tou Shen

 Chinese

Tow

 North American

a carved and painted pole used by the

a tutelary goddess of smallpox

twin brother of Tow-us-tussin

Indians as a symbol of a tribe

mother of Chen Shen, Ma Shen,

These twins are the Haida version of

totemism1

P’an Shen and Sha Shen

the War Twins.

the use of totems: belief in a

Her four sons help their mother in

Tow-us-tussin

(see Tow)

supernatural connection between

dealing with cases of smallpox.

Towaesendo

 North American

humans and animals or objects

T’ou-sheng Kuei

the Tewa version of the War Twins

totemism2

 North American

(see Heavenly Dog Star)

Tower of Diamonds

the belief that certain animals and

Touart

(see Tauret)

(see Burju Alamasi)

birds were the ancestors of the tribes

toucan

 Malay

Tower of Forgetfulness

 Chinese

Admiring the qualities in animals which

buttons made from the bill of

a tower in the tenth Taoist hell

they would like to possess themselves,

this bird are said to detect poison

Souls due for reincarnation are led by

qualities such as cunning and speed, the

by turning black

the Spirit of the Wind across a bridge

tribes came to name themselves after

Toueyo

(see Touyo)

to this tower where they are given a

the animal they most admired which

Touia Fatuna

 Pacific Islands

drink which causes them to forget

became regarded as their ancestor and,

a Tongan earth-goddess

their previous life.

eventually, as their tribal god.

daughter of Kele and Limu

Tower of the Winds

 Greek

totemist

Touissaint

 West Indian

a hexagonal temple in Athens devoted

a person or group indicated by a totem

a Haitian voodoo spirit

to Aeolus, god of the winds

Totochtin

 Central American

Touppart

 South American

Toxcatl Festival

 Central American

a god of intoxication

a supreme deity of the Cariri

an Aztec festival in honour

Totoima

 East Indian

people of Brazil

of Tezcatlipoca

a monster in Papua New Guinea

Toutates

(see Teutates)

This festival was held in the fifth

Totoima married a mortal woman and

Toutatis

(see Teutates)

month of each year and involved a

they mated, both in human form,

Touyo

 Central American

youth who, for one year, reigned as the

producing children which were

[Toueyo.Toveyo]

earthly embodiment of the god. His

promptly eaten by their father who

a name used by Tezcatlipoca

days were spent in idle pleasure in the

reverted to the form of a boar when

When Huemac’s daughter saw a naked

company of four maidens with whom

they were born. When twins were

pepper-seller, Tezcatlipoca in disguise,

he mated and his nights in scouring

born, he ate the girl but a shaman

she fell in love with him and, despite

the highways as Tezcatlipoca, the

saved the boy and inserted the infant

her father’s objections, married him.

night-wind. On the final day he

into Totoima’s body where it grew

When the rule of the king, Huemac,

ascended the teocalli (sacred pyramid)

immediately to manhood and burst

descended into corruption and oppand his heart was torn out by the

out into the world and killed Totoima.

ression, Touyo organised a mass

officiating priest.

Totomono

 Japanese

meeting of the people and beating a

Toxeus1

 Greek

a name for Kobo Daishi as a boy

drum caused them to dance themselves

son of Thestius and Eurythemis

Totoltecatl

 Central American

into unconsciousness and fall into a

brother of Althaea and Plexippus

an Aztec fertility god

ravine where they were all turned to

He was one of the party hunting

1031

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Toxeus2

Treasure Bag of the Fianna

the Calydonian Boar and he objected

 Tragedie of Dido, The

 English

Trapusha

 Buddhist

when the pelt was awarded to Atalanta.

a poem by Christopher Marlowe

one of the merchants who gave

For this, both he and his brother,

 Tragedy of the Children of Lir

the Buddha sugar-cane when

Plexippus, were killed by Meleager.

(see Oidead Clainne Lir)

he broke his fast

(see also Bhallika)

Toxeus2

 Greek

tragelaph

Trash

 British

son of Eurytus

a monster, part stag, part goat

a name for the bargaist

Toxeus3

 Greek

(see also hircocervus)

This name reflects the fact that this

son of Oeneus and Althaea

 Tragical Story of the Sons

beast makes a splashing sound as it

He was killed by his own father for

 of Uisnech, The

walks.

disrespect when he jumped over the

(see Longes mac Nusnig)

Tratr

 Hindu

ditch being dug to protect Calydon.

Tragmar

(see Turbe)

a protective deity

Toxi

 Central American

tragopan

Trausti

 Norse

a name for Tlazolteotl

a monster in the form of an eagle

son of Thorgrim and Olof

Toyo Kumono

(see Toyokumono)

with horns

brother of Viglund

Toyo Kuni

(see Toyokuni)

Trailokaya`

 Buddhist

He and his brother were both

Toyo-tama

(see Otohime)

the 3 worlds

wounded when they were ambushed

Toyo-uke-hime

 Japanese

Trailokyavijaya

(see Acala2)

by Hakon who wanted to marry

[Toyo-uke no kami]

Trajan

 Roman

Kitelrid who was in love with, and was

a Shinto food-goddess

an emperor who was deified with

loved by, Viglund.

She separated to form Kayanu-hime

the name Trojanus

Traveller, The

(see Khons)

and Kukunochi.

Tramtris

(see Tantris)

Trayastrimsa

 Buddhist

In some accounts, this deity is

Tramtrist

(see Tantris)

[Jaka.Trayastrins(k)a;=Hindu Svarga]

regarded as an aspect of Ame-noTran-vu

(see Huyen-thien)

heaven: the home of Indra

minaka-nushi.

Tranchera

 European

This is the heaven to which the

Toyo-uke no kami

the sword of Agrican

Buddha went to instruct his mother,

(see Toyo-uke-hime)

Tranga

(see Saubha2)

Queen Maya, who had died a week

Toyokumono

 Japanese

trano masino

 African

after his birth, in the new religion.

a Shinto goddess

in Madagascar, a house built as

(see also Svarga)

consort of Kuni-toko-tachi

the home for the spirit of a dead

Trayastrinsa

(see Trayastrimsa)

These two deities were produced from

king

Trayastrinska

(see Trayastrimsa)

one of the branches of the primaeval

Transcendent Dignitary

 Chinese

Treabhlann

 Irish

god Umashiashikabihokoji.

the doorkeeper in the palace of Yü Ti

daughter of Angus Og

Toyokuni

 Japanese

Transcendent Goat (see Yang Ching)

In some versions of the story of

[Toyo Kuni]

Transcendent Pig

(see Ling-chu)

Fraoch, she takes the place of

the name given to Hideyoshi when

Transeline

 British

Findbhair and dies of grief when Midir

he was deified

in some accounts, a niece of

tricks her into believing that Fraoch is

Toyotama

(see Otohime)

King Arthur

dead.

Toyuga-nome

(see Sakadonomaki)

transfiguration (see metempsychosis)

Treanmhor

(see Trenmor)

Tozi

 Central American

transformation

Treasure Bag of the Fianna

 Irish

an Aztec goddess of healing

many cultures (Buddhist, Egyptian,

[The Crane Bag]

Tperakl

 Pacific Islands

Hindu) believe that the soul can

the container in which the wealth

[Tepereakl]

appear in new form (animal, plant

and trophies of the Fianna were

a creator-god

or human) once or many times

stored

husband of Latmikaik

Transformer

 North American

It is said that this bag was made from

He lived in the sky but his wife lived

a trickster or culture-hero of some

the skin of Aoife who was killed when

in the depths of the ocean.

Indian tribes

she was in the form of a crane. It was

Tpereakl

(see Tperakl)

This being, variously known as Kivati,

believed to hold many magical articles

Trachas

 West Indian

Mink, Blue Jay, Raven and Chief Child

as well as the money used to pay the

a Haitian voodoo spirit

of the Root, is said to travel the

warriors of the Fianna. It was seized

 Trachiniae

(see Women of Trachis)

country changing the scenery and

by Finn mac Cool when he killed Lia,

Trachmir

 British

animals into new forms.

the treasurer of the Fianna, who some

[Trachmur.Trachmyr]

transvection

say had killed Cumaill – leader of the

one of King Arthur’s head

the reputed flight of witches

Fianna and Finn mac Cool’s father –

huntsmen

through the air

to take the bag. Finn mac Cool gave

Trachmur

(see Trachmir)

Such flight was said to be on a

the money to the survivors of the

Trachmyr

(see Trachmir)

broomstick, a poker or a spade. In later

Battle of Knock.

Track of the Lightning

times, animals such as a dog, a goat, a

Some of the treasures kept in this

(see Raxa-Cakulha)

ram or a wolf were said to carry the

bag were Manannan’s knife and his

 Traditions of Huarochiri South American

witches on their nocturnal journeys.

shirt, the belt of the smith Goibhniu,

a book of Inca ritual and mythology

trapa

 Buddhist

the bones of the pigs of Asal, the

written in Quecha

a Tibetan monk

helmet of a Lochlanner king and a

1032

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Treasure Crown

Treithirne

pair of shears once owned by the king

Tree of Life1

Tree of Mirrors

 Central American

of Alba. It was said that these items

a tree appearing in many

a name for Tezcatlipoca

could be seen only when the tide was

mythologies, often of unspecified

Tezcatlipoca was given this name

in and vanished from human sight

species and having various

when he and Quetzalcoatl helped the

when it ebbed.

functions, but always revered

four giants support the heavens at

Treasure Crown

(1) In Africa, Kilembe, the magical

the beginning of the period of the

(see Crown of Brahma)

tree of life, was brought by the

Fifth Sun.

Treasure-ship

(see Takara-bune)

hero Sudika-mbambi when he

Tree of Wisdom

(see bo tree)

Treasures of Britain

 British

was born.

Tree of the End

[Thirteen Treasures]

(2) In Central America, the Nahua

(see Cedar of the End)

a collection of marvellous objects

call the agave, from which they

tree-squeak

 North American

put together by Merlin

make pulque, by this name. The

a fabulous animal

This list varies from one account to

Mexicans call it Tonacaquahuit.

Tree-trunk God

 Japanese

another and can include any of the

(3) Arthurian legends say that, in

a name for Kimata-no-kami who

following:

taking the fruit of this tree, Eve

was found in a tree when he

chariot of Morgan (Cadair)

broke off a small branch which,

was abandoned by his mother

coat of Padarn Redcoat (Pais Padarn)

after she and Adam had been

tree-worship

cauldron of Drynog or Diwrnach

evicted from Eden, she planted. It

[dendrolatry]

(Pair Drynog)

grew into a tree, all white, and

In Crete trees were regarded as deities.

dish of Rhygenydd (Dysgyl a Gren

cuttings from it produced white

In Greece, some trees and groves

Rhydderch)

trees. It turned green when Abel

were regarded as sacred and dedicated

gwyddbwll board of Gwenddolau

was conceived and red when he was

to a particular deity.

(Tawlbwrdd)

killed by Cain.

Trees were the domain of the Dryads

halter of Clydno

Solomon’s wife had him build a

and some individual trees were the

hamper of Gwyddno

ship which would last for hundreds

home of the Hamadryads who died

(Mwys Gwyddno)

of years to convey to Galahad his

when their tree was cut down or died.

horn of Bran Galed

ancestry. The ship contained a bed

(see also sacred plants)

(Corn Brangaled)

with white, green and red posts, cut

trees

 Hindu

knife of Llaufrodedd

from trees propagated from the

an eagle carrying amrita to the moon

(Cyllel Llaufrodedd)

originals, and on this bed Solomon

was struck by an arrow fired by one

mantle of King Arthur

placed his own sword, inherited

of the asuras and the feathers

(Llen Arthur)

from his father, David, which later

thereby dislodged fell to earth and

mantle of Tegau (Mantell)

became known as the Sword of

grew as trees

ring of Eluned (Modrwy Eluned)

Strange Girdles.

Trefuilngid Tre-Eochair

 Irish

stone of Eluned

(4) In the lore of the Dyaks, a tree

an ancient giant

sword of Rhydderch (Dyrnwyn)

which links heaven and earth.

He lived on the acorns, apples and

whetstone of Tudwal

(5) In Egypt, the Stauros, the cross

hazel-nuts which grew on the branch

(Hogalen Tudno)

of Horus, is also known as the Toh.

of a tree he had brought from the

 Treatise of the Way and of Virtue

(6) The Hindu tree of life, known

Lebanon and told the council at Tara

(see Tao Te Ching)

as Jambu and growing on Mount

that the sun, of which he was the

Trebizond

 European

Meru, is regarded as the axis of the

controller, had not shone that day

a horse of Guarinos

earth and the source of soma.

because Jesus had been crucified.

Trebuchet

 British

(7) The Irish version of the tree of

Tregalen

 British

a smith

life is called Crann Bethadh.

in Welsh lore, the site of King

He is said to have made the Grail

(8)The Korean version of the tree

Arthur’s final battle

Sword and repaired it after it was

of life is the Sterculid tree.

In this version he was not killed by

broken when Partinal used it to kill

(9) In Mesopotamian lore it is the

Mordred but died when archers shot

Goon Desert.

symbol of Ishtar and Tammuz.

him when he was chasing the survivors

Trébuerden

 British

(10) In Siberia, the Yakut tree of life

of the Battle of Tregalen through the

a site in Brittany where a dolmen is

is known as Zambu and is said to

pass of Bwlch-y-Saethu.

said to be King Arthur’s tomb

grow in paradise. A dragon lives at

Tregeagle, Jan

 British

Tree maidens

 Norse

the base of the tree and the goddess

a magistrate

[Wood maidens]

Kybai-Khotun uses the tree as her

He was said to have sold his soul to

elves living in the trees and woods

home. Two rivers are said to

the Devil and, for his cruelty, he was

Tree of Buddha

(see bo-tree)

emerge from the base of the tree.

condemned to empty Dosmary Pool

Tree of Heaven

 Egyptian

(11) The Tibetan version is known

on Bodmin Moor using a leaking

the tree producing the fruit which

as Zampu which grows on the

limpet shell or to bind together a

gave the gods their immortality

sacred mountain Himavan.

truss of sand.

Tree of Intelligence

(see bo tree)

(12) In the West Indies, the

Some say that his spirit is chased by

Tree of Knowledge

Haitian tree of life is referred to as

the Wild Hunt.

(see bo tree.Jambustring.Parijata)

Grand Bois.

Treithirne

(see Torc Triath)

1033

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

trelque huecuvu

triad

trelque huecuvu

(see huecuvu)

Trevilian

 British

god according to the aspect under

Tremeur

 British

the only man to escape when the sea

consideration, rather than in the

[Gildas.Judwall]

overwhelmed Lyonesse

groups of three separate gods. The

son of Cunomorus and Trephina

Treverae

 Roman

membership of any triad may vary

Cunomorus beheaded his wife

Celtic mother-goddesses of Trier

over time. Some of these are:

Trephina to prevent the birth of the

Trevrezent

 British

 –Arab: Aglibol, Bel, Yarhibol

son who, it was foretold, would kill

[Trevrisent]

Alilat, Manat, Uzza

him. He left it too late and Trephina

son of Frimutel

 –Armenian:Anahit, Aramazd,Vahagn

bore a son, Tremeur.

brother of Amfortas, Herzeloyde,

 –Babylonian: Addad, Samas, Sin

In some accounts, he is the son of

Josiane and Repanse

Anu, Bel, Ea

Trephina by Jonas and is also referred

He became a hermit and was able to

Anu, Ea, Enlil

to as Judwal.

tell Percival, when he arrived at his

Ishtar, Samas, Sin

Trendhorn

(see Trendorn)

cell, that he could cure Amfortas if he

 –Baltic: Patollus, Perkunos,

Trendorn

 Irish

would ask the right question.

Potrympus

[Trendhorn]

Trevrizent

(see Trevrezent)

 –Buddhist: Jan-teng Fo, Mi-lo Fo,

a servant of Conor

Trewon

 Irish

Shih-ch’ia-mou-ni

He had his eye knocked out by a chess

[Treon]

 –Chinese: Lao-tzu, Pan-ku,

piece thrown by Naisi when Trendorn

a giant

Yü Huang

was spying on him and Deirdre after

king of the Land of Maidens

Lao-tzu, Ta-chun, Yüan Shih

their return from Scotland.

father of Bebhionn

T’ai-lao-tao, T’ai-shang-lao

Trenmor

 Irish

Tri de Dana

 Irish

 –Christian: Father, Son and

[Treanmhor]

the 3 artisan gods of the Danaans

Holy Ghost

son of Sualt

Credne the bronze-worker, Goibhniu

 –Egyptian: Amon-Ra, Khons, Mut

grandfather of Finn mac Cool

the smith and Luchta the carpenter

Anuket, Khnum, Sati

father of Cumaill

made the weapons used at the second

Atum, Menthu, Ra

Trentren

 South American

Battle of Motyura. Not only were the

Banaded,Harpakhrad,Hetmetit

a supernatural serpent

weapons made at great speed, they were

Horus, Neith, Osiris

The Araucanians say that this huge

always fatal to those struck by them.

Horus, Renenutet, Sebek

serpent, and another called Kaikai,

In some accounts the title refers to

Imhotep, Nut, Ptah

caused the flood.

the three sons of Turenn.

Imhotep, Ptah, Sakhmet

Treon

(see Trewon)

Tri-Lochana

 Hindu

Isis, Osiris, Set

Trephina

 British

a name for Shiva as ‘three-eyed’

Kadesh, Min, Reshpu

daughter of Warok

Tri-loka

 Hindu

Menthu, Seker, Ra

wife of Cunomorus

[=Pali Tiloka]

Nefertum, Ptah, Sakhmet

mother of Tremeur

the 3 realms of the universe

Osiris, Ptah, Seker

Her second husband, Cunomorus,

In some versions, the universe is

Sah, Sopdet, Soped

had her beheaded to prevent the birth

divided into three realms, the under –Etruscan: Juno, Menfra, Tinia

of a son who, it was foretold, would kill

world, earth and heaven, or Arupa –German: Donar, Tyr, Wodan

him. He left it too late – she produced

loka (the formless world), Kama-loka

 –Greek: Athena, Hera, Zeus

a son, Tremeur. The magician Gildas

(the world of the five senses) and

Core, Demeter, Iacchus

brought her back to life and, carrying

Rupa-loka (the formed but invisible

Hades, Poseidon, Zeus

her own head, she returned to the

world). An alternative version has

Hephaestus, Poseidon, Zeus

castle where, it is said, the walls fell in

seven or more realms.

 –Hawaiian: Kane, Ku, Lono

and killed Cunomorus.

(see also Sapta-Loka)

 –Hindu: Agni, Indra, Surya

Tresnawati

 East Indian

Tri-Novantum

(see New Troy)

Agni, Indra, Yam

a Javanese rice-goddess

Tria Fata

 Roman

Agni, Surya, Trita

daughter of Bataru Guru

[Fata]

Agni, Surya, Vayu

She fell in love with a farmer and came

goddesses of fate, assimilated to the

Brahma, Shiva, Vishnu

down to earth to marry him. Her

Parcae or the Moirae

Brahma, Rudra, Vishnu

father turned her into an ear of rice

triad

 –Irish: Ana, Badb, Macha

for her disobedience and the farmer

a group of 3 deities

Badb, Brigit, Goibhniu

then turned himself into a rice stalk, so

In many cases where a given

Badb, Macha, Nemain

that the two were united as the Pari

culture has many gods, a group of

Banba, Eire, Fohla

Penganten.

three is especially revered. The

 –Japanese

Treta Yuga

(see Tretayuga)

Christian religion is said to be

 Buddhist: Amita, Kwannon,

Tretayuga

 Hindu

monotheistic and the Father, Son

Seishi

[Treta Yuga]

and Holy Ghost are to be regarded

Amita, Fugen, Monju

an age of the world – the second – in

as one deity. This view would put

 Shinto: Amaterasu, Susanowa,

which changes begin and men

them in the same category as many

Tsukiyomo

become less bound by duty

of the gods of other religions which

Minaka-Nushi,Kamimusubi,

(see also yuga)

have various names for one

Takamimusubi

1034

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tripitaka1

Triads, The

 –Mayan: Chac, Ek Chuah, Hobnil

trident2

 Hindu

Trikuta

 Hindu

 –Norse: Aegir, Kari, Loki

[trisul(a).trishula]

Ravana’s fortress, destroyed by Rama

Frey, Freya, Odin

the symbol of Shiva as Bhairava

Triloka

(see Tri-loka)

Har, Iafn-har, Thridi

trick

 West Indian

Trimurti

 Hindu

Odin, Frey, Thor

a magic charm used for personal

[Parama.Sarvatma.Trishiras]

Odin, Hoenir, Loki

gain

the trinity of gods, Brahma, Shiva

Odin, Ve, Vili

Trickster1

and Vishnu

 –Polynesian: Rongo, Tane, Tu

a deity, demigod or a culture hero

They are sometimes depicted as a

 –Roman: Ceres, Liber Pater, Libera

in many countries

triple-headed deity.

Juno, Jupiter, Minerva

(1) In Africa, the spider is the

Trinavarta

 Hindu

Jupiter, Mars, Quirinus

trickster in West Africa and in

a demon

Jupiter, Neptune, Pluto

Dahomey it is Legba.

In one story, he took the form of a

 –Semitic: Attu, Ilmaqah, Sams

(2) In North America, Trickster is

whirlwind to kidnap the infant

 –Sumatran: Batara Guru, Mangala

one of the five (or eight) great

Krishna but the god kicked him over

Bulan, Soripada

spirits created by Earth-maker.

a cliff and killed him.

 –Sumerian: Anu, Bel-Enlil, Ea

The most widely known trickster

Tringad

 Welsh

 –Urartian: Artinis, Khaldi, Theispas

is Coyote but there are others such

father of Gwyn

 –Zoroastrian: Ahriman, Ahura

as Inkotomi (Sioux), Manabozho

He was able to tell King Arthur where

Mazda, Mithra

(Chippewa), Nihansan (Arapaho),

to find the bitch Rhymhi and her two

Ahura Mazda, Anahita, Mithra

Old Man (Blackfoot), Rabbit

whelps which had been attacking his

Ahura Mazda, Anahita, Vahagn

(south-east), Sen’dah (Kiowa),

flocks.

 Triads, The

 Welsh

Sitkonski (Assiniboine) and

Trinovantum

(see Trinoventum)

[Trioedd Ynys Prydein]

Wisagatcak (Cree).

Trinoventum

 British

a 6th C collection of poems which

(3) In South America, Trickster is a

[Trinovantum]

includes some Arthurian legends

deity in the Guianas where it is said

an early name for London

Triamond

 English

that, in the early days, fish swam

(see also New Troy)

[Knight of Friendship]

inside a large tree and men were

 Trioedd Ynys Prydein

(see Triads)

son of Agape

permitted to shoot all but the large

Triopas1

 Greek

brother of Diamond and Priamond

fish. Trickster ignored this rule and

[Triops.‘three-eye’]

In The Faerie Queene he fought all the

shot a dorado. As a result, the earth

a king of Dolion

other suitors for the hand of Canace

was flooded. Trickster saved the

son of Poseidon and Canace

and won her.

day by using his spear to open up a

father of Erysichthon and Iphimedia

Trianor

 British

channel which drained the waters

In some accounts, he is the same as

[Tryamour.Tryanon]

off to the sea.

Triopas, son of Helius and Rhode.

a witch

In other stories, the fox plays

Triopas2

 Greek

daughter of Olyroun

the part of the trickster in Chaco

[Triops.‘three-eye’]

She seduced Launfal and gave him the

lore, the moon in Apinaye lore.

an ancient sky-god

trappings of a noble in which he

Trigaranos

(see Tarvos)

son of Helius and Rhode

returned to Camelot to expose the

Trigaranus

(see Tarvos)

In some accounts, he is the same as

false Guinevere who he knew had

Trigelawus

(see Triglav)

Triopas, the son of Poseidon and

taken over from the true queen at

Triglav

 Baltic

Canace.

the wedding of King Arthur. When

[Tribog.Trigelawus]

Triopas3

 Greek

boasting of Trianor’s beauty, he

a war-god

[Triops.‘three-eye’]

carelessly mentioned her name –

an aspect of Svantevit

a king of Argus

something he had been forbidden to

He was depicted as having three heads

son of Phorbas

do – and all his fine clothes and

covered with veils and was later

father of Agenor, Iasus and Pelasgus

wealth disappeared. The queen would

regarded as a god of disease.

Triops

(see Triopas)

have had him executed but Trianor

trigon

Tripada

 Hindu

went to Camelot, struck the false

the junction of 3 astrological signs

a god of fever

Guinevere blind and carried Launfal

There are four such junctions said to

Triphis1

 Egyptian

off to her magical fairyland or, in some

represent the airy, earthly, fiery and

a lion-goddess of the Upper

accounts, to Avalon.

watery aspects.

Kingdom

In some accounts, it is suggested

Trikantikadevi

 Hindu

Triphis2

(see Hathor)

that Trianor is yet another mania terrible goddess

 Tripitaka1

 Buddhist

festation of Morgan le Fay.

Trikaya (see Three Bodies Doctrine)

[Tipitaka.Tripithaka]

Triastrinsa

 Buddhist

Trikona

 Buddhist

the complete canon of Buddhist

a group of gods

triangle: the Buddha in a seated

writings

Tribog

(see Triglav)

position

The work comprises three collections,

trident1

 Greek

Trikurat

 Burmese

the Abhidharma Pitaka –there are

the three-pronged spear

a forest-spirit

different versions of this collection but

of Poseidon

a nat who helps the hunter

they all contain similar ideas and

1035

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tripitaka2

Tristano Panciatochiano

material, the Sutta Pitaka which

Triple Goddess2

 Irish

tripudium

contains accounts of Buddha’s

[Triune Goddess]

divination from observation of

teachings and the Vinaya Pitaka, a code

a group of 3 goddesses regarded

the hopping of feeding birds

of ethics.

as a triune goddess or as 3

or of the bits of food they drop

In English, it runs to 136 volumes.

aspects of the same deity

Tripura1

 Hindu

Tripitaka2

 Chinese

Ana, Badb and Macha, were somethe ‘city of air’, home of the asuras

[Ch’en Kuang-jui.Hsüan-tsang.

times regarded as comprising the

Tripura2

 Hindu

Kosa.T’ang Seng.Tipitaka.Tripithaka]

triune goddess Morrigan. Banba, Eire

a demon killed by Shiva

(602-664)

and Fohla were regarded as aspects of

Tripura3

 Hindu

the name taken by Ch’en Kuang-jui

Brigit.

(see also triad)

a mother-goddess

when he became a monk

Triple Muse

 Greek

a sakti of Tripurantaka or a form

He travelled from China to India to

the 3 original Muses, Calliope, Erato

of Parvati

obtain the Buddhist scriptures.

and Urania

Tripura4

 Jain

In one version, the emperor gave

tripod

 Greek

a goddess

him a white horse for the journey

the three-legged stool of the

one of the astamataras

but this animal was swallowed by a

priestess of the oracle of Delphi

Tripuratanka

 Hindu

dragon so Tripitaka rode the dragon

tripodero

 North American

an aspect of Shiva

instead. His mortal companion on

a fabulous animal with 3 legs

Triratna

 Buddhist

the journey was the priest, Sha

Triptolemos

(see Triptolemus)

3 jewels: Buddha, serpent and

Ho-shang, and they were guided

Triptolemus

 Greek

tree used as a symbol of the

and advised by the monkey-god,

[Triptolemos]

Trikona

Hanuman, in the form of Sun

a prince of Eleusis

Trisala

(see Trishala)

Hou-tzu, and helped by Chu

son of Celeus and Metaneira or of

Trisha

(see Trishna)

Pa-chieh, a piglike god. Buddha had

Ocean and Gaea

Trishala

 Jain

arranged eighty-one tests for the

son of Dysaules in some accounts

[Trisala]

pilgrim, all of which, with the help

brother of Demophoon

wife of Siddhartha

of his companions, he overcame.

In some stories it was he who, as a

mother of Mahavira

An alternative story says that Ch’en

baby, was placed in the fire to achieve

Mahavira, while still an embryo, was

married Wen-chiao, daughter of Yin

immortality by Demeter who was

transferred to Trishala from the womb

K’ai Shan. She caught the fancy of the

temporarily employed as his wet

of Devananda.

boatman, Liu Hung, who killed Ch’en

nurse; in other versions, the baby was

Trishanku

(see Satyavrata)

and assumed his identity. When her

his brother Demophoon. In either

Trishiras

(see Trimurti)

child by Ch’en was born, Wen-chiao

case, the baby was snatched back by

Trishna

 Hindu

cast the boy adrift on the Yangtze

its mother and, though unharmed,

[Trisha.Trisna.Tris(h)navati]

from which he was rescued by a monk,

did not achieve immortality. Some

daughter of Lakshmi

Chang Lao. When the boy was of age,

versions say that Demophoon was

sister or daughter of Kama

he took the name Hsüan Tsang and

burned to death.

Trishnavati

(see Trishna)

went in search of his family. He found

Other stories say that it was he

trishula

(see trident2)

his grandmother and his mother who

who told Demeter where to find her

Trismegistus

 Egyptian

gave him a letter for her father, Yin

daughter who had been abducted by

[‘thrice greatest’]

K’ai Shan, who came to her aid and

Hades and, after Demeter had got

a name and attribute of Thoth

killed the imposter, Liu Hung. The

her daughter back, she returned to

(see also Hermes Trismegistus)

body of Ch’en then appeared out of

teach Triptolemus the science of

Trisna

(see Trishna)

the river and he came back to life,

agriculture which he spread throughTrisnavati

(see Trishna)

having been preserved by the Dragon

out the land. When Lyncus, king of

Tristam

(see Tristram1)

King, Lung Wang, who had once, in

Scythia, tried to kill her protégé,

 Tristan1

 British

the form of a carp, been treated kindly

Demeter turned the king into a lynx.

a version of the Tristram and

by Ch’en. Later, Hsüan Tsang was

Some versions describe him as a god

Isolde story by the 12th C poet

chosen to travel to India to receive the

depicted aboard the chariot drawn by

Thomas

Buddhist scriptures.

winged serpents which Demeter gave

 Tristan2

 European

He translated the Abhidharmakosa

him to compensate for the loss of his

a 12th C French version of the

used by the Kosa sect and founded the

brother. Others say that he became a

Tristram and Isolde story by Béroul

Fa-hsing School.

judge in the underworld with

 Tristan3

 European

Tripithaka

(see Tripitaka)

Rhadamanthus and Minos.

[Tristan and Isolde]

Triple Goddess1

He was said to have promulgated

a German version of the Tristram

[Triune Goddess]

the law of Triptolemus which requires

and Isolde story written by

a version of the White Goddess

a man to honour his parents, offer

Strassburg

earth, sky, underworld

sacrifices to the gods and do nothing

Tristan4

(see Tristram)

She is said to change from white to red

to harm any man or animal. He is

 Tristano Panciatochiano

 Italian

to black with the waning of the moon.

also credited with establishing the

a 14th C version of the Tristram and

(see also triad)

Eleusinian mysteries.

Isolde story in Italian

1036

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tristram1

Tristano Riccardiano

 Tristano Riccardiano

 Italian

that his father had been killed by

on to Ireland with Anguish and sued

a 13th C version of the

Morgan. He rode straight to Morgan’s

for the hand of Isolde on behalf of

Tristram and Isolde story

castle and killed him. The Irish king,

Mark. In another version, he saved the

in Italian

Anguish, sent his huge brother-in-law,

Irish king who was being attacked by

Tristoise

 British

Morholt, to demand tribute from

an ogre or, some say, he killed a fear[Tristouse]

Mark but Tristram, though wounded

some dragon which was ravaging the

daughter of King Briant

by Morholt’s spear, killed him in single

countryside.

She was cast adrift on the sea at birth

combat, leaving a piece of his swordIsolde’s mother prepared a love

but was saved and grew up to marry

blade buried in Morholt’s head. In

potion to ensure that her daughter

King Ydor. When their son, Torec,

some versions he killed Morholt and

would come to love her husband,

was born, this sad lady (reflected in her

sent his severed head back to Ireland.

Mark, whom she had never seen, and

name) was said to have laughed for the

Other versions say that Morholt was

entrusted it to Branwen, Isolde’s maid,

first time in her life.

merely wounded and returned to

who was to travel with them on the

Tristouse

(see Tristoise)

Ireland where he died. In either event,

journey to Cornwall. The potion was

Tristram1

 British

his sister, the queen, discovered the

drunk by the young couple who fell

[Drostan.Drust(an).Drustran(us).

piece of the sword-blade and kept it.

hopelessly in love. Despite that, Isolde

Drystan.Pro of Iernesetir.Soul

Tristram’s own wound refused to

went through with the marriage to

of Grief.Tantris.Tramtris(t).Tristam.

heal and, in one version, he sailed for

Mark but continued to meet Tristram

Tristan.Tristrem:=Welsh Trystan]

Camelot to seek help from Merlin

at every opportunity.

a prince of Lyonesse

but a storm landed him in Ireland.

Andred spied on Tristram and

a Knight of the Round Table

He had been taught music at an early

caught him in bed with Isolde.

husband of Isolde

age and was a fine harpist and in

Tristram was captured and put in

father of Iseo, Kalegras, Tristram

another version he went to Ireland to

prison but escaped after seizing

the Younger and Ysaie

recuperate in the guise of Tantris, a

Andred’s sword and killing ten knights.

His parents are variously given as

minstrel. He was tended by the king’s

He rescued Isolde who had been

Meliad and Elizabeth, Meliad and

daughter, Isolde, with whom he fell

immured by Mark and took her to a

Eliabel, Rivalin or Rowland and

in love. When Palamedes, a Syrian

manor house in the forest. He was

Blanchefleur. In the Welsh version his

prince, arrived and asked for the hand

wounded by an arrow fired by a man

father is Tallwch and in the Icelandic

of Isolde, Tristram met him in single

whose brother Tristram had killed

version he has a son, Kalegras.

combat and defeated him so that he

earlier and the wound refused to heal.

In some stories, his father was

sailed for home in disgrace.

He was told that he could be cured

imprisoned by an enchantress, in

The queen noticed his broken

only by Isolde of the White Hands,

others captured by highwaymen. His

sword and, and, comparing the broken

another daughter of King Hoel. He

mother, pregnant at the time,

pieces, realised that it was he who had

went to France where Isolde healed his

searched for him in the forest and

killed Morholt. She tried to kill

wounds and he married her. While

died giving birth to Tristram. Meliad

Tristram with his own sword but

there, he defeated the giant, Beliagog,

later married a daughter of Hoel, king

failed. Leaving the court, Tristram

and forced him to build a palace

of Brittany, and they had several

returned to Cornwall where both he

decorated with scenes of Cornwall.

children. She tried to poison Tristram

and King Mark were attracted by the

Other variations of the story say

to ensure that her own son inherited

wife of Segwarides. She invited

that when Mark was told of his wife’s

his father’s kingdom of Lyonesse but

Tristram to meet her and, when Mark

adultery, he condemned both the

her son took the drink by mistake and

and two knights waylaid him, he

lovers to be burned at the stake.

died. When the king ordered his wife

defeated Mark and killed the two

Tristram asked to be allowed to pray in

to be burned at the stake, Tristram

knights. He later defeated Segwarides

a small chapel and made his escape

interceded on her behalf and she was

who challenged him for sleeping with

through a window, dropping down the

pardoned. Meliad sent his son to the

his wife.

cliff to the shore where his squire

court of King Hoel for safety and here

Mark and Tristram were now

Gouvernail waited with horses and

his stepmother’s younger sister,

enemies and the king sent Tristram to

armour. Mark handed over Isolde to

Belinda, fell in love with him. When

Ireland to ask for the hand of Isolde,

Ivan, leader of a band of filthy lepers,

he rejected her love, she too tried to

hoping that he would be killed. In one

instead of burning her and Tristram

poison him.

story, Tristram’s ship was thrown back

arrived in time to rescue her from a

In one account, he was carried off

by strong winds and he landed at

fate worse even than the stake. Isolde

by Norsemen who put him ashore in

Camelot at the same time as King

was reconciled with Mark but further

Britain when they were caught in a

Anguish who had been summoned to

spying by Godron and Guerlon

storm which, they believed, was due to

Arthur’s court to answer a charge of

persuaded Mark that she really was

their crime. He found his way to the

treason. Tristram repaid the king’s

unfaithful and a trial was arranged, in

court of King Mark where he was

earlier kindness by taking the charge

front of King Arthur and his knights,

made welcome.

upon himself and fighting Blamor de

in which Isolde was declared innocent.

In other versions, his father then

Ganis, one of the king’s accusers. He

The lovers then resumed their

sent him to live with his uncle Mark,

defeated Blamor but refused to kill

meetings and, en route to one of these

king of Cornwall, where he learned

him and they became friends. He went

assignations, Tristram killed Donelan

1037

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tristram2

Trita

and then shot an arrow through the

inflicted in the struggle with Melot,

 Tristram2

 British

eye of Godwin as he spied on them.

others that Mark wounded him with a

a poem by the American Edwin

Mark finally found them together and

poisoned spear, some that he was

Arlington Robinson

killed Tristram with a poisoned spear.

wounded in a duel with a Breton

 Tristram in Lyonesse

 British

Other stories say Tristram was

knight in defence of Isolde’s brother,

a poem by Swinburne

banished by King Mark. During this

some that it resulted from a rock

Tristram the Dwarf

 European

banishment he wandered the land

dropped on his head as he scaled a

a man appearing in the Norwegian

seeking adventure and saved the life of

castle wall when fighting King Hoel’s

version of the Tristram story

King Arthur. The king had been

enemies. When he lay wounded,

Despite his title, he was a big man but

ensnared by the enchantress, Vivien,

Tristram sent Kaherdin, his brotherstill needed the help of the real

who had given him a magic ring that

in-law, or Gesnes a mariner, to

Tristram to recover his property which

held him in her power. Tristram killed

England to fetch his true love, the first

had been taken from him by another.

the three robbers who were attacking

Isolde, who came at his command in a

Tristram the Stranger

 British

the king and, taking the girl servant of

ship with white sails, a pre-arranged

a man appearing in a Norwegian

Vivien who had led him to Arthur,

signal. Tristram’s wife lied to him,

version of the Tristram story

returned to Camelot with the king

saying that the ship was carrying black

Like Tristram the Dwarf, he had been

who made him a Knight of the Round

sails and he died in despair. The

robbed of his property, in this case by

Table. Mark came to Camelot intent

beloved Isolde died at the sight of her

seven brothers, and needed the help of

upon killing Tristram and when Isolde

dead lover and both were carried back

the real Tristram to recover it.

was abducted by Bruce the Pitiless, it

to Cornwall and buried side by side.

Tristram the Younger

 British

was Tristram who rescued her, killing

Two yew trees (in some accounts, a

son of Tristram and Isolde

her captor. In another story, Tristram

rose and a vine) planted on their graves

brother of Iseo

carried off Isolde, who was being illentwined their branches and could not

husband of Maria

treated by King Mark, and took her to

be separated.

He features in the Continental

Garde Joyeuse where she lived for

In the Wagnerian version, Isolde

versions of the Tristram and Isolde

some time with Guinevere. To avoid

had been betrothed to Morholt and

story and married Maria, sister of the

further conflict with Mark over his

wanted to avenge his death. She found

king of Castile, whom he rescued

love for Isolde, Tristram went to

a piece of a sword-blade embedded in

from the clutches of an African chief,

Brittany where he married Isolde of

Morholt’s severed head and kept it

after rejecting the love of Guinevere.

the White Hands.

hidden. Tristram had been wounded

In some accounts, he killed King

His abandonment of the first Isolde

by a poisoned spear thrown by

Mark to avenge his father and became

was condemned by Lancelot and they

Morholt during their encounter and

king of Cornwall.

fought each other to a standstill when

the wound refused to heal. He went to

 Tristram’s Saga

 European

Tristram next returned to Britain.

Ireland in the guise of Tantris, a

a 13th C Norwegian version of the

Another version of this encounter

minstrel, and Isolde ministered to his

Tristram and Isolde story

says that Tristram fought Lancelot in

poisoned wound. When she saw his

 Tristran and Isodd

 Norse

the belief that he was Palamedes who

broken sword she realised that it was

an Icelandic version of the story of

had promised to meet him to settle

he who had killed Morholt. They fell

Tristram and Isolde

their differences.

in love but Tristram returned to

 Tristrano Panciatochiano

 European

One version says that Lancelot and

Cornwall without her. Mark was so

a 14th C Italian version of the

Tristram patched up their quarrel and

impressed by his description of Isolde

Tristram and Isolde story

Arthur installed Tristram as a Knight

that he sent Tristram back to Ireland

 Tristrano Riccardiano

 European

of the Round table in the seat formerly

to ask for her hand as his queen.

a 13th C Italian version of the Tristram

occupied by Morholt. Mark offered a

Isolde, deeply unhappy that she was to

and Isolde srtory

false hand of friendship to Tristram

be the wife of Mark, not Tristram,

Tristrant

 European

who went back to Cornwall with the

brewed a poisonous drink, intending

a version of the Tristram and Isolde

king. At the behest of Mark, who

to kill both herself and Tristram but

story written by Eilhart von Oberge

hoped to see Tristram killed by

Branwen, her maid, gave them instead

Tristrem

(see Tristram)

Bagdemagus and Galahaut who hated

a love-potion entrusted to her by

Tristubh

 Hindu

Lancelot, he took part in a tournament

Isolde’s mother. They continued to

daughter of Suparni

in the guise of Lancelot and frustrated

meet after her marriage to Mark but

sister of Jagati and Gayatri

Mark’s scheme by defeating both of

were betrayed by Melot. Tristram was

She changed into a bird and flew to

Lancelot’s enemies.

banished to France and when Isolde

heaven to bring back soma but failed.

He allowed Mark to treat his

elected to go with him, Melot tried to

Her mother and her sister Jagati had

wounds and was drugged and put in

prevent their departure and wounded

failed earlier but Gayatri finally

prison. He was rescued by Percival

Tristram who went off with Kurneval,

succeeded in the task.

with the help of Dinas who temporwho had killed Melot in the encounter,

trisul

(see trident2)

arily imprisoned Mark.

leaving Isolde in Cornwall. She came

trisula

(see trident2)

There are many versions of how

at his request when he was dying from

Trita

 Hindu

Tristram came to receive the wound

the wound but arrived too late and

[Aptya:=Greek Triton:=Persian Athwya.

that caused his death. Some say it was

died of a broken heart.

Thrita.Thraetona]

1038

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tritogeneia

Trojanus

a water-deity

a name of Artemis, Diana or Hecate as

 Troilus and Cresssida

 Greek

a form of Indra

goddess of the crossroads

a play by William Shakespeare based

brother of Dvita and Ekata

Statues of Diana (Trivia) erected at

on the story of these 2 lovers

His brothers pushed Trita into a well

such sites sometimes had three heaads

 Troilus and Cressida

 Greek

and placed a heavy stone over the top

– boar, dog and horse.

a 20th C opera by William Walton

but failed to kill their sibling who burst

Trivikrama

 Hindu

(libretto by Hassall)

through the cover and escaped.

[‘three steps’]

Trojan Horse, The

 Greek

He is said to have brought fire from

a name of Visnu as Vamana

[Wooden Horse]

heaven to earth.

consort of Santi

the hollow horse built by Epeius

In other accounts, Trita is a name

tro

(see trowo)

which enabled Greek soldiers to

for Agni in the form of lightning, one

 Troades

(see Trojan Women)

smuggle themselves into the city of

of three forms (with Agni and Surya)

Troano Codex

(see Madrid Codex)

Troy (see also Trojan War)

known as Tryamabaka.

Troas

 British

Trojan War

 Greek

Tritogeneia

 Greek

a king of Thessaly

[Siege of Troy]

a name for Athena as a goddess

father of Troiano

a war between the Greeks and the

of water

A Trojan, said to be descended from

Trojans

Triton

 Greek

the hero Hector.

This ten-year struggle was precipa sea-god: a merman

Troezen

 Greek

itated by the abduction of the Greek

son of Poseidon or Hermes and

son of Pelops and Hippodamia

Helen, the wife of Menelaus, by Paris,

Amphitrite

brother of Pittheus

the son of Priam, king of Troy.

father of Pallas, some say

troglodytes

 Greek

The battle raged backwards and

This god could cause storms or calm

a legendary, uncivilised race, living in

forwards outside the impregnable

the seas by blowing on his conch-shell

caves or holes, said to eat snakes

walls of the city, built by Apollo and

trumpet.

trogodice

Poseidon, with many great heroes on

In some accounts, he was king of

a monster reindeer with

both sides being killed.

Libya and, when the Argonauts were

forward-curving horns

The arch-schemer on the Greek

stranded inland, he appeared as

Trograin

 Irish

side was Odysseus and it was he who

Eurypylus and dragged the Argo

an early tribal god

finally conceived the plan that led to

overland to the sea. He also gave

Troia Nova

(see New Troy)

the fall of Troy. He had a skilled

Euphemus a clod of earth which, when

 Troiae Halosis

 Roman

carpenter, Epeius, construct a huge

later dropped into the sea, developed

a poem by Petronius on the

wooden horse. hollow inside, in which

into the island of Calliste.

fall of Troy

he, Pyrrhus and a few others could

Some say that he had a daughter

Troiano

 British

hide. The horse was left outside the

named Pallas who was killed by Athena.

son of Troas

gates of Troy at night and the Greek

As a sea-god, he is depicted as halfIn some accounts, he joined forces

army embarked and sailed out of sight

man, half-fish.

with Uther Pendragon and the Roman

of the city.

Some accounts speak of Tritons in

ruler, Remus, to reinstate the Trojans

By daylight, the Trojans were

the plural, attendants on Poseidon,

at Troy.

deceived into hauling the huge

sons of Phorcus and Ceto.

Troilos

(see Troilus)

horse into Troy, in some accounts

(see also centauro-triton)

Troilus

 Greek

demolishing part of the city walls to

Tritonis

 Greek

[Troilos]

allow it to enter. During the following

a lake-nymph in Libya, one of

son of Priam or Apollo by Hecuba

night the occupants descended and

the Naiads

He was in love with Cressida and was

opened the city gates to the army

mother of Caphaurus and Nausamon

heart-broken when she was handed

who had sailed back under cover

by Amphithemis

over to the Greeks in exchange for a

of darkness.

Tritopatores

 Greek

prisoner-of-war during the siege of

The city was sacked and burnt,

ghosts: spirits of the dead

Troy. She had promised to remain

nearly all the men were slaughtered

Tritos

 Greek

faithful to him and when she fell in

and the women were taken as slaves

a name for Zeus as lord of the

love with the Greek hero Diomedes,

and concubines. Aphrodite ensured

winds

Troilus rushed straight into the battle

that Aeneas escaped with his father

Triumphator

 Roman

and was killed by Achilles.

and young son and Helen was

a named of Jupiter as ‘the

In some accounts, he was ambushed

returned to Menelaus.

triumphant’

by Achilles who killed him when he

 Trojan Women,The

 Greek

triumphus

 Roman

refused to become the Greek’s lover:

[Troades]

a celebration at the return of a

in others he died when his horses

a play by Euripides

victorious general when sacrifices

bolted.

about Hecuba and her daughters

were offered to Jupiter

In an nearlier version, Cressida was

Trojanu

 Russian

Triune Goddess

Briseida, daughter of Calchas who

the Russian version of Trojanus

(see Triple Goddess)

had defected to the Greeks. She was

Trojanus

 Roman

Trivia

 Roman

escorted to join her father by

a god, the Roman Emperor Trajan

[‘three ways’:=Greek Hecate.Trioditis.]

Diomedes who fell in love with her.

deified

1039

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

troll

Tsao Chün

troll

 Scandinavian

True Sakahi Tree

 Japanese

in leaf, the other when they are

[droll:=Orkney trow]

the tree on which the magic mirror

leafless. March chose the winter

a supernatural dwarf goblin,

was hung to lure Amaterasu out

period but Trystan pointed out that

originally a giant

of the cave where she had hidden

evergreens never lose their leaves and

It was said that a troll would burst if

herself

so claimed Esyllt for himself.

the sun ever shone on its face.

True Thomas

 Trystan and Ysolt

 British

trollkona

 Scandinavian

(see Thomas the Rhymer)

the Cornish version of the story of

[kveldrida.myrkrida]

Trulku

(see Tulku)

Tristam and Isolde

witches who rode by night

Trumpet of the Last Day

 African

Ts’ai Shen

 Chinese

Sometimes they were mounted on

a horn which the Swahili say will

[Ts’ai Shen Yeh.Chao Kung-ming]

wolves and used snakes for bridles.

announce the end of the world

a Taoist god of wealth

Some say they could adopt many

and the day of judgment

Various stories are told about the

shapes and bring storms, illness and

Trung-nhi

 Burmese

origins of the god of wealth. In one

even death.

a rain-deity, patriotism personified

version he was Chao Kung-ming, in

Tronc

 European

sister of Trung-trac

others he was originally the 12th C

in some accounts, the original

Her sister’s husband was executed

sage, Pi Kan.

name of Oberon

without trial so the sisters raised an

Ts’ai Shen Yeh

(see Ts’ai Shen)

Trophonius

 Greek

army to overthrow the government

Tsakakaitiac

 North American

an architect

but they were defeated. She and her

in the lore of the Hidatsa, a bird who

son of Erginus

sister were later deified.

changed into a man

step-brother of Agamedes

Trung-trac

 Burmese

He and another bird-man, Mahaitiac,

He and his brother built a temple to

a rain-diety, patriotism personified

had supernatural powers which they

Apollo, who some say was his father,

sister of Trung-nhi

used for the benefit of the tribe,

and, after six days of merry-making,

When her husband was executed

becoming great heroes.

they died in their sleep.

without trial, the sisters raised an army

Ts’an Nü

 Chinese

In another story, they built a

to overthrow the government but they

[Can Nü.Ma-t’ou.Lady

treasury for King Hyrieus, leaving a

were defeated. She and her sister were

Silkworm.Silkworm Maiden]

secret access so that they were able

later deified.

goddess of silkworms

to steal its contents. The king set a

Tryambaka

 Hindu

a wife of the Jade Emperor

trap which caught Agamedes and

a collective name for Agni and his

Her father disappeared and her

Trophonius cut off his brother’s head

two alternative forms, Trita (as

mother offered Ts’an Nü as a wife to

so that he could not betray their

Lightning) and Surya (as the sun)

any man who could find him. Their

secret. He died when the earth opened

Tryamour

(see Trianor)

horse ran off and came back carrying

and engulfed him and he became

Tryanon

(see Trianor)

the missing man who then killed the

an oracle.

Tryffin

 British

horse which seemed to want to claim

A very similar story is told of

in Arthurian lore, a king of Denmark

Ts’an Nü as the promised reward. The

Rhampsinitus.

father of Drudwas

horse’s hide, hung out to dry, curled

Tros

 Greek

trygon

 Greek

itself round the maiden and they both

the first king of Troy

the sting-ray

disappeared forever.

son of Erichthonius and Astyoche

In the story that says that Telegonus

In some accounts, the girl turned

husband of Callirrhoe

killed his own father, Odysseus, it is said

into a silkworm.

father of Assaracus, Ganymede and

that his spear, given to him by Circe,

Tsan-rgyal

 Tibetan

Ilus

bore the pointed spine of a trygon.

[bStan-rgyal.Tsen-gyal]

When his son Ganymede was abducted

Tryphonius

 Greek

a demon king

by Zeus to serve as lover and cupa thief

 Ts’an T’ung Ch’i

 Chinese

bearer, Thoas was given a golden vine

Trystan1

 Welsh

[Kinship of the Three]

and two horses by Hermes, as

the Welsh name for Tristram

a 2nd C book of alchemy written by

compensation.

 Trystan2

 Welsh

Wei Po-yang

(see also Teucer)

the Welsh version of the story of

Ts’ang Chieh

 Chinese

trow

 Scottish

Tristram and Isolde.

a minor deity, patron of

[drow:=Scandinavian troll]

When Trystan eloped with Esyllt, wife

story-tellers

a dwarf goblin of the hills and sea

of March, taking their servants

He is said to have invented writing

trowo

 African

Bychan and Golwg and Trystan’s

based on the footprints left in the sand

[sing=tro]

companion Cae Hir, March tried to

by birds.

the gods of the Ewe people

get her back by force. Three times

Ts’ao

 Chinese

Troyes,Chrétien de

their armies met and each time

[pondweed]

(see Chrétien de Troyes)

Trystan won. Some say that King

a water-spirit

Troynovant

(see New Troy)

Arthur was asked to judge the issue

Ts’ao-ching-hsiu

Troynt

(see Twrch Trwyth)

and decreed that her favours should be

(see Ts’ao Kuo-chiu)

True Prince

 British

shared between the two men, one

Tsao Chün

 Chinese

an epithet for Galahad

during the period when the trees are

[Chang Tsao-wang.P’u Sa.Ssu Ming.Tsao

1040

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tsao Hou

Tsokelai

Kung.Tsao Shen.Tsao Wang.Tung Chu]

Tse-ring Chhe-nga

 Tibetan

Tshindi

 North American

a Taoist kitchen-god

5 sisters, of Mount Everest

venomous spirits of the Navaho

husband of Kuo Ting-hsiang

They are depicted in flowing robes

Tshog-shing

 Tibetan

and Li Hai-t’ang

and holding various fertility symbols.

a family tree of the gods in

Chang was a mortal who was blinded

Ts’en Kuang

 Chinese

order of rank

by the gods when he deserted his first

the first of the Ten Yama Kings

Tshohanoai

(see Tsohanoai)

wife and took his mistress, Li HaiThe ninth Yama King, Tu-shih, is

Tsholbon

 Siberian

t’ang, as his second wife. Begging

regarded as a manifestation of Ts’en[Solbon]

for his living, he was handsomely

kuang.

a celestial horse-rider who watches

entertained by his former wife and, in

T’sen-gyal

(see Ban-rgyal)

over the herds of stars

shame at his treatment of her, he

Tsen Tsze

(see Pisces)

One of his three wives was a bride he

killed himself by jumping into the fire.

Tsegihi

 North American

carried off from her own wedding.

Taken up to heaven, he was made a

a site sacred to the Navaho

Tsi-sisnaaxil

 North American

kitchen-god. He laid down a long list

This is the place where a shaman

a name of Qamai’ts as ‘woman’

of rules of hygiene and proper

was taught the night-chant by one of

Tsita

(see Awitelin Tsta)

conduct in the kitchen and is said to

the Yeibechi and brought it back to

Tsichtinaka

(see Tsitctinako)

travel once a year (or several times a

the tribe.

Tsiskagili

 North American

month in some accounts) between

Tsenagahi

 North American

the red crayfish

heaven and earth to report to Cheng[Ogre]

This being is said to have got his red

huang on the state of the family.

a rock-spirit killed by Nayenezgani

colouring when scorched by the sun

In some accounts, Tsao Chün and

This monster’s favourite pastime was

during the creation period.

Tsao Shen are separate beings.

kicking people off a rocky path near

Tsitctinako

 North American

(see also Ho-shen)

his lair. His unlucky victims fell a long

[Tsichtinaka]

Ts’ao Hou

 Chinese

way on to the rocks below where the

in Pueblo lore, a creator-spirit

an empress

monster’s wife and family cut them up,

She conveyed the instructions of the

sister of Ts’ao Kuo-chiu

cooked them and ate them. He was

creator, Utc’tsiti, to his two daughters,

Tsao Kung

(see Tsao Chün)

safe from falling because his long hair

Ia’tiku and Nao’tsiti, who emerged

Ts’ao Kuo-chiu

 Chinese

grew into the rocks but Nayenezgani

from below the earth to create animals

[Ts’ao Ching-hsiu]

cut through the hair and the monster

and plants and to start the human

a 10th C warrior

fell, suffering the same fate as his

race.

one of the Eight Immortals

victims.

In some accounts she was the leader

son of Ts’ao Pin

Tsenahale

 North American

of the people who came up from

brother of Ching-chih and Tsao

eagle-beasts of the Navaho Indians,

the underworld.

Hou

killed by Nayenezgani with

Tsitsenuts

 North American

His young brother killed a man in

thunderbolts

a rain-god of the Acoma, created by

order to get his wife for himself but

Tseng Chang

 Chinese

Ia’ticu

she resisted him and he had her

[=Buddhist Virudhaka:

Tsmok

(see Domovik)

thrown into a well. She was saved and

=Hindu Virudka:=Japanese Komoku:

Tsoche

(see Soko)

complained to the Imperial Censor,

=Taoist Mo-li Hung]

Tsoede

 African

Pao Lao-yeh, who had Ching-chih

a guardian spirit of the south and

[Tsoedi]

executed and his brother put in prison.

summer

a founder-hero of the Nupe

He was later released under an

Tsenta

 North American

Tsoedi

(see Tsoede)

amnesty and became a hermit as Tsao

[Tsentsa]

Tsohanoai

 North American

Kuo-chiu, receiving instruction from

the Huron name for Ioskeha

[Sunbearer.Tshohanoai]

Chung-li. He became the patron saint

Tsentsa

(see Tsenta)

sun-god of the Navaho Indians

of the theatre and is often depicted

Tsetse Bumba

 African

husband of Estsanatlehi

holding castanets.

the Bushango spirit which brings

father of Nayenezgani, Tobadzistsini

Ts’ao Pin

 Chinese

fire

and Yeitso

father of Ching-chih, Ts’ao Hou and

Tshan-pa

(see Tshangs-pa)

He and Tlehanoai found some soil and

Ts’ao Kuo-chiu

Tshangs-pa

 Buddhist

grew a reed that allowed the Navaho,

Tsao Shen

(see Tsao Chün)

[Sangyas.Tshan-pa]

on their journey up from the underTsao Wang

(see Tsao Chün)

a Tibetan name for the Buddha as

world, to escape the flood. As a reward,

Tsa’qamae

 North American

one of the Drag-shed

he was appointed Sun-bearer. He was

a god of salmon in British Columbia

Tshe-dpag-med

 Buddhist

said to carry the sun on his back by day

Tsar of the Sea

 Russian

[Tshe-pa-me]

and hang it from a peg in his house by

a sea-god

(see Morskoi Tsar)

the Tibetan name for Amitayus

night. He may walk over the rainbow

tsav

 African

Tshe-gon

 Tibetan

and ride a blue horse.

vital energy given off by swem,

[Tse-mgon]

Tsokelai

 Pacific Islands

the rock which was the origin of

the Buddhist lord of life

[=Hawaiian Menhine:=Marshall Islands

the Tiv

Tshe-pa-me

(see Tshe-dpag-med)

Anjinmar Nonieb:=Melanesian Mase]

Tse-mgon

(see Tshe-gon)

Tshi-Paz

(see Shka-Pas)

the ‘little people’ of Ponape

1041

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tsolb

Tu1

Tsolb

 Central American

by the emperor. The smoke from the

In some accounts, he was the creatorthe people of the second world

burning still emerges from that

god of the Khoi people.

These people took over after the

mountain, now called Fujiyama.

He walks with a limp as a result of

destruction of the first race, the

Tsuki-yomi-otoko

(see Tsukiyomo)

an injury sustained during his fight

Saiyamkoob, but were themselves

Tsuki-yumi

(see Tsukiyomo)

with Gaunab whom he vanquished.

eventually destroyed by a flood.

Tsukihi

 Japanese

Another version pits Tsunigoab

Tson-ka-pa

(see Tsong-kha-po)

a Shinto deity or a manifestation

against the monster Ga-gorib in place

Tsong-kha-pa

(see Tsong-kha-po)

of another deity comprising

of Heitsi-eibib.

(see also Dxui)

Tsong-kha-po

 Tibetan

the supreme Tenrikoyo deity,

Tsunigoam

(see Tsunigoab)

[Tson-ka-pa.Tsong-kha-pa]

Tenri-O-No-Mikoto

Tsunna

 Japanese

a Buddhist reformer

Tsukiyomo

 Japanese

[Tsuna]

He was said to be the bodhisattva

[Tsuki-yomi-(otoko).Tsuki-yumi.Tsukuyomo]

a retainer of Raiko

Vajrapani reincarnated or a form

a Shinto moon-god

He accompanied his master in the

of Manjushri.

son of Izanagi and Izanami

adventure with the female Goblin

Tsonoqua

(see Tsonqua)

brother of Amaterasu and

Spider and helped him when he was

Tsonqua

 North American

Susanowa

trapped in her web.

[Sneneik(ulala).Tsonoqua]

consort of Amaterasu

Tsunu-guhi

(see Tunogupi)

a cannibal mother, in the lore of the

He was created from the right eye of

Tsurapako

 North American

Kwakiutl tribe

Izanagi and killed the food-goddess

in the lore of the Pawnee, one

She is said to have eaten corpses as

Uke-Mochi who offered him some

of the 5 houses of the animalwell as young children. When she fell

disgusting food.

spirits, the nahurak

in love with Sky Youth, he failed to

Tsukuyomo

(see Tsukiyomo)

Tsusgina’i

 North American

return her affection and killed her.

Tsukuba

 Japanese

the Cherokee land of ghosts

Her offspring were said to be

a god of Mount Tsukuba

This place is part of Usunhi’ya, the

wolves. (see Baxbakualanuchsiwae)

He welcomed the creator-god, Mioya,

dark land in the west.

tso’po

(see serou)

and that god rewarded him by making

Tsuyu

 Japanese

Tsotil

 North American

the mountain green and pleasant.

[Morning Dew]

[Tsotsil]

Tsul Kalu

 North American

a maiden who died of love

a mountain sacred to the Navaho

[Slanting Eyes]

for a sumurai

home of Yeitso

the Cherokee god of the hunt

Tsuyu fell in love with Shinzaburo

Tsotsil

(see Tsotil)

He is envisaged as a huge deer living in

and, when he was prevented from

Tsu-pao

 Chinese

the mountains.

seeing her again, she wasted away

a minor deity, assistant to Pi Kan

Tsun-gyi-rgyal-po

 Tibetan

and died. Her servant, Yoné, died of

Ts’ui

 Chinese

one of the Panchamaharajas

grief at the loss of her mistress. At

a minor deity of the underworld

king of accomplishments or

the Festival of the Dead, they both

T’sui

(see Dxui.Tsunigoab)

magic

visited Shinzaburo, coming every

Tsui-erh

 Chinese

He rides a white elephant.

night and departing before dawn.

a poor bride

(see also Thok Chho)

To Shinzaburo, Tsuyu was still a

Her widowed mother was too poor to

Tsun-Kyan-Kse

 Burmese

beautiful maiden but to his servant,

buy her a wedding dress until Lu Pan,

a goddess

Tomozo, who spied on them, she was

in the guise of an old man, intervened.

When her chief priest, Mun-ha, was

a virtual skeleton.

He carved a stone which the builders

wounded and died, the white cat with

ttlaya

 North American

of a new bridge realised was the exact

yellow eyes, known as Sinh, climbed

ghosts or spirits of the Fox Indians

key-stone they needed to finish the

on to his shoulders and gazed into

Tu1

 New Zealand

structure. He gave it to Tsui-erh who

the eyes of the statue of this goddess

[Tu-matauenga.Tumatauenga:=Hawaiian

sold it to the builders for the price of

before which they had both worKu(matauenga):=Tahitian Oro:

her wedding dress.

shipped. The cat’s eyes changed from

=Polynesian Maru]

Tsui Goab

(see Tsunigoab)

yellow to blue, the colour of Tsuna war-god of the Maoris

Tsuigoab

(see Tsunigoab)

Kyan-Kse’s own eyes, and its white fur

son of Rangi and Papa

Tsuki-gumo

 Japanese

changed to the brown and gold of the

brother of Haumea, Rongo, Tane,

a monstrous spider

present-day Burmese cat.

Tangaroa and Tawhiri

This beast was invulnerable to all

Tsuna

(see Tsunna)

When the children of Rangi and Papa

weapons and caused much trouble. It

Ts’ung-shen

 Chinese

found it impossible to leave the womb

was finally killed when it was trapped

one of the Eighteen Lohan,

because their parents were so tightly

and asphyxiated by smoke.

in some accounts

entwined, Tu-matauenga wanted to

Tsuki no Iwakasa

 Japanese

He founded a contemplative school

kill them. In the conflict between

a servant of the emperor

of Buddhism and is depicted in the

parents and children, only TawhiriHe took the scroll, given to his master

role of a teacher, holding a broom.

ma-tea sided with his parents and sent

by Kaguyu when she left to return to

Tsunigoab

 African

great storms and waves. Tu-matauenga

her home on the moon, to the top of a

[Tsui (Goab).Tsuigoab.Tsunigoam]

destroyed all his brothers for deserting

mountain and burned it as instructed

a Hottentot hero

him in the struggle against Tawhiri1042

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

T’u2

Tuathal Techtmar

ma-tea but could not subdue the

T’u-ti Nai-nai

 Chinese

Tuan mac Cuaill

storm-god and left him in charge of

consort of T’u-ti Lao-yeh

(see Tuan mac Carell)

the sky.

T’u-ti Shen

 Chinese

Tuan mac Sdain (see Tuan mac Stern)

T’u2

(see hare.Hou-t’u)

[Hou-t’u Shen]

Tuan mac Stern

 Irish

Tu-chai-pai

(see Tuchaipai)

local earth-gods

[Tuan mac Sdain]

Tu K’ang

 Chinese

Tu Tumu

 Pacific Islands

son of Starn

a patron-god of distilling

the Tahitian name for Rangi

Tuan mac Stern is variously described

(see also I-ti)

tua

 East Indian

as a pagan chief or a Spanish royal

Tu-matauenga

(see Tu1)

a guardian spirit of the Iban of

personage who came to Ireland with

Tu Mea

 Pacific Islands

Borneo

his uncle, Partholan. He was the sole

child of Atea and Atanua

These spirits were often manifest as

survivor of the Partholanians, escaping

Tu-metua

 Pacific Islands

deer, snakes or wild-cats.

to the mountains when the others were

a god of the Hervey Islanders

Tua-uo-Loa

 Pacific Islands

killed by a plague and lived in various

son of Vari-Ma-Te-Takere

the south wind

forms, such as a stag, a boar, a seabrother of Tu-mute-anaoa

(see also Hakona Tipu)

eagle and a salmon, through successive

He is said to live with his mother in

Tuachell

 Irish

invasions of Ireland. In his final form,

Te-Enua-Te-Ki at the bottom of the

son of Nechtan Scene

as a salmon, he was caught and eaten,

world coconut in complete silence.

brother of Fannell and Foill

whole, by Carell’s wife, whereupon she

Tu-mute-anaoa

 Pacific Islands

He was a supernatural being but was

became pregnant and bore a son, Tuan

a god of the Hervey Islanders

nevertheless killed by Cuchulainn.

mac Carell.

son of Vari-Ma-Te-Takere

Tuag Inbir

(see Tuage)

Tuan Yang (see Dragon-boat Festival)

brother of Tu-metua

Tuage

 Irish

Tuapaca

(see Viracocha)

He is said to live with his mother in

[Tuag Inbir]

Tuart

(see Tauret)

Te-Enua-Te-Ki at the bottom of the

a mortal loved by Manannan

Tuat

(see Amenti)

world coconut in complete silence.

The sea-god sent the druid Fer

tuatal

 Irish

Tu-Neta

(see Tu-Papa)

Fidail to bring Tuage to him but he

a counter-clockwise rotation

Tu-nui-ka-rere

 Pacific Islands

accidently let her drown. In

performed to put a curse on

son of Tangaroa and Faumea

retaliation, Manannan drowned the

a person or place

He was lost in the sky when he and

druid for his incompetence.

Tuatha de Danann

(see Danaans)

his father and brother set out to rescue

Tuakeka

 Pacific Islands

Tuatha Dea

(see Danaans)

Hina-a-rauriki from the demon

husband of the daughter of Maru

Tuathal Maolgharbh

 Irish

octopus, Rogo-tumu-here.

Maru had promised his daughter to

a high-king of Ireland

Tu O

 Chinese

the son of Whakaputa who, aggrieved

He took the throne after a dispute with

[Tu-o Chen-jen]

by the loss of a future daughter-in-law,

his cousin, Diarmaid mac Cearbhaill.

a magician

killed one of Maru’s servants.

When a druid prophesied that

Tu O taught Ha how to project fatal

Tual

Diarmaid would succeed to the

rays of light from his nostrils and

an angel, ruler of the Zodiacal sign

throne, Maol Mor, one of Diarmaid’s

taught Hang how to breathe out

Taurus, the bull

warriors, came to Tara with what he

poisonous fumes.

Tuamatef

(see Tuamutef)

said was Diarmaid’s heart on his spear.

Tu-o Chen-jen

(see Tu O)

Tuam Greine

 Irish

As Tuathal inspected the heart, Maol

Tu-Papa

 Pacific Islands

the tomb of the sun

plunged the spear into the king,

[Tu-Neta]

This is where Giolla Greine died after

killing him.

daughter of Papa

jumping into Loch Greine.

Tuathal Teachtmhar

Tu-shih

 Chinese

Tuamoto

 Pacific Islands

(see Tuathal Techtmar)

the ninth of the Ten Yama Kings

[=New Zealand Tane]

Tuathal Techtmar

 Irish

(see also Ts’en-kuang)

son of Atea

[Tuathal Teachtmhar]

Tu-te-Koropanga

 New Zealand

He is the equivalent of Tane in Maori

a high-king of Ireland, some say

[Koropanga]

stories, each killing his own father

son of Fiachu and Eithne Imgheal

a Maori chief

with thunderbolts.

When his father was killed by the

He ran off with Rukutia, wife of the

Tuamutef

 Egyptian

usurper, Eilim, Tuathal, helped by

noble, Tamanui, but her husband

[Duamutef.Tuamatef]

Fiachra Casan and Findhmall, raised

later retrieved her by magic learned

one of the 4 Amenti

an army, killed Eilim at the Battle of

from his ancestors.

son of Horus

Achall and became high-king.

Tu-te-Wehiwehi

(see Moko)

He was a jackal-headed or ape-headed

Eochaid mac Eachach, king of

T’u-ti Kung

 Chinese

god, guardian of the stomach (or, some

Leinster, married Tuathal’s elder

a god of the soil

say, the heart and lungs) and guardian

daughter, pretended she was dead and

He is regarded as a protector of graves.

of the east.

then married the younger one. Both

T’u-ti Lao-yeh

 Chinese

Tuan mac Carell

 Irish

girls died of shame when they found

a worthy person, deified

[Tuan (mac Cairell).Tuan mac Cairill

out what had happened. Tuathal

after death

Tuan mac Cuaill]

waged war on Eochaid and exacted an

consort of T’u-ti Nai-nai

a reincarnation of Tuan mac Stern

annual tribute of cattle, the Boramha.

1043

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tuau

Tulcha

Tuau

 Egyptian

Tui1

 Chinese

Tuis

 British

a lion-god, ruler of today

one of the Eight Diagrams

a king of Greece

Tubal Cain

 Mesopotamian

representing sea, water

He owned a wine-skin which could

a Kenite goat-god

and goat

turn water into wine. In the story of

In some accounts he was the offspring

tui2

 Pacific Islands

the Sons of Turenn, this was the

of the fallen angels Shamdon and

a bird

pigskin which could heal any wound.

Naamah and brother of Asmodeus.

This bird, which looks rather like a

In the story of Melora, the warriorTubilstrium

 Roman

starling, was regarded as an aspect

maid, Tuis owned a pig from which

a festival held in March in honour

of the supreme goddess created by

Melora was required to get some oil,

of Mars

Tane.

one of the three items needed to

Tubua

(see Roua)

Tui Delai Gau

 Pacific Islands

lift the spell placed on her lover,

Tuchaipai

 North American

a Fijian mountain-god

Orlando.

[Chaipa-komat.Chakumat.Kokoma(h)t.

It is said that he can remove his head,

Tuirren

(see Turenn)

Mayohu:=Mohave Matavilya:

which then flies off to see what is

Tuisco

(see Tvisto)

=Yuma Kwikumat]

happening elsewhere in the world,

Tuisto

(see Tvisto)

a creator-spirit of the Dieguenos

and his hands, which can walk and

tuk

 Mongolian

brother of Yokomatis

swim and catch fish for him.

the sacred standard of the khan

He and his brother were born at the

Tui Langa

 Pacific Islands

This emblem was made from nine

bottom of the sea and pushed up the

a sky-king in Fiji

yak tails.

sky so that there was room for them

His son went to sleep on the earth

Tuka heresy

 Pacific Islands

to move about and then created all

after sticking his walking-stick into

the teaching of Ndugomoi

the things in the world, including men

the ground. When he awoke, he

The Fijian priest asserted that there

and women.

found that the stick had grown into a

were two gods, Jehovah and the snakeIn some accounts, Tuchaipai is

tree which reached right up to the

god, Ndengei.

referred to as Kokomat and his blind

sky. He climbed up the tree and met

Tukiphat

brother as Bakothal.

his own father for the first time.

a demon

Tuche

(see Tyche)

tui tzu

 Chinese

Tukis

 East Indian

Tuchita Heaven (see Tushita Heaven)

paper scrolls used as a charm to

[=Banks Islands Nopitu:=Solomon

Tuchulcha

 Roman

give protection to the home

Islands Kakamora]

an Etruscan deity of the underworld

Tuila

 Siberian

spirits in Papua New Guinea

an assistant to Mantus

a spirit of the underworld

Tukma

(see Nocuma)

Tudava

 Pacific Islands

This being rides a dog which causes

Tuku

 Mesopotamian

a hero of the Tiobrand Islands

earthquakes when it shakes its head.

a name of Marduk as ‘enchanter’

Tudeus

(see Tydeus)

Tuir Gleasta

 Irish

Tukupay

(see Tocapo Viracocha)

Tudno

(see Tudwal)

a prince of Norway

tul-awa

 Russian

Tudo-myoo

 Japanese

He ran off with Cuchulainn’s wife,

[=Mordvin tol-ava]

the Buddhist saviour of souls

Emer, but her husband tracked them

a Cheremis tutelary spirit,

Tudong

 Pacific Islands

to Norway, killed Tuir and rescued

guardian of fire

a guardian spirit of the Philippines

Emer.

tul-wodez

 Russian

(see also Spitter1)

Tuirbe Tragmar (see Turbe Tragmar)

an evil fire-spirit

Tudwal1

 British

Tuireall

 Irish

Tula1

 Hindu

[Tudno.Tutwal]

[Dealbhaoth]

one of the signs of the Zodiac, Libra

an ancestor of King Arthur

in some accounts, father by Dana,

the scales

(see also Tudwal2)

of 3 sons

Tula2

(see Tollan)

Tudwal2

 British

In other versions, Tuireall, or

Tulagola

 Pacific Islands

[Tudno.Tudwal Tudglyd.Tutwal]

Dealbhaoth, was Dana’s father.

a dog

the owner of a whetstone that was

Tuireann

(see Turenn.Uirne)

This animal, said to have invented the

one of the Thirteen Treasures

Tuiren

(see Turenn.Uirne)

drum, is featured in stories in New

collected by Merlin

Tuirenn

(see Turenn.Uirne)

Britain in which it usually manages to

In some accounts, he is the same as

Tuirgeis

 Irish

outwit the wallaby, Pakasa Uru.

Tudwal, ancestor of King Arthur.

[Thorgestr.Thorgils.Turgesius]

Tulan

(see Tollan)

Tuesco

(see Tvisto)

a Viking leader

Tulan-Zuiva

(see Tulkan-Zuiva)

Tueret

(see Tauret)

He became ruler of much of Ireland

tulasi1

 Hindu

Tueva

 Pacific Islands

and demanded the beautiful daughter

[toolsey.tulsi]

father of Veeteni

of Maoilsheachlainn for himself and

a sacred plant, emblem of Vishnu: basil

Tugarin

 Russian

five other maidens for his chieftains.

Tulasi2

(see Tulsi1)

a dragon-hero killed by Aljosa

Young warriors, dressed as girls, were

Tulasi Dasa

(see Tulsi Das)

Popovic

sent with the daughter and they

Tulca

(see Tulcha)

Tuhurururu

 Pacific Islands

killed the Viking chiefs and captured

Tulcha

 Irish

son of Rupe or Tinirau by Hina-keha

Tuirgeis and drowned him.

[Tulca]

or Hina-uri

Tuirill

(see Turenn)

brother of Finn mac Cool, some say

1044

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tulchainde

Tung Wang Kung

Tulchainde

 Irish

Tulsi1

 Hindu

Tumuitearetoka

a druid

[Tulasi]

(see Tumu-i-te-Are Toka)

When he eloped with Dil, she insisted

a manifestation of Lakshmi

Tumujin

(see Chinggis Khan)

on taking her two beloved oxen, Fea

or Sita

Tumuteanaoa

 Pacific Islands

and Feimhean, with her. Morrigan

wife of Jalandhara

[Tumatea]

used her magic to transport them

Knowing that her husband was

a goddess of the Hervey Islanders

across the sea from the Isle of Falga to

invulnerable as long as she remained

daughter of Vari-Ma-Te-Takere

Ireland.

faithful to him, she rejected all

She lives in Te Parai Tea below the

Tulchuherris

 North American

advances, even that of Shiva in the

home of Tango in the world coconut.

a lightning-god of the Wintun tribe

form of a handsome young man.

tun

 Central American

Tule1

 African

Vishnu then appeared in the guise of

a period of 360 days, in the

[Ture]

Jalandhara and, when she allowed

Mayan time-scale

a spider-god of the Zande people

herself to be seduced by him, her real

Tuna

(see Te Tuna)

He descended from the sky with a bag

husband lost his invulnerability. Her

Tunaroa

(see Te Tuna)

of seeds with which he produced all

curse on Vishnu turned him into the

Tunapa

(see Tocapa Viracocha)

plant-life.

stone, Salagrama. She was turned into

Tundun

 Australian

He is said to have stolen fire from

the plant basil by Vishnu.

an Aboriginal culture-hero

his uncles and given it to the tribe.

(see also Vrindha)

adopted son of Mungan-Ngana

Tule2

 North American

tulsi2

(see tulasi1)

He is regarded as the ancestor of the

a lake

Tulsi Das

 Indian

Kurnei tribe.

This is the lake from the bottom of

[‘servant of Lakshmi’.Tulasi Dasa]

Tuneful Nine, The

(see Muses)

which the Modoc say soil was brought

the 16th C writer of the Hindi version

Tunek

 Inuit

by Qumoqums, soil which was used to

of the Ramayana

a god of seal-hunting

create the earth.

Tulugal

 Australian

Tung Chiao

 Chinese

Tuli

 Pacific Islands

a man’s shadow

the bridge used as a meeting place by

[‘snipe’]

It is the duty of the god Daramulum to

Ch’ien Niu and Chih Nü

daughter of Tangaroa

care for the shadow of a man when he

Tung Chu

(see Tsao Chün)

In the form of a bird she acted as

dies.

Tung Chun

 Chinese

messenger for Tangaroa.

Tulungusaq

 Inuit

god of the rising sun

In Samoan lore, Tuli is male, son of

the crow father-god regarded as

a legendary hero

Tagaloa.

shaper of the world

Tung-fang Shuo

 Chinese

Tulihand

(see Puuk)

Tum

(see Atum.Nefertem)

[Chang Shao-p’ing]

Tulkan-Zuiva

 Central American

Tuma

 Pacific Islands

a 1st C BC magician

[The Seven Caves.Tulan-Zuiva:

[Island of the Blessed]

patron of workers in precious

=Aztec Chicomoztoc]

the home of the spirits of the dead,

metals

the caves from which the ancestors

in the lore of the Tobriand Islands

spirit of the Metal Planet (Venus)

of the Quiche Indians emerged

This realm is envisaged as a paradise

He gave the emperor Io some magical

after an earlier race had been

where everybody is happy and each

trees which could foretell illness or

destroyed by fire and flood

man has several wives who do all the

death. When one of the trees which

Tulku

 Tibetan

work.

the emperor gave back to the magician

[Rimpoche.Trulku]

Tumatea

(see Tumuteanoa)

broke, it foretold Tung-fang Shuo’s

the physical body conjured up by a

Tumatauenga

(see Tu1)

own death and a dragon took him up

Buddha or a bodhisattva: a

Tumburu

 Hindu

to heaven.

phantom

a Gandharva

Another story says that he stole

Tulla

(see Tollan)

As the result of a curse laid on him by

three peaches from the tree, Shen t’ao,

Tullia

 Roman

Kubera, he became a giant rakshasa,

and, having eaten them, lived for

daughter of Servius Tullius

Viradha.

(see also Viradha)

9,000 years.

wife of Tarquinius Arruns

Tume

(see Tamu)

Tung Hai

 Chinese

She encouraged Tarquinius Superbus

tumsa

 Burmese

father of T’ai Shan

to kill Arruns, her husband and his

an exorcist

Tung Hkam

 Burmese

own brother, and then married him.

Tumo-pas

 Baltic

son of Hkun Ai

He then killed Servius and took the

a Finnish thunder-god revered in

He could find no way to reach the

throne with Tullia as his queen.

the form of an oak tree

island on which his beloved lived so his

Tullius Hostilius

 Roman

Tumu-i-te-Are Toka

 Pacific Islands

mother, a serpent-woman, made a

[Tullus Hostilius]

[The Great Shark.Tumuitearetoka]

bridge with her back.

the third king of Rome

a sea-monster of Mangaia

Tung Wang Kung

 Chinese

For destroying Alba and its inhabHe was defeated by the hero Ngaru.

[Eastern Royal Duke.Lord of the

itants, he and all his family were killed

Tumu-ra’i-feuna

 Pacific Islands

Immortals.Mu Kung.Royal Lord of the

by Poseidon.

a monster octopus

East:=Hindu Indra]

Tullius Servius

(see Servius Tullius)

Tumudurere

 Pacific Islands

a Taoist god

Tullus Hostilius (see Tullius Hostilius)

the Papuan lord of the underworld

husband of Hsi Wang Mu

1045

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tung Yüeh Ta Ti

Turenn

father of Chung Wo, Hsien Hsiu,

a black river which is totally devoid

Tupimare

 South American

Hua Lin, Mei Lan, Yao Chi and Wan

of light.

the hill where the ancestors of

He was the embodiment of the male

In some accounts, Tuonela is the

the Karaya Indians took refuge

yang principle and combined with Hsi

same as Pohjola.

(see also Manala)

from the Flood

Wang Mu to produce the world and all

Tuonen-portti

 Baltic

Tupsimati

(see Tablets of Destiny)

that is in it.

[=Norse Helgrind]

Tur1

 Persian

He was said to have the face of a

the gate at the entrance to the Finnish

[Tura]

bird and the tail of a tiger and he lived

underworld, Tuonela

son of Thraetona by Ahaharnaz or

in the Cloud Palace.

Tuonetar

 Baltic

Aranvaz

(see also Mu Kung.

[Manatar]

brother of Eraj and Salm

Tung Huang T’ai I)

wife of Mana or Tuoni

When his father divided his empire

Tung Yüeh Ta Ti

 Chinese

mother of Kipu-Tytto, Kivutas

between his three sons, Tur received

the deity in charge of the Ministry of

and Vammata

Asia.

Five Sacred Mountains, Wu Yüeh

In some accounts, she was the

He and Salm killed their brother

Tung Yung

(see Ch’ien Niu)

daughter of Tuoni or Mana and took

Eraj of whom they were jealous.

Tunggal Garing

 East Indian

Vainamoinen across the black river to

Tur2

 Asian

the first man, in the lore of the

Tuonela in a boat.

a mythical hero in Turkestan

Dayaks

Tuoni

 Baltic

Tur Bhalair

(see Dun Bhalair)

husband of Puteri Buala

[Kiyamat-tora.Tamek-rui]

Tura1

 Pacific Islands

father of Bunu, Sangen and Sangiang

ruler of the Finnish underworld,

husband of Turakihau

He was created by Mahatala who

Tuonela

father of Tauira-Ahua

carved him from a stick.

husband of Tuonetar

It was only when his new bride took

Tungk-Pok

 Siberian

father of Kipu-Tytto, Kivutas

him to her home in a tree that Tura

a Yakut deity

and Vammata

(see also Mana1)

realised that he had married a spirit,

He chased a huge six-legged stag

Tupa

(see Tupan)

one of the atua. Being a mortal, he

across the heavens and captured it

Tupan

 South American

died but his wife lived on as an

but the sky-god turned it into a stone.

[Tupa.Tupi]

immortal spirit.

The Milky Way represents the hunter’s

the thunder-god of the Guarani

Tura2

(see Tengri.Tur)

ski-trail.

Indians

Tura3

(see Tengri2. Tur1)

Tuniai

 East Indian

Tupan was originally a demon who

Turakihau

 Pacific Islands

a creator-god who made the earth

caused thunder when he crossed the

a spirit-woman

(see also Lahatala)

heavens, but was later promoted to the

one of the atua

Tunjung Buih

 East Indian

status of deity.

wife of Tura

a princess who came out of the sea

He was one of the two brothers who

mother of Tauiri-Ahua

Like Aphrodite, she was a daughter of

survived the Flood. Some versions say

Turan

 Roman

the foam. When she appeared on the

he was one of four survivors, the

[=Greek Aphrodite:=Roman Venus]

shore of Sumatra, she was adopted by

others being Coem, Hermitten and

a winged Etruscan fertility-goddess

the king, Sapurba, and married an

Krimen.

and goddess of love

ambassador at his court.

He is depicted as a short man with

Turbe Tragmar

 Irish

In another story, she was found

curly hair, attended by two storm[Tuirbe Tragmar]

standing in a waterfall by Suryananta

birds.

a deity

who married her.

Tuparan

(see Wac)

father of Goibhniu

Tunkan

 North American

Tuphoios

(see Typhon)

It is said that he threw his axe so that

a Dakota earth-spirit

Tuphon

(see Typhon)

it landed on the shore and the sea

Tunkashila (see Grandfather Mystery)

Tupi

(see Tupan)

obeyed his command not to pass

Tunnrida

 Scandinavian

tupilaq1

 Inuit

beyond the axe.

a sorcerer

in Greenland, a magic animal

Turcans

 British

He would sit on a hedge or a roof and

invoked by a shaman

in Arthurian lore, a king of

cast a spell on a house.

This beast is usually envisaged as a seal

Armenia

Tunogupi

 Japanese

and a model of the seal is used as the

Ture

(see Tule)

[Tsunu-guhi]

shaman’s familiar.

Turehu

 Pacific Islands

a Shinto god

tupilaq2

 Inuit

fairies

consort of Ikugupi

spirits of the underworld, Adlivum

These beings live in the land known as

These two deities were produced

Some of these spirits return to their

Rarohenga, which is believed to be

from a branch of the primaeval god

villages, dressed in ragged clothes, and

below the earth’s surface.

Umashiashikabihikoji.

cause illness and disease.

Turel

Tuntu

(see Kamui)

After a year in Adlivum, the spirit

a demon

Tuonela

 Baltic

goes to Adliparmiut where it becomes

Turenn

 Irish

the Finnish underworld ruled by Tuoni

an Adliparmio and no longer harmful.

[Tuireann.Tuiren(n).Tuirill.Tuirren]

This realm is described as an island

Tupiles

 Central American

a god of night

which can be reached only by crossing

a low social caste in Mayan society

son of Ogma

1046

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Turer

Turquoise Man

husband of Brigit

tobacco to the Jicarilla Apache.

Turnus2

 Roman

father of Brian, Iuchar and Iucharba

Turkey-Killer

 North American

a Latin

His family feuded with the family

a bead-spitter in Creek lore

He opposeed Tarquinius Superbus in

of Cian who was killed by Turenn’s

father of Thrown Away

an assembly and the king had him

sons. When his three sons were killed

When he met two maidens seeking a

killed by drowning.

and Lugh refused to revive them,

bead-spitter, he tested their virginity

Turon1

 Polish

Turenn dropped dead and was buried

with a sieve and water, marrying the

a festival in honour of Radegast,

with them.

one who was still a virgin – the other

following Christmas

In some versions, Dana was the

had been raped by Rabbit pretending

Turon2

 Polish

mother of his children.

to be a bead-spitter.

a fabulous beast

(see also Sons of Turenn)

When, in his absence, his wife was

A head of this beast is one of the

Turer

 East Indian

killed by a monster, he cut open her

costumes worn at the post-Christmas

the first man, some say

abdomen and rescued their unborn

festival.

He later acted as guide for the souls

son. The placenta, which he threw

Turpin

 European

of the dead on their journey from Beg

into the bushes, became another boy,

an 8th C archbishop of Rheims,

to Boigu.

Thrown Away, and the two grew up

one of Charlemagne’s paladins

Turf Liant

(see Teirnyon)

together but caused a great deal of

He appears in the Charlemagne stories

Turgesius

(see Tuirgeis)

trouble. They finally killed their own

and is said to have recorded the

Turi-a-faumea

 Pacific Islands

father who then became a crow.

exploits of the emperor and his

son of Tangaro and Faumea

Turkin

 British

paladins. In some stories, he acted as

husband of Hina-a-rauriki

[Tarquin.Turquin(e)]

adviser to the emperor and he was with

His wife was carried off by the demon

a giant guarding the fairy

Roland at Roncesvalles. Some say that

octopus, Rogo-tumu-here. Turi-akingdom

he caused the walls of Pamplona to

faunea and his brother and father set

brother of Caradoc

collapse as a result of prayer alone.

out to rescue her but his brother, TuHis brother had been killed by

He came into possession of

nui-ka-rere, was lost in the sky. The

Lancelot and Turkin hated all King

Fastrade’s magic ring when she died

other two hauled the monster up from

Arthur’s knights thereafter.

and found that, as a result, the

the depths on a hook baited with

He captured Lionel while Lancelot

emperor became very attached to his

sacred

feathers, and cut off

all his

slept under a tree and put him in a

adviser. Embarrassed by this new

tentacles and his head, releasing Hinadungeon with about thirty others.

departure, Turpin eventually threw

a-rauriki.

Lancelot was placed under a spell by

the ring into a pool.

(see also Tilpin)

Turilas

(see Turris)

Morgan le Fay but escaped from her

Turpy

 Scottish

Turinoro

 British

fairy castle with the help of a maid. He

a little dog

in Italian stories, a Carthaginian

then killed the giant, cut off his head

He barked to keep the hobyahs at

noble

and freed the prisoners.

bay but his master was so upset by

When King Arthur was waging war on

Turms1

 Baltic

his barking that he killed the dog.

Lancelot in France, Turinoro came to

[=Vogul Torem]

The hobyahs then attacked the house

help the beleaguered knight. Some

a Lapp sky-god

and took the owner’s wife captive.

versions say that Gawain was killed in

Turms2

 Roman

Her husband restored Turpy to life

the fighting, rather than on his return

[=Greek Hermes]

and together they rescued the woman

to Britain when the king was recalled

an Etruscan god of the underworld

and Turpy killed and ate all the

to deal with Mordred’s rebellion.

 (see also Mahaf)

hobyahs.

Turisas

(see Turris)

Turmwr Morvawr

(see Morvawr)

Turquin

(see Turkin)

Turja’s Rapids

(see Rustja’s Rapids)

Turnface

 Egyptian

Turquine

(see Turkin)

 Turk and Gawain

 British

[=Greek Charon]

Turquoise Boy (see Turquoise Man)

a 16th C poem relating the story

the ferryman who conducted

Turquoise Cloud Princess

of Gawain and Gromer

souls across the river in

(see Pi-hsia Yüan-chun)

turkey

 South American

the underworld

Turquoise Princess

[Jewelled Fowl.Great Xolotl]

Turnus1

 Greek

(see Pi-hsia Yüan-chun)

a bird sacred to the Aztecs,

king of the Rutulians

Turquoise Man

 North American

Maya and Toltecs

son of Daunus and Venilia

[Turquoise Boy]

Turkey Girl

 North American

brother of Juturna

consort of Turquoise Woman

a character in Pueblo myths

He joined the Latins in their fight

In one story of the ascent of the

Like Cinderella, she was a poor girl

against the Trojans under Aeneas who

Navaho from the underworld, Atse

befriended by turkeys who gave her

were looking for somewhere to settle

Estsan and Atse Hastin placed

fine clothes and a carriage and sent

in Italy and, after killing Pallas, was

Turquoise Boy and Corn Girl on the

her to a ball where she met a lover.

killed in battle by Aeneas.

newly-created Mount Taylor in the

Turkey Hactcin

 North American

He had been betrothed to Lavinia

south and other deities on the three

[Holy One]

and in some stories he fought a duel

other cardinal points.

a spirit of agriculture

with Aeneas for her hand and lost his

Another version has Ahsonnutli as

He is said to have brought corn and

life in so doing.

Turquoise Man who placed men at

1047

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Turquoise Woman

Twaddell

these points while some accounts have

the home of the bodhisattvas: the

but promised to appear again in three

him as the companion of Salt Woman.

deva-world

days.

(see also Ahsonnutli)

Tushnamatay

 Persian

Tuwapontamsi

 North American

Turquoise Woman (see Estanatlehi)

a goddess of meditation

[Mamzraumana]

Turris

 Baltic

Tushup

(see Teshub)

a hideous Pueblo earth-goddess

[Turilas.Turisas]

tusin

 African

Tuwhakapau

 New Zealand

a god of war in Estonia and Finland

a priest of the Suk

a Maori chief

(see also Tursas)

Tusita

(see Tushita)

One of his sons was killed by men of

Tursa

 Roman

Tusita Heaven

(see Tushita heaven)

Manawa’s clan so, when Manawa came

an early goddess of terror

tut

to visit Tuwhakapau to arrange a

Tursas

 Baltic

a phantom (Lincs)

marriage between their children, the

a Finnish demon living in the sea,

Tutates

(see Totates)

chief set an ambush from which only

attendant on the sea-god, Ahti

Tutatis

(see Teutates)

one man of Manawa’s party, a man

Turtin, Heinrich von dem

 German

tutelar

(see tutelary)

named Tahua, escaped alive.

a 13th C poet who wrote the story

tutelary

tuyebela

 African

of Gawain’s Grail Quest, Diu

[tutelar]

a familiar in the form of an animal

 Crone

a guardian in the form of a god,

such as the hyaena or jackal

Turtle1

 North American

saint or spirit

They eat human flesh and will kill the

a turtle-spirit of the Navaho

Tutgar

 African

owner’s relatives to get food.

He was involved with Bear, Frog and

a name of Kwoth as ‘strong’

Tvashtar

(see Tvashtri)

Snake in a plan to capture two maidens

 Tuti-Nameh

 Persian

Tvashtri1

 Hindu

from an underwater village. The plan

the Persian version of Shukasaptati

[Prajapati.Tastar.Tvas(h)tar.Tvastr.

went awry and the two girls were

Tutivillus

Twashtar.Twashtri.Visvakarma:

killed.

[Titivil]

=Greek Hephaestus]

Frog and Turtle were lucky to

a spirit that collects words

a creator-god and sun-god

escape with their lives but Bear and

omitted from speeches,

an aditya

Snake fared better. This pair captured

divine service, etc.

son of Prithivi and Dyaus

two girls who were overcome by the

Tutivillus takes these words to hell

brother of Indra

smoke from the kidnappers’ pipes

where they are used aginst the

father of Chakshusha, Sharanyu

which made Bear and Snake appear as

offender when he comes to judgment.

and Vishvarupa

handsome braves with whom the girls

Tuto-Tamu

 Japanese

father of Indra, some say

mated.

a deity

father of Indra by Nishtigri, some say

Turtle2

 North American

When Tajikara-wo pulled Amaterasu

In some versions he is the same as

a character in the lore of many

out of the cave in which she had

Visvakarma, in others he is the fatherIndian tribes

hidden herself, Tuto-Tamu jumped

in-law of Visvakarma.

This character is usually regarded as

behind her, holding a straw bale, to

He acted as artificer to the gods

the animal on the back of which the

prevent her from going back inside.

and made the thunderbolt, Vajra, for

world is carried.

Tutruica

 South American

Indra, Shiva’s trident and the magic

Turtle3

(see Tabakea)

in the lore of the Chaco people of

bowl perpetually full of soma.

Turukawa

 Pacific Islands

Colombia, a destructive spirit

Tvashtri2

 Hindu

a primaeval bird

opposed to Caragabi

a sage

This hawk and Degei the serpent were

Tuttu

(see Tagtug.Tutu)

When his three-headed son was killed

the only two living things on earth.

Tutu1

 Mesopotamian

by Indra, the sage created the monster

The hawk laid two eggs and the

[Aga-azag.Tuttu]

Vrita which swallowed the god’s cloudserpent incubated them, hatching a

a name of Marduk as ‘father of

cattle and the god himself.

boy and a girl, the first humans.

gods’

Tvastar

(see Tvashtri)

Turvasu

 Hindu

Tutu2

 Pacific Islands

Tvastr

(see Tvashtri)

son of Yayati and Sarmishtha

the first man, in the lore of parts

Tvisto

 German

brother of Anu and Puru

of Samoa

(see also Atu.Tele)

[Tuesco.Tuisco.Tuisto.Twisto]

half-brother of Yadu

Tutwal

(see Tudwal)

a double god

In some accounts, he is the son of

Tuulikki

 Finnish

father of Mannus

Devayani, Yayati’s first wife, rather

daughter of Tapio and Mielkki

This androgynous being came up out

than of Sarmishtha.

sister of Nyyrikki

of the earth and made his home in the

Tushara

 Hindu

Tuwale

 East Indian

sky. He is regarded as the precursor of

a name for Marisha as ‘dew’

a sun-god

the human race.

Tushita

 Hindu

He asked for the hand of Dapie but,

Twaddell

 British

one of a group of minor deities, a

as he appeared in the guise of a

in Arthurian lore, a pigmy king

type of gana

beggar, (or, some say, with a pimply

He was defeated by Tom Thumb at a

Tushita Heaven

 Buddhist

face) her parents dressed a pig to take

tournament but neverthless sent his

[Tuchita Haven.Tusita Heaven:

Dapie’s place. When he discovered

physician to minister to the midget

=Japanese Tosota-ten]

the deceit, the pig ran into the river

when he was taken ill.

1048

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Twain, the

Two Chiccan

Twain, the

 Greek

end of the kingdom of the gods.

The Winnebago have stories of

the goddesses Demeter

(see also Ragnarok)

the hero twins, Flesh and Stump

and Persephone

Twinkling Hoard

(see Tete Brec)

(see also Twins2).

These two deities were worshipped at

twins1

(5) In Roman lore, the twins

ceremonies attended only by women.

twins are the subject of many and

Romulus and Remus, founders of

Twanjiraka

(see Twanyrika)

varied beliefs in cultures

Rome, were suckled by a wolf

Twanyrika

 Australian

throughout the world

after they were abandoned.

[Twanjitaka]

(1) In Africa, the Ibo regard twins

(6) In South America, the Bakairi

a mountain-spirit whose voice is

with horror whereas other tribes,

twins, Kame and Keri ate the moon

that of the bull-roarer

including the Yoruba, revere them.

and sun respectively personified.

He taught his people the rite of

(2) In Greek mythology, the twins

The Miskito father of twins,

circumcision.

Castor and Polyneices (Pollux),

believing he could father only one

Twashtar

(see Tvashtri)

sons of Zeus and Leda, were placed

child at a time, killed one or

Twashtri

(see Tvashtri)

in the heavens as the constellation

abandoned both.

Twe

 African

Geminia (Twins).

The Yaghan talk of divine twins,

a lake-god of Ghana

(3) In Mexico, the Aztec killed

culture-heroes, who taught the

He fathered a son, Twe Adodo, on an

one twin at birth, in the belief

tribe the use of fire and the art

old leper woman.

that it saved the life of a parent, and

of hunting.

Twe Adodo

 African

the surviving twin was said to have

A widespread theme has one

son of Twe

evil power; the Tarascans regard

clever and strong twin, the other

 Twelve Books of Tages

 Roman

twins as gifted in the matter of

stupid and clumsy, often regarded

[Acherontian Books.Books of Tages]

medicine and say that the plants

as sun and moon respectively.

a record of the wisdom passed to the

grown by twins will yield double

Another common motif is that of

Etruscans by the god Tages

fruits which, if eaten by a pregnant

the woman killed, by jaguars who

Twelve Ik

 Central American

woman, will result in the birth of

rear her twins; they, when they

the twelfth of the 20 days of the

further twins; the Popaluca say that

discover the truth, kill the jaguars

Mayan creation cycle

twins are good horse-breakers and

and climb up to heaven on an

On this day the wind was created.

can cure colic in domestic animals

arrow-ladder and become the moon

(see also Ik1)

and such ailments as toothache

and sun.

Twelve Terrestrial Branches Chinese

in humans.

(7) Other beliefs about twins:

the Chinese Zodiac

(4) In North America, the Apache

twins result from adultery; they

This version has six domestic and six

have their heroes in the twins

may have separate fathers; a woman

wild animals as signs. These are the

Child-of-the-Water and Killer-ofwho eats a double fruit will bear

boar, cock, dog, dragon, goat, hare,

Enemies.

twins; twins are lucky or have

horse, monkey, ox, rat, snake and

The Cherokee say that twins are

second sight.

tiger.

able to see the ‘little people’.

Twins2

 North American

 Twenty-four Examples of

The Iroquois twins, Flint and

creators and culture-heroes

 Filial Devotion

 Chinese

Sapling, acted as transformers and

of the Pueblo tribes

a collection of stories, examples of

creators.

These primordial beings, Preceder

respect for one’s elders, collected by

The Kiowa talk of the Split Boys

and Follower, were given power over

Kuei Chu-ching

who have many strange adventures.

all the creatures on earth. Using their

Twenty-four Knights

 British

The Lillooet say that twins are

thunderbolts, they made cracks in the

an early list of the knights at

the children of bears.

earth and descended into the depths

King Arthur’s court

The Micmac creator, Gluskap,

on spider webs, finding partly-formed

The more famous of the names on this

is the twin of Malsum.

beings buried in the first womb of

list included Bors, Galahad, Gawain,

In the lore of the Ojibwa, the

the earth. They led them up to the

Lancelot, Mordred, Owain, Percival,

trickster, Nanabozho is the twin of

second womb, those that failed to

and Tristram.

Wolf.

make the ascent becoming monsters.

Others mentioned were Aron, Blaes,

Plains Indians tell of the twins

In the next womb, these beings

Cadog, Cyon, Drudwas, Eiddilig,

Lodge Boy and Thrown Away.

discovered the nature of sex and

Eliwlod, Glewlwyd, Hoel, Llywarch,

The Pueblo tribes have the twin

continued up through the fourth

Menw, Morfran, Nascien, Petroc and

war-gods Ahayuta achi.

womb until they reached the outer

Sandda.

The Shawnee are said to regard

world as men and women.

Twice-born

 Greek

twins as lucky in some cases though

Twins3

(see Gemini)

a name and attribute of Dionysus

in others it was said that the elder

Twisto

(see Tvisto)

 Twilight of the Gods, The

 German

was likely to be evil.

 Two Brothers

 Egyptian

[Götterdämmerung:=Norse Ragnarok]

Among the Tubatulabal Indians

the story of Anpu and Bata

one of the 4 Wagnerian operas based

it was believed that, if one twin

(see Bata)

on the Nibelungenleid

should die, both would die, and if

Two Chiccan

 Central American

This work tells the story of the death

one joked about a woman having

the fifteenth of the 20 days of the

of Siegfried and Brunhild and the

twins she would do so.

Mayan creation cycle

1049

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Two Eb

Tyndareus1

On this day evil appeared amongst

Twrgadarn

 Welsh

killed him in single combat, receiving

men. (see also Chiccan)

father of Madawg

a fatal wound at the same time. When

Two Eb

 Central American

Twyll Huan

 Welsh

Amphiaraus decapitated Melanippus

the second of the 20 days of the

a name of Bloddeuedd (‘deception

and gave the head to Tydeus, he split it

Mayan creation cycle

of Huan’) as an owl

open and ate the brains. Athena, who

On this day Month created a ladder

Ty

(see Tyr)

had arrived on the scene to save him,

from earth to heaven.

(see also Eb)

Ty Gwydr

 Welsh

was so appalled that she left him to die.

Two-God

(see Ometeotl)

[‘glass house’]

Tydides

 Greek

Two Goddesses

 Greek

the home of Merlin on Bardsey

a name for Diomedes as a son

[Great Goddesses]

Island, some say, in which he

of Tydeus

the 2 deities Demeter and her

kept the Thirteen Treasures of

tyet

 Egyptian

daughter Core (Persephone)

Britain

an amulet of bloodstone worn

Two-horned

 Greek

Ty-newydd

by Isis: a sacred symbol in

an epithet of Alexander the

(see Cerrig Meibion Arthur)

the form of a girdle

Great in Ethiopia

Tya

 Australian

or knot

Two Ladies

 Egyptian

the world which, according to

Tyfing

(see Tyrfing)

[Nebty]

Aboriginal lore, was once part

tyger

the goddesses Nekhbet and Wadjet

of the sun

a monster, part lion, part wolf

Two Lady

(see Omecihuatl)

Tybalt

(see Tybert)

Tyll Eulenspiegel

 German

Two-legged

 North American

Tybert

 European

[(H)owleglass.Owl-glass.

one of the 4 Kindred Gods of

[Tibert.Tybalt:=Dutch Tibeert]

Owlespiegle.Tilleulenspiegel]

the Sioux

a cat in Reynard the Fox

a mythical clown

This category includes both humans

Reynard tried to lead Tybert into a

Tylwith Teg

 Welsh

and bears.

trap during a race but got caught

[(Bendith y) Mamau]

Two Lord

(see Ometecuhtli)

himself, excaping with a wound when

the brownies or fairies ruled

Two Men

(see Wati-kutjara)

the farmer accidentally knocked the

by Gwynn ap Nudd

Two-Rabbit

(see Ome Tochtli)

trap open.

These beings are said to vanish if they

Two Reeds

(see Omacatl)

Tybion

 Welsh

touch iron.

 Two Swineherds, The

 Irish

son of Cunedda

Tymborychos

 Greek

[Cophur in da muccida]

father of Meirion

a name of Aphrodite as

the story of Friuch and Rucht

His parents had eight sons of whom

‘gravedigger’

Twrch Llawin

 Welsh

Tybion was the eldest. He died before

Tyndareos

(see Tyndareus)

a young boar

the family settled in Wales and his son,

Tyndareus1

 Greek

one of the offspring of Twrch

Meirion, took his place as one of the

[‘pounder’.Tyndareos]

Trwyth

founders of the Welsh kingdoms.

a king of Sparta with Icarius

Twrch Trwyd

(see Twrch Trwyth)

Tyche

 Greek

son of Oebalus or Perieres and

Twrch Trwyth

 Welsh

[Agathe Tyche.Tuche:=Etruscan Nortia:

Gorgophone or Batia

[Porcus Troit.Troynt.Twrch Trwyd.

=Persian Ardokhsho:=Roman Fortuna]

brother of Aphareus, Hippocoon,

White Turk:=Irish Torc Triath]

the goddess of good fortune

Icarius and Leucippus

a king transformed into a huge boar

daughter of Zeus and Hera or of

husband of Leda

for his sins

Oceanus and Tethys

father of Philonöe, Phoebe

son of Taredd Wledig

wife of Agathadaemon

and Timandra

One of the tasks set for Culhwch by

In some accounts, she is one of

He was banished from Sparta by

Ysbaddaden as a condition of marriage

the Fates.

Hippocoon and fled to Aetolia where

to his daughter Olwen was to bring to

Tydeus

 Greek

he married Leda.

him the comb and scissors, which,

one of the Seven Against Thebes

Of the four children born to his wife

together with a razor, this animal carried

son of Oeneus and Althaea, Gorge

Leda, there are conflicting stories. In

between his ears. King Arthur and his

or Periboea

some, they are the natural parents of

men helped Culhwch in this task and

brother of Olenias

Clytemnestra only, in others of both

they hunted the boar through Wales to

husband of Deipyla

Clytemnestra and Castor and in

Cornwall. He killed many of Arthur’s

father of Diomedes

others of these two and Polydeuces,

men in the fights that ensued en route

He was banished for killing his

the fair Helen being the daughter of

and lost most of his own sons who were

brother or uncle in a hunting accident

Zeus and Leda. It seems most likely

in the form of young boars. The comb

and was purified by Admastus whose

that Clytemnestra and Castor were

and scissors were seized by Arthur’s

daughter Deipyla he married.

the children of Tyndareus and that

men and given to Culhwch and Twrch

He tried to settle the quarrel with

Zeus was the father of Helen and

Trwyth was finally chased into the sea

the Thebans by negotiation but failed.

Polydeuces, with Tyndareus adopting

off Cornwall and never seen again.

On his way back, he was ambushed by

Polydeuces as his own son.

In other versions, the role of Twrch

fifty Thebans and killed all of them.

He sheltered Agamemnon and

Trwyth is played by a prince who leads

In the attack on Thebes, he faced

Menelaus who fled to Sparta when

a band of ferocious pigs.

Melanippus at the Proetid Gate and

Aegisthus killed their father Atreus

1050

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tyndareus2

Tyrrhenus

and later he helped them to recover

from his mouth. He so frightened the

Tyren

(see Uirne)

their father’s throne.

gods that they concealed themselves,

Tyrfing

 Norse

Heracles killed Hippocoon and his

in the form of animals, in Egypt.

[Tyfing]

sons and restored Tyndareus and his

In a fight with Zeus, Typhon cut out

the sword of Angantyr

brother Icarius to the throne. Tyndareus

the sinews of the god’s limbs, leaving

This magic sword, made by the dwarfs,

finally abdicated in favour of Menelaus.

him helpless. He concealed the sinews

would slice through rock or metal,

So many princes wanted to marry

in the Corycian cave where they were

could fight of its own accord and

Helen that he had them all stand on

guarded by the dragon Delphyne until

needed to taste blood before it could

the skin of a sacrificial animal and

Aegipan (or Cadmus or Pan), and

be put back into its scabbard. It was

swear to support whichever of them

Hermes recovered them and made

buried with Angantyr when he died

was chosen as her husband. She

Zeus whole again. The god then chased

but his daughter, Hervor, used magic

married Menelaus and, when she was

Typhon to Sicily where he buried him

to force him to rise and hand the

later abducted by Paris, they were

under the weight of Mount Etna.

sword over to her.

reminded of their oath and rallied to

In another story, it was the giant

This weapon also appears in the

the Greek cause against the Trojans.

Enceladus who was buried under

story of Heithrek and Gestumblindi.

Tyndareus2

 Greek

Mount Etna while Typhon was thrown

Tyrnog Diwrnach

 Welsh

a name for Zeus as ‘thunderer’

into Tartarus.

a magic cauldron

Tyndaridae

 Greek

In those versions where it is said

This vessel was said to boil food for

the descendants of Tyndareus

that there are two separate monsters,

brave warriors but not for cowards. It

Tyndaris

 Greek

one is the terrible son of Tartarus and

was one of the Treasures of Britain.

a daughter of Tyndareus

Gaea, the other is this monster’s son

Tyro

 Greek

(Helen or Clytemnestra)

and it is this son who fathered all

a dawn-goddess

Tyno Helig

(see Lafau Sands)

the other monsters.

daughter of Salmoneus and Alcidice

Tyolet

 British

In some accounts, he is equated with

wife of Cretheus

a knight who spoke with animals

Ophion.

(see also Typhoeus)

mother of Aeson, Amythaon and

He had been brought up in the forests

Typhonian Beast

 Egyptian

Pheres by Cretheus

where he learned the language of the

a monster

mother of Neleus and Pelias

wild beasts.

This animal, which is depicted as

by Poseidon

To please the daughter of the king

having a long snout, square ears and a

She was raped by Sisyphus who tried

of Britain, he killed the lions which

tufted tail, was the symbol of Set.

to persuade the people that she had

guarded a white stag and presented the

Typhoon

 Mesopotamian

had an incestuous affair with her own

stag’s foot to this lady who then

[=Egyptian Set:=Greek Typhon]

father, Salmoneus.

became his wife.

a Hittite monster, half man,

She loved Enipeus but had an affair

Typanon

 Thai

half serpent

with Poseidon, in the guise of Enipeus,

a dancing angel holding

This beast was slain by Tarku (Teshub).

and bore the twins Neleus and Pelias.

a thunderbolt

(see also Illuyankas)

She abandoned them but they were

Typhaon

(see Typhon)

Typhos

(see Typhoeus)

found and reared by a horse-herder

Typhis

(see Typhus)

Typhus

 Greek

and adopted by Salmoneus and his

Typho

(see Typhon)

[Typhis]

wife. Her father’s second wife, Sidero,

Typhoeus

 Greek

helmsman of the Argo

treated Tyro very badly. Tyro married

[Typhos]

Typhus died on the voyage to Colchis

Cretheus and bore him a son, Aeson

a monster

and his duties were taken over by

who became the father of Jason.

In some accounts, this being was the

Ancaeus.

In another version, Cretheus adopfather or son of Typhon; in others

Tyr

 Norse

ted the twins as his own, in others,

they are the same.

[E(a)r.Ir.Teiwa.Teu.Tew.Ty(w):

when he learned of her affair with

Typhon

 Greek

=German Dings.Erchtag.Irmin.Tiu(z).

Poseidon, he abandoned Tyro and

[Tuphon.Tuphoios.Typhaon.Typho(eus):

Tiw(a).Tiwaz. Zio.Ziu(-Wara).

took Sidero, her maid, in her place.

=Egyptian Set:=Hittite Typhoon]

Ziumen.Ziw:=Saxon Saxsnot.Tig:

Tyro was badly treated and lived in

an ass-headed or 100-headed monster

=Roman Mars]

very poor circumstances until the boys

the hurricane personified

a sky-god and god of war

grew to manhood and went to look for

offspring of Tartarus and Gaea

son of Odin and Frigga, some say

her. When they found her, they were

offspring of Typhoeus and Echidna,

son of Hymir, some say

quick to exact revenge by killing

some say

His hand was bitten off by Fenris

Sidero.

father by Echidna of Cerberus,

when Tyr put it in the wolf’s mouth as

Tyronoe

 British

the Chimaera, the Crommyonian

a guarantee of good faith when Fenris

in some accounts, a sister of

Sow, the Harpies, the Hydra,

allowed himself to be bound to a rock

Morgan le Fay

Ladon, the Nemean Lion, Orthrus

and then found that he could not

Tyrrhenus

 Italian

and the Sphinx

break free.

son of Atys

Typhon was a giant with hands in the

At Ragnarok, he killed Garm but

He was said to have emigrated from

form of serpents, serpent legs and

was himself killed in the battle

Lydia during a famine and is regarded

huge wings who spewed flaming rocks

by Garm.

(see also Cheru)

as the founder of the Etruscans.

1051

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Tyrxis

Tzununiha

Tyrxis

 Greek

male, an aspect of Tonacatecuhtli as god

Tzu-kung

 Chinese

a name for Apollo as keeper

of lightning.

the constellation in which the sky-god,

of wells

tzité

 Central American

T’ai I, lives

Tyselin

(see Tiecelin)

a plant

Tzu-ssu

 Chinese

Tyurin-muzykay

 Siberian

The berries of this plant were used,

one of the Four Saints

a hero who killed a

according to Aztec lore, by Gucumatz

grandson of Confucius

man-eating sea-monster

and Tepeu as a divining tool, helping

Tzu Sun Niang Niang

 Chinese

tyus

 Turkish

them to decide what form they should

a mother-goddess

[=Altai Kurmes:=Buriat ongon]

use to create human beings. The

patroness of marriage

a shamanist fetish in the form of

wooden figures that they carved as a

She was a mortal who committed

an image

(see also ongon)

result proved to be unsatisfactory and

suicide to escape the advances of the

Tyw

(see Tyr)

were destroyed by huge predatory

king and was later deified.

Tzahui

 Central American

birds.

Tzu-ts’ai

 Chinese

[=Aztec Tlaloc:=Maya Chac:=Totomac

Tzitzimime

 Central American

one of the Eighteen Lohan,

Tajin:=Zapotec Cocijo]

[Tzizimine]

in some accounts

the Mixtec name for Tezcatlipoca

an Aztec star-spirit

He is said to have been buried alive

as Tlaloc

These malevolent spirits are said to

and decapitated five times.

Tzakmaqiel

attack humans in the form of an eagle

He is depicted with a fly-whisk in

a demon, ruler of the Zodiacal

or vulture, causing fits in children and

his hand.

sign, Aquarius

(see also Gambiel)

lust in men. At the end of the world

Tzu-t’ung

 Chinese

Tzatzitepec

 Central American

they will devour all mankind.

a god of literature, in some accounts

a sacred hill on which Quetzalcoatl’s

In some accounts, they are the same

(see also Wen Ch’ang Ti Chun)

instructions were announced

as the Cihuateteo.

Tzu Wei

 Chinese

Tzedec

(see Zedex)

Tzitzimitl

 Central American

[Purple Crepe Myrtle]

Tzequil

(see Votan)

[Tzizimitl]

god of the Pole Star

Tzequiles

 Central American

the old woman who guarded

Tzultacah

 Central American

a Mayan race of seafarers said to be

the sleeping maiden

Mayan thunder-gods

descendants of Votan

Mayahuel

These deities, of which there are at

Tzi-daltai

 North American

tzizhui

 North American

least thirteen, live in streams and rivers

carved wooden figures worn

a sky-spirit of the Osage

and each has his own mountain. They

as protection by the Apache

Tzizimime

(see Tzitzimine)

are said to send snakes to punish

Indians

Tzizimitl

(see Tzitzimitl)

mankind for various offences.

Tzinteotl

 Central American

Tzolkin

 Central American

Tzununiha

 Central American

an Aztec goddess of birth

[=Aztec Tonalpohualli]

[House of the Water]

an aspect of Cinteotl or of

a period of 260 days in the Mayan

a woman created by the gods as a

Tonacacihuatl

sacred calendar

wife for Mahucutah

Another version gives Tzinteotl as

Tzontemoc

(see Mictlantecuhtli)

1052

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

U

U-Sa

 Korean

magical powers such as the ability to

He had three sons who were said to

[Chancellor Rain]

cure illness. He married but his wife

spread venom on anything they

one of the 3 ministers who came to

was unfaithful. Her lover tried to kill

touched.

earth with Hwanung

Uaica but, having eyes in the back of

Uar-Gaeth-Sceo-Luchair-Sceo Irish

Ua

 New Zealand

his head, Uiaca was able to escape and

a giant

[Ua-nganga.Ua-nui.Ua-roa.Ua-whatu]

disappeared into the earth.

Some say that this name, essentially

a Maori rain-god

Uaithne

 Irish

gibberish, is used to conceal the name

father of Hau Maringi

[Uathe]

of a divine being.

Ua-Ildak

 Mesopotamian

the magical harp of the Dagda

Uarad Garad

 Irish

a Babylonian goddess of vegetation

The Fomoire once stole this

[Uaran Garaid]

Ua-nganga

 New Zealand

instrument. The Dagda found where

a river in Connaught

a name for Ua as ‘rain-storm’

they had put it and, when he called it,

This is the river where Mac Cecht

Ua-nui

 New Zealand

it jumped from the wall where it was

filled the cup with water to take back

a name for Ua as ‘heavy rain’

hanging, killed the men who had

to Conary when he was besieged at

Ua-roa

 New Zealand

stolen it and put the rest to sleep with

Da Derga’s hostel.

a name for Ua as ‘long rain’

its music.

In other stories it was Conall

Ua-whatu

 New Zealand

Uakea

 Pacific Islands

Cearnach, not Mac Cecht.

a name for Ua as ‘hail’

a Beru warrior

Uarahiulu

 South American

Uac-metun-ahau

(see Itzamna)

He, with Kaitu, conquered the

wife of Darukavaitere

Uachit

(see Edjo.Wadjet)

Gilbert Islands.

mother of Uazale

Uacilla

 Russian

Uallabh

 Scottish

When she gave birth to a series of

an Ossetian rain-spirit

[=British Gawain]

parrots and other birds, her motherUadha

(see Uadu)

a Scottish hero

in-law, Maiso, intervened and caused

Uadjit

(see Edjo.Wadjet)

In this story, Arthur is said to be king

her to bear the first of the Paressi

Uadu

 Irish

of Ireland, not Britain, and married a

tribe, the boy Uazale.

[Uadha]

lady who arrived on a bier. Uallabh

Uaran Garaid

(see Uarad Garad)

father of Ragallach

killed this lady’s brother, married her

uas

(see was)

Uaica

 South American

younger sister and became king of

Uasar

 Egyptian

a medicine-man of the Juruna Indians

Ireland after Arthur.

a name for Osiris during the winter

He was said to receive from Sinaa in

Uaman

 Irish

period when he slept

dreams instructions that enabled him

the sidhe ruled by Ethal Anubail

Uatchit

(see Wadjet)

to improve the conditions of his

Uan

 Irish

Uath mac Imoman

 Irish

people. Sinaa gave him the bark of a

a servant of the high-king

[Horror.Ulath mac Immomuin]

magic tree and the drink which he

Uar

 Irish

a shape-changing god

brewed from this bark gave him

a Fomoire from Munster

He lived at Oath’s Lake and was asked

1053

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Uathach

Uekera

to judge which of three warriors,

Ubara-Tutu

(see Ubar-Tutu)

Udadhikumara

 Jain

Conall, Cuchulainn and Laoghaire,

Ubastet

(see Bast)

a minor god

was the greatest. Uath proposed a

Ubasti

(see Bast)

one of the 10 Bhanavasi

beheading contest. In some versions,

Ubbe

 Norse

Udaeus

 Greek

Conall and Laoghaire refused the

son of Ragnar Lodbrok and Aslaug and

[Oudaeus]

challenge, in others they cut off Uath’s

brother of Ivar, some say

one of the 5 surviving Sown-men

head but refused to submit themselves

Ubelluris

(see Upelluri)

Udai

(see Autak)

for the axe. Cuchulainn accepted the

Ubertas

 Roman

Udaijin

 Japanese

challenge and when Uath tried to

a god of agriculture

one of the 2 gatekeepers at the

behead him, the axe turned on

Uberto

 European

entrance to a Buddhist shrine

the executioner.

a name used by Argalia at

known as Nio-san

It is said that, when Cuchulainn put

Charlemagne’s great tournament

This being stands on the right side of

his head on the block, Uath resumed

Ubugami

 Japanese

the entrance Niomon.

his normal form as King Curoi.

a guardian-god of childbirth

(see also Yadaijin)

(see also Bricciu.Curoi)

In some accounts he was the same

udar

 Arabian

Uathach

 Irish

as Yamano-kami.

a type of ghul

a dawn goddess

ubiquity

This being lives in the desert and rapes

daughter of Skatha

the supposed power to be present

male travellers. As a result, the victim

sister of Cuare

at different places at the same

may develop worms in his anus, a

During his training on the Isle of Skye

time

condition which is invariably fatal.

under Skatha, Cuchulainn accidentally

Ubshuukina

 Mesopotamian

Udensmate

 Baltic

broke Uathach’s finger. Her lover,

the hall or court of the Sumerian

[Mother of Waters]

Cochar Cruife, challenged Cuchulainn

gods assembled

a Latvian water-goddess

to single combat and was killed.

Ubyi

 Baltic

Udgita

 Hindu

Cuchulainn then took Uathach as his

a Finnish god said to drink blood

the Sanskrit version of the mantra Om

own mistress.

This being is regarded as the spirit of

Uadjit

(see Edjo.Wadjet)

Another version says that the woman

a sorcerer or some evil person.

Uddagubba

 Mesopotamian

he took as his mistress was Princess

Ucakijana

(see Hlakanyana)

a Sumerian deity, messenger for

Aifa, Skatha’s sister. and Uathach was

Ucalegon

 Greek

Enlil

his own daughter by Skatha. One or the

an adviser to Priam

Uddushu-namir(see Ashushu-Namir)

other was the mother of Cuchulainn’s

Uccaihsravas

 Hindu

Udelnicy

(see Narucnici)

son, Connla.

[Uchchhaihsravas]

Udhili

 Tibetan

Uathe

(see Uaithe)

a magical horse

a Lamaist sorcerer

Uatlan

 South American

This was the seventh thing to emerge

He was tutored by Karnari and was

a virgin mother-goddess of the

at the Churning of the Ocean and

reputed to be able to fly.

Quiche Indians

became the horse of Indra.

udjat

 Egyptian

mother of Xbalanque

Ucchusma

 Buddhist

[Eye of Atum.Eye of Horus.Eye of Ra.

Uayayab

(see Uayeb)

an aspect of Aksobhya

udjat-eye.wedjat eye]

Uayeb

 Central American

a form of Jambhala

a third eye, in the middle of a god’s

[Uayayab]

Uchak

 African

forehead, symbol of eternity

the god of the nemontemi, the fivea king of the Alur

(see also Edjo)

day period of fasting and ill-luck at

The stones that were found in his

Udo

 Central American

the end of each year

heart when he died are boiled in oil as

a Mexican moon-goddess

Uaz

(see Wadjet)

part of a rain-making ceremony.

wife of Uhubaput

Uazale

 South American

Uchchhaihsravas

(see Uccaihsravas)

Udot

 Egyptian

a culture-hero of the Paressi tribe

Uchdryd

(see Ychdryt)

a cobra-goddess

son of Darukavaitere and Uarahiulu

Uchtdealb

 Irish

Udsar

(see Sin1)

Uazale is said to have introduced

[Uchtdelbh]

Udu

(see Udug)

tobacco and manioc and, by planting

a druidess

Udug

 Mesopotamian

some of his own hair, grew the

She loved Iollann but he married

[Udu:=Akkadian Uttuku]

first cotton.

Uirne. Jealous, Uchtdealb turned her

a demon

He was envisaged as having a tail

into a bitch and her twin children were

uDumakade

 African

and a bat-like membrane between his

born as the hounds Bran and Sceolan.

a name of Unkulunkulu as the

arms and legs.

In another story, she was the wife of

controller of lightning

Uazit

(see Wadjet)

Manannan and, when Aillen fell in

Uduran

 Mesopotamian

Uba

 Japanese

love with her, the god gave her to

[=Iranian Hutram]

a pine-tree spirit

Aillen and took Aillen’s sister, Aine.

an Assyrian god

wife of Jo

Uchtdelbh

(see Uchtdealb)

Udzume

(see Izume)

Ubar-Tutu

 Mesopotamian

Uchtsiti

 North American

Uekera

 Pacific Islands

[Ubara-Tutu]

father of the gods of the

a sacred tree of the Gilbert Islands,

father of Atrahasis or Utnapishtim

Acoma tribe

said to reach to heaven

1054

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Uemac

Uirne

Uemac

(see Huemac)

Uggerus

(see Odin)

Uheita

 Japanese

Uenuku

 New Zealand

Ughaine Mor

(see Ugaine Mor)

a peasant

a Maori chief

Uglesha

 Serbian

He captured a witch and threw her on

husband of Pai Hutanga, Pou

a noble

the fire in his house. She jumped off

Matangatanga and Taka-Rita

brother of Goiko and Vukashin

but could not escape from the room so

His second wife, Taka-Rita, slept with

He and his brothers were building a

she turned herself into a copy of the

two other men so Uenuku killed all

fortress at Scutari when a veela

statue of Kwannon which stood on the

three of them. Her brother, Tawheta,

warned them that it would never stand

peasant’s shrine. He chose the right

exacted vengeance by killing all five of

unless the infant twins, Stoyan and

one by making an offering at which the

Uenuku’s sons by his first wife, Pai

Stoyana, were buried beneath the

real goddess smiled and quickly threw

Hutanga. Uenuku attacked Tawheta’s

walls. When these children could not

the other into a pot of boiling water

compound and killed many of his men

be found, Goiko’s wife was immured

where she died.

but some, including Tawheta, escaped

in the walls instead.

Uhepono

 North American

and hid in the forest. Uenuku then

uGobungquongqo

 African

a giant in the lore of the Zuni

seized Tawheta’s sister, Pou

a name of Unkulunkulu as

This woolly-skinned monster with

Matangatanga and married her. When

‘overthrower of kings’

huge eyes is said to live in the

Tawheta’s hiding place was discovered,

Ugoine Mor

(see Ugaine Mor)

underworld.

Uenuku killed Tawheta and his men.

Ugonomitama

 Japanese

Uhiji-ni

 Japanese

The blood-stained water was as red as

[Uga-no-kami.Uga-no-Mitama]

[Lord Mud Earth]

the sea at sunset and the battle became

a Shinto goddess of agriculture

one of the early Shinto gods

known as The Day of Two Sunsets.

(see also Inari1.Uke-mochi)

brother of Shuhiji-ni

Ueret

(see Tauret)

Ugony Mor

(see Ugaine Mor)

Uhlakanyana

(see Hlakanyana)

Uergo

(see Huergo)

Ugra

 Hindu

Uhlathu Yesizibi

 African

Uert-Heket

(see Iusas)

a god

son of a Zulu king and queen

Uetonga

 Pacific Islands

a name for Agni or Shiva as ‘fierce one’

The queen gave birth to a huge snake.

a king of the turehu

consort of Diksa

When its skin peeled away, five boys

grandson of Ruaumoko

father of Santana

and five girls were revealed. Uhlathu

Ueuecoyotl

 Central American

Ugracangika

 Hindu

was the first boy to emerge.

[=North American Coyote]

a form of Durga

Uhubaput

 Central American

a trickster-god of the Aztecs

one of the navadurgas

a Mexican creator-god and sun-god

Uffern

(see Annwfn)

Ugrasena

 Hindu

husband of Udo

Ufir

(see Uphir)

a king

Ui Neill

 Irish

Uga-no-kami

(see Ugonomitama)

husband of Pavanarekha

descendants of Niall

Uga-no-Mitama (see Ugonomitama)

His wife produced the demon Kansa,

In some accounts, they are identified

Ugaine Mor

 Irish

after being raped by the demon

as the Milesians.

[Ugainy.Ughaine.Ugoine.Ugony]

Drumalika, and Ugrasena raised Kansa

Ui Tarsig

 Irish

a high-king of Ireland

as his own son. Kansa deposed his

a clan of the Fir Gailean of which Finn

husband of Cessair

‘father’ but was killed by Krishna who

mac Cool was a member

brother of Bodhbhcha

restored Ugrasena to his throne.

Uigreann

 Irish

father of Covac and Laoghaire Lorc

Ugrasena immolated himself on the

[U(i)rgriu]

When he died the country was divided

god’s pyre when he was killed.

a warrior

into equal parts and shared among his

Ugrasura

 Hindu

When he was killed by Finn mac Cool,

twenty-five children.

a snake-demon

his five sons set out to avenge his death.

In some accounts, he was killed by

He swallowed the infant Krishna but

In the Battle of Gabhra, each threw a

his brother, Bodhbhcha, who was

the boy grew to full stature in an

spear at Finn at the same moment so

himself killed by Ugaine’s son,

instant and escaped by splitting open

that they could share in his death. In

Laoghaire.

the snake’s gullet.

another version, Finn was killed by

Ugainy Mor

(see Ugaine Mor)

Ugratara

 Hindu

Aichleach, one of the five sons.

Ugallu

 Mesopotamian

a terrible goddess

Uigriu

(see Uigreann)

[=Sumerian Uridimmu]

She is depicted as carrying a corpse on

Uillin

 Irish

Babylonian demons

her head.

[Aillen]

These beings took the form of men

Ugunsmate

 Baltic

grandson of Nuada

with the head of a lion, the horns of a

[Mother of Fire]

In some accounts, Uillin drowned

bull, and the claws of an eagle assisting

a Latvian fire-goddess

Manannan in Loch Corrib.

Tiamat in her struggle with Marduk.

uGuqubadele

 African

Uinde

(see Undry)

Ugar

 Mesopotamian

a name of Unkulunkulu as ‘the

Uira

(see Kanapu)

a Syrian god of vegetation

irresistible one’

Uirgriu

(see Uigreann)

Ugarthilocus

 European

Uh Panga Lwe Zizwe

 African

Uirne

 Irish

the Danish name for Utgard-Loki

the reed from which, in the lore of the

[Tuirrean.Tuiren(n).Tyren]

Ugatya

 African

Zulus, the human race emerged

an aunt of Finn mac Cool

an incubus in the form of a snake

Uhe Minu

(see Lord Uhe Minu)

She was promised in marriage to a

1055

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Uisneach

Ulfius

king, Iollan, whose jealous first wife

In some versions, Inari is female, in

Ulala

 North American

turned her into a hound and gave her

others the partners are regarded as

[Walala]

to Fergus Fionnliat as a present. When

aspects of Ugonomitama.

a female monster of the Haida, said to

Lugaid Lagha killed Iollan, she was

Ukeomochi

(see Uke-mochi)

eat men

restored to human form and married

Ukhat

(see Shamhat)

Ulania

 European

Lugaid. She later gave birth to triplets

Ukhshyat-ereta

(see Hushedar)

a queen

and, at the same time, two pups which

Ukhshyat-nemah (see Hushedar-mah)

She sent to Charlemagne a shield

became Finn’s hounds, Bran and

Ukko

 Balti’

made of gold as a prize for the bravest

Sceolan.

[Ake-Thor.’old one’.Pauanne,Ukkonen]

of his paladins. Whoever won it could

In some accounts, she is referred to

a Finnish sky-god and god of thunder

claim the queen’s hand in marriage.

as Finn’s sister and called Tuireann

husband of Rauni

Ulanji

 Australian

(Tyren) and the jealous woman was not

The noise of his chariot wheels is

a spirit-snake of the Aborigines

his first wife but his mistress, the

heard as thunder. When he sent fire to

Ulard

 Irish

druidess Uchtdealb.

earth in the form of a thunderbolt

an early name for Ulster

Uisneach

(see Usna)

it was swallowed by a fish but

Ulath

(see Uath)

Uisneach, Hill of

recovered from the fish’s stomach

Ulay

 Pacific Islands

(see Hill of Aisneach)

by Vainamoinen.

a Philippine prince

Uisnech

(see Usna)

He is regarded as a later version

He fell in love with a beautiful girl,

Uisniu

(see Usna)

of Jumala.

who was really a witch, but left her and

Uitheachar

(see Uthechair)

Ukkonen

(see Ukko)

married another girl. The witch was so

Uitzilopochtli

(see Huitzilopochtli)

Ukobach

angry that she turned his father’s city

Uixtocihuatl

 Central American

a demon in hell

into a forest, his people into animals

[Uixtocijuatl]

He is responsible for attending the oiland Ulay himself into a monkey, a

the Aztec goddess of salt water

fired boilers in hell and is depicted as

form he was destined to keep for 500

Uixtocijuatl

(see Uixtocihuatl)

enveloped in flames.

years.

Uj

 Biblical

uKqili

 African

Uldra

 Baltic

a giant

a name of Unkulunkulu as ‘wise’

[Ullda]

He was so tall that the flood reached

Uksakka

 Baltic

a fairy race in Lapland, living under

no higher than his waist, so he was able

[=Swedish Dorr-karing]

the earth (see also Huldrafolk)

to survive.

a Lapp door-goddess

Ule

 South American

Ujigami

 Japanese

She is said to live under the door and

an ancestral hero of the Anti

[Ujikami]

protects those going in and out. She is

Indians of Bolivia

an ancestral god: the ghost of a

also regarded as a guardian of infants.

father of Tiri

former ruler

Uktena

 North American

After the destruction of mankind by

Ujikami

(see Ujigami)

a Cherokee water-monster

fire, Titi, the progenitor of the tribe,

Uka-no-gami

(see Inari1)

This huge horned beast was made by

split open a tree and a beautiful

Ukaho

 African

the Little Men to kill the sun so that

maiden emerged from the tree and Ule

in the lore of the Chagga people, a yam

its heat would no longer kill men and

married her. Together they became the

This plant grew in the earthly paradise

women. It went into the sky with a

ancestors of the Anti.

where the first humans, then

rattlesnake and, when the snake bit

Another story says that he was torn

immortal, lived. They were forbidden

the daughter of the sun by mistake,

to pieces by a jaguar but his wife

to eat the produce of Ukaho but were

the monster gave up the attempt and

reassembled the parts she could find

tempted by the serpent of death and

was banished.

and restored him to life. Ule realised

cooked some yams. When they ate the

ukubuyisa

 African

that part of his face was missing and

yams, humans lost their immortality

a Zulu rite said to bring back the spirit

went off, leaving his wife and young

and Ukaho was taken up to heaven and

of a venerated ancestor

son. His wife was later killed by jaguars

restored for the use of the gods only.

Ukulan-Tojon

 Mongolian

but her son, Tiri, avenged her death

Ukaipu

 Pacific Islands

a Yakut water-spirit

when he grew up.

wife of Ivo

Ukupanipo

 Pacific Islands

Ulfin

 British

She was made from the stem of the

a shark-god in Hawaii

a counsellor of Uther Pendragon

wild ginger-plant

This being, who controls the fish

Ulfius

 British

Uke-mochi

 Japanese

population, is said to adopt a young

[Urfin.Ursin]

[Ukeomochi]

child and endow it with the power to

a knight of Uther’s court

a Shinto food-goddess

change into a shark.

a chamberlain to King Arthur

wife of Inari

Ukur

(see Kur)

He helped Uther to gain access to

Tsukiyomo thought that the food she

Ukwa

 African

Igraine, taking the form of Mark’s

offered him had been vomited up from

an ancestral hero of the Shilluk

knight, Brastias. In later years, he went

Uke-mochi’s stomach so he killed her.

grandson of Kola

with Brastias to the Continent to enlist

Her body brought forth various cereals,

Ulakhany

 Siberian

the help of Bors and Ban on behalf of

the silkworm, the ox and the horse. Her

a Yakut fire-god

King Arthur in his battles with the

husband took over her duties.

consort of Sabaga

rebellious barons.

1056

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ulfrun

Uman-Struth

Ulfrun

 Norse

Placed on the shoulder of Upelluri he

Ulysses3

 Roman

a giantess

grew to enormous size, even reaching

[Ulixes]

daughter of Aegir and Ran

the heavens. Ea, or Teshub in some

the Roman name for Odysseus

One of the nine wave-maidens said

versions, cut off his feet with the

Um

 Korean

simultaneously to have given birth to

cosmic copper saw, so destroying him.

[=Chinese Yin:=Japanese Yo]

Heimdall, fathered by Odin.

Ullikummis

(see Ullikummi)

the female principle

Ulgan

 Siberian

Ullr

(see Uller)

Uma1

 Hindu

[Ulgen:=Yakuts Yrin-ai-tojon]

Ulmuka

 Hindu

[Ambi.Ambika.Bhagavati.Bhimadevi.

a creator-god of the Buriats

son of Balarama and Revati

Bhramari.Bhuta-Nayaki.Devi.Durga.

Ulgan used fish swimming in the

brother of Nisatha

Gana-Nayaki.Girija.Ishani.Kamakya.

primaeval waters to support the

Ulster Cycle (see Red Branch Cycle)

Kamaks(h)i.Kanyakumari.Karna-Moti.

newly-created earth which he had

Ultan

 Irish

Kotari.Mahadevi.Mahes(h)vari.

formed in the shape of a huge, flat

a monk

‘mother’.Parvati.Raktadanti.Rudrani.

dish. Parts of the dish which broke off

He served under Deaglan and was sent

Sati.Shakti.Shas()ht(h)i.Simhabecame the islands and land masses

by him to confront an invasion fleet

Vahini:=Cambodian Lady Po Nagar:

of earth and the god used one small

that threatened Ireland. It was said

=East Indies Dewi:=Japanese Umahi]

part to make the first human, who was

that Ultan merely raised his hand and

a name for Devi as ‘gracious’ or

called Erlik.

the fleet sank beneath the waves and

‘light’

He warned Nama of the impending

the sailors became rocks offshore.

sister of Ganga

flood, giving him time to build an ark

Ultima Thule

consort of Shiva

in which he survived.

the supposed end of the world

In some accounts, Sati is said to have

When Erlik killed Madere who had

(see also Thule)

immolated herself when Shiva was

been sent to earth as a saviour by

Ultonian Cycle

excluded from a feast of the gods and

Ulgan, the sky-god destroyed Erlik.

(see Red Branch Cycle)

Shiva, having performed a frenzied

Ulgen

(see Ulgan)

Ultor

(see Mars Ultor)

funeral dance as Narajana, restored his

Ulien

 European

ultores scelorum

wife to life as Uma.

father of Rodomont

the fourth order of demons,

Other accounts say that Uma was a

Ulixes

(see Ulysses3)

spirits of vengeance, ruled

formless goddess who, from time to

Ull

(see Uller)

by Asmodeus

time, entered the bodies of other

Ullakupera

 Australian

Ultud

(see Illtyd)

goddesses. As a result, many of them

hawk-men of the Aborigines

Ulu-tojon

 Siberian

are known as Uma. In this version, she

Ullan

(see Iollann)

[Syga-tojon]

could be Ambika, Devi, Durga, Parvati

Ullda

(see Uldra)

a Yakut thunder-god

or Rudrani.

Uller1

 Norse

He was said to have brought fire from

Some say that she married

[Bogass.Idazzlei.Oller(us).Ondurass.

the heavens for the use of mankind.

Maheshvara and bore 3,000 children,

Skialdarass.Ullerus.Ull(r).Veidiass:

Ulupi

 Hindu

including Sannayaka and Vinayaka.

=Anglo-Saxon Vulder.Wulder:

mother of Iravat

(see also Devi)

=German Holder.Holler]

step-mother of Babhru-Vahana

uma2

 Japanese

the god of archery, death, justice,

When Babhru-Vahana accidentally

a sign (horse) of the Zodiac

oaths and winter

killed his own father, Arjuna, he was

Uma3

 Pacific Islands

son of Sif by a giant

prepared to commit suicide until

[Parwati]

husband of Skadi

Ulupi gave him a magic gemstone

a Balinese rice-goddess

He took over from Odin and ruled

with which he restored his father to

Umahi

 Japanese

during the winter months and

life.

[=Hindu Uma]

ruled for ten years when Odin was

Ulupoka

 Pacific Islands

a goddess

banished from Asgard but was himself

a Fijian god of evil

wife of Jizanten

banished to Sweden when Odin

Uluru

 Australian

Umai1

 Irish

returned.

the area round Ayers Rock

a famous piper

He was a rider with, and sometimes

The Aborigines say that the rock was

Umai2

 Mongol

leader of, the Wild Hunt. His home

once a sandhill but, following a great

a mother-goddess

was known as Ydalir. In some

battle between races of snake-people,

Umai-hulhlya-wit

 North American

accounts, he was the second husband

it grew to its present size and turned

a water-monster of the lore of the

of Skadi after she left Niord.

into solid rock.

tribes of California

Uller2

 Norse

Ulu’tuyar Ulu Toyo’n

 Siberian

His enormous body was burnt and

[Ullerus.Ull(r)]

a malevolent creator-god of the

from it came all things such as rituals

a son of Orvandel or of Egil and Sith

Yakuts

and laws, songs and language.

Ullerus

(see Uller)

 Ulysses1

 British

Umall

(see Umhall)

Ullikummi

 Mesopotamian

a poem by Tennyson

Uman-Struth

 Irish

[Ullikummis]

 Ulysses2

 Irish

[‘bronze stream’]

a Hurrian giant made of stone

a novel by James Joyce based on

the stream into which Cuchulainn’s

by Kumarbi

the Odyssey

broken spear fell

1057

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Umashi-Ashi-Kabi-Hiko-Ji

underworld

Medb coveted Cuchulainn’s spear,

Umma

 Mesopotamian

Unatamo

 Finnish

Cletine, and sent a bard to ask him for

a Babylonian weather-god

brother of Kalervo

it, knowing that one can never refuse a

Ummanu

 Mesopotamian

uncle of Kullervo

poet’s request. Cuchulainn threw the

7 sages said to have written the

He killed his own brother, Kalervo,

spear at the bard, killing him. The

epic story of Gilgamesh

incurring the lifelong hatred

force of the throw broke the spear and

Ummu-Khubur

(see Melili)

of Kullervo.

the parts fell into the stream.

Ummu Sibyani

 Arabian

Unbu

(see Osiris)

Umashi-Ashi-Kabi-Hiko-Ji

[Karina.Kuntianak.Salmas]

Uncegila

(see Unktahe)

(see Umashiashikabihikoji)

a female demon, the bird

Unci

(see Grandmother Earth)

Umashiashikabihikoji

 Japanese

of illness

Uncle Bouki

(see Bouki)

[Umashi-Ashi-Kabi-Hiko-Ji]

This demoness can render animals and

Unconquerable, The

 Roman

a Shinto creator-god

women barren and wither crops. She

a Roman name for Heracles

one of the 5 Separate Heavenly Deities

obtained these powers by eating her

undead

(see revenant)

He was created from reeds from the

own children.

Underground Mother North American

primaeval waters and grew six

In one account, she is said to have

a deity of the Zuni

branches, each of which produced a

appeared to Solomon as a beautiful

consort of Sun Father

male and a female deity. The last pair

young woman, naked except for her

mother of Paiyatemu

were Izanagi and Izanami from whom

long hair, who turned into a whiteUnderland

 Welsh

many other gods were descended.

haired old woman at the sight of the

[=Irish Tir inna N’og]

The other five pairs were Omodaru

angel Solomon called upon for help.

a land of eternal youth: a fairy

and Ayakisone; Opotonodi and

It is said that she can appear as a dog

kingdom beneath the earth:

Opotonobe; Tunogupi and Ikugupi;

or a snake.

the underworld

Upidini and Supidini; Kuni-toko-tachi

Umngoma

 African

Undersea Island, The

 Irish

and Toyokumono.

a legendary ancestor of the

an island encountered by Maeldun on

Umbara Tutu

 Mesopotamian

Vugusu people

his voyage

father of Utnapishtim

(see also Malava)

Through the water, Maeldun could see

umbra1

Umu-Dapruti

 Mesopotamian

a submerged island, with houses and

a ghost

Babylonian spirits

castles, where a warrior tended herds

umbra2

 Roman

These beings helped Tiamat in her

of cattle which were devoured by a

in the theory of a threefold soul, the

fight with Marduk.

huge monster sitting in a tree.

umbra hovered over the body

Umubumbi

 African

Underwater Panthers North American

at death

a supreme god in parts of Uganda

water-monsters of the eastern tribes

Umhall

 Irish

Umulua

 Mesopotamian

These beasts were said to be like the

[Umall]

a name for the Sumerian sun-god in

creatures of the earth in reverse, living

father of Finn, some say

benevolent mode

under the surface of rivers and lakes.

Umhall is regarded as a variant of

Umunesiga

 Mesopotamian

They tried to destroy the earth by

Cumaill. In other accounts, he is

a name for the Sumerian sun-god in

dragging it under the water or by

regarded as the father of Noidhiu by

malevolent mode

inundation. When they tried to

Fingel.

Umunmutanku

 Mesopotamian

destroy Nokomis in one such flood,

Umhor

 Irish

a Babylonian temple-god

the trickster god, Manabazho, called

a leader of the Fir Bolg

Umvelinkwangi

 African

on the beavers and others to bring up

His four sons were slain when he led a

[Umvelinqangi]

mud from the bottom from which he

rebellion against the king of Tara,

a Zulu creator-god

made dry land, so saving her life.

Cairbre Nia Fear.

father of Unkulunkulu

underworld

Umi-no-kami

(see Kaijin)

Umvelinqangi

(see Umvelinkwangi)

[afterworld.Otherworld.paradise]

Umi-no-o

 Japanese

Un

(see Osiris)

the place to which the dead (or the

a sea-god or sea-dragon

Un Sa

 Korean

souls of the dead) are said to go

father of Otohime

[Chancellor Cloud]

Each culture has its own version of

umiarissat

 Inuit

one of the 3 ministers who came to

what happens to humans when they

phantom boats

earth with Hwanung

die. Many postulate a place where

These boats, which are crewed by

Una

 British

departed souls receive reward or

women are said to cause storms.

the personification of truth in The

punishment based on their conduct

Umisachi

(see Fire Flash)

 Faerie Queene

on earth. Some of these are

umkovu

 African

wife of the Red Cross Knight

 –African

the familiar of the Zulu sorcerer

Una-bara

 Japanese

(1) The Bantu say that the souls of

The Zulu sorcerer uses a corpse which

the sea-plain, realm of Susanowa

the dead go to Ku-zimu, an

he has exhumed and revivified. After

Unakami-aze

(see Aze)

underground world and, if they cause

he has slit the tongue of the corpse and

Unas

 Egyptian

a commotion, an earthquake results.

run a hot needle through the forehead,

a deified king

(2) In Dahomey, some say that the

he can send the umkovu out at night to

He became a sun-god after eating

land of the dead is in the sky, others

do his bidding.

his predecessor.

that it is under the earth.

1058

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

underworld

underworld

(3) In Ethiopia the underworld is

 –East Indian

 –Irish

known as Ekera.

The Papuan underworld, ruled by

The underworld is variously Tech

(4) For the Swahili, Kuzimu is

Tumudurere, is known as Hiyoyoa

Duinn, the home of Donn, The

variously described as a place

and lies under the sea.

Land of Women when regarded as

where waiting souls shiver in the

 –Egyptian

ruled by a goddess or Sid, the Land

dark, a pleasant realm where the

The underworld, Amenti, is divided

of the Fairies or Dun Scaith, ruled

inhabitants look down on earth or

into twelve provinces containing a

by Midir.

an underwater realm where the

Hall of Judgement where souls

 –Jain

inhabitants live like fish on the

were weighed in the balance by

The Jain hell has seven layers, the

bottom.

Anubis against a feather in front of

lowest of which is Mahatuma.

 –Armenian

Osiris and forty-two judges. Those

Another, filled with hot sand, is

The Armenian underworld,

who pass the test proceed to the

known as Valuka, home of the

Dzokhk, is envisaged as a fiery

paradise Aalu; those who fail are

Valu.

abyss below the earth’s surface. A

condemned to everlasting torment.

Fiendish tortures are applied by

bridge known as Maze leads from

 –Inuit

various underworld gods known as

hell to heaven. This bridge is very

(1) The home of the good dead is

Ambas, Ambaras, Asipalas, Dhanu,

fragile and collapses under the

known as Qudlivum as opposed to

Kala, Kharasvara, Kumbha,

weight of sin, casting the soul back

Adlivum, the undersea world for

Mahakali, Maharudra, Sabala,

into torment.

sinners, some of whom suffer less

Sama, Valu and Vetarani.

 –Assyrian

torment in the lower section

 –Japanese

(see Shinto)

The Assyrian underworld is

known as Adliparmiut.

 –New Zealand

called Ekurra.

(2) The souls of the dead of the

The Maori home of the ordinary

 –Babylonian

Caribou Inuits go to the house of

dead is Lua-a-Milu under the earth

Arulu, a kingdom ruled by

Pana, a realm in the sky which is

or the sea; the souls of the exalted

Ereshkigal. In another story it is

full of holes to allow rain to fall.

go to an island in the sky, the home

called Cuthah.

Here they are born again and

of the gods.

 –Buddhist

brought back to earth by the moon

Other accounts refer to the

The Buddhists envisage a hell on

and live out another life, sometimes

nether

world

of

Reinga or

seven levels, the lowest of which

as humans, sometimes as animals

Uranga-o-te-Ra.

is Avici.

or birds.

 –Norse

 –Central American

 –Greek

Niflheim, said to be beneath the

(1) The Aztecs envisaged a nineTartarus, ruled by Hades, had three

earth and bounded by the river

layered underworld, Mictlan, the

sections, the Asphodel Fields,

Giall. Spirits of the slain warriors

land of the dead, as a gloomy place

Erebus and Elysium.

went to Valhalla in Asgard, home of

at the centre of the earth. To reach

 –Hindu

the gods, or were taken by Freya to

the underworld, the dead had to

In Patala, the record of each soul is

her palace, but others entered

cross eight forests, eight deserts

read out by Chitragupta and judged

Niflheim by crossing the bridge

and eight mountains, each full of

by Yama. As a result, the soul may

over the Giall guarded by Modgud

great dangers, and finally cross a

be sent to heaven, to one of the

to whom they had to pay a tribute

river into the first layer of the

many hells or back to earth for

of blood. Next came the area of

underworld itself. Included in the

reincarnation.

Ironwood where the trees had

hazards of the journey were the

Hell itself has twenty-eight (or

metal leaves and then the entrance

fierce alligator, Xochitonal, the

twenty-one) regions, each reserved

gates guarded by the dog Garm.

demon Izpuzteque and the fiend

for a particular type of sinner.

Inside, in the cold and darkness,

Nextepehua. Souls who survived

Some of these regions are:

was Elvidnir, the hall of Hel, ruler

the journey finally found rest in the

Asipatravana for heretics

of Niflheim, where spirits were

last of these underworld realms,

Avichimat for liars

judged. Criminals were consigned

Chicuauhmictlan.

Kalasutra for those who have

to Nastrond and were eaten by the

(2) The Maya envisaged hell not as

killed a Brahmin

serpent Nidhogg.

a place of permanent torment but

Krimibhoja for the selfish

 –North America

as one stage in the progress of each

Kumbhika for the cruel

(1) The Cherokee envisage a world

individual between birth and finally

Raurava for sadists

below which is the exact counterreaching heaven. This region was

Suchimikha for misers

part of their own world except that

called Xibalba. The place reserved

Sukramukha for tyrants

the seasons are reversed.

for the punishment of the wicked is

Tamusra for adulterers

(2) The Klamash underworld is

Mitnal.

and robbers

known as the Place of the Dark.

 –Chinese

Vajrakantaka for those who

(3) Some tribes, including the

In China, the underworld was

married into another caste

Navaho, regard the underworld as

known as Ti-yü, Earth Prison, and

The river Vaitarani is used to

the place where their ancestors

was ruled by Ti-ts’ang.

punish religious dissidents.

came from, rather than as the

(see also Taoist)

(see also Patala)

home of the dead.

1059

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Undine1

undine3

(4) The Omaha dead reach a sevenbeen mutilated in life become fish

which had been placed in the

layered underworld by way of the

with human heads living in a

grave. Gathering feathers from

Milky Way, directed by an old man

swamp at the foot of the hill.

the humming-bird to give to

who sits there.

Others refer to Kibu which is

Tamoi (Grandfather), they then

 –Pacific Islands

envisaged as an island, home of the

must pass between the clashing

(1) The Banks Islanders called the

dead, far off to the west.

rocks known as Hacaru. Having

underworld Panoi.

(see also Dokanikani)

been tested by a gallinazo bird,

(2) In the Carolines, the good dead

(7) The people of Mindanao call

tickled by a monkey and passed

go to Pachet, a paradise under the

their underworld Gimokodan. One

the speaking tree, they finally

sea; the others go to Pueliko, a

part contains the spirits of slain

reach the land of Tamoi where

gloomy hell under the earth.

warriors, the other contains all the

they live happily, much as they

Another version says there is a

other dead. A giantess with many

had done on earth.

heaven in the sky for those who can

nipples suckles the spirits of dead

(2) In Brazil, the Caingang Indians

reach it in the form of sea birds,

infants.

say that the dead are instructed by

another reserved for warriors

(8) In the New Hebrides, the

the tribal shaman on how to

where they can carry on their

underworld is known as Banoi

survive the dangerous journey to

profession and a third for women

or Abokas.

the underworld where it is always

who die in childbirth. This last one

(9) In some parts of the Philippines

day, youth is restored and the

is situated where earth and sky

the underworld is known as

forests are full of game to be

meet.

Maglawa, in others it is Kilot, the

hunted. But first the soul must

(3) The Fijian underworld is Bulu

home of the left hand kalaloa

avoid the path that leads to a giant

and only the married can go there

(soul). The right hand one goes to

spider’s web, a trap in the form of a

– single men are smashed to death

a heaven in the sky.

boiling pit and a slippery path

on the rocks by Nangananga. The

(10) The Polynesian underworld is

where one false step will throw the

married man must be provided

known as Hawaika.

soul into the lair of a giant crab.

with the tooth of a whale which he

(11) In Samoa the underworld is

The happy life ends in a second

must throw at a particular tree.

known as Poluta.

death when the individual becomes

Hitting it, he is allowed to

(12) In the Society Islands, some

some form of insect. When that

proceed; if he misses, he is sent

versions say that Po is the

insect dies it is the final end.

back to the grave. Those that pass

underworld where the soul is

(3) The Incas believe that their

now meet their former wives and

deified after being eaten three

ancestors came from the

they travel on together. If he

times by a god, rather than a deity,

underworld which many tribes

defeats the demon that attacks

son of Ilu and Mamamo.

regard as the source of life on earth.

them, they can proceed; if not, he

(13) In Tahiti, the underworld is

 –Sumerian

is eaten by the demon. Passing

known as Kahiki.

The underworld is known as Kurthrough the two caves, Cibaciba

(14) The Tongan underworld is

nu-gi-a or Makan.

and Drakulu, couples are taken by

also called Poluta.

 –Taoist

boat to Nabangatai and then

 –Persian

Yellow Springs, sited on the sacred

before Dengei who acts as their

Souls were assessed by three

mountain of the east, T’ai Shan,

judge.

judges, Mithra, Rashnu and

was divided into ten hells for

(4) In Hawaii, the underworld is

Sraosha. The worthy crossed a

different types of sinner.

known as Hawaiki or Poluta and is

bridge to heaven, the unworthy fell

(see also Ten Yama Kings)

the home of the spirits of the dead,

into a place of torment known

 –Thai

either in the sky or under the

as Druj.

The underworld realm, Patal, is

earth.

 –Shinto

ruled by Maiyarab. Entering it

(5) In the Marquesas, they

Yomi, a hell with two entrances,

through the hollow stalk of the

envisage one superior heaven for

containing a huge chasm into

lotus, souls must cross a lake

gods and three lower ones for the

which all the waters of the earth

guarded by Machanu before

rest, graded from the top (the

discharge. Yomi-tsu-kuni, ‘land

being judged.

harshest) to the most pleasant at

of gloom’.

 –Welsh

the bottom. Where the soul ends

 –South American

The underworld is known as

up depends on the number of pigs

(1) In Bolivia it is said that the soul

Annwfn and is ruled by Arawn.

sacrificed by the dead man during

travels to the land of Grandfather.

(see also Caer Feddwid.hell)

his lifetime.

First it must cross two rivers, one

Undine1

 Greek

(6) In Melanesia, the afterworld is

by ferry, the other by a floating

a water nymph

Bwebweso, ruled by Sinebomatu

log. Those who fall off are eaten

undine2

 Norse

and Kekwage. Most spirits reach

by fish. Next they are judged by

a fish-tailed female water-deity

this hill of the dead when

Izoi-tamoi who splits evil ones in

undine3

sufficiently rotted, though some

half. Those who pass the test

an elemental spirit, guardian of

are condemned to roam the hill of

journey through a land of darkness

water

lice, Koiakutu, and those who have

using as a torch a small straw

It was said that these beings were born

1060

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Undry

Untamo

without a soul but could acquire

and the legs of a deer which emits

universal magic

one if they married humans and

flame at its tail and its joints.

white magic used to oppose black

bore children.

(2) Horse with the head of a stag,

magic

Undry

 Irish

the feet of an elephant and a horn

Unknowingly

 North American

[Cauldron of Dagda.Uinde]

three feet in length.

[Grandfather Power]

a magic cauldron owned by the

(3) White horse with cloven hoofs

a Sioux creator-spirit

Dagda

and spiral horns, a beard like a goat

Unktahe

 North American

The cauldron, which was never empty,

and a lion’s tail.

[Uncegila.Unktehi.Untunktahe]

provided food for all according to their

(4) White horse with a red head

a spirit of the Sioux in the form of a

worthiness. It also had the power to

and blue eyes, the legs of a deer and

huge water-snake

restore life to the dead.

a red, black and white horn. This

In the first age, Wakan Tanka created

Undutar

 Baltic

animal was variously described as

human beings and the monstrous

[Untar]

being as big as a goat, a horse or an

Unktahe and her brood, thinking they

a Finnish goddess of fog and mist

elephant and its horns as being four

were ants, drowned them with water

Uneg

 Egyptian

inches and four feet in length.

spouting from their horns. Wakan

a plant-god holding up the heavens

Some versions say that the

Tanka and the other Thunderbirds

Unelanuki

 North American

unicorn was too large to enter the

killed all the monsters with their

a sun-goddess of the Cherokee

ark at the time of the flood; others

thunderbolts.

Unferth

 Danish

that it did enter but was thrown

In another version, Unktahe lived in

a counsellor of Hrothgar

overboard and left to drown. It

the sea but, once in a while, came up

He gave Beowulf the sword Hrunting

could be captured or killed if a

the river Missouri, causing floods. The

with which to attack Grendel but

maiden sat under a tree and waited

beast had only one vulnerable spot but

Beowulf preferred to tackle the

for it to emerge from its lair. The

this was known to twin boys who killed

monster bare-handed. He returned the

animal would then lay his head on

the monster with a well-aimed arrow.

sword to Unferth after killing

her lap, admiring her beauty and

They cut out its heart and buried it,

Grendel’s mother with a huge sword

could easily be taken by a hunter.

and found it gave them powers of

he found in her lair.

Some versions say that the

prophecy until they allowed others to

Unfriendly Sea

(see Axine)

unicorn died with it’s head in the

see it when it exploded.

Ungud

 Australian

virgin’s lap but not before suckling

Unktehi

(see Unktahe)

a creator-being living underground

at her breast.

Unktome

(see Ictinike)

in the form of a serpent

This animal was regarded as a

Unktomi

(see Ictinike)

He is said to have helped Wallanganda

symbol of purity and marriage and

Unkulunkulu

 African

in the creation of the world, causing

was said to have the power of

[uDumukade.uGobungqongqo.

rain to fall.

purifying polluted water while

uGuqabedele. uKqili.uZivelele:

Ungur

(see Yurlungur)

others say that any person who

=Ndebele Nkulunkulu]

Unguramu

 Australian

drinks from the horn of a unicorn

a creator-god and sky-god of

a trickster of the Aborigines

will never be ill. It was said that a

the Zulus

He attacks the Ngandjala-Ngandjala

unicorn could tell whether water

He was an androgynous deity, created

and steals their food.

was poisoned merely by dipping a

from a reed, who made mankind from

ungwin

 African

hoof into it. An ointment made

grass or reeds.

in Ghana, the soul

from the unicorn’s liver would cure

Unneffer

 Egyptian

Uni1

 Baltic

leprosy and a belt made from its

[Aunf.Wenneffer.Wennoffer.Winefred]

the Finnish god of sleep

hide would ward off illness. The

the name of Osiris as ruler of

Uni2

 Roman

stories of the health-giving

Ashet

[=Roman Juno]

properties of the horn led to its

Unno

(see Osiris)

an Etruscan guardian goddess

adoption as the symbol of the

Uno

(see Osiris)

consort of Tin

apothecaries.

unseelie court

 Scottish

Uni-No-Kami

 Japanese

(see also reem)

malevolent spirits or fairies

a sea-god

Unig

 Irish

Unt

(see Isis)

one of the Munakata-No-Kami

[Unig Strongshoulder]

Unt-tongk

 Baltic

unicorn

a messenger of Bran

a Finnish forest-spirit

[=Biblical reem:=Chinese ch’i-lin:

Unilanuhi

 North American

He is represented by a face carved into

=Ethiopian arucharis:=Greek

a Cherokee sun-goddess

the trunk of a tree. Devotees feed the

monoceros: =Japanese kirin:

Unius

 Irish

god by pressing food into the mouth of

=Mongolian kere: =Sudanese

a river

the carving.

arase:=Tibetan serou. tso’po]

Morrigan was seduced by the Dagda as

Untamo

 Finnish

a monster in the form of a horse

she stood with one foot on each side of

a god of dreams

with a single horn

this river.

brother of Kalervo

Other descriptions of the unicorn

Universal King, The

 Chinese

He killed his brother and sent

include:

a name for Yama after he had been

Kalervo’s son, Kullervo, as a slave

(1) Horse with the head of a dragon

reborn as a Buddha

to Ilmarinen.

1061

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Untar

Urania1

Untar

(see Undutar)

Upao

(see Tangaroa)

These are said to be the souls of

unterirdische

(see Dwarfs)

Upapattivasita

 Buddhist

sorcerers or of the evil dead.

Untombinde

 African

a minor goddess

Upis

(see Artemis.Opis)

a daughter of a Zulu chieftain

one of the vasitas

Upkong

 African

When she was swallowed by the riverUparatat

(see Vanainti)

the Efik name for a bush soul

monster, Usiququmadevu, her father

upas

 East Indian

upland trout

 North American

sent soldiers to rescue her but the

[upas tree]

a fabulous fish

monster swallowed them as well and

a fabulous tree of Java, said to

Upolu

 Pacific Islands

then swallowed all the tribe. One man

poison everything within miles

the first woman, in the lore of Samoa

escaped and he killed the monster

upashruti

 Hindu

Upsal

(see Upsala)

which, as it died, disgorged unhurt all

a voice predicting disaster

Upsala

 Norse

the people it had swallowed.

which can be heard in the

[Upsal]

Untunktahe

(see Unktahe)

night-watches

the home of Frey

Unumbote

African

Upasunda

 Hindu

Upshukinaku

 Mesopotamian

[Unumbotta]

a god of the seasons

the great hall of the gods

a creator-god in Togo

brother of Sunda

Upsouranios

(see Hyposouranios)

Unumbotta

(see Unumbote)

Brahma, at their request, made each

Upu Lero

 Pacific Islands

Unut

 Egyptian

brother invulnerable except to the

[Lord Sun]

a goddess of the Upper Kingdom

other but then asked Vishvakarma to

a creator-god and sun-god in the

Originally envisaged as a hare, later as

create the beautiful Tilotamma with

Moluccas

a lioness, she eventually became a

whom both the brothers fell in love.

Upuat

(see Wepwawet)

guardian goddess.

They fought over her and each killed

Upuaut

(see Wepwawet)

Unwaba

 African

the other.

Upulevo

 East Indian

the chameleon in the Zulu story

Upatissa

(see Shariputra)

a sun-god in Timor

of creation

 Upavedas

 Hindu

Upulvan

 Sri Lankan

Unxia

 Roman

one of the groups of sacred writings

[Pulvan:=Hindu Vishnu]

a goddess of marriage

covering the arts, etc.

the chief of 4 Singhalese gods

Uokesahs

(see Eckesax)

Upaya

 Buddhist

He is said to have helped Buddha in

Uor

 Siberian

[Upayaparamita]

his fight against Mara.

a Yakut spirit of the dead which

one of the 12 Paramita goddesses,

Ur

(see Iubhar2)

haunts its former home

learning personified

Ur-Kuh

 Persian

Uote

(see Ute)

Upayaparamita

(see Upaya)

a primaeval cow

Upadhyaya

 Buddhist

Upelluri

 Mesopotamian

This animal was slain, by Yima some

[=Tibetan Hva-sen.Hva-sheng]

[Ubelluris:=Greek Atlas]

say, and its body used to make men.

one of the Eighteen Lohan,

a Hurrian mountain-god

At the end of the world, its fat will

some say

This giant being, standing in the

be used by Mithra to make men

Upaka

 Burmese

ocean, was said to support the earth on

immortal.

a nat, a snapper-up of human beings

his shoulders.

Ur-mer

 Egyptian

Upakesini

 Buddhist

Uphir

a bull, symbol of Ptah

a god attendant on Arapacana

[Ufir]

Ur-shanabi

(see Ursanapi)

Upali

 Buddhist

a demon said to act as physician

Ura

 Mesopotamian

one of the 5 chief disciples of

to devils

a Babylonian plague-god

the Buddha

Upholder of the Heavens

uraeus

 Egyptian

Upanananda

 Buddhist

(see Tarenyawagon)

[Eye of Ra.iaret]

one of the nagas

Uphukinaku

 Mesopotamian

a snake symbol worn by pharaohs

This being, together with Nanda,

a hall, meeting-place of the

and gods on the forehead or

provided water for the new-born

Babylonian gods

headdress

Buddha.

Upidini

 Japanese

Urabon

(see Festival of the Dead)

upanayana

 Hindu

[‘mud-lord’]

Urakabarameel

the sacred thread ceremony at puberty

a Shinto god

a demon

 Upangas

 Hindu

consort of Supidini

Urana

(see Erana)

one of the groups of sacred writings

These two deities were produced from

Uranga-o-te-Ra

 New Zealand

covering puranas, rituals, etc.

one of the branches of the primaeval

[Orang-o-te-Ra]

 Upanisad

(see Upanishad)

god Umashiashikabihikoji.

part of the underworld, ruled by

 Upanishad

 Hindu

Upinis

 Lithuanian

Rohe

[Jnana.Upanisad]

a river-god

Urania1

 Greek

a philosophical or religious treatise:

upior

(see upir)

[Ourania]

:sacred writings: the doctrine of the

upir

 Slav

one of the 9 Muses – astronomy

forest hermits stressing unity of the

[kruvnik.matwiec.olorolen.upior.

In some accounts, she was the mother

individual with Brahman: the last

vedomec.wieszczy]

of Linus by Amphimarus, Apollo or

section of the Veda

a vampire

Oeagus or of Hymenaus by Apollo.

1062

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Urania2

Urien1

Urania2

 Greek

floated away and he immediately grew

Urethekau2

 Egyptian

a name for Aphrodite as daughter

old and died.

[Werethekau]

of Uranus

(see also Fire Fade)

a name for Isis and other

Uranian deities

 Greek

Urbadda

(see Kusug)

goddesses

[=Roman Di superi]

Urbadgumgum

(see Ninsar)

Uretsiti

 North American

sky-gods

Urban of the Black Thorn

 British

[Iareku]

Uranids (see Hundred-handed Ones)

a knight guarding a ford

a creator-goddess of the Cochiti

Uranis

 Greek

He had a number of birds to help him

Urfin

(see Ulfius)

one of the dogs of Actaeon

but still Percival defeated him, killing

Urgan

 British

When Artemis caught Actaeon, the

one of the birds which then regained

a giant

hunter, watching her as she bathed, she

her former shape as a maiden.

He was the owner of the magic fairy

turned him into a stag. His hounds,

Urbien

 British

dog, Petitcrieu. Tristram killed him in

including Uranis, tore him to pieces.

an ancestor of King Arthur

order to obtain the dog as a present

Uranos

(see Uranus)

urchin-show

for Isolde.

Uranus1

 British

a manifestation of goblins, etc.

Other stories say that the dog was

a prison guard

Urd

(see Urda)

given to Tristram by Gilan.

When Melora, on a quest to obtain the

Urda

 Norse

In another version, Urgan was a boy,

three items required to free her lover,

[Urd.Urdh(r).Urd(u)r.Urpr.Urthr.Wurd:

stolen by fairies, who was transformed

Orlando, was imprisoned by the king

=Anglo-Saxon Wyrd]

into an ugly pixie, returning to the

of Asia, Uranus freed her.

one of the 3 Norns – the past, fate

form of a handsome youth when a

Uranus2

 Greek

daughter of Mimir, some say

beautiful girl kissed him.

[Aucthon.‘heaven’.Ouranos.Uranos:

She was regarded as the chief of the

Urganda

 Spanish

=Phoenician Ouranos:=Roman

Norns and is depicted as an old woman

in Spanish stories, a sister of

Caelus. Coelus]

looking backwards.

King Arthur

one of the elder gods

(see also Hel.Wyrd2)

She secured her brother’s release when

son and husband of Gaea

Urdarbrunn

 Norse

he was imprisoned in a cage by the king

father of the Cyclopes, the

[Urdar.Urda’s well.Wyrd’s Brook]

of Constantinople. In this account, she

Hundred-handed Giants and

a sacred well in Midgard

is equated with Morgan le Fay.

the Titans

This well or fountain, situated beside

In the stories of Amadis, she was a

father of Aphrodite by Hemera,

that root of Yggdrasil which leads up

benevolent fairy who carried his

some say

to Asgard and guarded by the three

son, Esplandian, in her magic ship,

When he confined the unruly

Norns, was so holy that nobody was

 Green Serpent, to the rescue of his

Cyclopes to Tartarus, his sons, the

allowed to drink from it.

grandfather, Lisuarte, who had been

Titans, led by Cronus, rose against

In some accounts, the decapitated

imprisoned by her great enemy, the

him. Cronus castrated his father and

head of Mimir was placed beside this

enchanter, Archalaus.

took over the throne of the gods. The

well, rather than beside Mimisbrunnr

Urgel

 Siberian

blood from the wound fertilised Gaea

in Asgard.

the Yakut name for the Pleiades

and produced the Furies and Giants.

Urdar

(see Urdarbrunn)

Urgriu

(see Uigreann)

Uras1

 Mesopotamian

Urda’s well

(see Urdarbrunn)

Uriam

(see Urien1)

[Urash]

Urdawl Ben

(see Urddawl Ben)

Urian1

a Sumerian earth-goddess

Urddawl Ben

 British

a devil, ruler of witches

a consort of An

[‘noble head’.Urdawl Ben.Venerable Head]

Urian2

(see Urien1)

mother of Nininsinna

the head of Bran

Urias

 Irish

Uras2

 Mesopotamian

Bran’s head was cut off and brought

a sage of the city of Gorias

in some accounts, a name for Ninib

back to Britain to be buried when he

Uricus

Urash

(see Uras)

was killed in his battle with Matholwch

one of the cardinal demons (east)

Urashima

 Japanese

in Ireland. It continued to speak and

Uridimmu

 Mesopotamian

a young fisherman

drink in the years that elapsed before it

[=Babylonian Ugallu]

husband of Otohime

was finally buried at Tower Hill to

a Sumerian demon

He married a sea-maiden, Otohime,

protect the kingdom. It was later dug

This demon took the form of a terrible

daughter of the Dragon King, whom

up by King Arthur who felt he could

lion which helped Tiamat in her fight

he had caught in the form of a tortoise,

defend the country himself.

with Marduk.

and lived under the sea, never aging.

Urdh

(see Urda)

Uriel

When he returned to visit his parents,

Urdhr

(see Urda)

[Nariel]

Otohime gave him a box to ensure his

Urdi-bihisht

(see Asha Vahishta)

a demon

safe return to their undersea palace.

Urdr

(see Urda)

Urien1

 British

On land, he found everything changed

Urdur

(see Urda)

[Uriam.Urian.Urience.Uriens.Uryens]

and it transpired that he had been away

Uresici

(see Narucnici)

a god of battle

for 300 years, although it had seemed

Urethekau1

 Egyptian

a king of Gore, Murief or Rheged

like a few days. He opened the box,

[Werethekau]

a knight of King Arthur’s court

from which a small cloud emerged and

A deity, supernatural power personified

son of Cynfarch by Nefyn

1063

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Urien2

Urvakhshaya

twin brother of Efrddf

wife of Lakshmana

murdered by the Huns at Cologne on

husband of Morgan le Fay,

mother of Angada and Chandraketu

their return journey because Ursula

some say

urna

 Buddhist

refused to marry their pagan leader.

father of Marine, Owain, Pascen

a tuft of woolly hair, a third eye or a

An alternative version says that

Riwallawn and Run

small jewel between the eyebrows of

Conan in Armorica sent to Dionotus

father of Owain by Morgan le Fay

Shiva or the Buddha

asking for wives for his soldier settlers.

or Modron

Urnes

 Egyptian

Dionotus sent 1100 noble ladies and

He was hunting with King Arthur and

a river in the underworld said by some

60,000 commoners, all of whom

Accolan when a ship sailing on a lake

to be the source of the Nile

perished when storms scattered their

came in to the shore. They boarded

uroboros

(see ouroboros)

ships.

the ship and were bewitched by

Uroica

 Irish

Usula2

 Norse

Morgan le Fay. Urien found himself

a Gaelic heather-goddess

[Ursel]

back with his wife while Arthur fought

Urpi-huachac

 South American

a moon-goddess

and killed Accolan.

a Quechua fish-goddess

Ursula Southiel (see Mother Shipton)

In some accounts, Urien was a king

She had two daughters by Pachacamac.

urt

(see haltija)

in Scotland who abducted Orwen and

Coniraya called at her house when she

Urt-Hikeu

 Egyptian

married her, becoming king of Wales

was away and slept with one of the

a wife of Ra in some accounts

when her brother, Meriadoc, ousted

daughters and would have done the

Urth

(see Urda)

Griffith who had usurped the throne

same with the other but she turned

Urthong

after killing their father, Caradoc.

into a pigeon and flew away. Coniraya

a demon associated with

In other accounts, he is equated

then took the fish out of Urpiimagination: one of the 4 zoa

with King Arthur or Nanters; others

huachac’s pond and threw them into

in the works of William Blake

say his wife was Brimesent or Modron.

the sea where they became the

Urthr

(see Urda)

Urien2 (see Bran1.

ancestors of all fish.

Urtigernus

(see Vortigern)

Gwyddno Caranhirtan)

Urpr

(see Urda)

Urtzi

 European

Urience

(see Urien1)

Urraca

 Spanish

a Basque sky-god and thunder-god

Uriens

(see Urien1)

[Dona Urraca]

Uru-Anna

 Mesopotamian

Uriko

 Korean

daughter of Ferdinand

a deity, the light of heaven, identified

wife of Chopstick

sister of Alfonso, Elvira, Garcia

with the constellation Orion

She and her two sisters were

and Sancho

Uru-Rangi

 New Zealand

kidnapped by a gang of robbers but the

On her father’s death, she was given

a Maori wind-god

tiny Chopstick rode to their rescue,

the city of Zamora. Her brother,

husband of Maikuku

routing their kidnappers. She married

Garcia, seized the city and she went to

Uru-Tetefa

 Pacific Islands

her rescuer who, after praying to a

her eldest brother, Sancho of Castile,

a god

river-goddess, grew to normal size.

for help. He sent an army under El

brother of Oro-Tetefa

Urim and Thurrim

 Hebrew

Cid to her aid.

He and his brother came down to

fire and truth or light and perfection:

Urré of Hungary

 British

earth and established the religious

figures on the breastplate of a high[Urrey]

order, Areoi.

priest: a divine oracle

a Knight of the Round Table

Uruasi

(see Urvashi)

Urion

 Greek

He was miraculously healed of his

Urubutsin

 South American

the original name of Orion

wounds by Lancelot.

king of the vultures

Urisnici

(see Naurucnici)

Urrey

(see Urré)

He was captured by Kuat and Iae who

urisk

 Scottish

Ursa Major

(see Great Bear)

released him only after he had handed

a supernatural being: a brownie

Ursanapi

 Mesopotamian

over the gift of light.

Urizen

[Sursunabi.Sursunabu.

Urukagura

 Mesopotamian

a demon associated with reason: one

Ur-shanabi.Urshanabi]

a priest-king of Lagash

of the 4 zoa, in the works of

a ferryman in the underworld

He drastically reduced the fee

William Blake

He was Utanapishtim’s boatman

payable to the clergy for presiding at a

Urja

 Hindu

during the flood and carried

funeral.

daughter of Daksha

Gilgamesh across the waters of death

Uruki

(see Urvashi)

wife of Vashishtha, some say

to meet Utanapishtim.

urus

 South American

Urme

 European

ursceal

 Irish

a race of people in Bolivia

female spirits of fate

a romance or saga

This race was created, it is said, when

These beings, usually three, are

Ursel

(see Ursula2)

the sun shone on the slime which was

regarded by the gypsies of Poland,

Urshanabi

(see Ursanapi)

floating on Lake Titicaca.

Russia, Serbia, etc, as being the

Ursin

(see Ulfius)

Urutonga

 New Zealand

arbiters of fate.

Ursula1

 British

wife of Hema

Urmila

(see Urmita)

a 5th C princess

Uruvilva Kashyapa

(see Kashyapa1)

Urmita

 Hindu

daughter of Dionotus

Urvakhshaya

 Persian

[Urmila]

She led either 11, 1100 or 11000 virgins

a wise counsellor

sister of Sita

on a pilgrimage to Rome. All were

brother of Keresaspa

1064

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

urvan

Utatheya

He was killed by the demon Hitaspa

Usert

 Egyptian

of travellers and killer of demons and

but Keresaspa avenged his brother’s

an early earth-goddess, sometimes

is depicted with three faces and eight

death by killing the demon.

identified with Isis

arms or sometimes a thousand arms

urvan

 Persian

Usha

 Hindu

and heads.

the soul

daughter of Bana

Ushumgal

(see Usumgal)

Urvara

 Hindu

When she fell in love with Krishna’s

Ushumgalanna

 Mesopotamian

a god of arable fields

grandson, Aniruddha, from a painting

a Sumerian fertility-god: a

Urvashi

 Hindu

by Chitralekha, her father imprisoned

celestial serpent

[Uruasi.Uruki.Urvasi]

him but Krishna rescued him and

Usiel

a nymph or a dawn-goddess

Usha was reunited with her beloved.

a demon associated with buried treasure

one of the Apsarases

ushabti

(see shabti)

Usil

(see Cautha)

wife of Pururavas

Ushanas

(see Shukra2)

Usins

 Baltic

mother of Ayu

Ushapati

 Hindu

a Latvian god of the morning and

mother of Agni, some say

a god of the dawn

evening star

The gods sent a beautiful nymph to

Ushas

 Hindu

Usiququmadevu

 African

upset the meditations of Naranarayana

[Dyotana.Usas:=Greek Athena.Eos]

a Zulu river-monster

who, they felt, was acquiring too much

goddess of the dawn, light, piety

This huge monster swallowed the

power. The sage was not in the least

and wealth

maiden Untombinde, the soldiers

disturbed – he merely placed a flower

daughter of Dyaus and Prithivi

sent to rescue her and all her tribe

on his thigh and from it emerged

daughter of Prajapati, some say

except one man. He managed to kill

Urvashi, an even more beautiful

daughter or wife of Surya, some say

the monster which then disgorged

nymph. Both were sent to heaven by

sister of Agni and Ratri

unharmed all the people it had

Naranarayana.

In some accounts, she mated with her

swallowed.

She was rescued from the clutches

father, Prajapati, to produce all living

Usire

(see Asari1)

of a demon by Pururavas and married

things, in others she was born from the

Uslo

 Siberian

him, stipulating that she must never

head of Dyaus.

a Yakut mountain-deity

see him naked. The jealous Gandharvas

She may be depicted as a cow or

Usmu

(see Usumu)

arranged that this should happen,

riding in a chariot.

Usna

 Irish

where upon Urvashi disappeared

ushebti

(see shabti)

[Uisniu.Uisne(a)ch.Usnach.Usnech]

immediately. Her husband found her

ushebtiu

(see shabti)

husband of Elva

much later and she arranged to meet

ushi

 Japanese

father of Ainlé, Ardan and Naisi

him once a year for five years. On each

a sign (ox) of the Zodiac

Usnach

(see Usna)

occasion, she presented him with a son,

ushi-oni

 Japanese

Usnech

(see Usna)

the first being Ayu. They were later

[‘cattle-demon’]

Usnisa

(see Ushnisha)

reunited and had three more sons.

a sea-monster in the form of a

Usnisavijaya

(see Ushnishavijaya)

Urvasi

(see Urvashi)

whale-like dragon

Uso-Dori

 Japanese

Urvazishta

 Persian

Ushitoro-no-Konjin

 Japanese

a bullfinch

one of the 5 types of sacred fire

[Konjin]

Fukuro the owl fell in love with her and

This type is the fire which exists in

a primal Taoist deity

changed into a monk when she was

plants or is caused by friction.

It was said that, if this deity were to be

killed by the jealous eagle, Uye-Minu.

(see also Bahram fire)

offended, he would kill seven people.

Usukun

 Central American

Urvis

 Persian

Ushnisa

(see Ushnisha)

an earthquake god

a lake on Mount Hugar

Ushnisha1

 Buddhist

brother of Nohochacyum

All the waters flow into this lake and

[Us(h)nisa]

Usum

(see Shomde)

are purified. It is said that its source is

one of the Dikpalas

Usumgal

 Mesopotamian

the lake Ardvisura Anahita.

one of the Dhyanibuddhas

[Ushumgal]

Uryens

(see Urien1)

He is responsible for guarding the

a monstrous serpent in Sumerian lore

usagi1

(see hare4)

region above the earth.

Usumu

 Mesopotamian

Usanas

(see Shukra2)

In some accounts the term embraces

[Usmu]

Usar-Api

(see Serapis1)

all eight Dhyanibuddhas.

the Akkadian version of Isinu

Usar-Apis

(see Serapis1)

ushnisha2

 Buddhist

Usunhi’ya

 Hindu

Usar-Hapi

(see Serapis1)

[us(h)nisa]

[Darkening Land]

Usas

(see Ushas)

a dome depicted on top of the

the Cherokee home of the dead

Usching

 Baltic

Buddha’s head, said to contain

Ut

 Baltic

a horse-god

his wisdom

a Finnish fire-goddess

Uscias

 Irish

Ushnisavijaya

(see Ushnishavijaya)

Uta

(see Ute)

a wizard

Ushnishavijaya

 Buddhist

Uta-napishtim

(see Utnapishtim)

He lived in Finias, one of the four

[Us(h)nisavijaya]

Utanapishtim

(see Utnapishtim)

cities cited as the origin of the

a deity variously given as male

Utatheya

 Hindu

Danaans, and provided them with

or female

[Utathya.Utathys]

Nuada’s famous sword.

This deity is regarded as the guardian

a god of spring

1065

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Utathya

Utset

son of Angiras and Agneyi, some say

son of Constantine

Uti1

 African

husband of Bhadra

brother of Aurelius and Constans

a legendary ancestor of the Bambuti

His wife was abducted by Varuna and

husband of Igraine

wife of Mupe

Utatheya prayed to Sarasvati for help.

father of King Arthur

Uti2

 Pacific Islands

When she caused all the rivers to

When his brother, King Constans,

a goddess who taught the islanders

dry up, Varuna quickly returned

was killed by Vortigern, he and his

the art of night-fishing

Bhadra to her husband.

brother Aurelius Ambrosius were sent

Uti Hiata

 North American

Utathya

(see Utatheya)

to the court of King Budicius in

a Pawnee corn-goddess

Utathys

(see Utatheya)

Brittany to escape from Vortigern but

Utingo Lwenkosikasi

 African

Utc’tsiti

 North American

returned later to kill him by burning

[Arch of the Queen]

a creator-god of the Acoma

him in his castle.

the Zulu rainbow

His two daughters, Ia’ticu and

In one story, they reappeared as the

Utiu

 Central American

Nao’tsiti, were born under the earth at

dragons buried on Mount Erith by

a coyote

a place known as Cipapu and,

Lud and released when Vortigern,

In Mayan lore, one of the four animals

instructed by the spirit Tsitctinako,

building his castle there, uncovered

which brought the maize from which

later emerged on to the surface and

the cavern where they were buried.

the gods created human beings.

created plants and animals.

They flew off to Brittany, returning

Utixo

 African

Ute1

 Norse

later in human form at the head of an

the sky-god of the Hottentots

[Uote.Uta]

army, burning down Vortigern’s castle

Utkha

 Siberian

a queen of Burgundy

and recapturing the kingdom. One

a Buriat soul-animal or bird

sister of Pilgrim

version says that Uther met and

If this being makes a woman pregnant,

wife of Dankrat

defeated the invading forces of

the child will be a shaman or founder

mother of Gernot, Giselher,

Vortigern’s son Paschent, killing both

of a clan.

Gunther and Krimhild

Paschent and Gillomar who was

Utnapishti

(see Utnapishtim)

(see also Ute2)

helping him.

Utnapishtim

 Mesopotamian

Ute2

 Norse

Uther became king on the death of

[Pir-napishtim.Uta-naptishtim.

[Uote.Uta]

his brother Aurelius and, from the

Utanapishtim.Utnapishti:=Babylonian

wife of Hildebrand

dragon that appeared in the sky as a

Atrahasis:=Sumerian Ziusudra]

mother of Hadubrand

portent of his brother’s death, he took

an Assyrian king

In some accounts, she is the same as

the name Pendragon.

son of Umbara Tutu, some say

Ute, wife of Dankrat.

He fell in love with Igraine when

He and his wife were the survivors of

Utgard

 Norse

she came to his court with her

the flood, as told in the Assyrian

[Outgard.Utgard(a)r.Utgarth(a)r]

husband, Gorlois, who took her back

legend. They landed on Mount Nisu

The chief city of the giants in

to Cornwall and locked her in a tower.

when the waters subsided and, like

Jotunheim: an illusory city conjured

Uther invaded Cornwall and Merlin

Ziusudra, they were made immortal

up by the Frost Giants to confuse

gave him the form of Gorlois so that

and became the ancestors of a new race

Thor and Loki.

he was able to gain access to her,

of human beings.

Utgard-Hoki

(see Utgard-Loki)

fathering the future king, Arthur. After

(see Atrahasis.Edjo.Wadjet)

Utgard-Loki

 Norse

the death of Gorlois, Igraine and

Utompe

 African

[Magus of Utgard.Utgard(a)r-Loki.

Uther married and, in some versions,

the Liberian chieftain who

Utgard-Hoki.Utgarth(a)r-Loki:

they had a daughter, Anna.

captured the first woman,

=Danish Utgarthilocus]

He was poisoned by a Saxon, leaving

Gonzuole

ruler of Jotunheim

the throne to a very young Arthur.

Utopia

 Buddhist

An imaginary being, conjured up by

One version has it that Uther

a mythical land in a 1516 novel of the

the giant Skrymir to confuse Thor and

promised the offspring of his liaison to

same name, written by Sir Thomas

Loki when they visited Jotunheim.

Merlin in return for giving him access

More

Utgardar

(see Utgard)

to Igraine. When Uther objected to

Utpalavarna

 Buddhist

Utgardr

(see Utgard)

handing over the baby Arthur, Merlin

a female disciple of the Buddha

Utgarthar

(see Utgard)

blinded the king and took the child.

She transformed herself into the guise

Utgarthr

(see Utgard)

Another version says that Uther died

of a king in order to command a place

Uthecar

(see Uthechair)

childless and that Arthur was brought

at the front of a crowd gathered to

Uthechair

in by the sea and found by Merlin.

hear the Buddha.

[Uitheachar.Uthecar]

In some accounts, Aurelius was

Utr

 Afghan

father of Celtchair

Uther and his brother, who became

consort of Imra

Uther Ben

(see Uther Pendragon)

king, was Pendragon.

mother of Gish

Uther Bendragon

Others regard him as brother of

Utsanati

 North American

(see Uther Pendragon)

Arthur and Constantine, all three

a Pawnee rattlesnake-spirit

Uther Pendragon

 British

being sons of Constans.

Utset

 North American

[Riothamus.Uth(e)r Bendragon.Uther Ben.

Uthr Bendragon

[Mother of the People]

Uthyr Ben:=Irish Iubhar]

(see Uther Pendragon)

one of 2 sisters, ancestresses of the

king of Britain

Uthyr Ben

(see Uther Pendragon)

human race

1066

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Uttama

Uzziel

sister of Nowutset

daughter of Daksha

uwanami

 North American

She was the ancestor of all the Indian

wife of Candra

[uwannami]

tribes; her sister, Nowutset, engendUttarasadha

 Hindu

rain-spirits of the Zuni

ered all other races.

a goddess of fortune

uwannami

(see uwanami)

When the flood came, Utset led

one of the naksatras

Uwazutsumo

 Japanese

her people through a hollow reed into

daughter of Daksha

one of the 3 sea and fish-gods known

the upper world where they now live.

wife of Candra

as Munakata-no-kami

She took the stars with her in a sack

utthana

(see laghiman.levitation)

Uwen

 African

but they were spilled and scattered

Uttu1

 Mesopotamian

a god of the Edo

throughout the heavens.

[Uttukki.Uttuk(k)u.Utukku]

Uye-Minu

 Japanese

Some say that she gave the stars in a

a Sumerian spider-goddess, goddess

an eagle

sack to Ishits and told him to take

of weaving

He became jealous when Fukoru the

them to the underworld but he bit a

goddess of earth and plants, some say

owl and Uso-Dori the bullfinch fell in

hole in the bag and many stars

daughter of Enki and Ninkurra

love and killed the bullfinch.

escaped. Those remaining, she herself

Enki fathered Ninsar on Ninhursaga,

Uyuuyewe

(see Oyoyewa)

placed in the sky as the Great Bear,

then Ninkurra on Ninsar and finally

Uyuyewi

(see Oyoyewa)

Orion and the Pleiades.

Uttu on Ninkurra, each birth

Uzat

 Egyptian

Utset planted her own heart from

requiring only a nine-day gestation.

the eye of Horus worn as a talisman to

which grew maize and other crops to

Other accounts say that she was

protect the wearer from evil

feed the tribes.

Ninhursaga’s daughter. She was

Uzava Tumaspana

 Persian

Uttama

 Hindu

seduced and abandoned by Enki whose

a rain-spirit

son of Uttanapada

wife, Ninhursaga, recovered some of

In some accounts it was this spirit,

brother of Dhruva

his semen from Uttu’s body and grew

rather than the hero Rustem, who

Uttanapada

 Hindu

eight plants. (see also Tagtug)

overcame the demon Afrasiyab.

a king

Uttu2

(see Utu)

Uzimu

 African

husband of Suniti

Uttukki

(see Tagtug.Uttu)

[=Swahili Kuzimu]

father of Dhruva and Uttama

Uttukku

(see Uttu.Uttuku)

in the lore of Tanzania, the land of

His second wife persuaded the king to

Uttuku1

 Mesopotamian

the dead

expel his senior wife, Suniti, together

[Uttukku.Utukku]

uZivele

 African

with her young son Dhruva who later

Akkadian armed monsters with the

a name of Unkulunkulu as ‘he himself’,

became the Pole Star.

body of a man and the head and limbs

‘all that there is’

Uttanka

 Hindu

of an animal.

Uzume

 Japanese

a saint

These monsters become the evil

[Ame-no-Uzume-no-mikoto.

He was blind as a result of severe

Sebettu.

Heaven’s Forthright Female.

asceticism but his sight was restored by

Uttuku2

(see Uttu)

Otafuku.Udzume]

the Aswins.

Utu

 Mesopotamian

a Shinto goddess of dancing

He was burnt by the demon

[Uttu.Utug.Utuki:=Babylonian Samas:

and merrymaking

Dhundhu, as he meditated. The king,

=Canaanite Sapas]

daughter of Amaterasu, some say

Kuvalayaswa, sent his 21,000 sons to

a Sumerian sun-god and god of justice

sister of Waka-hime

kill the demon but all except three died

son of Nanna and Ningal or created

She came down to earth with Ninigi

in the flames. The three survivors

by Enlil

and some say that she became his wife

killed Dhundhu.

brother of Inanna

although the story of his coming

Uttara

 Hindu

He acted as judge of men by day and of

relates that he gave her to the giant

wife of Abhimanyu

the dead by night.

Deity of the Field Paths who had

mother of Parikshit

Utug

(see Utu)

helped him.

Uttara Kuru

 Hindu

Utuki

(see Samas.Utu)

She danced in front of the cave in

[=Greek Hyperboreans]

Utukku

(see Uttuku)

which Amaterasu had hidden herself

one of the 4 island-continents

Utumo

 Baltic

after she had been affronted by

mentioned in the Mahabharata

Finnish spirits of the unknown dead

Susanowa, enticing her to emerge.

In some references, they are the

It is said that if pests are attacking

In some accounts, she was a goddess

inhabitants of this realm, said by some

crops, the spirits are demanding

of the dawn though others say that

to be the ancestors of the Siddhas.

offerings and a feast is held to

that post was held by her sister, WakaUttarabhadrapada

 Hindu

propitiate them.

hime.

a goddess of fortune

Uumbwar

 African

Uzziel

 Hebrew

one of the naksatras

a supreme god of the Konkomba

an angel

daughter of Daksha

people

Guardian of the south, some say.

wife of Candra

Uuodan

(see Wodan)

Uttarphalguni

 Hindu

Uwabami

(see Yamato-no-Orochi)

a goddess of fortune

Uwain

(see Owain)

one of the naksatras

Uwaine

(see Owain)

1067

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

V

Va

(see Vayu1)

Vachmiel

He took part in such a contest of

Va’atale

 Pacific Islands

a demon of the hours of the day

knowledge with Odin who was

the canoe built by Olo Keu and OloVacuna

 Roman

disguised as Gangrad and who wished

i-Nano

a Sabine goddess of horticulture

to test his own newly acquired

Vab

 South American

vada

 North American

wisdom resulting from drinking at the

a magician in the lore of the Tupari

among the tribes of the southWell of Knowledge, the loser to

brother of Valedjad

west, sorcery

forfeit his life. At the end of the nearVab and his brother were born when a

Practitioners are able to kill a person

equal contest, the giant recognised his

large black stone split open.

by placing a curse on him or her.

opponent and declared himself to be

Vabam

Vadali

 Buddhist

the loser. He predicted that the final

a demon

a goddess attendant on Marici

battle would take place on the field of

Vabusi

 Pacific Islands

Vadatajs

 Baltic

Vigrid.

a home of the spirits of the dead

a Latvian demon leading travellers

He was killed by Odin (Jalk).

Vac

(see Vach)

astray

 Vafthruthnis-Kvida

Vacabiel

Vadi

(see Badi2)

(see Vafthruthnismal)

a demon, ruler of the Zodiacal sign

vadjra

(see vajra)

 Vafthruthnismal

 Norse

Pisces, the fish (see also Bauchiel)

Vadriel

[Tne Lay of Vafthruthnir.

Vach1

 Buddhist

a demon of the hours of the day

Vafthruthnis-Kvida]

[Vac.Vak]

vaetter

(see vaettir)

the story in the Elder Edda of

a god

vaettir

 Norse

Vafthruthnir’s contest with Odin.

an aspect of Amithaba

[vaett(e)r.vetter]

Vafud

(see Vegtam)

a form of Manjushri

guardian spirits of the land or house

Vagdevercustis

 German

Vach2

 Hindu

These spirits, originally beneficent

a minor deity

[Logos.Queen of Gods.Vac.Vak]

beings, later wizards, are said to be

Vagdevi

 Hindu

the goddess of eloquence

visible only to those endowed with

a name of Sarasvati as goddess

daughter of Kamo or Brahma

second sight.

of speech (see also Vach)

consort of Prajapati

vaettr

(see vaettir)

vagina dentata

In those accounts where she is the

Vafthrudnir

(see Vafthruthnir)

a condition where a woman’s vagina

daughter of Brahma, their incestuous

Vafthruthnir

 Norse

is said to have teeth

relationship created mankind.

[Vafthrudnir]

In the usual story, these teeth are

Originally thunder-goddess, she is

the wisest of the giants

knocked out by the hero. In other

sometimes identified with Sarasvati.

He made a practice of killing those

cases, it is said that a serpent or carniv(see also Vagdevi)

who, in a contest of knowledge, failed

orous fish has entered the woman’s

Vach3

 Hindu

to tell him something he did not

vagina and bites off anything that

a lioness guarding a temple

already know.

enters.

1068

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vagisvara

Vainamoinen

Vagisvara

 Buddhist

Vahiguru

(see Vahguru)

When Ukko sent fire to earth in the

a god of the spoken word

Vahine Nauhatu

 Pacific Islands

form of a thunderbolt, it was

a form of Manjushri

[Enchantress Woman]

swallowed by a fish. Vainamoinen

Vagitanus

 Roman

in some accounts, she is said to have

caught the fish and recovered the fire

a guardian god of babies who caused

moulded Atea from the formless void

from its stomach.

them to utter their first cry

Vahiynin

 Siberian

He fought the giant Joukahainen

(see also Fabulinus)

[‘existence’]

and buried him chin-deep in a bog.

Vagon

 British

a Koryak deity

Joukahainen gave him his sister, Aino,

owner of a castle of the same name

Vahman

(see Vohu Manah)

as the price for being released but she

He gave shelter to the Knights of the

Vahram

 Persian

jumped into the sea rather than marry

Round Table on the first night after

the Pahlavi version of Bahram

an old man. He then sought a wife in

they set off from Camelot on the Grail

Vahu

(see Tangaroa)

Pohjola and Louhi promised him her

Quest before each one set off on his

Vahuka

 Hindu

daughter if he would make her a

own path.

a charioteer in the Mahabharata

sampo. The daughter also imposed a

Vagonhofde

 Norse

Vai-mahse

 South American

number of near-impossible tasks, such

a giant

a red dwarf-god of the Tukano

as tying a knot in an egg, which he

father of Hardgrep

Indians, controller of animals

failed to complete only because three

Vagoniona

(see Guagugiana)

Vai-Ola

(see Waiora)

evil spirits caused him to cut himself

Vagor

 British

Vaisnavara

 Hindu

with an axe.

a king of Estrangot

a name for Agni as ‘one who belongs

When building a boat, he recited

father of Marabron

to all’

spells that bound the various parts

He once held Lionel prisoner and

Vaidehi

 Buddhist

securely together but, when he came

required him to fight a duel with his

a queen

to build a boat (with oak collected by

son, Marabron. Lionel fell ill, so

wife of Bimbisara

Sampsa Pellervo) as one of the tasks

Lancelot took his place, defeating

mother of Ajatasatru

set by Louhi’s daughter, he forgot the

Marabron and securing the release of

vaidulis

 Baltic

appropriate words and could find

his cousin.

a ghost, in Lithuanian lore

them nowhere on earth, so he went to

Vagrant Youth

 Irish

Vaijayanta

 Hindu

Tuonela, the underworld. He escaped

[Mac(h)aomh an Fhagain]

the flagstaff of Indra

the clutches of Tuonetar by turning

father of the Solitary Youth

Vaikuntha

 Hindu

himself into a steel serpent and

When Cian was in bed, nursing a

heaven, the home of Vishnu on

returned home empty-handed. He

broken leg, this young man arrived

Mount Meru

next went to Antero Vipunen who

claiming to be his nephew and healed

Vaikunthanatha

(see Adimurti)

swallowed him but Vainamoinen

the leg with a poultice. He said he had

vaimana

 Jain

hammered on his heart until the giant

married a German princess who had

the flying palace of the gods

released him and told him the magic

borne him three sons and he also had a

Vaimanika

 Jain

words he needed to complete the

son, the Solitary Youth, by a princess

the gods inhabiting the vaimana, the

building of the ship. When the ship

of Orkney.

flying palace of the gods

was finished, he returned to Pohjola

Vahagn

 Armenian

Vaimatse

 South American

where Ilmarinen had made the

[Vasapaklal:=Greek Heracles:=Hindu

a fertility-god of the Turkano tribe

required sampo. Unhappily, Louhi’s

Vritrahan:=Persian Verethragna]

Vainamoinen

 Baltic

daughter had married Ilmarinen in

the sun-god, god of fire, lightning

[Ainemoinen.Wainamoinen:=

preference to Vainamoinen. He later

and war

Estonian Vanemuine]

returned to Pohjola with Ilmarinen

husband of Anahit and Astlik

a Finnish magician-hero

and Lemminkainen and stole the

He is said to have been born from a

son of Ilmatar

sampo but it was broken when Louhi

plant or, in other accounts from fire,

brother of Ilmarinen

caused a storm that wrecked his ship.

and created all living things.

and Lemminkainen

He saved some of the fragments of the

He is regarded as the creator of the

His mother floated in the primordial

sampo which alone brought prosperity

Milky Way out of the straw scattered by

ocean for 700 years and was made

to the land.

his horse running through the heavens.

pregnant by Ahti, the god of the waters.

In one story he caused a fir-tree to

(see also Bahram)

It was said that Vainamoinen was so

grow until it reached the sky and

vahama

(see vahana)

long in the womb that he was an old

Ilmarinen climbed the tree in a vain

vahana

 Hindu

man when he was born.

attempt to capture the moon.

[vahama.vahanam.‘vehicle’]

In some accounts, he also floated in

In another story Vainamoinen

a vehicle of a god, often a bird

the primordial waters for many years.

played such beautiful music on his

or an animal

An eagle laid its egg on his knee and,

kantele that even the sun and moon

vahanam

(see vahana)

when it fell off and broke open, the

came down to listen and were

Vahguru

 Sikh

shell became the earth and sky.

captured by the mistress of Pohjola.

[Govinda.Hari.Vahiguru]

A similar story is told of his mother,

Vainamoinen found them and

a creator-god

Ilmatar.

released them.

1069

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

vainnan tytto

Vajrapasi

He finally left the earth, sailing off

Vaisnavi

(see Vaishnavi)

Vajradakini

 Buddhist

in a copper boat.

Vaitakere

 Pacific Islands

a goddess of the air

He is credited with the invention of

[Vaitere]

She can confer supernatural powers on

music and the zither.

father of Ina

her devotees.

vainnan tytto

 Baltic

Vaitarani1

 Hindu

Vajradhara

 Buddhist

[vainnan tytar]

one of the 28 realms of hell

[=Tibetan rDo-rje-chang]

Finnish water-maidens

This realm is reserved for pillagers and

a form of Adi-Buddha in Tibet:

vainnan tytar

(see vainnan tytto)

those who have destroyed beehives.

supreme Buddha-hood

Vairacocha

(see Viracocha)

(see also Vaitarani2)

(see also Vajrabhairava)

Vairagi

 Hindu

Vaitarani2

 Hindu

Vajradhatvisvari

 Buddhist

[Vairaja]

[Baitarani]

a goddess

one of the demi-gods: the spirit of an

a river of death in hell

a sakti of Vairocana

ascetic, a form of Pitri

Into this river, full of the foulest things

a form of Marichi

These beings live in Tapa-Loka.

imaginable, which separates the land

Vajragandhari

 Buddhist

Vairaja

(see Vairagi)

of the living from the land of the dead

a goddess

Vairaumati

 Pacific Islands

(Yamapura), were thrown religious

Vajragarbha

 Buddhist

second wife of the god Oro

dissidents. To cross the river, the dead

a bodhisattva

Va’irgin

 Siberian

had to grab the tail of a cow which

Vajraheruka

 Buddhist

[=Koryak Tenanto’mwan]

towed them across. (see also Vaitarani1)

one of the 5 Herukabuddhas

a supreme deity of the

Vaitere

(see Vaitakere)

Vajrakantaka

 Hindu

Chukchee

Vaivarta

(see Brahma2)

one of the realms of hell

Vairocana

 Buddhist

Vaivasvata

 Hindu

This region is reserved for the

[Cunda.Grahamatrika.Kun-Rig.

[Menu.Vaivaswata]

punishment of those who have married

Mahasahapramardani.Mahavairoc(h)ana.

son of Vivasvat and Sanjna

into another caste. Here they are

Samantabhadra.Sitapatra.Sitatara.

father of Ikshvaku

forced to clasp red-hot statues made of

Usnisavijaya.Vairochana:=Hindu

In some accounts, he was the seventh

metal.

Brahma:=Japanese Dainichi]

incarnation of Manu. Others equate

Vajrakarma

 Buddhist

the fourth (or, in Nepal, the first) of

him with Yama. (see Manu1)

[Vajrakarmaparamita]

the 5 Dhyanibuddhas

Vaivaswata

(see Vaivasvata)

one of the 12 Paramita goddesses,

one of the 5 Herukabuddhas

Vaivoo

 Persian

perseverance personified

consort of Vajradhatvisvari

a demon, one of the

Vajrakarmaparamita (see Vajrakarma)

Vairochana

(see Vairocana)

Austatikco-Pauligaur

Vajrapani1

 Buddhist

Vairochi

(see Bana)

Vaja

 Hindu

[Acarya-Vajrapani.Acala-Vajrapani:

Vairotya

 Jain

one of the 3 Rubhus

=Chinese Lou-chi.Wei-t’o

a goddess of learning

Vajgats

 Baltic

:=Tibetan P’yag-na-rdo-rje]

one of the vidyadevis

a holy island in Finnish lore

a god of holy teaching

Vais

(see Kul)

This site is used for the sacrifice of

one of the Dhyanibodhisattvas of

Vaisakha

 Buddhist

animals to the gods.

Mahayana Buddhism

the Sanskrit version of Wesak

vajra1

 Hindu

son of Akshobyha and Mamaki

Vaishnavi

 Hindu

[vadjra:=Javanese wajro:=Japanese kongo:

In the Buddhist version of the story of

[Vaisnavi]

=Polynesian wajera:

Rahu and the stolen amrita, Vajrapani

a goddess

=Tibetan dorje.rdo-rje]

was left in charge of the elixir. Rahu

a sakti of Vishnu, a form of

the thunderbolt of Indra: a

stole it and left his own urine in its

Lakshmi

penis: an instrument shaped

place. Vajrapani was forced to drink

one of the navasaktis

like a thunderbolt, used

the urine and, when Rahu was caught,

one of the 8 Matrikas

in incantation

cut off his head.

She was opposed to the demon Lobha.

It was said that this thunderbolt was

He is regarded as a guardian against

Vaishno Devi

 Hindu

made from the bones of the seer

snakebite and is depicted holding

a mother-goddess

Dadhica. (see also thunderstone)

a thunderbolt.

Vaishravana1

 Buddhist

Vajra2

(see Chin-kang)

Vajrapani2

 Hindu

a minor deity

Vajrabhairava

 Buddhist

a name of Indra holding

one of the Dikpalas, some say

[rDo-rje-’jigs-byed]

the thunderbolt (see also Vajri)

king of the yakshas

a Tibetan Adi-Buddha

Vajrapanibalin

 Hindu

Vaishravana2

 Hindu

(see also Vajradhara)

[=Chinese Chin-kang-li-shih]

[Kubera.Vaisravana:=Cambodian

Vajracarcika

 Buddhist

a name for the door-guardian,

Peysrap: =Pali Vessavana:=Chinese To

an aspect of Akshobhya

Guhyaka, referring to the

Wen:=Taoist Mo-li Shou:

She is depicted as having three eyes

thunderbolt he holds

=Japanese Bishamon:

and standing on a corpse.

(see also Hang Ha Erh Chiang)

=Tibetan Rnam-thos-sras]

Vajradaka

 Buddhist

Vajrapasi

 Buddhist

a name for Kubera as ‘master

an aspect of Akshobhya

a goddess

of Ravana’

consort of Vajravahi

one of the Dikpalas

1070

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vajraputra

Valhalla

She is responsible for guarding the

In this guise, he claimed to be able to

The brothers were said to have

southern region.

free Rinda from the spell he had put

killed an agouti and each made himself

Vajraputra

 Buddhist

on her in an earlier encounter and

a wife from one of the animal’s teeth.

[= Fa-she-lo Fu-to-lo.Fa-she-na-fu-to:

carried her off as his wife.

Valefar

(see Malephar)

=Tibetan rDo-rje-moi-bu:]

Vak2

(see Vach)

Valentine

 European

one of the Eighteen Lohan

vaka1

 Buddhist

son of Alexander and Bellisent

He is depicted as very hairy but so thin

the crane, a sacred bird

twin brother of Orson

that his ribs are evident.

Vaka2

 Hindu

husband of Clerimond

Vajrasana

 Buddhist

a demon

He was abducted by his uncle, Pepin

a form of Akshobhya

Bhima is said to have killed this being,

the Short, but, in later years, was

Vajrasattva

 Buddhist

tearing him apart.

reunited with his brother Orson, who

[Ghantapani:=Indian Adi-Buddha:

Vaksoza

 Baltic

had been reared by bears, and they had

=Japanese Kongo:

a Finnish spirit of water-mills

many adventures together.

=Tibetan rDo-rje-sems-dpa:]

Vakula

(see Nakula)

Valerin

 British

a primaeval Buddha, controller of

Vala1

 Hindu

[King of the Tangled Wood]

elemental forces

a cave

a king

one of the Dhyanibuddhas, in

The celestial cows were kept in this

He ruled a kingdom that was guarded

some accounts

cave. The name was also applied to the

by dragons. He claimed to have been

Vajrasphota

 Buddhist

guardian of the cave. (see also Pani)

betrothed to Guinevere before she

a goddess

vala2

 Norse

married King Arthur and, although

one of the dikpalas

[vol(v)a]

Lancelot fought and defeated him on

She is responsible for guarding the

prophetesses or sibyls

this issue, he abducted her and kept

western region.

The best-known vala were the Norns.

her in his castle in an enchanted sleep.

Vajrasrnkhala1

 Buddhist

(see also disir.Norns.tala-disir)

The sorcerer, Malduc, secured her

a goddess

Valac

release when Erec and Gawain were

an aspect of Amoghasiddhi

a demon

handed over to him.

Vajrasrnkhala2

 Jain

one of the 72 Spirits of Solomon

Valetudo

 Roman

a goddess of learning

He is said to be the ruler of reptiles and

[=Greek Hygeia]

one of the vidyadevis

can indicate the site of hidden treasure.

a goddess of health

Vajratara

 Buddhist

He appears as a small boy with

In some accounts she is the same

a goddess

wings, astride a two-headed dragon.

as Salus.

a form of Bhrkuti

Valafar

(see Malephar)

Valfadir

(see Valfodr)

Vajravahi

(see Vajravarahi)

Valahaka

 Buddhist

Valfather

(see Valfodr)

Vajravarahi

 Buddhist

[Cloud]

Valfodr

 Norse

[Adamantine Sow.Queen of Heaven.

a flying horse (see also Padmapani)

[Valfadir.Valfather]

Vajravahi:=Tibetan rDo-rje-ph-mo]

Valanu

Odin as the god of the slain warriors

a goddess

a good demon, said to teach the arts

in Valhalla

an aspect of Vairocana

of magic

Valfreya

(see Freya)

a sakti of Hevajira or Vajradaka

Valaskialf

 Norse

Valgrind

(see Helgrind)

(see also Bhavani2)

[Valaskiolf.Valaskjalf.Valaskjolf]

Valhall

(see Valhalla)

Vajravidarani

 Buddhist

one of Odin’s halls in Asgard

Valhalla

 Norse

a goddess

This thatched hall was built of silver.

[Valhall.Valholl.Walhall(a):

She is depicted as having five heads.

(see also Valhalla)

=Hindu Amaravata]

Vajrayaksha (see Kongo-yasha-myoo)

Valaskiolf

(see Valaskialf)

the hall of the chosen slain or

Vajrayogini

 Buddhist

Valaskjalf

(see Valaskialf)

palace of the dead in Asgard:

a goddess

Valaskjolf

(see Valaskialf)

heaven

She is sometimes depicted as carrying

Valdi Kyola

 Norse

This palace of Odin was situated in the

her own severed head.

a name for Thor as ruler of wagons

grove of Glasir and was said to have

Vajri

 Hindu

Valdichiana

 Italian

540 huge doors. The walls were

a name for Indra as ‘thunderer’

a swamp in Tuscany, home of demons

composed of shining spears, the roof

(see also Vajrapani2)

Valedjad

 South American

of golden shields.

Vajrosnisa

 Buddhist

the first man, in the lore of the Tupari

The 800 occupants fought and died

a god

brother of Vab

every day and were revived every

one of the dikpalas

He and his brother were born when a

night, training to fight on the side of

He is responsible for guarding the

large black stone split open. He was an

the gods in the final battle, Ragnarok.

eastern region.

evil magician who tried to destroy the

The building was destroyed after

Vak1

 Norse

earth’s creatures by causing a flood but

Ragnarok. In the Wagnerian version,

[Vax.Vech(a)]

the magician, Arkaonyo, bound the

it was destroyed by fire as the final act

the name of Odin when he appeared

giant and had him taken off to the

in the curse of the Ring when the ring

as an old woman in his wooing

mountains in the far north by a flock of

was thrown into the Rhine by

of Rinda

huge birds.

Brunhild on the death of Siegfried.

1071

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Valhamr

Vanainti

In some accounts, Valhalla is a

destined to fight on the side of the

became an enormous being whose

corruption of Valaskialf, the home of

gods at Ragnarok and, having

three paces would have covered the

Vali.

conducted the warriors to Valhalla, the

whole world. He took but two steps,

Valhamr

 Norse

Valkyries then waited on their needs.

covering heaven and earth, leaving the

[falcon garb.Feather Cloak]

Some depict them as bloodthirsty

third pace, the underworld Patala, to

a flying-suit owned by Freya

giants, rather than maidens, and

Bali.

This garment enabled the wearer to

various accounts put their numbers at

Others say that he kept the whole

fly. Freya occasionally lent it to others

three, six, nine or twenty-seven. They

universe when he covered it in three

and it was used by Loki when he went

had the ability to put on swan-plumage

steps and forced Bali down into

to Jotunheim to bring back Idun.

and fly down to earth and, on one

the underworld.

Valholl

(see Valhalla)

occasion, three of them (Alvit, Olrun

Vamana2

 Hindu

Vali1

 Norse

and Svanhvit) left their wings on the

Yama, as one of the Dikpalas, or

[Ali.Beav.Boe.Bous.Wali]

shore while they bathed. The brothers

his elephant

a god of light

Egil, Slagfinn and Volund seized the

Vamana-avatara

(see Vamana1)

son of Odin and Rinda

wings and kept the maidens as their

Vamen

(see Vamana1)

He was fathered by Odin on Rinda on

wives for nine years.

Vammatar

 Finnish

the advice of the magician Rossthiof

Some say they could change into

a goddess of sickness

and he grew to manhood in a single

wolves or ravens.

daughter of Tuoni and Tuonetar

day. Carrying a bow and arrows, he

Valkyrior

(see Valkyries)

sister of Kipu-Tyho and Kivutar

went immediately to Asgard to avenge

Valkyriur

(see Valkyries)

Vamoa-pod

 South American

the murder of Balder by shooting

Valkyrja

(see Valkyries)

a primordial being, in the lore of the

Hoder.

Vallant

(see Volund)

Tupari of Brazil

He was destined to be one of the

Valldemar

 Norse

(see Aroteh.Tovapod)

survivors of Ragnarok.

the name of Waldemar in Thidrekssaga

Vamoa-toga-toga

 South American

Vali2

 Norse

Valley of Thorns

(see Roncesvalles)

one of the Vamoa-pod

[Wali]

Valli

 Hindu

This being was noted for the size of his

son of Loki and Sigyn

a goddess

navel, said to be a span in length.

brother of Narve

a consort of Skanda

vampire

When the gods finally banished Loki

Valmik

(see Balmik)

a monster leaving the grave to

and bound him hand and foot in a

Valmiki

(see Balmik)

suck blood from the living: the

cave, the bonds they used were the

Valtam

 Norse

spirit of one excommunicated,

entrails of Narve who had been torn to

father of Vegtam

a heretic, etc.

pieces by Vali in the form of a wolf.

Valtari

 Norse

It is said that a vampire can be killed

Another version says that the

[Vaskasteini]

only by driving a stake through its

entrails used were those of Vali who

the name for Walter von Wasgenstein

heart or by shooting it with a silver

was torn to pieces by Narve as a wolf.

in Thidrekssaga

bullet.

Valin

(see Balin2)

Valu

 Jain

vampirism

Valkjosandi

 Norse

gods of the underworld

the state or condition of being a

a name for Odin as the one who

These beings, who live in Valuka,

blood-sucking monster: belief in

chooses the warriors to go to

torture the wicked dead by burying

bloood-sucking monsters

Valhalla

them in hot sand.

vampirovitch

 Slav

Valkyr

(see Valkyries)

Valuka

 Jain

a son of a vampire

 Valkyrie, The

 German

one of the 7 hells, home of the

Van1

 Armenian

[Die Walküre]

Valu

a feathered dragon

one of the 4 Wagnerian operas based

Valyant

 British

Van2

(see Vanir)

on the Nibelungenlied

a king of Wales, said to be related

Van Xuong

 Burmese

This work tells the story of Brunhild.

to Lancelot

a dragon-god of literature

Valkyries

 Norse

Vamacharins

 Hindu

Vana-mother

(see Wave-maidens)

[Battle-maidens.Herjan’s Maids.

a left-handed sect of Hindus who

vana-vyantara

(see vyantara)

Osk-meyjar.Shield Maidens.

revere Sakti (see also Daksinacharins)

vanadevata

 Hindu

Skialdmeyjar.Skjaldmeyjar.

Vamadeva

 Hindu

a tree spirit

Valkyrior.Valkyriur.Valkyrja.

one of the 5 aspects of Shiva known

Vanabride

(see Freya)

Walkyries.Wish-maidens:sing=Valkyr:

as the Pancabrahma

Vanadis

(see Freya)

=Muslim houri l’Aini]

Vamana1

 Hindu

Vanagod

(see Vanir)

minor goddesses acting as handmaidens

[Trivikrama.Vamana-avatara.Vamen]

Vanaheim

 Norse

of Freya and choosers of the slain

the fifth incarnation of Vishnu, as

[Vannheim]

It was the work of the Valkyries to

a dwarf

the home of the Vanir under the earth

decide who should fall in battle and to

son of Kasyapa and Aditi

or, some say, in the air and sea

bring the bodies of some of the fallen

The king Bali tried to take over the

Vanainti

 Persian

to Valhalla; the others were taken by

powers of Indra. The dwarf asked him

[Uparatat]

Freya. Those chosen for Valhalla were

for just three paces of land and then

a goddess of victory (see also Vanant)

1072

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vanand

Varlan

Vanand

(see Vanant)

vaporise

Varahmukhi

 Buddhist

Vanant

 Persian

to turn oneself into vapour

a goddess attendant on Marici

[Vanand]

This is said to be one of the powers of

Varali

 Buddhist

a guardian star-deity of the west

a witch.

a goddess attendant on Marici

This star-deity is one of the leaders of

Vapula

Varalden-Olmei

 Lapp

the stars fighting on the side of Ahura

a demon

[=Norse Frey]

Mazda against the forces of evil.

one of the 72 Spirits of Solomon

a fertility-god

(see also Vanainti)

He is said to impart knowledge of

His pole, spattered with blood,

Vanaprastha

(see brahmin)

science and philosophy and appears as

supports the earth.

Vanas

(see Vanir)

a winged lion.

Varcin

 Hindu

Vanaspati

 Hindu

Vapushmat

 Hindu

a drought-demon

a deity who passes sacrificial offerings

a demon

Varddhamana

(see Vardhamana)

to the gods

This being was killed by Dama whose

Vardhamana (see Mahavira.

Vanavasa

 Buddhist

father had been killed by Vapushmat.

Varddhamana)

[=Chinese Fa-na-p’o-ssu]

Var1

 Persian

Vardtrad

(see Vartrad)

one of the Eighteen Lohan

a cave or enclosure built by Yima in

Vare-jielle

(see Leshi)

He is depicted in a contemplative

which he and the selected species

Vareghna

 Persian

posture, sitting inside a cave.

survived the Flood

the god Verethragna in the form of

Vanbride

(see Freya)

Var2

(see Vara)

a raven

Vanderdecker (see Flying Dutchman)

Vara

 Norse

Varena

 Persian

Vanemuind

(see Vanemuine)

[Var2]

heaven

Vanemuine

 Estonian

a goddess of oaths, attendant on

This region is depicted as four[Vanemuind:=Finnish Vainamoinen]

Frigga

cornered and was the site of the battle

a god of music

Her job was to hear oaths and punish

between Azhi Dahak and Thraetona.

This deity is based on the Finnish

those who lied.

Vareshava

 Persian

Vainamoinen.

In some versions she is the same

a monster slain by Keresaspa

Vanen

(see Vanir)

as Vor.

Varhagn

(see Verethragna)

Vaner

(see Vanir)

Varagna

 Persian

Vari Ma Te Takere

 Pacific Islands

Vanir

 Norse

an incarnation of Verethragna as a

[Varima Te Takere]

[Vanas.Vanen.Vaner:sing=Van]

falcon or raven

a mother-goddess of the Hervey

the later deities of the Norse

Varaha1

 Hindu

Islands

pantheon, earth-gods

in Vedic myth, a manifestation

mother of Atea, Raka, Tango, Tinirau,

deities of fertility, sea and wind

of Brahma

Tu-Metua and Tumuteanaoa

Some accounts say that they preceded

In this version, Brahma dived to the

Three of her children were born from

the Aesir, others that they were later

bottom of the primordial ocean,

her left side, three from the right.

arrivals from the east.

seeking the root of the lotus which

She is said to live curled up in the

They waged war with the Aesir for

floated on the surface, and discovered

lowest part of the world coconut or in

many years but finally made peace,

land. He changed into a huge boar and

an egg on the bed of the primordial

exchanging hostages as a safeguard

raised the land above the surface of the

ocean.

against future strife.

ocean on his back.

Variloma

 Hindu

Vanity Fair

 English

Another story says that the earth

a name of Varuna as sea-god, ‘he with

a year-long fair in Pilgrim’s Progress,

was so overpopulated that the weight

the watery hair’

started by Beelzebub

of the people caused the earth to sink.

Varima Te Takere

Vannheim

(see Vanaheim)

The boar lifted its back into position

(see Vari Ma Te Takere)

Vanoc

 British

on one tusk. When he moves the earth

Varjohaltia

(see Varjohaltija)

[Varoc]

from one tusk to another, an

Varjohaltija

 Baltic

a Knight of the Round Table

earthquake results. (see also Varaha2)

[Varjohaltia]

son of Merlin

Varaha2

 Hindu

in Finnish lore, a man’s shadow-ruler

Vanquech

 North American

[Adivaraha.Varaha-avatara]

This being is said to be able to forecast

a place of worship devoted to

the third incarnation of Vishnu, as

the future. (see also haltija)

Chinigchinich

a boar

Varlan

 British

Vanth

 Roman

In this incarnation he fought, for a

[Brulan.Brulens.Brutan.Hurlame.Hurlane]

an Etruscan goddess of the

thousand years, and finally killed the

a king of Gales

underworld

giant Hiranyaksha who had dragged

His army met the army of Lambor on

This being has wings each of which

the earth down to the sea-bottom.

a beach where a mysterious ship came

has a large eye on the inside.

(see also Varaha1)

ashore. He used the sword he found on

Vaoetare

 Pacific Islands

Varaha-avatara

(see Varaha2)

the ship to kill Lambor but, when he

a malevolent tree-spirit of Fiji

Varahi

 Hindu

returned to replace the sword in its

 Vapnfirdinga Saga

 Norse

a mother-goddess

scabbard, he fell down dead.

the story of the feud between the

one of the 8 Matrikas

When he killed Lambor, his realm

families of Helgi and Geitir

She was opposed by the demon Asuyu.

and that of Lambor became desolate,

1073

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

varm-ava

Vasudeva1

and were known as the Waste Land. In

Varunapragh

 Hindu

Vasolt

 Norse

some accounts, the sword-stroke that

a festival in honour of Varuna

a storm-demon

killed Lambor was known as the

Varunani

(see Varuni)

Vassago

Dolorous Stroke.

Varuni

 Hindu

a demon

As Hurlane, he is described as a

[Gauri.Mada.Sura.Varunani:=Greek Hebe]

one of the 72 Spirits of Solomon

Saracen king who made peace with

a goddess of wine

He is said to be able to impart

Lambor but killed him when Lambor

consort of Varuna

knowledge of the past and the future.

treacherously killed some of his men

She was the fourth thing to emerge

Vassilisa

 Russian

when he re-entered his ship to put

when the gods churned the ocean to

a peasant girl

away his sword.

make amrita.

When her mother died, she gave

varm-ava

 Russian

Some say that she was the daughter

Vassilisa a doll which would protect

[=Cheremis mendez-ava]

of Varuna; in other accounts, she is

her. Her father then married again

a Mordvin tutelary spirit, guardian

called Sura.

and his new wife and her two

of the wind

Vasa

(see Kul)

daughters became jealous of Vassilisa

Varnefrid

 European

Vasa Iniquitatis

and sent her on an errand to the witch

an adviser to Charlemagne

[Vessels of Anger]

Baba-Yaga, hoping that she would be

Varns

 Norse

the third order of demons, spirits of

killed. The witch gave the girl several

wolves

iniquity, ruled by Belial

near-impossible tasks which, with the

offspring of Fenris and Gollweig

Vasa Mortis

 British

help of the doll, Vassilisa was able to

Their names are Hati and Skoll and, in

an old English monster

accomplish. She waited until the

some accounts, Managarm.

Vasanta

 Hindu

witch fell asleep and then ran home,

Varoc

(see Vanoc)

[Vasantadevi]

taking one of the many skulls from

Varoonon

 Persian

a goddess, spring personified

the witch’s house. This skull had

a demon, one of the

Vasanta-Bandhu

 Hindu

glowing eyes and it burned the

Austatikco-Pauligaur

an aspect of Kama as god of spring

stepmother and her daughters to

varoyi

 African

Vasantadevi

(see Vasanta)

ashes. Thereafter, Vassilisa lived

warlocks in Zimbabwe

Vasapaklal

 Armenian

happily with her old father.

Varpulis

 European

[Visapaklal]

(see also Vassilissa)

a Czech god of storms

a name for Vahagn as Dragon-Slayer

Vassilissa

 Slav

Vartrad

 European

Vasava

(see Indra.Vritra)

a swan-maiden

[Vardtrad]

Vashishtha

 Hindu

daughter of Morskoi Tzar

in Sweden, a sacred tree which

[Prajapati.Vashishtra.Vasistha]

wife of Ivan

delivered oracles

a sage

Prince Ivan stole her feather dress

If such a tree were felled, the house

one of the Seven Rishis

while she was swimming and later

where it grew would no longer prosper.

one of the Prajapatis

married her. (see also Vassilisa)

Varuna

 Hindu

son of Varuna and Mitra

Vastospati

 Hindu

[Anjana.Jalapati.Kesa.Lord of the

husband of Arundhati or

a guardian house-spirit

Ocean.Pashabhrit.Pasi.Prasetas.

Urja

vasty

(see Skrymir)

Samraj.Variloma.Yadahpati.Yadhapati:

father of Shakta

Vasu1

 Hindu

=Balinese Waruna:=Greek Poseidon:

He was so depressed when a rakshaha

one of a group of minor gods

=Japanese Ryujin]

ate all his 100 sons that he tried to kill

attendant on Indra: a type of

a creator-god, ruler of the heavens,

himself but jumping from the top of a

Gana

the night sky, seas and rivers

mountain, entering a blazing forest

These deities are listed as Anala, Anila,

son of Aditi

and jumping into the ocean and a river

Apa, Dhara, Dhruva, Prabhasa,

son of Kasyapa and Vinata,

all left him unscathed.

Pratyusha and Soma. Others include

some say

He owned the sacred cow Nandini

Antariksha (sky) and Vasu (wealth).

brother of Aryaman and Mitra

which could grant any wish. He

The leader of the vasus is Agni or

consort of Ganga, Jumna or Varuni

became the enemy of Vishvamitra

Indra.

father of Pushkara and Vashishtha

when the latter tried to steal the cow

Vasu2

(see Vishnu)

He resigned in favour of Indra and

and Vashishtha used his fiery breath to

Vasud

 Norse

became a sea-god with his own heaven,

incinerate his enemy’s 100 sons. He

a god of icy winds

Pushpagiri, in the sea. He is sometimes

also fell out with the rishi Gotama over

father of Vindsual

regarded as one of the Dikpalas

the supervision of a sacrifice for King

Vasudeva1

 Hindu

responsible for guarding the west with

Nimi resulting in a curse which caused

[Devadeva:=Pacific Basudewa]

his elephant, Anjana, or as one of

him to lose his body which was later

a god

the adityas.

restored by the gods.

son of Yadu

He is depicted as having four heads,

Vashishtra

(see Vashishtha)

brother of Kunti

1,000 arms and a fat stomach and may

Vashita

(see Paramita)

consort of Devaki and Rohini

ride on a fish or in a seven-horse

Vasistha

(see Vasishtha)

father of Balarama and Krishna

chariot or on the water-monster,

Vasita

(see Paramita)

father of Subhadra, some say

Makara.

Vaskasteini

(see Valtari)

He is said to have immolated himself

1074

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vasudeva2

Veda Yaka

on Krishna’s funeral pyre and returned

 Vatnsdoela Saga

 Norse

one of the Yazatas

to heaven.

the story of Thorstein and his

He formed the ocean round Mount

Vasudeva2

 Hindu

descendants

Alburz by blowing raindrops together.

[Devadeva:=Pacific Basudewa]

vatsa

 Hindu

In some accounts he is equated with

a name for Krishna as ‘good god’

a mark on Shiva’s breast

vatas, in others with Rama.

Vasudeva3

 Jain

This mark was caused when water was

He is depicted wearing a suit of

a spiritual leader

thrown over Shiva by a sage, whose

armour and carrying a spear and sword.

a Shalakapurusha

meditations the god had interrupted.

Vayu4

 Persian

Nine such leaders appear in each of

Vatsasuraa

 Hindu

a demon

the earthly periods.

one of the demons, in the form of a

This being is an aspect of Vayu the

Vasudhara1

 Buddhist

cow, sent by Kansa to kill the

wind-god in the form of an evil

a female bodisattva

infant Krishna

demon.

a sakti of Vajrasattva

Vatuka

 Hindu

Vayubala

 Hindu

a form of Akshobhya

one of a group of minor female deities

one of the 49 Maruts

(see also Bhumidevi)

vauderie

(see sabbat)

Vayumandala

 Hindu

Vasudhara2

 Hindu

vaudoiserie

(see sabbat)

one of the 49 Maruts

a fertility-goddess

vaudoo

(see voodoo)

Vayukumara

 Jain

a sakti of Kubera

vaudou

(see voodoo)

a minor god

Vasuki

 Hindu

vaudoux

(see voodoo.Votan)

one of the 10 Bhavanavasi

[=Pacific Basuki]

Vaugh’eh

 South American

Vayuvarvat

 Buddhist

king of the nagas

a female shaman of the Tupari

[Airy Horse:=Tibetan rLun-rta.Lung-ta]

He is regarded as the ruler of Nitala,

This giantess is one of the rulers of the

a deity

one of the seven realms of Patala and

village of the dead; the other is the

the horse of the wind

home of the nagas.

giant Mpokalero. Newly-arrived souls

This animal carries the cintimani on

In some accounts, Vasuki is

are required to have intercourse with

its back.

identified with the world-serpent,

one or the other of these rulers.

Vayuvega

 Hindu

Ananta; others say that they are

Vaux, Roland de (see Roland de Vaux)

one of the 49 Maruts

separate and Vasuki is Ananta’s son.

Vax

(see Vak1)

Vazishta

 Persian

Shiva is said to wear this serpent round

Vaya

(see Vayu2)

one of the 5 types of sacred fire

his neck. (see also Ananta)

Vaybrama

(see Baidrama)

This type of fire is lightning.

Vasumatisri

 Buddhist

Vayu1

 Buddhist

(see also Bahram fire)

[Vasusri]

[Va]

Ve

 Norse

a goddess attendant on Vasudhara

a god of air and wind

[We]

Vasusri

(see Vasumatisri)

(see also Vayuvarvat)

son of Bor and Bestla

Vasya-Tara

 Buddhist

Vayu2

 Hindu

He helped his brothers Odin and Vili

[Arya-Tara]

[‘breath’.Gandhavaha.Mahadeva.Maruta.

kill the Frost Giant, Ymir, from whose

an aspect of Amoghasiddhi, some say

Pavana.Pushpadanta.Sadagata.

body they built the world.

Vata1

 East Indian

Vata.Vaya.Wai:=Greek Aeolus]

(see also Hoenir)

a disease-bearing demon in Papua

god of air and wind

Ve’ai

 Siberian

vata2

 Hindu

one of the Dikpalas

a vegetation-goddess of the Koryak

[anjina.vatavritsha]

consort of Anjana

people

the fig-tree

father of Bhima and Hanuman

a consort of Eme’mqut

This tree is an object of worship

He is responsible for guarding the

Vech

(s ee Vak1)

for some women wishing to become

north-west with his elephant,

Vecha

(see Vak1)

mothers.

Pushpadanta.

Vecu

(see Begoe)

Vata3

 Persian

When he was induced to break off

ved-ava

 Russian

[Asvara]

the top of Mount Meru, Vayu tried to

[=Cheremis wut-awa]

an ancient wind-god

blow it away but was at first frustrated

a Mordvin tutelary spirit, guardian

Vata4

(see Vayu2)

by the huge bird Garuda which

of water

Vatak

(see Autak)

shielded the peak with his wings. Later

Veda

 Hindu

vatavritsha

(see vata1)

he succeeded and the mountain-top

[‘knowledge’]

Vatea

(see Atea.Rangi)

fell into the sea to become Ceylon.

one of 4 holy books in the Hindu

vates

 Roman

He is sometimes referred to as Indra’s

canon

a prophet

charioteer or as a servant of Lakshmi

The four divisions of the Vedas are the

Vathek

 Muslim

and Vishnu and may be depicted

Atharva-veda, Rig-veda, Sama-veda

a king who made a compact with Iblis

holding a wheel and riding a deer.

and Yajur-veda.

He soon found himself forever

In some accounts he is one of the

Each of the Vedas consists of a

doomed to a place of torture.

five forms (wind) of Parabrahma.

mantra and brahmana. Other

Vatican Codex

 Central American

Vayu3

 Persian

treatises, such as the Aryanakas and

a manuscript source of Aztec and

[Vata]

the Upanishads, are added.

Mayan mythology

a wind-god

Veda Yaka

(see Bilindi)

1075

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vedangas

velns

 Vedangas

 Hindu

to return to the land of the spirits at

Vejasmate

 Baltic

one of the groups of sacred

sunset.

[Mother of the Wind.Veja Mate]

writings covering poetry,

Vegliantino

 European

a Latvian wind-goddess, goddess of

religious ceremonies, etc.

a horse of Orlando in some

birds and woods

Vedavati

 Hindu

Italian stories (see also Veillantif)

Vejopatis

 Baltic

daughter of Kushadhvaja

Vegoia

(see Begoe)

a Lithuanian wind-god

As a practising ascetic, devoted to

Vegtam

 Norse

Vejovis

(see Veiovis)

Vishnu, she felt defiled when the

[Vafud.Wegtam]

Velaute’mtilan

 Siberian

demon Ravana, seeking to marry her,

son of Valtam

a Koryak vegetation-deity

touched her hair, and she burnt

a name used by Odin when he went

Velchanos

 Greek

herself to death, only to be reborn as

to Niflheim to consult Volva

a Cretan cock-demon

Sita. In that incarnation, she was the

about the future of his son

He became the Roman god Vulcan.

wife of Rama and was abducted by

Balder

vele

 Baltic

Ravana. (see also Sita)

 Vegtamskvida

 Norse

[=Latvian velis]

Vedavyasa

(see Vyasa)

[Balder’s Dream.Baldr’s Drauma.

a Lithuanian spirit of the dead

Vedenhaltia

(see Vedenhaltija)

Lay of Vegtam]

(see also velnias.vila)

Vedenhaltija

 Baltic

the story of Balder’s dream of death

Veleda

 Norse

[Vedenhaltia.Vederaj.Vestaeraj:

and the subsequent events

one of the Vala, a prophetess in

=Lapp Kul:=Russian Vodyanoi]

Veguaniel

Roman times, who foretold the

an evil Finnish water-spirit

a demon of the hours of the day

death of the general, Drusus

Vederaj

(see Vedenhaltija)

Vehine hae

 Pacific Islands

Velema

 Pacific Islands

Vedfolnir

 Norse

wild women

a Fijian poet and seer

a falcon

These beings were said to carry off

He composed many tales which were

This bird sat on an eagle perched on

men and rape them.

recorded by B H Querin in The Flight

the highest branch of Yggdrasil and

Veidiass

 Norse

 of the Chiefs, derived, he said, from

watched and reported on all that

a name for Uller as god of the hunt

predecessors or from direct contact

happened in the realms below.

Veigur

(see Virgir)

with the spirits of his ancestors.

(see also Gullinkambi)

Veil of Invisibility

 Irish

Veles

 European

Vediovis

(see Veiovis)

[Faet Fiada.Feth Fiadha]

[=Lithuanian Ganyklos:=Russian

Vedius

(see Veiovis)

a protective cloak that made

Vlas(sy):=Slav Volos.Volusu.Vyeles]

vedomec

(see upir)

Danaans invisible to mortals

a Czech god of domestic animals and

Veeho

 North American

and gave them immortality

the underworld

[Vihio]

This cloak was said to have been one

Velesu

(see Vlas)

a Cheyenne trickster

of the three gifts to the Danaans

Velinir

 Serbian

He once stole a pair of magic

by Manannan. The others were the

son of Voutcha

leggings from the sun and got burned

Feast of Giobhniu and the Pigs of

He and his father were captured by

for his trouble.

Manannan.

Marko and released only when

veela

 European

It was said that the power to

Marko’s friends Ivan, Milan and

[plur=veele:=Norse Volva]

become invisible was exercised by

Milosh, who had been cast into prison

a woodland sprite

some druids. St Patrick is said to have

by Voutcha, were released.

The equivalent in southern Europe of

acquired this power and used it to turn

Velint

(see Volund)

the vila of the northern parts, they

himself into a deer and his companion

velis

 Baltic

were fond of dancing and occasionally

into a fawn so that they would not be

[=Lithuanian vele]

married mortal men.

recognised by enemies who lay in wait

a Latvian spirit of the dead

(see also vila)

for them.

Vellamo

 Finnish

veele

(see veela)

Veillantif

 European

[Wellamo]

veeran

 Hindu

a horse of Roland in some French

a sea-goddess

spirit-soldiers

stories

consort of the sea-god, Ahti

These beings, controlled by Ayyanar,

Some say that the dying Roland killed

Vellendrucher

 British

nightly rode out to fight demons.

the horse at Roncesvalles to prevent it

a site, in Cornwall, of the battle in

Veeteni

 Pacific Islands

from falling into the hands of the

which King Arthur, with the help

the first man to die on the island of

Saracens. (see also Vegliantino)

of the Seven Kings, defeated the

Mangaia

Veiovis

 Roman

Danes

son of Tueva and Manga

[Vediovis.Vedius.Veive.Vejovis.Vetis:

Vellido

(see Dolfos)

brother of Tiki

=Greek Apollo]

velnias

 Baltic

As a result of the grief experienced by

a youthful Etruscan god of

a wicked Lithuanian spirit of the

his family on the death of Veeteni, the

shepherds whose festival,

dead: the devil (see also vele.vila)

gods allowed his spirit to return

the Agonium, was held on

velns

 Baltic

during the day and even lengthened

May 21st

[juods:=Estonian juudas:=Finnish

the day to allow him as much time as

Veive

(see Veiovis)

juutas]

possible with his friends before he had

Veja Mate

(see Vejasmate)

a Latvian devil

1076

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Velo men

Verethragna

Velo men

 African

Venkata

 Hindu

Veraldar-nagli

 Norse

in the lore of Madagascar, a race of

[Venkatesa]

the Pole Star

men created when god breathed life

a form of Vishnu

Veraldargod

(see Frey)

into small clay figures

Venkatesa

(see Venkata)

Veralden-olmai

 Baltic

Veltis

venti

(see winds)

[Veralden-rade:=Norse Frey]

a demon

Venus

 Roman

a Lapp supreme god

one of the 72 Spirits of Solomon

[Appiades.Cloacina.Dione.Felix.

He is said to support the heavens.

This demon was reputedly exorcised

Hesper.Libentina.Libitina.

Veralden-rade

(see Veralden-olmai)

by St Margaret.

Queen of Love.Vesper.Victrix;

Veralden-shuold

 Baltic

Veltune

 Roman

=Greek Aphrodite.Charis]

[Ilma-samba.Maailmanpatsas]

an Etruscan god

goddess of beauty, gardens,

trees which help Veralden-olmai to

Velu Mate

(see Velumate)

love, springs

support the world

Velumate

 Baltic

one of the 5 Appiades

These trees, which are erected at

[Kapumate.Velu Mate]

daughter of Jupiter and Dione,

altars, are daubed with the blood of

a Latvian goddess of the underworld

some say

animals sacrificed.

Vema

 Hindu

wife of Vulcan

Veran

 European

a goddess of sexual love

Originally an Italic goddess of

a French saint

Vena

 Hindu

vegetation, Venus was adopted into the

He (or Front) is said to have defeated

a drought-demon

Roman pantheon and was given the

the man-eating monster, Coulobre.

a Vedic emperor

attributes of the Greek Aphrodite.

Veratiel

When he tried to abolish the rite of

The Romans claim that she was the

a demon of the hours of the day

sacrifice, the priests killed him and,

mother of Aeneas.

Veratyr

 Norse

with the help of Agni, produced a new

In some accounts, she was carried

a name of Odin as ‘lord of all men’

ruler, Prithu, from the dead man’s

on the back of, or turned into, a fish to

Verbenalia

 Roman

right arm. (see Prithu1)

escape the monster Typhon. The pair

festivals in honour of the plant

Venda

 Indian

of them are represented in the heavens

vervain which was said to

[=Hindu Indra]

as Pisces.

have magic properties

a Tamil creator-god

Venus Anadyomene

 Roman

(see herba sacra)

vendenhaltia

 Baltic

Venus rising from the foam

Verbti

 Balkan

[=Lappish cacce-haldde]

 Venus and Adonis

 English

an Albanian god of fire and winds

a Finnish water-spirit

a poem by Shakespeare telling of the

Verchenyaya Zvezda

 Slav

 Vendidad

 Persian

love of a goddess for a mortal

the evening star

[‘law against demons’.

Venus Callipyges

(see Kallipyges)

daughter of Dabog

Videvdad.Videvdat]

Venus Erucina

(see Venus Erycina)

sister of Zvezda Dennitsa

the first part of the Avesta

Venus Erycina

 Roman

wife of Meness, some say

This work deals with the creation of

[(Venus) Erucina]

In some accounts, Myesdats is male

the earth and the coming of Ahura

a Sicilian love-goddess

and Verchenyaya Zvezda is his wife

Mazda; it also describes the various

Some say she was the wife of Anchises.

rather than the wife of Meness.

laws, rites of purification, etc.

Venus Genetrix

 Roman

Verchiel

Venedotia

 Celtic

Venus as the goddess of motherhood

a demon, ruler of the Zodiacal sign,

a name for North Wales

Venus Verticordia

 Roman

Leo the lion (see also Seratiel)

Venerable Head

(see Urddawl Ben)

Venus as the goddess of virtue

Verdandi

 Norse

Venerable Teacher (see Batara Guru)

Venus Victrix

 Roman

[Verthandi]

Veneralia

 Roman

Venus as the goddess of victory,

one of the 3 Norns – the present,

a festival in honour of Venus, held on

worshipped particularly in

being daughter of Mimir, some say

1st April

the colonies

She is depicted as youthful and active.

 Vengeance Raguidel

 British

Venusberg

 German

Verdelet

a 13th C French story of how Gawain

[Horselberg]

a demon acting as master of

avenged the murder of Raguidel

a sacred mountain, site of the cave

ceremonies in hell who carried

Venilia1

 Roman

occupied by a witch

witches to Sabbat

a nymph

It was here that Tannhauser was

Vere

 African

daughter of Pilumnus

seduced from the path of righteousness

[Were]

sister of Amata

by earthly pleasures.

in Pokono lore, the first man

wife of Daunas

Vepar

In some accounts Mitsotsozini was the

mother of Juturna and Turnus

[Separ]

first man and he taught Vere how to

Venilia2

 Roman

a demon

make fire.

a minor goddess

one of the 72 Spirits of Solomon

Verethraghna

(see Verethragna)

wife of Janus

Appearing as a mermaid, he is said to

Verethragna

 Persian

mother of Canens

control the seas and can cause storms

[Varhagn.Verethraghna.Vrt(h)ragna:

Venilia3

(see Amphitrite)

that wreck ships.

=Armenian Vahagn:=Greek Heracles:

Venilia4

(see Canens)

Ver

(see Mer1)

=Hindu Indra.Vritrahan]

1077

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vereticus

Vesta

a god of victory

This concoction is said to turn human

He approached Pomona in many

one of the Yazatas

beings into animals.

different guises before finally winning

This four-faced, irresistible god had

vermiculate

her love.

ten incarnations – a wind, a goldena witch’s amulet

Vervacator

 Roman

horned bull, a white horse, a camel, a

Vermilion Bird

(see Feng1)

a goddess of agriculture

boar, a fifteen-year-old youth, a bird

Vermilion Hills

 Chinese

vervain

(see herba sacra)

(Varagna), a ram, a buck and a man

the home of the bird Feng (the phoenix)

Vesak

 Buddhist

with a golden sword. As a boar, he was

Verng

 Spanish

the Sinhalese version of Wesak

used by Mithra to kill his enemies.

[=Catalan Berng:=Irish Bran]

Vesakha

 Buddhist

He was born in the primordial

a Majorcan god

the Pali version of Wesak

ocean and some say he overcame the

Verona

 British

Vesandar

 Cambodian

demon Azhi Dahak, chaining him to

daughter of the king of Narsinga

[=Buddhist Vessantara:

Mount Demavand.

wife of Levander

=Hindu Vishvantara]

(see also Atar1.Bahram.

She owned the carbuncle sought by

the Cambodian version of Vessantara

Thraetona. Vareghna)

Melora as one of the three items she

veshtitza

(see veshtitze)

Vereticus

 British

had to obtain to secure the release of

veshtitze

 Serbian

a king of Wales

her lover, Orlando, from the spell put

[sing=veshtitza]

It was said that he was changed into a

on him by Merlin. Verona and her

female evil spirits

wolf by St Patrick.

father became friends with Melora

Vsva

 Slav

Vergenia

(see Verginia)

and Verona gave Melora the stone.

a goddess of spring

Vergil1

 Welsh

She married Levander who had

Vespasian

 British

a sorcerer of Toledo

accompanied Melora in the later part

a Roman emperor

It was his recipe that Ceridwen used

of her quest.

In Arthurian lore, he released Joseph

for the magic brew that was intended

Veronica

of Arimathea from a Jerusalem prison.

to endow her son, Avagddu, with

[Verrine2]

Verrine cured him of leprosy by

supernatural knowledge but which was

the patron saint of drapers

wiping his face with a cloth that bore

drunk instead by Gwion.

She wiped Christ’s face at the

Christ’s image.

Vergil2

(see Virgil)

Crucifixion with a cloth that allegedly

Vesper

 Roman

Vergilia

 Roman

retained an imprint of his face.

[Hesper:=Greek Hesperus]

wife of Coriolanus, in some accounts

In an alternative version, she is said

Venus as the evening star

Others give her name as Volumnia.

to have asked St Luke to paint a

Vessantara

 Buddhist

Verginia

 Roman

portrait of Christ on a piece of cloth

[=Cambodian Vesandar:

[Vergenia]

but, when she appeared dissatisfied

=Hindu Vishvantara]

daughter of Verginius

with the result, Christ pressed the

an Indian prince

She was betrothed to Icilius but

cloth to his face to produce a better

son of Sanjaya

Appius Claudius lusted after her and

likeness. The cloth is said to have

husband of Madri

arranged for her to be declared a slave.

effected miraculous cures.

His father banished him for giving

Her father, to prevent her from being

In Arthurian lore, she appears as

away all his possessions but that did

taken by Appius, stabbed her to death.

Verrine and cured Vespasian’s leprosy

not stop him from giving his children

Verginius

 Roman

with the cloth.

to the mendicant, Jujaka. His father

a centurion

Verrier

ransomed the children and lifted the

father of Verginia

a demon of disobedience

ban on Vessantara.

He was away from Rome with the

Verrine1

He was regarded as the last

army when he learned that his

[Ver(r)in]

incarnation of the Buddha before

daughter, Verginia, had been declared

a demon of impatience

Siddhartha.

a slave at the instigation of Appius

Verrine2

(see Veronica)

 Vessantara-Jataka

 Buddhist

Claudius who wanted her for himself.

versacrum

 Roman

the story of Vessantara and Madri

He hurried back to Rome and, when

a dedication to the gods of the

Vessavana

 Hindu

prevented by force from saving his

produce of spring

the Pali version of Vaishravana

daughter from the hands of Appius,

Verseria

 British

Vessels of Anger(see Vasa Iniquitatis)

stabbed her to death.

wife of Ferragunze

Vesta

 Roman

Vergulaht

 British

versipelle

[=Greek Hestia]

a king of Ascalun

a werewolf

the goddess of fire, the hearth,

brother of Antikonie

versipellous

the household

When he was asked by Percival to

pertaining to lycanthropy

one of the 5 Appiades

undertake the quest for the Holy Grail

Verthandi

(see Verdandi)

A sacred fire in her temple, brought

he gave the task to Gawain who was in

Vertumnus

 Roman

from Troy by Aeneas, was never

love with his sister, Antikonie.

[Vortumnus:=Etruscan Vultumna]

allowed to go out and was tended by

Verin

(see Verrine1)

the god of fertility, fruit trees and

the Vestal Virgins.

verjuice

gardens

She is depicted with a bowl and a

a potion used by witches

husband of Pomona

torch. (see also Fornax)

1078

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vestaera

vidyadhari

Vestaera

(see Vedenhaltija)

Vibhu

 Hindu

Vidga

 Norse

Vestal

 Roman

[Vibhvan]

the name for Wittich in Thidrekssaga

[Vestal Virgin]

one of the 3 Ribhus

Vidgorull

 Norse

one of 6 maidens dedicated to the

Vibhvan

(see Vibhu)

a name for Odin as one who

service of the goddess Vesta

Vibishana

(see Vibhishana)

travels far

Each maiden had to serve, tending the

Vica Pota

 Roman

Vidhatr

 Hindu

fire in the temple and keeping her

a minor goddess of victory or, some

a god of death

virginity, for thirty years. Those who

say, of food and drink

Vidiji Milanda

 African

broke their vows were buried alive. It

Vicchaycamaya

 South American

an Angolan prince

is said that only eighteen failed in this

a name for Thunupa as

He was bewitched as he lay asleep on a

way in a thousand years.

‘preacher’

river-bank and could be wakened only

Vestal Virgin

(see Vestal)

Vichama

 South American

by a maiden who wept eleven jugfuls

Vestalia

 Roman

[Wichama]

of tears. Fenda Maria did this but

a festival for women, in honour

son of the sun-god in Peru

foolishly gave one jugful to a slave-girl.

of Vesta, held on 9th July

half-brother of Pachacamac

Tired of crying, she asked the slave to

Vestius Aloneius

 Roman

The first woman was fertilised by the

weep the last jugful, which she did.

an ancient bull-god in Spain

sun. Her first son was killed by the

She also claimed the sleeping prince,

Vestri

(see Westri)

god Pachacamac who used the body

pretending to be Fenda Maria who

vetala

 Hindu

to grow plants. When Pachacamac

then became her slave called Kamaria.

an evil spirit of graveyards

killed the woman as well, Vichama,

When the prince gave Kamaria the

These beings, a later version of the

her second son, drove him into the sea

present she had asked for (a lamp

pretas, are said to have hair standing

where he remained as a sea-god.

which lit itself, a razor which

on end and feet that point to the rear.

Vichama then changed the race of

sharpened itself, scissors which cut

Vetali

 Buddhist

people that Pachacamac had created

unaided and a stone which told the

a terrible goddess

from stones, replacing them with a

truth), the girl was able to prove that

one of the gauris

new race hatched from three eggs.

she was the real Fenda Maria and they

Vetarani

 Jain

Vichitravirya

 Hindu

married, burning the imposter in a

gods of the underworld

son of Shantanu and Satyavati

barrel of tar.

These beings torture the wicked dead

half-brother of Bhisma

Vidolf

 Norse

by hurling them against rocks. Some

husband of Ambalika and Ambika

[Vidolfus.Vitholf.Vitolfus]

say Vetarani is a realm of hell.

He died before he had fathered any

a giant living in the woods

Vetehinen

 Finnish

children and so the duty fell to his

an ancestor of witches and wizards

a demon living in the sea, attendant

half-brother, Bhisma.

(see also Vilmeth)

on the sea-god, Ahti

victimarius

 Roman

Vidolfus

(see Vidolf)

This being normally brings disease

an official who carried out the

Vidossava

 Serbian

and bad luck but can be appeased to

slaughter of those animals and

wife of Momtchilo

ensure good fishing.

humans brought for sacrifice

She left her husband for Voukashin

Vetis1

Victoria

 Roman

who then ambushed her husband. The

a demon sent to corrupt the holy

[=Greek Nike]

nine brothers of Momtchilo were

Vetis2

(see Veiovis)

a goddess of victory

killed but he managed to escape, only

Vetru

 Slav

Her festival is held on 12th April.

to be killed later at the gates of his own

wind personified

Victory-wafter

(see Brunhild)

castle. Dying, Momtchilo warned

Vetter

(see Vaettir)

Victrix

(see Venus)

Voukashin not to trust Vidossava, so

Veturia

 Roman

Vidar

 Norse

he had her torn apart by horses.

mother of Coriolanus, some say

[The Silent.Vidarr.Vidur.Vigar.Vitharr]

Vidur

(see Vidar)

Others say her name was Volumnia.

a war-god and god of silence

Vidya

(see Prajna)

Viator-indefessus

 Norse

son of Odin and Grid

Vidyadevi

 Jain

a name for Odin as unwearied

son of Loki and Sigyn, some say

a group of 16 goddesses of knowledge

traveller

His palace was known as Landvidi.

Vidyadhara1

 Hindu

Vibenna

(see Aulus.Caeles)

He was destined to be one of the

demi-gods

Vibhandaka

 Hindu

survivors of Ragnarok where he killed

These beings, whose realm is between

king of the underworld

the wolf Fenris by placing his one

heaven and earth, can assume any

father of Rishya-Shringa

large foot on the animal’s lower jaw,

shape they choose and sometimes

Vibhishana

 Hindu

grasping his upper jaw in his hands and

marry mortals.

[Vibishana]

tearing him apart.

Vidyadhara2

(see Taditkara)

son of Vishravas by one of the rakshasis

He is depicted as having one foot

vidyadhari

 Hindu

brother of Kumbhakarna and Ravana

much larger than the other.

[bijadhari:=Javanese widyadhari

He was made the immortal king of

Vidarr

(see Vidar)

=Pacific bidadari]

Ceylon for helping Rama in his battle

 Videvdad

(see Vendidad)

a nymph

with Ravana whom Vibhishana had

 Videvdat

(see Vendidad)

These beings live in the forests

failed to prevent from seizing Sita.

Vidfinner

(see Ivald)

and rivers.

1079

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vidyaraja

Vikrama

Vidyaraja

 Buddhist

Vigneshava

 Hindu

Vikhar

(see Vikhor)

[Raga-Vidyaraja:=Japanese

[Vigneshvara]

Vikhor

 Slav

Aizen-myoo]

a name of Ganesha as ‘lord of

[Vikhar]

a god of law: spirits of frightening

obstacles’

the god of whirlwinds

appearance who defend the sacred

Vigneshvara

(see Vigneshava)

This being, in the form of an eaglelore of the faithful

Vignir

(see Vingnir)

demon, is said to cause violent winds

Vidyarajni

 Hindu

vigona

 Pacific Islands

when he flies.

a name for Tara as Queen

a term for a figona in the Solomon

Viking

 Norse

of Knowledge

Islands

grandson of Haloge

Vidyesvara

 Hindu

Vigrid

 Norse

husband of Hunvor

a group of 8 goddesses

[Vigridr.Vigrithr]

father of Ring by Hunvor

aspects of Shiva

a plain, the site of the final battle

His mother, daughter of Haloge, was

Vidyujvalakarili

 Buddhist

(Ragnarok) when the gods are

carried off by a warrior to Bornholm

a goddess

defeated

where Viking was born.

a form of Ekajata

Vigridr

(see Vigrid)

He was given the magic sword,

She is said to have been created from

Vigrithr

(see Vigrid)

Angurvadel, by his father and killed

the sweat of the Buddha and is depicted

Vihansa

 German

the giant who was forcing his

as black with bared fangs, twelve heads

a minor deity

attentions on the princess Hunvor.

and twenty-four arms.

Vihara

 Buddhist

Too young to marry the maiden, he set

Vidyutkumara

 Jain

[=Burmese Kyoung]

off in search of great adventures,

a minor god

a monastery

accompanied by his friend Halfdan.

one of the 10 Bhavanavasi

Vihio

(see Veeho)

He later rescued Hunvor who had

Vienna Codex

Vii

 Serbian

been abducted to India and married

(see Codex Vindobonsis)

a god of lightning

her but she died at an early age and

 Viga-Glums Saga

 Norse

His eyelids are so heavy that a

Viking put their son, Ring, into the

the story of Glum, his dispute with

pitchfork is needed to raise them. He

care of a foster-father and married

Thorkel and his dreams

can incinerate men and whole cities

again, fathering nine sons. A quarrel

Vigar

(see Vidar)

with his fiery glance.

arose between them and the nine sons

Vigara

 African

Vijaya1

 Hindu

of Niorfe and one of the latter was

first husband of Nyavirezi

a god

killed. Viking banished his offending

Vibhu

 Hindu

one of the Ekadasarudras

son, whereupon the other eight

father of Nyavirungu

Vijaya2

 Hindu

decided to go with him into exile.

When he discovered that his wife

a goddess

Viking gave his sword, Angurvadel, to

could become a lioness, she killed and

an aspect of Parvati as ‘victorious’

the eldest son, Thorsten, and they all

ate him.

wife of Sahadeva

went off to an island in Lake Werner.

Vighnantaka

 Buddhist

Vijaya3

 Hindu

Here they were attacked by Niorfe’s

[Vignari:=Hindu Ganesha]

a prince

remaining sons and only two on each

a door-god

husband of Kuvanna

side survived the battle. Viking sent

an aspect of Akshobhya

father of Pulinda and Pulindi

his two surviving sons, Thorsten

Viglund

 Norse

A yakshi in the form of a bitch put a

and Thorer, to stay with his friend

[Viglundr]

spell on the prince’s men and then

Halfdan.

son of Thorgrim and

turned into a lovely maiden. Her name

He was once able to render a

Olof

was Kuvanna and Vijaya married her as

service to the sea-god, Aegir, and had

brother of Trausti

the price of saving his followers. He

been rewarded with the gift of a magic

husband of Ketelrid

later became king of the yakshas.

ship, Ellida, which was stolen from

He fell in love witb Ketelrid but her

Vijaya4

 Hindu

him but later recovered by his son

parents had promised her to a rich

the bow or spear of Indra

Thorsten.

merchant called Hakon who, with

Vijaya sabti

 Buddhist

Vikrama

 Hindu

Ketelrid’s brothers, ambushed Viglund

a goddess, guardian of the door of

[Vikramaditya]

and his brother Trausti, after which

the east

a god of the light of the morning

these two brothers went overseas.

Vikarr

 Norse

a 4th C king

When they returned to Iceland,

a Viking king

He acquired great knowledge from a

Ketelrid was married to a farmer called

When he was chosen as a sacrifice to

wise priest who was, in fact, the god

Ketill but it turned out that this was an

Odin to ensure favourable winds, he

Vishnu who taught him also how to

arranged marriage to protect Ketelrid

tried to deceive the god with a

change his shape by transferring

who was finally allowed to marry

symbolic execution, but the entrails he

his soul to a dead body. Vikrama

Viglund.

had placed round his neck turned into

then changed himself into a bird

 Viglundar Saga

 Norse

ropes and he was hanged.

and flew to the the home of the

the story of Viglund and his family

Vikalaratri

 Buddhist

princess Malayavati who slept in a

Viglundr

(see Viglund)

a goddess attendant on

pomegranate. He brought the fruit

Vignari

(see Vighnantaka)

Buddhakapala

back, resumed his normal shape and,

1080

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

vine2

Vikramaditya

when the princess emerged, made her

shoe, which Vilmund had just found,

than being imprisoned in the

his wife.

would marry only the man who

underworld but the ransom was still

Vikramaditya

(see Vikrama)

returned it to her.

the same – amrita, stolen from heaven

vila

 European

Vilmund then set off to explore the

by Garuda who killed the children of

[samovily.veela.wile.willi:plur=vile.vily:

world and came to a kingdom ruled by

Kadru. It was as a result of this episode

=Norse Volva]

King Visivald and, after defeating the

that Garuda became the implacable

a Serbian water-sprite

king’s son Hjarandi in a wrestling

enemy of all snakes.

These beings are envisaged as beautiful

match, became his friend. He joined

 Vinaya Pitaka

 Hindu

girls with fair, flowing hair, who are the

forces with Hjarandi to destroy the

[Book of Sermons]

spirits of the unbaptised dead.

army of a suitor for the hand of

the rules of Buddhism, part of the

Other stories say that they are the

Hjarandi’s half-sister, Gullbra, and

 Tripitaka

spirits of betrothed maidens who died

then they killed Kolr who had married

Vinayaka

 Japanese

before they were married. In this form,

Soley, Gullbra’s sister. In fact, the girl

son of Maheshvara and Uma

they are said to roam at night, forcing

Kolr had married was a servant-girl

brother of Sannayaka

young men to dance with them until

substituted for Soley who had

He was a very violent character but

they drop dead from exhaustion.

disappeared. Her father believed that

reformed when he married his sister,

It was said that they sometimes

Vilmund had killed her and banished

Sannayaka.

appeared in the form of swans.

him. To prove his innocence, Vilmund

Their embracing figures are

(see veela.vele.velnias)

returned to the rock, handed over the

depicted in the form of Kwangiden.

Vilcinus

 Norse

shoe to Soley who was living there and

In some accounts he is a Buddhist

husband of Watchilt

took her back to her father’s palace.

demon and is depicted as having the

father of Badi

 Vilmundar Saga

 Norse

head of an elephant, often dancing on

vile

(see vila)

the story of Vilmund and Soley

a rat.

Vili

 Norse

Vilmundr

(see Vilmund)

Vindalfr

 Norse

[Wili]

vily

(see vila)

one of the dwarfs

son of Bor and Bestla

Vimala

 Buddhist

Vindhjalmsbru

(see Bifrost)

He helped his brothers Odin and Ve

a goddess

Vindhya1

 Hindu

kill the Frost Giant, Ymir, from whose

one of the bhumis

a mountain

body they built the world.

Vimana

 Hindu

This mountain, in its efforts to grow

(see also Hoenir)

the chariot of the gods

higher than Mount Meru, threatened

Vilino Kollo

 Serbian

Vimur

 Norse

to block out the light of the sun.

[Vrzino Kollo]

in some accounts, one of the

Agastya, at the request of the gods,

dance-rings of the veele

12 rivers known as Elivagar

put a stop to its growth. He merely

Vilkacis

(see Vilkakis)

Vina

 Buddhist

asked the mountain to pause for a

Vilkakis

 Baltic

a goddess of music

while until Agastya returned – which

[Vilkacis:=Lithuanian Vilkatas:

Vinalia

 Roman

he never did. (see also Vindhya2)

=Slav Vlkodlak]

a wine festival in honour of

Vindhya2

 Hindu

a Latvian werewolf

Bacchus or Jupiter, held on

a mountain-god (see also Vindhya1)

Vilkatas

 Baltic

23rd April

Vindhya-Vasini

 Hindu

[=Latvian Vilkakis:=Slav Vlkodlak]

Vinata

 Hindu

an evil aspect of Parvati

a Lithuanian werewolf

daughter of Daksha

Vindhyavali

 Hindu

vilkolakis

 Baltic

sister of Kadru, some say

wife of Bali, king of Sutala

a Lithuanian wolf-spirit

a consort of Kasyapa

Vindlir

(see Heimdall)

Ville au Camp

 West Indian

mother of Aruna and Garuda

Vindonnus

 Celtic

an underwater city, home of

mother of all birds

[=Irish Find]

the Haitian voodoo spirits

Her sister, Kadru, another wife of

a Gaulish deity, wisdom personified

Villiars the Valiant

 British

Kasyapa, bore a thousand snakeVindsual

 Norse

a Knight of the Round Table

children (nagas) while Vinata had only

[Vindsval]

After the death of King Arthur, he

two children – Aruna and Garuda. She

an early god

joined Lancelot, Bedivere and the

quarrelled with Kadru and was

son of Vasud

other knights in a hermitage.

imprisoned in the underworld. Garuda

Vindsval

(see Vindsual)

Vilmeth

 Norse

secured her release by providing the

Vine1

an ancestor of witches and

ransom demanded – amrita in one

a demon

wizards (see also Vidolf)

story, the moon itself to illuminate the

one of the 72 Spirits of Solomon

Vilmund

 Norse

gloomy underworld in another.

He is said to be able to build

[Vilmundr]

In some versions, they argued over

impregnable towers and can impart

a hero

the colour of Surya’s horses and Kadru

knowledge of the past and the future.

He lived with his parents in a remote

won by cheating, having the nagas spit

He is often depicted as a lion on a

area and knew no other people. One

all over these animals, making them

black horse.

day, he heard a voice from behind a

appear darker. As a result of losing,

vine2

rock declare that the owner of the

Vinata became Kadru’s slave rather

the tree of Bacchus

1081

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vingnir

Virginal

Vingnir

 Norse

Tici.Tuapaca.Vairacocha.Wiraqocha:

male and female, while others say that

[Vignir]

=Inca Thunupa]

Brahma split into the male, Viraj, and

husband of Hlora

an ancient Peruvian creator-god,

the female, Shatarupa.

foster-father of Thor

storm-god and sun-god, recognised

Virankannos

 Baltic

Vingolf

 Norse

by the Incas

a Finnish cat-god

a palace, the home of the goddesses

son of Inti, some say

Viraratri

(see Chinnamasta)

in Asgard

husband of Mama Cocha

Viratapurusa

(see Vishvarupa)

Vingskornir

 Norse

He is said to have emerged from Lake

Virava

 Baltic

the home of Brunhild

Titicaca or from the Pacari cave.

[Tava-ajik]

Vingthor

 Norse

He destroyed in a flood the humans

a Finnish goddess of the woods

a name taken by Thor in honour of

created by an earlier god, or by his

She can appear either as an animal, a

his foster-father, Vingnir

own unsuccessful efforts, and made

flame or a whirlwind. (see also Tapio)

Vinmara

 Pacific Islands

new races appropriate to their

Virbius

a celestial being of the New Hebrides

environment, travelling amongst

 Roman

wife of Tagaro

them, teaching them the basic skills.

a minor woodland god

She is said to have flown down from

He finally disappeared over the

In some stories, Hippolytus, the son of

heaven with her sisters to bathe.

Pacific, walking on the water.

Theseus, was brought back to life by

Tagaro hid her wings so that she could

In another version he is said to have

Asclepius and then became an

not leave and she stayed on earth and

emerged from the cave, Pacari, with

immortal in Italy, worshipped as

married him. When she later found

Ayar Manco and Pachacamac. In this

Virbius.

her wings, she left him and flew back

version they were all sons of Inti.

In some accounts he was a Roman

to heaven.

He is depicted as crowned with the

sun-god.

Viofn

 Norse

sun and holding thunderbolts.

(see also King of the Wood)

[Vjofn.Vjofr]

Some writers regard Viracocha as a

virga medicinus

 Roman

a goddess, attendant on Frigga

generic name for sacred beings rather

a variation on the caduceus

Her function was to maintain peace

than the name of a specific deity.

In this version, the snake wound

among mankind.

(see also Taripaca.Tocay)

round the wand gazes into a mirror

Vipascit

 Hindu

Virada

(see Viradha)

mounted on the top and is able to

a sage who spent a short time in

Viradha

 Hindu

fortell the future. (see also aurea virga)

hell

[Tumburu.Virada]

Virgil

 Roman

He refused to leave the realm of Yima

a rakshasa

[Publius Vergilius Maro.Vergil]

until he had relieved the suffering of

son of Kala and Shatahrada

(70-19 BC)

the inmates. When he left he was

A terryifying, man-eating monster the

a poet

transported to heaven.

size of a mountain, he attacked Rama

He wrote the Aeneid, a story in two

Vipassin

 Buddhist

and Lakshmana who, failing to kill

volumes, about the wanderings of

[Vipasyin]

him with arrows or clubs, buried

Aeneas after the fall of Troy and the

in some accounts, the first Buddha

him alive. Soon after, a Gandharva

early history of Rome.

one of the 7 manushibuddhas

appeared from the place where

Virgin

(see Virgo)

(see also Dipankara1)

Viradha had been buried. His name

Virgin Lady (see Ninhursaga.Ninsikil)

Vipasyin

(see Vipassin)

was Tumburu and he had been cursed

Virginal

 German

vikper

 Mesopotamian

by Kubera who had turned him into

an ice-queen

one of the Eleven Mighty Helpers

the monster, Viradha.

When she was seized by the magician,

created by Tiamat

Viraf

 Persian

Ortgis, her protector, Bibing, went to

vir-ava

 Russian

a writer said to have had a vision of

Dietrich for help. Dietrich killed

a Mordvin tutelary spirit, guardian of

heaven and hell

Ortgis, routed the forces besieging

woodlands

In his vision, Sraosha conducted him

Virginal’s castle and married her.

Vira-Bhadra

(see Virabhadra)

across the Chinvat Bridge to heaven.

Some say that she yearned for her

Virabhadra

 Hindu

He was also shown purgatory and

home in the icy mountains and soon

[Bhadra Vira.Tokay.Vira-Bhadra.Zapala]

travelled through all the ascending

left Dietrich who lived in the

a form of Shiva

spheres until he met Ahura Mazda in

green countryside.

Shiva, angry at being excluded from a

the highest realm. After that he was

Another version says that Dietrich

sacrificial rite, created the monster of

given a conducted tour of hell and saw

and Hildebrand came across a weeping

destruction known as Virabhadra which

souls in torment.

maiden who was due to be part of an

had 1,000 arms and legs, 1,000 fiery

Viraj

 Hindu

annual tribute paid by the queen,

eyes and tusks projecting from its

a creator-god

Virginal, to the heathen Ortgis.

sides. This demon knocked out

son of Brahma and Shatarupa

Hildebrand killed Ortgis and the two

Bhaga’s eyes and Pushan’s teeth, cut off

father of Purusha

heroes set off for Virginal’s castle in

Agni’s hands and decapitated Daksha.

An alternative rendering says that

the mountains. Dietrich, who

Viracocha

 South American

Viraj is a primaeval goddess, the

somehow got separated from his

[Arunaua.(Con) Ticci Viracocha.

female creative principle, formed

companion, ended up imprisoned by

Huiracocha.Illa(-Tiki).Kon-Tiki.

when Purusha split into two parts,

Nitger in Castle Muter, but Hildebrand

1082

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Virgins of Helicon

Vishravas

led a force to free him, killing many

one of the Dikpalas

Hari.Harihara.Prah Noreai-Narayana:

giants, led by Wicram, in the process.

He was responsible for guarding the

=Chinese Wu-shun:=Japanese Ashuku:

Virgins of Helicon

 Greek

western region.

=Javanese Kresna.Sadana.Sadona:

the name given to the Muses in

Virupaksha2

 Hindu

=Pacific Islands Poe Mpalaburu.

Spenser’s works

[Virupaksa]

Wisnu:=Thai Narayana.Phra Narai]

Virgins of the Sun1

 South American

a god

god the preserver

the maidens who attended the fires in

one of the ekadasarudras

son of Aditi

the temple of the sun-god, Inti, or

a name of Shiva

husband of Bhumadevi, Ganga,

acted as concubines of Sapa Inca,

Virvir

 Norse

Lakshmi and Saraswati

son of the Sun

one of the dwarfs

As a preserver of life, he intervenes as

Virgins of the Sun2

 South American

Virya

 Buddhist

an avatar whenever evil becomes

the female members of the Children

[Viryaparamita]

dominant, making it hard for men to

of the Sun

one of the 12 Paramita goddesses,

progress upwards. In this capacity, he

Virgins of the Waves

 Finnish

strength of character personified

has ten incarnations:

sea-nymphs

Viryaparamita

(see Virya)

1. Matsya, a fish

Virgir

 Norse

vis1

 Pacific Islands

2. Kurma, a tortoise

[Veigur]

a vampire

3. Varaha or Keseva, a boar

a dwarf, one of the Lovar

These demons are said to have long

4. Narasinha, a man/lion

Virgo

nails which they use to tear out the

5. Vamana, a dwarf

[Virgin:=Arab Sumbula]

eyes of their victims.

6. Parashurama, son of a hermit

the sixth sign of the Zodiac, the

Vis2

 South American

7. Rama (Ramachandra), a mortal

virgin

an earth-deity in pre-Inca Peru

8. Krishna (or Balarama)

Virochana

 Hindu

Visakha

 Hindu

9. Buddha

a demon

son of Skanda

with the tenth, as Kalki, a white

son of Prahlava

Visapaklal

(see Vasapaklal)

horse, yet to come. Some say Krishna

father of Bali and Kalanemi, some say

visha

 Hindu

is a god in his own right and that the

Virtus

 Roman

a poison

eighth incarnation was as Balarama.

a god of military might, the

This was the fourteenth and last thing

Lakshmi appeared in each of his

personification of male vigour

to emerge at the Churning of the

incarnations and married him. There

Virudhaka

 Buddhist

Ocean.

are also said to be between sixteen and

the Buddhist version of the Hindu

The Nagas seized this poison which

thirty-nine minor avatars (amsavataras).

Virudka

became the venom of cobras, though

He gave his wife Ganga to Shiva and

Virudka

 Hindu

others say that Shiva swallowed this

Saraswati to Brahma when he found

[=Buddhist Virudhaka:=Cambodian

poison to save mankind and holds it in

that three wives were more than he

Virulak:=Chinese Tseng Chang:

his throat.

could cope with.

=Japanese Komoku:=Pali Virulha:

Vishadhari

(see Manasa)

His weapons are the sword

=Taoist Mo-li Hung:

Vishap

(see Azhi Dahak)

Handaka, the bow Sarnga and the discus

=Tibetan Phags-skyes-po.sGrul-’bum]

Vishapa

(see Azhi Dahak)

and he is transported by the suna guardian spirit of the south

Vishapaharana

(see Shiva)

bird, Garuda.

one of the Dikpalas

Vishnu

 Hindu

He is generally depicted as a

king of the Kumbhandas

[Abjaja.Abjayoni.Achyuta.Acyata.

handsome, dark blue youth with four

Virula

 Hindu

Adhoksaja.Adimurti.Ananta.

hands in which he holds a club, a

the Pali version of Virudka

Anatas(h)ayana.Annamurti.Bhumiya.

discus, a lotus blossom and a shell but

Virulak

 Cambodian

Caturmurti.Dakshina.Dhanvantari.

is sometimes shown in a combined

[=Buddhist Virudhaka]

Dharma.Dhruva.Erlanga.Girija.hamsa.

form with Shiva on the right and

a Lukabal

Hanuman.Hayagriva.Hrsikesa.Ishvara.

Vishnu on the left. They combined

guardian of the south

Jala-Shayin.Janardana.Kala.Kesava.

thus to defeat the demon Guha since

ruler of the blue tevodas, the

Lord Creator.Lord of Sacred Wisdom.

neither could defeat him singleKampean

Lord of the Universe.Mahadeva.

handed.

Virulappak

 Cambodian

Mahapurusha.Maharaja.

(see also Jagannath)

a Lukabal

Mandhatha.Manmatha.Mohini.Mukunda.

Vishnu-Chaturbhuja

 Hindu

guardian of the west

Narada.Narasinha.Narayana.

a version of Vishnu with 4 arms

ruler of the Kruths and Nagas

Padma(-Nabha).’pervader’.

Vishnu Sahasranaman

 Hindu

Virupa

 Hindu

Panchayudha.Pandurganga.

the 1,000 names of Vishnu

a fire-priest

Piyusaharana.Pradyumna.Primaeval

Vishnu Trivikrama

 Hindu

Virupaksa

(see Virupaksha)

Being.Pr(i)thu.Rsabha.Salagrama.

the name of Vishnu when, as his fifth

Virupaksha1

 Buddhist

S(h)amba.Trivikrama.Vasu.Venkata.

avatar Vamana, he changed from

[Virupaksa:=Chinese Kuang Mu:

Visnu.Viratapurusa.Vis(h)varupa.

dwarf to giant

=Japanese Zocho:=Taoist Mo-li Hai:

Vithoba.Vitthali.Vyasa.Wishnu.World

Vishravas

 Hindu

=Tibetan Klu.Mig-mi-bzang-Klu]

Maintainer.Yajna.Yajnesh(var)a:

[Visravas]

a snake-god

=Buddhist Akshobhya:=Cambodian

son of Pulashtya

1083

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vishtaspa

Viticus

husband of Ilavida

rival. He was involved in a feud with

Visravas

(see Vishravas)

father of Kubera by Idavida

Vashishtha (or Kamadhenu) over the

Vistauru

 Persian

father of Kumbhakarna, Ravana and

ownership of the cow Nandini which

a hero who attacked idolaters

Vibhishana by a rakshashi

he had tried to steal. In the battle over

It was said that once, when he was

Vishtaspa

 Persian

the cow, he was defeated and his 100

pursued by enemies, a river dried up to

[Gushtaspa.Hystaspas]

sons were killed by the fiery glance of

allow him to cross and so escape.

a fertility lord

Vashishtha with whom he was finally

Visu

 Japanese

a prince who protected Zoroaster

reconciled.

a woodman

brother of Zariadres

Vishvanatha

 Hindu

He and his family were witnesses to

Later, as king, he became Zoroaster’s

a name for Shiva as ‘lord of all things’

the creation of Mount Fuji which took

first convert and fought several battles

Vishvantara

 Hindu

place in a single night. He later left his

with Arejataspa who tried to suppress

the Hindu version of Vessantara

family and climbed the mountain

the new religion.

Vishvapani

 Buddhist

where he saw two ladies playing go.

Vishvabhu

 Buddhist

[Visvapani]

For what seemed like one summer

one of the 7 manushibuddhas

one of the 5 Dhyanibodhisattvas of

afternoon, he watched them play but,

Vishvakarma

 Hindu

Mahayana Buddhism

when he disturbed them, they turned

[Takshaka.Vis(h)vakarman.

an aspect of Amoghasiddhi

into foxes and ran off. He discovered

Visvakarman.Viswakarma]

Vishvarupa

 Hindu

then that he had grown very old and,

a creator-god and god of artisans

[Viratapurusa.Visvarupa]

when he returned to his own lands, all

an aspect of Brahma, Indra

a serpent-god

sign of his house and family had long

or Prajapani

an incarnation of Vishnu, some say

since disappeared – he had been away

son of Bhuvana and Yogasiddha

son of Tvashtri

for 300 years.

father of Sanjna

This three-headed being was slain by

Visvadakini

 Buddhist

The brilliance of Surya the sun-god

Indra and his father then created a

a spirit of air

was too overpowering for his wife,

demon, Vritra, to avenge his death.

Visvakarma

(see Vishvakarma)

Sanjna, so her father shaved away

 Vision of Mac Conglinne

Visvakarman

(see Vishvakarma)

some of his power on a lathe. He used

(see Aislinge meic Conglinne)

Visvamitra

(see Vishvamitra)

the shavings to make Visnu’s discus,

Vision Serpent

 Central American

Visvapani

(see Vishvapani)

Shiva’s trident, and, some say, the

a Mayan creation spirit

Visvarupa

(see Vishvarupa)

elephant Airavata. He is said to have

This being is sometimes depicted as

Visvavasu

 Hindu

established the art and science of

spitting out gods or kings.

one of the Gandharvas

architecture, built chariots for the

 Visit of Grey Ham

 Irish

father of Yama by a watergods, a hall for Yudhishthira, and the

a book of legends, including the

nymph

city of Chandrapura and created the

story of Ailleann, the woman of

Visvedeva

 Hindu

monkey-king, Nala. He is also

the Otherworld

one of a group of minor deities: a

credited with the creation of Jagannath

visitant

type of Gana

when he attempted to put new flesh on

a supernatural visitor: a spirit

Visvosnisa

 Buddhist

the bones of the dead Vishnu and was

visitation

a god

interrupted by Krishna so that the job

a divine dispensation: a visit from a

one of the Ushnishas

was never completed, leaving the

god: the appearance of a ghost

Viswakarma

(see Vishvakarma)

deformed version.

Visivald

 Norse

Viswamitra

(see Vishvamitra)

In some versions, this is a later name

a king

 Vita Merlini

 British

for Tvashtri. Others say he was

father of Gullbra, Hjarandi and Soley

the 12th C life story of Merlin,

Tvashtri’s son-in-law.

Visnu

(see Vishnu)

written in Latin by Geoffrey of

Vishvakarman

(see Vishvakarma)

Vispa-Taurvairi

 Mesopotamian

Monmouth

Vishvamitra1

 Buddhist

mother, by a virgin birth, of

Vitala

 Hindu

a sage, teacher of Shakyamuni

Saoshyant

one of the 7 realms of Patala

Vishvamitra2

 Hindu

Vispala

 Hindu

Vith

 Norse

[Prajapati.Visvamitra.Viswamitra]

an early deity

a river in Niflheim, one of the

a sage

When his leg was cut off in battle, it

12 rivers known as Elivagar

one of the Seven Rishis

was replaced with one made of iron.

Vithafinir

(see Gullinkambi)

son of Gadhi

 Visparad

(see Visperad)

Vithafnir

(see Gullinkambi)

father of Shakuntala by Menaka

Vispati

(see Grahapati)

Vitharr

(see Vidar)

He was once seduced by a nymph,

 Visperad

 Persian

Vithi

 Norse

Menaka, who bore a daughter named

[Visparad.Vispered]

the realm of Vidar

Shakuntala, and also by the nymph

the second part of the Avesta: a

Vithoba

(see Vitthali)

Rambha, and then did penance, living

liturgy in the Avesta

Vithofnir

(see Gullinkambi)

as an ascetic for 100 years in the

 Vispered

(see Visperad)

Vitholf

(see Vidolf)

Himalayas. He caused a demon to

Visra-vajra

 Buddhist

Vithur

 Norse

possess Kalmashapada so that he ate

an emblem, in the form of crossed

one of the dwarfs

the 100 sons of Vashishtha, his great

thunderbolts, held by some statues

Viticus

(see Mars)

1084

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

vitkar

Vodyanik

vitkar

 Norse

weapons taken from the ship, he

=Lithuanian Ganyklos:=Slav Volos]

[seidberendr]

attacked the infidel’s city and captured

the god of domestic cattle

male wizards

it. They were then besiegeed by the

Vlassy

(see Vlas)

Vitolfus

(see Vidolf)

Saracens but rescued by a force led by

Vlasta

 Slav

Vitra

(see Vritra)

his uncle, Guillaume, and Vivien was

a warrior-maid, leader of the Amazons

Vitthali

 Hindu

reunited with his real father, Garin.

Vlkodlaks

 Slav

[Pandurganga.Vithoba]

After being knighted by Guillaume,

[Volkun.Vookodlaks.Vrkolak.Vukodlak:

a god

he led a small force against the

=Lithuanian valkakis]

an incarnation of Vishnu

Saracens to avenge the death at

a werewolf: an evil spirit

Vitu

 Pacific Islands

Roncesvalles of his kinsman, Roland,

Children who are born with teeth or

the first woman, in the lore of Fiji

but the leader of the Saracens called

are delivered feet first are said to

Vitza-kuguza

 Baltic

for reinforcements and assembled a

develop into Vlkodlaks who, it is said,

a Finnish spirit of the cattleyard

huge army, overwhelming Vivien’s

attack various animals and are the

Vitza-kuva

 Baltic

force. His cousin, Girard, broke

cause of eclipses.

a female version of Vitza-kuguzu

through the enemy lines to seek help

Voc

 Central American

Vitzillopochtli

(see Huizilopochtli)

and Guillaume came with an army to

a huge bird, messenger of the god

Vivahvant

 Persian

help out. The odds were still too great

Hurakan

[Vivanghvant:=Hindu Vivasvat]

and many of the Franks died in the

Voden

(see Odin.Woden)

a sun-god

battle. Vivien himself died of his

Vodnik

 Slav

father of Jamahid or Yima and

wounds and Guillaume barely escaped

[=Russian Vodyanik]

Yimeh

with his life.

a water-spirit or demon

Vivanghvant

(see Vivahvant)

Vivien2

 European

These beings are said to be the spirits

Vivar, Rodrigo

(see Bivar)

son of Beuve

of unbaptised children who have

Vivasvan

(see Vivasvat)

twin brother of Maugis

drowned.

Vivasvant

(see Vivasvat)

He was captured at birth by the

Vodnipanny

 Slav

Vivasvat

 Hindu

Saracens but his twin was saved by the

[Bile-panny]

[Marttanda.Vivasvan(t):

fairy Oriande whose brother, Baudris,

a water-nymph

=PersianVivahvant]

taught the young Maugis the art of

vodou

(see Vodun.voodoo)

god of the rising sun, assimilated

magic.

vodu

(see vodun)

into Surya

As a young man, Vivien had an

Vodun1

 African

one of the Adityas

affair with Esclarmonde, wife of the

[hun:plur=vodu:=Ashanti Obosum:

son of Kasyapa

king Sorgalant, and fled with her

=Ibo Alose:=Congo Nkisi:

brother of Surya, some say

when the king found out, joining the

=Yoruba Orisha]

husband of Saranyu

expedition of another king, Antenor,

a deity of the Fon: a group of minor

father of the twin Aswins, Vaivasvata,

who was trying to win Oriande for his

deities

Yama and Yami

wife. Vivien met Maugis in single

vodun2

 West Indian

father of Manu, some say

combat but the fight ended when they

[voodoo]

He is the Vedic version of the Hindu

recognised each other and they set

a fetish used by snake-worshippers

Surya and was originally known as

out together to find their parents.

vodunsi1

 African

Marttanda, a son of Aditi. He later

Vivien3

(see Nimue)

a worshipper of the gods of Dahomey

served as charioteer to his brother,

Vivienne

(see Nimue)

vodunsi2

 South American

Surya, though other accounts equate

Vivionn

(see Bebhionn)

a worshipper of the voodoo gods

him with Surya. (see also Marttanda)

Vixen-goddess

(see Inari)

derived from African deities

Vivenna

(see Aulus.Caeles)

Vjedogonja

 Slav

Vodyanik

 Russian

Vivian

(see Nimue)

[Zduh(acz]

[plur=Vodyanoi:=Finnish Cacce-haldde:

Viviane

(see Nimue)

the soul

=Lapp Kul]

Vivien1

 European

It is said that the soul can leave the

a male water-spirit

son of Garin

body in the form of a small insect

a type of Karliki

At the age of seven, he was handed to

or bird.

These beings can take many different

the Saracens in exchange for his

Vjeshitza

 Slav

forms, overturning fishermen’s boats

father who had been captured by

an ogrish succubus

and drowning swimmers. They often

them some time before. A band of

Vjofn

(see Viofn)

live in millponds. They use the souls of

pirates saved him from death at the

Vjofr

(see Viofn)

the drowned as servants on the bottom

stake and sold him to the wife of the

Vlad the Impaler

(see Dracula)

and allow the dead bodies to float to

merchant, Godfrey, who raised him as

Vlah-Ali

 Serbian

the surface. They can be propitiated

their own son.

a Turkish rebel

by the sacrifice of a black pig.

As a young man, he led a train of

He abducted the wife of Banovitch but

In some accounts, their youth is

wagons to the city where he had been

the Serb killed him after a tremendous

restored with the phases of the moon;

held captive and, en route, defeated a

fight and rescued her.

in others they may be depicted as fat

pirate crew and took their treasure and

Vlas

 Russian

old men wearing a cap of reeds.

arms. Equipping his men with

[Blasius.Velesu.Vlassy:

(see also Rusalka)

1085

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vodyanoi

Volundarhaus

Vodyanoi

(see Vodyanik)

saved the city from the invading King

an Etruscan goddess of vegetation and

water spirits

of India.

the south-east wind

Vodyz

(see Vorsud)

volkun

(see vlkodlak)

Voltumnia

(see Voltumna)

Vofionus

 Italian

Volla

 Norse

Volturna

(see Voltumna)

an ancient Umbrian deity

a goddess

Volturnus1

 Roman

Vohu Fryana

 Persian

sister of Fruwa

[Vulturnus:=Greek Caicias.Eurus]

one of the 5 types of sacred fire

consort of Vol

the east wind

This type is the one that keeps warm

In some accounts she is Fulla. Others

Volturnus2

(see Tiberinus)

the bodies of animals and humans.

say Vol is her alternative name.

Volumna

 Roman

(see also Bahram fire)

(see also Fulla)

a goddess of infants

Vohu Manah

 Persian

Vollmar

(see Gollemar)

Volumnia

 Roman

[Bahman.‘good thought’.Vahman]

Volos

 Slav

mother of Coriolanus, in some

one of the 7 Amesha Spentas

[Veles(u).Volusu.Vyeles:=Czech Veles:

accounts, in others, his wife

an aspect of Ahura Mazda as

=Lithuanian Ganyklos:=Russian

(see also Vergilia.Veturia)

‘wisdom’,

Vlas(sy)]

Volund

 Norse

This being is said to be in charge of

a wolf-headed god of domestic

[Foland.Phaland.Vallant.Velint.Voland.

animals and records the deeds of men.

animals and the underworld

Volundr.Volunthr.Wise Elf.Woland:

He was opposed by the demon Akah

Volscens

 Roman

=British Wayland:=French Galand:

Manah.

leader of a troop of Rutilians

=German Wieland]

Voil

It is said that when Euryalus and

king of the Elves

an angel, ruler of the Zodiacal sign

Nisus tried to break through the mass

a blacksmith

Virgo, the virgin

of enemy lines to take a message to

son of Badi

Voinovitch1

 Serbian

Aeneas, they were spotted by a troop

brother of Egil and Slagfinn

[Petrashin Voinovitch]

led by Volscens who killed them both

husband of Alvit

brother of Milosh and Voukashin

but was himself killed by Euryalus at

father of Heime, in some accounts

nephew of Doushan

the same time.

It is said that when the three swanVoinovitch2

 Serbian

Volsung

 Norse

maidens, Alvit, Olrun and Svanhvit,

[Voukashin Voinovitch]

[Volsungr]

flew to earth to bathe, they left their

brother of Milosh and Petrashin

grandson of Odin

wings on the shore and Volund and

nephew of Doushan

son of King Rerir

his brothers seized the wings and kept

Voinovitch3

(see Milosh1)

father of a daughter, Signy, and of

the maidens as their wives for nine

Vol

 Norse

Sigmund and 9 other sons

years until they recovered their wings

[Phol]

When his father, Rerir, bemoaned the

and flew away. Alvit had given Volund

a fertility god

lack of offspring, Frigga sent her

a ring and, instead of going on a

consort of Volla (see also Volla)

messenger, Gna, to drop an apple from

fruitless search for her, he occupied

Vola1

(see Fulla)

the sky. When Rerir’s wife ate the

himself with making 700 copies of

vola2

(see vala2)

apple she gave birth to Volsung after a

this ring.

Voland

(see Volund)

seven-year pregnancy. The boy’s

He was captured by Nidud who

Volcanalia

(see Vulcanalia)

parents died soon after he was born

accused him of theft and cut the

Volcanis

(see Vulcanatis)

and he became ruler of Hunaland as a

sinews of Volund’s legs, forcing him

Volcanus

(see Vulcan)

child.

to work ceaselessly making ornaments

Volcano Woman (see Dzelarhons.

His palace had a huge oak,

and weapons. Volund killed the two

Neegyauks)

Branstock, into which Odin thrust the

sons of Nidud and sent their heads,

Volga

(see Volkh)

sword Gram, growing up through

decorated with precious metals and

Voli

 Norse

the roof.

stones, to their father. He also put

another version of Vali

His daughter, Signy, married

Nidud’s daughter, Bodwild, into a

In this version, Bildr (Balder) is a rival

Siggeir, king of the Goths, and, shortly

trance and raped her then, using

of Hromund for the hand of Svanhit.

after the wedding, he and his sons paid

wings that he had made himself, flew

He killed both Bildr and Voli with the

a visit to Siggeir’s country. They were

to Alfheim where he was reunited

magic sword Mistellteimm.

ambushed by the Goths and Volsung

with Alvit. There, he carried on his

Volkanus

(see Vulcan)

was killed.

trade as smith, forging many

Volker1

 German

 Volsung Cycle

(see Volsungasaga)

wonderful weapons including the

a minstrel at Gunther’s court

 Volsungasaga

 Norse

swords Miming for his son Heime,

Volker2

 Norse

[Volsung Cycle]

Balmung for Sigmund, Joyeuse for

a wind-deity

the 13th C epic story of the Volsung

Charlemagne and, some say, Excalibur

Volkh

 Russian

family from which the

for King Arthur.

[Volga]

 Nibelungenlied and other

In the Germanic stories, his

a hero of Kiev, one of the Bogatiri

stories are derived

son was Wittich and his brother was

Volkh was a shape-changer with superVolsungr

(see Volsung)

Amelias. (see also Thiassi)

human strength who often appeared as

Voltumna

 Roman

Volundarhaus

 Norse

an animal or a bird. He is said to have

[Voltumnia.Volturna:=Roman Vertumnus]

a labyrinth

1086

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Volundarkvida

Voutcha

Volund was forced to build this maze

He is said to have composed the

Vortumnalia

 Roman

when he was held captive by Nidud.

 Bhagavata-Purana.

a festival in honour of Vertumnus

 Volundarkvida

 Norse

Vor

 Norse

held on 13th August

[Lay of Volund]

a goddess of wisdom, attendant

Vortumnus

(see Vertumnus)

a poem in the Elder Edda, the tale of

on Frigga

Vorunmila

 African

Volund and his exploits

She knew everything that was to

a Yoruba god

Volundr

(see Volund)

happen.

Vorys-mort

 Russian

Volunthr

(see Volund)

In some versions she is the same as

a forest-spirit

Volupta

 Roman

Vara.

This being takes the form of a

[Joy.Voluptas]

Vorsud

 Baltic

whirlwind to carry off animals and

the goddess of pleasure

[Vodyz]

humans. Those who fear to use his real

daughter of Cupid and Psyche

a Finnish guardian-spirit who brings

name call him Dyadya.

Voluptas

(see Volupta)

good fortune

Vosegus

 Roman

volur

(see spadisir)

Vortigern

 British

a Celtic mountain-god in Gaul

 Voluspa

 Norse

[‘overlord’.Urtigernus:=Welsh

Vostaert, Pieter

 Dutch

[Wise Woman’s Prophecy]

Gwrytheyrn]

the author of Walewein, a story

an epic poem in the Elder Edda

a prince of Gwent

of Gawain

dealing with prophecies of the

a king of Britain

Votan1

 Central American

doom of the gods

husband of Renwein and Sevira

[Master of the Sacred Drum.Odon.

In some accounts, these prophecies

father of Catigern, Faustus, Paschent

Oton.Tamuls.Tzequil.Vaudoux]

were made by a vala, Haid or by Volva.

and Vortimer

a mysterious Mayan god

Volusu

(see Volos)

He killed King Constantine and put

husband of Ix Chel, some say

Volva1

 Norse

his eldest son, Constans, in his place,

This deity, who said he was a serpent,

[=European Veela.Vila]

treating him as a puppet. He later

claimed that he had been sent to earth

a fate goddess

killed Constans to become king

by the sky-gods to start a new culture

a prophetess

himself.

based on his teachings.

The prophecies of Volva (or of Haid,

In another version it was Moines,

One of his roles was as guardian of the

one of the vala) are the subject of the

son of Constans, who was killed when

sacred instrument, the Tepanaguaste.

 Voluspa.

Vortigern took the throne.

In some accounts he is identified

In one version of Balder’s dream,

After the death of Sevira, he

with Quetzalcoatl or Tepeyollotl.

Odin rode to Niflheim to consult

married Renwein, a daughter of

Votan2

(see Wodan)

Volva who told him that Balder would

Hengist the Saxon, who poisoned

voudou

(see voodoo)

be killed by his own brother.

Vortigern’s son, Vortimer. When

Voukashin1

 Serbian

In some accounts, she is called

Hengist treacherously killed many of

a king of Scutari

Gollveig. (see also vala)

Vortigern’s nobles, the king retreated

husband of Yevrossima

volva2

(see spadisir.vala)

to Wales and built a castle at Dinas

He persuaded Vidossava to betray her

Von

 Norse

Emrys on Mount Erith. When the

husband, Momtchilo, and come to

a river of blood

walls started to sink, he tried using

him. Taking a force of warriors, he

When Fenris was bound to a rock and

magic. A boy, fathered by an incubus,

ambushed Momtchilo and killed his

opened his jaws to howl, the gods

said that the subsidence was caused by

nine brothers. Momtchilo fled but

thrust in a sword. The subsequent rush

two dragons, red and white, hidden

was caught and killed at his castle

of blood formed this large river.

years before by Lud. In one version,

gates. Dying, he warned Voukashin

voodoo

 West Indian

the boy was Ambrosius, later called

not to trust Vidossava so Voukashin

[vaudoo.vaudou(x).vodu.

Emrys Gwledig; others say he was the

had her torn apart by horses and

voodooism.voudou]

wizard Merlin. Some say the two

married Yevrossima.

black magic of the West Indies: a

dragons fought and the red one killed

Voukashin2

(see Voinovitch2)

religion imported from Africa with

the white one. Another version says

Vourokasha1

 Persian

the transport of slaves

that the dragons were Aurelius and

the sea or lake where the

(see also hoodoo)

Uther who flew off to Brittany,

gaokerena grew

voodooism

(see voodoo)

returning later in human form at the

The ass Khara is said to stand in the

Vook

 Serbian

head of an army which reclaimed the

middle of this stretch of water.

a zmay

kingdom. In this version, they burned

Vourokasha2

 Persian

When Lazar found that his wife,

down Vortigern’s tower and killed

a sea-deity

Militza, was being seduced by another

him.

father of Apam Napat

zmay, he employed Vook who flew

In some accounts, the fortress was

Voutcha

 Serbian

after the seducer and killed him with

being built on Salisbury Plain.

a Hungarian general

his club.

Vortimer

 British

father of Velimir

vookodlak

(see vlkodlak)

son of Vortigern and Sevira

He captured the Serbian knights Ivan,

Vopadeva

 Hindu

He was poisoned by his father’s second

Milan and Milosh and kept them in

a poet

wife, Renwein.

prison. Marko came to their rescue

1087

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Voutché

Vukashin

and, after killing hundreds of the

son of Tvashtri, the sage is said to have

Vucub-Caquix

 Central American

Hungarian troops, captured both

created a monster, in the likeness of

[Seven Macaw.Vukub-Cakix.

Voutcha and his son, Velimir, trading

Ahi, which swallowed the god’s cloudVukub-Caquix]

them for the release of his friends.

cattle and Indra himself. The other

a Mayan giant

Voutché

 Serbian

gods forced it to open its jaws,

husband of Chimalmatl

one of the 3 men who tried to steal

allowing Indra to escape and Vishnu,

father of Cabraca and Zipacna

Goulash, the horse of Milosh, and

in the form of a knife, cut off the

This giant and his two sons claimed

was killed

monster’s head.

power over the sun, moon and earth so

Vozdushnui

 Slav

In some accounts, this monster is

the gods sent Hunapu and Ixbalanque

a stormspirit

referred to as Namuci. (see also Ahi)

to deal with them. Their first attempt,

a type of Karliki

Vritrasura

(see Vritra)

when they shot Vucub-Caquix with a

Vran

(see Bran1)

Vritrahana

 Hindu

poisoned arrow, was unsuccessful and

Vrhaspati

(see Brhaspati)

[=Armenian Vahagn:=Greek Heracles:

Hunapu lost one of his arms in the

Vretil

(see Pravuil)

=Persian Verethragna]

encounter but recovered it later. For

Vriddhi

 Hindu

a title of Indra as the killer of

their next attempt, they pretended to

[Vriddi]

Vritra (see Ahi)

be physicians and extracted the giant’s

a goddess of growth

Vrkolak

(see Vlkodlak)

emerald teeth, the source of his

a manifestation of Lakshmi

Vrou-Elde

 Dutch

strength, and gouged out his eyes,

consort of Kubera

a name for Holda in Holland

after which treatment he died.

Vriddi

(see Vriddhi)

(see also Frigga)

In an entirely different version,

Vrihaspati

(see Brhaspati)

Vrthragna

(see Verethragna)

Vucub-Caquix is described as a

Vrikodara

 Hindu

Vrtra

(see Vritra)

monster in the form of a bird known

[=Javanese Werkudara]

Vrtragna

(see Verethragna)

alternatively as Seven Macaw.

a name for Bhima as ‘wolf’s

Vrzino Kollo

(see Vilino Kollo)

(see also Xibalba)

belly’, reflecting his voracious

Vu-kuzo

(see Vu-murt)

Vucub-Hunapu

 Central American

appetite

Vu-murt

 Russian

[Vucub Ahpu.Vukub-Hunapu]

Vrindavana

 Hindu

[Vu-kuzo]

a culture-hero of the Quiche Indians

a wood

a Votyak river-god

son of Xmucane and Xpiyacoc

This wood is regarded as the site of

He is generally regarded as an evil

brother of Hunhunapu

Krishna’s birth.

being but is sometimes helpful

He and his brother were invited to a

Vrindha

 Hindu

to fishermen.

game of tlachtli by Huncame and

a female demon

He is said to appear on the bank of

Vucub Came, rulers of the underconsort of Jalandhara

a river, either as a man or a woman,

world, Xibalba. After spending a night

When the gods decided that her

completely naked, combing his or her

in the House of Gloom, they were

husband’s power was becoming a

long black hair, disappearing if a

killed.

threat to them, Vishnu took the form

human approaches.

Their deaths were later avenged by

of her husband and seduced her.

Vu-toza

 Russian

Hunapu and Ixbalanque, sons of

Vrindha committed suicide in shame

a water-spirit

Hunhunapu and Xquia.

when she realised what had happened

This being is said to capture both

Vucubcame

(see Vucub Came)

and Jalandhara was angry enough to

animals and humans.

Vue

 Pacific Islands

attack the gods who were then able to

Vual

an ancient race regarded as the

kill him. The same story is told of

[Egyptian Demon.Vuall]

builders of the megaliths in

Tulsi. (see also Tulsi)

a demon

the islands

Vrishabha

 Hindu

one of the 72 Spirits of Solomon

vui

 Pacific Islands

one of the signs of the Zodiac,

He can impart knowledge of the past

a spirit or demi-god

Taurus the bull

and the future and can cause a woman

Vukashin

 Serbian

Vrishakapi

 Hindu

to fall in love.

a noble

a monkey-god

He appears as a camel or sometimes

brother of Goiko and Uglesha

a friend of Indra

as a man.

The three brothers were warned by a

Vrishchika

 Hindu

Vuall

(see Vual)

veela that the fortress they were

one of the signs of the Zodiac,

Vucub Aphu

(see Vucub-Hanapu)

building at Scutari would never stand

Scorpio the scorpion

Vucub Came

 Central American

unless the infant twins, Stoyan and

Vrishni

 Hindu

[Vucubcame.Vukubcame]

Stoyana, were buried under the walls.

an ancestor of Krishna

one of the rulers of Xibalba, the

He sent the servant, Dessimir, to find

one of the Yadavas

Aztec underworld

the twins but he failed. The veela

Vrita

(see Vritra)

He shared the sovereignty of Xibalba

then said that the wife of one of the

Vritra

 Hindu

with Huncame. They were both killed

brothers must be immured in the

[‘choker’.Dasa.Namuci.Vasava.Visvarupa.

when they tried to copy the feat of

walls. Goiko’s wife, bringing their

Vitra.Vrita.Vritrasura.Vrtra]

Hunapu and Ixbalanque who had

food next morning, was chosen as the

a drought-demon

immolated themselves and had

victim. Responding to her pleas, the

When Indra killed the three-headed

been restored.

builder, Rado, left an opening in the

1088

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Vukodlak

Vyeles

wall at breast level through which, for a

Vulcans

Vuojala

 Baltic

whole year, she fed her baby son, Yovo.

elementals, fire spirits in some

a realm in Finnish lore, sometimes

Vukodlak

(see Vlkodlak)

accounts

equated wth Pohjola

Vukub-Cakix

(see Vucub-Caquix)

Vulcanis

(see Vulcanatis)

Vyaghravaktradakini

 Buddhist

Vukub-Caquix

(see Vucub-Caquix)

Vulcanus

(see Vulcan)

[=Tibetan Stag-gdon-can]

Vukub-Hunapu (see Vucub-Hunapu)

Vulder

 Anglo-Saxon

a goddess

Vukubcame

(see Vucubcame)

[Wulder.Wuldor:=Norse Uller]

Vyagrapada

 Hindu

Vulcan

 Roman

the god of winter

a saint

[Mulciber.Quietus.Velchanos.

 Vulgate Cycle

(see Vulgate Version)

Vyali

 Tibetan

Volcanus.Volkanus.Vulcanus:

 Vulgate Version

 English

a Lamaist sorcerer

=Etruscan Sethlans:=Greek Hephaestus]

[Vulgate Cycle]

vyantara

 Jain

god of fire and metalwork

the name given to a 13th C collection

one of the demons living in Patala

son of Jupiter and Juno

of Arthurian stories

A more terrible version of this demon

husband of Venus

Vulnerarius

(see Archagathus)

is known as vana-vyantara.

He was lame as the result of being

vulture1

 Egyptian

Vyasa

 Hindu

thrown out of heaven and set up his

[Pharaoh’s Hen]

[‘gatherer’.(Krishna) Dvaipayana.

forge in Mount Etna where he made a

the emblem of Isis and Mat

Vedavyasa:=Javanese Abiasa]

golden throne for Juno, the thundervulture2

 Greek

a god of wisdom

bolts hurled by Jupiter and the arrows

the bird of Apollo and Ares

an incarnation of Vishnu, some say

for Cupid’s bow.

This bird was also sacred to Hercules

son of Parashara and Satyavati

He was also the owner of a mirror

who had killed the vulture that

half-brother of Santhanu, some say

which could tell the past, the present

attacked the liver of Prometheus.

father of Dhartarashthra by Ambika

and the future.

vulture3

 Roman

father of Pandu by Ambalika

In one story, angered by the

the bird of Mars

He is said to have written the Vedas and

infidelities of Venus, he made a special

vulture4

the Puranas and The Mahabharata,

robe. All who wore it became wicked.

a scavenging bird

which, it is said, he dictated to Ganesha.

Vulcanalia

 Roman

Some say that this bird bears live

He was said to have been extremely

[Volcanalia:=Greek Hephaestia]

young rather than laying eggs. Others,

ugly but when the two sons of Santanu

a festival in honour of the gods,

that it can, by dipping its beak into

died childless, he performed his duty

including Vulcan, held on 23rd August

food or drink, tell if it has been

to give their widows, Ambalika and

Vulcanatis

 Roman

poisoned. Sweet smells, pomegranates

Ambika, children.

[Volcanis.Vulcanis]

or myrrh were said to kill the vulture.

Vyeles

(see Volos)

a flamen of the god Vulcan

Vulturnus

(see Volturnus)

1089

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

W

Wa’a

(see Waka)

the Menominee version of the Great

sister of Nekhbet

Wabanang

 North American

Hare

mother of Nefertum

a star-god of the Menominee tribe

It is said that he later became the mortal

She is depicted as a cobra which

Originally a flint, he developed into a

Manabush.

breathes fire and represents the

rabbit and later into a man.

Wac

 North American

pharaoh’s sovereignty. She is said to

wabanunaqsiwot

 North American

[Tuparan]

have created the papyrus swamps and

in Algonquian lore, a mythical race

a god of the Pericue people

to have suckled the infant Horus.

of dawn-people

He made war on Niparaya and lost,

(see also Edjo)

Wabasso

 North American

being then cast out of heaven into an

Wadjyt

(see Wadjet)

[Wabosso:=Menominee Wabus]

undersea cave guarded by whales.

Waelcyrge

 Norse

brother of Nanabozho

Wacabe

(see Black Bear2)

a name for the Furies

the Potawatomi version of the

wacanda

(see wakanda)

Waendel

 British

Great Hare

Wakanda

(see Wakan Tanka)

a warrior-hero

He was turned into the White Hare

Wace, Robert

 French

Waga

(see Waka)

when the sun first appeared and later

a 12th C Norman poet, author of

Wagadoo

 African

became a deity. (see also White Hare)

 Roman de Brut

a city in the desert

Wabosso

(see Wabasso)

Wachilde

(see Watchilt)

This city sprang into being when

Wabun

 North American

Wachilt

(see Watchilt)

Lagarre beat the royal drum, Tabele. It

a sun-god

Wackerlos

 European

was guarded by the dragon, Bida, who

an Algonquian hero

the dog in Reynard the Fox

allowed Lagarre to enter and become

husband of Wabund Annung

He accused Reynard of stealing his

king in return for the provision of a

He was one of the quadruplets born of

sausage.

young maiden every year.

the primordial being who died in

Wada

(see Badi2)

Wagalik

(see Wawalag)

childbirth. He represented east; the

Wadarimba

(see Wakonyingo)

Waganga

 African

other three were Kabibonokka (north),

Wadd

(see Il1.Sahar1)

medicine men of the Makoni

Kabun (west) and Shawano (south).

Wade

 British

Wagner, Wilhelm Richard

 German

He chased away darkness, heralding

[=Norse Badi]

(1813-83)

the day.

father of Wayland

a composer

In some accounts he is equated

Wadj Wer

 Egyptian

He wrote the operas Parsifal,

with Michabo.

a fertility-god

 Lohengrin, Tristan und Isolde, and

Wabund Annung

 North American

Wadjet

 Egyptian

also the four in the Ring Cycle,

the morning star

[B(o)uto.Edjo.Lady of Heaven.Queen

based on the Nibelungenleid, entitled

wife of Wabun

of Gods.Uadjit.Ua(t)chit.Uaz(it).

 Götterdämmerung,

 Siegfried,

 Das

Wabus

 North American

Uto.Wadjyt.Wa(t)chet]

 Rheingold and Die Walküre.

[=Potawatomi Wabasso]

a snake-goddess of Lower Egypt

Wagon Priest

(see Hotei)

1090

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Wagoner

Wakiash

Wagoner

(see Great Bear)

a goddess of health

Waka-Hiru-Me

 Japanese

wagtail1

 Hindu

Sick people who bathed in her well

a Shinto sun-goddess

a prophetic bird

were restored to health.

sister of Amaterasu

Prophecies are made based on the

(see also Waiora2)

She is said to weave the clothes worn

direction from which the bird arrives

Waiora2

 Pacific Islands

by the Shinto gods.

and from the place where it alights.

[Kaiora.Vai-Ola.Waiola]

(see also Waka-hime)

wagtail2

 Japanese

in Polynesian lore, a lake said to

Waka-Sa-Na-Me

 Japanese

a bird sacred to Izanagi and

restore the youth of those who

a Shinto goddess of agriculture

Izanami

drank or bathed in its waters

daughter of Ha-Yama-To

Wagu

 Australian

(see also Waiora1)

and O-Ge-Tsu-Hime

a culture-hero of the Aborigines

Wairi

 Australian

Waka-Toshi

 Japanese

He and Biljata laid down rules of

the heavens: a sky-god

a Shinto god of agriculture

marriage to avoid incest. Both became

wairon

(see werewolf)

son of Ha-Yama-To and O-Ge-Tsu-Hime

birds as a result of tricks played on

Waisa

(see Gro Mama)

wakan

 North American

each other, Wagu becoming a crow.

Waitiri

(see Whaitiri)

[wacanda.wakanda.wakonda:

Wahari

 South American

wajera

 Pacific Islands

=Algonquin manitou:=Iroquois orenda]

brother of Bucka

[=Indian vajra:=Javanese wajro]

in the lore of the Sioux, supernatural

When Wahari found that his brother

the Polynesian version of Indra’s

power: the spirit of the individual

had seduced all the women in the

lightning-bolt, Vajra

Wakan Tanka

 North American

tribe, he cut off his over-long penis.

wajro

 East Indian

[Great Mystery.Thunderbird.

Wahie Loa

(see Wahieloa)

[=Indian vajra:=Pacific wajera]

Tob Tob.Wacanda.Wakinyan:

Wahie Roa

(see Wahieroa)

the Javanese version of Indra’s

Wakonda.=Arikara Nesaru]

Wahieloa

 Pacific Islands

lightning-bolt, Vajra

a creator-god of the Sioux

[Wahie Loa]

Wak

(see Waka)

He created the four groups of deities

a god of comets

Waka

 African

known as Superior Gods, Associated

husband of Pele

[Wa’a.Waga.Wak]

Gods, Kindred Gods and Godlike

Wahieroa

 Pacific Islands

a creator-god of the Galla tribe

Spirits, all of them regarded as aspects

[Wahie Roa]

of Ethiopia

of himself.

son of Tawhaki, some say

He made the first man and then the

He then created human beings but

brother of Matuku and Tahiti Tokerau

first woman from a drop of the man’s

the water-monster, Unktahe, caused a

husband of Pere

blood. They soon produced thirty

flood to drown them. Wakan Tanka

father of Rata, some say

children but hid half of them in holes

and his thunderbird followers battled

He was killed and eaten by the giant

when Waka called to see them.

with the monster and its offspring,

cannibal Matuku. His son, born

These hidden children became the

killing them with thunderbolts. He

posthumously, avenged his father’s

progenitors of all the demons and wild

split himself into four to make Inyan,

death, killing Matuku by throwing hot

animals while the other fifteen became

Maka, Skan and Wi.

coals into his mouth.

the ancestors of the human race.

(see also Wakonda1)

Wai1

 African

Waka-Hiko

 Japanese

Wakanda1

(see Wakonda1)

a sun-god in Zaire

[Ame-Waka-Hiko]

wakanda2

(see wakan)

father of Mokele

a Shinto god

Wakdjunkaga

 North American

Wai2

 Hindu

son of Amaterasu

a trickster-god of the Winnebago tribe

an evil aspect of Vayu

husband of Shita-teru-hime

In some accounts, he is equated with

Wai-gla-a-Tane

 New Zealand

When he was sent to earth on an

Hereshguina.

a river

important mission to prepare the way

Wakea

 Pacific Islands

The Maori say that the moon bathes

for the arrival on earth of Ninigi, he

[=Maori Rangi:=Polynesian Atea]

in this river to restore her health.

became so enamoured of a mortal

an ancestral chief of Hawaii

Waiet

 East Indian

woman, Shita-teru-hime, that he

Although a mortal, he was the husband

a culture-hero of New Guinea

forgot what he had come for. The gods

of the earth goddess, Papa, by whom he

Waimariwi

 Australian

sent the pheasant Na-naki to find him

had a daughter, Ho’ohoku-ka-lani. His

one of the Wawalog sisters

but Waka-Hiko shot it. The arrow

wife left him when he fathered children

Wain Harrow

(see Great Bear)

went right through the bird and up to

on his own daughter; the first was a root

Wainadula

 Pacific Islands

the abode of the gods, one of whom,

which grew into a plant, the second was

a well of forgetfulness in Fiji

Takamimusubi, flung it back, hitting

a human, Ha-loa.

It is said that the dead drink the water

Waka-Hiko and killing him. His body

In one story he made the world

of this well in order to forget the

was taken back to heaven.

from a gourd borne by Papa.

sorrows of this world.

Waka-hime

 Japanese

Wakiash

 North American

Wainamoinen

(see Vainamoinen)

[Ori-hime]

a Kwakiutl chief

Waiola

(see Waiora)

goddess of the dawn, some say

Seeking a dance of his own, he was

Waiora1

 Pacific Islands

sister of Uzume

carried off on the back of a raven. He

[Kaiora.Vai-Ola.Waiola]

(see also Waka-Hiru-Me)

landed in a house full of animals which

1091

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Wakinyan

Waltherius

had adopted human form and was

Waldemar and took his son prisoner.

walozi

 African

allowed to take some of their dances

In Thidrekssaga, he is Valldemarr.

Swahili warlocks

and songs. Back home, he found that

Walewein1

 European

Walpurgis Night

he had been away not four days but

[Walwain.Walga(i)nus.Walwanus]

the eve of May Day

four years. He taught his people the

the name used by the Dutch for Gawain

On this night, all the witches come

songs and his new dance and made a

 Walewein2

 European

out and are led in their revelry by the

totem pole, Kalakuyuwish, and took

a 13th C Dutch story of Gawain’s

devil himself.

this name for himself.

exploits, written by Pieter Vostaert

Walter

 European

Wakinyan

 North American

Walgainus

(see Walganus)

son of Guyon

[The Flyers.Thunderbird.

Walganus

 British

He was adopted by Ogier who took

Wakinyjan.Wauk(h)eon]

[Walgainus]

him on the expedition to the Middle

a Thunderbird god, a manifestation of

the Latin name for Gawain

East where the combined forces of

Wakan Tanka

Walgino

 Polish

Carahue, Guyon and Ogier attacked

In the lore of the Dakota Indians,

a god of cattle

the Saracens in their own country.

they are The Flyers, the deities which

Walgund

 German

When Ogier, feeling homesick for

bring storm-winds.

a king of Thessalonica

Charlemagne’s court, sailed for France,

Wakinyjan

(see Wakinyan)

father of Hildburg

he handed over his responsibilities to

wakonda1

(see wakan)

Walhall

(see Valhalla)

Walter.

Wakonda2

(see Wakan Tanka)

Walhalla

(see Valhalla)

Walther

 German

the spirit of the individual, in the lore

wali1

(see vali1)

one of the kobolds

of the Sioux (see also wakan)

Wali2

(see Vali2)

Waltharius

Wakonyingo

 African

walian

 East Indian

(see Walther von Wasgenstein)

[Wadarrimba]

a priestess of the Celebes (see also tadu)

Walther von Wasgenstein

 German

dwarfs living on Mount Kilamanjaro

Walia-Allah

 Arabian

[Valtari.Vaskasteini.Walczerz.Waltharius]

It is said that these people have very

the Arab version of wali (see vali1)

a duke of Aquitane

large heads and sleep sitting up because,

walichu

 South American

son of Albhere

if they lie down, they cannot get up

evil spirits of the Araucanian people

His father had handed the young

again unaided. They own ladders with

Walkers in the Sky

(see Dakinis)

Walther over to Attila (Etzel) as a

which they can reach the heavens.

 Walküre, Die

(see The Valkyrie)

hostage to avoid having his kingdom

Wakyet-wa

(see Chinun Way Shun)

Walkyries

(see Valkyries)

overrun by the invading Huns. At the

Wala

 North American

Wall

Hun’s court he met another hostage

a dawn-spirit of the Fox Indians

a demon, a duke in hell

Hildegunde, daughter of Hereric and

Walafar

(see Malephar)

Walla-gudjail-uan

 Australian

the girl with whom he later fell in love,

Walaganda

 Australian

a goddess of birth

and a third hostage, young Hagen. The

a Wandjina who became the Milky Way

Walla-guroon-buan

 Australian

two boys were taught the arts of war by

Walala

(see Ulala)

a goddess of birth

Attila while Hildegunde was schooled

walawatu

 African

wallaby

 East Indian

in the management of the household.

[mazimwi]

a progenitor of the human race

When he reached manhood, Walther

ogres of the Swahili

In Papua they say that the maggots

and Hildegunde escaped, taking with

Walcott, Derek

 West Indian

that bred in the body of a dead

them a large part of Attila’s treasure on

(1930-)

female wallaby turned into the first

Walther’s horse, Lion. Hagen had

a poet and dramatist, author of the

human beings.

escaped some time before, joining

play Odyssey, based on the

Wallace

 Scottish

Gunther who was now king of

Greek story

a storm-demon

Burgundy. These two set out to find

Walczerz

 Polish

This being is said to throw large rocks.

Walther and Hildegunde in order to

the name of Walther in the Polish

Wallanganda

 Australian

kill them and seize the treasure, but

version of the story of Walther

a sky-god who created the world,

Walther killed all the warriors sent

and Hildegunde

helped by Ungud

against him and, when he met the two

In this version, his wife is known

Walleyneup

 Australian

leaders in combat, he cut off Gunther’s

as Helgunda.

a supreme god

leg and knocked out one of Hagen’s

Waldegrave, Richard de

 British

husband of Doronop

eyes. Walther lost his right hand, but

a 13th C hero

father of Bindinoor

the three men were reconciled and

He is said to have banished a dragon

His son was wounded and Walleyneup,

Walther and Hildegunde were able to

by driving it into a marsh.

though a supreme god, could not heal

continue their journey to his home in

Waldemar

 German

his wounds and this son died. As a result,

Aquitane where they were married.

[Valldemarr]

Walleyneup decided that mankind

In Thidrekssaga, he is known as

a king of Reussen

should no longer be immortal.

Valtari or Vaskasteini and his wife is

In a war with Etzel, Waldemar’s forces

Walliamei

 Hindu

Hilldigundr.

surrounded Dietrich and some of his

one of the consorts of Subramanya

 Waltherius

 German

men in a fortress from which they were

 Wallum Olum

 North American

a 9th C Latin version of the story of

rescued by Rudiger. They killed

the Lenape Indian story of creation

Walther von Wasgenstein

1092

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

walum olum

Wanga2

walum olum

 North American

Wanajo

(see Wonajo)

Wang2

 Chinese

sticks, painted red, used as records by

Wanakawri

(see Huana Cauri)

a title for a king regarded as a

the Delaware Indians

wananga

 Pacific Islands

divine being

These sticks are used to record details

secret lore

Wang3

 Chinese

of the tribe’s origins and migrations.

Wanax

 Mesopotamian

a young man who was deified

Walumbe

 African

a deity

The God of Walls and Moats appeared

a Baganda god of death

Wanblee Cikala

 North American

to Wang and told the young man that

son of Gulu

[Little Eagle]

he was to be appointed to that office.

brother of Kaizuki and Nambi

a Sioux brave

Wang told his family and friends of the

When Kintu went to heaven to ask for

He was killed in the final battle between

vision and said that he would die ten

a wife, Gulu gave him his daughter,

the Sioux and the Crow and was

days later. He did just that and was said

Nambi. When the couple left to return

mourned by Makhta whom he loved

to have appeared to others in dreams

to earth, Nambi’s brother Walumbe

and who had fought alongside him.

in the role of God of Walls and Moats.

(death) followed them. His brother,

Wanblee Galeshka

 North American

Wang4

 Chinese

Kaizuki, tried to kill Walumbe so that

an eagle which acted as a messenger

[Ling-kuan]

mankind would not be subject to death

for Wakan Tanka

a porter in the highest heaven, Ta-lo

but Walumbe

escaped to the

He rescued a girl when all the people

He is depicted in full armour and

underworld.

had perished in a flood caused by

holding a staff. (see Wei-t’o)

Walwain

(see Walewain)

Unktahe and carried her up to his nest

Wang-chug-mas

 Tibetan

Walwanus

(see Walewain)

on a high peak. They mated and

28 Buddhist goddesses of fate

Walweitha

 British

produced a boy and girl who became

These deities are envisaged as having

Gawain’s realm

the progenitors of a new tribe.

the heads of birds or animals and are

Wamala

 African

Wanblee Geshka

 North American

regarded as part of the Bardo group of

a fertility-god of the Bunyoro people

[Spotted Eagle]

goddesses.

brother of Mukasa

a Sioux brave

Wang Chung-kao (see Huai-nan-tzu)

wampus cat

 North American

He was left to die on a narrow ledge by

Wang-gon

(see dBan-mgon)

a fabulous animal

his friend, Kangi Sapa, but survived

Wang-Gum

(see Tangun)

Wamtatakuya

 African

when fed by the eagles who carried

Wang Mu1

 Chinese

a name of Chiuta as ‘the eternal one’

him safely to the ground.

a widow who supported I-hsing as a

Wan1

 Chinese

Wand of Jacob

young student

[Lady of the Jade Flower]

a rod which was said to have the

Wang Mu2

(see Hsi Wang Mu)

youngest daughter of Tung Wang

power to conjure up or repel demons

Wang Mu Niang Niang

Kung and Hsi Wang Mu

Wanderer

 Norse

(see Hsi Wang Mu)

wife of Tai Chen

a name used by Odin on some of his

Wang Shou-jen

 Chinese

She played music of such beauty that

visits to Midgard

[Yang Ming]

even the birds gathered round to listen.

(see also Gangrad.Wayfarer)

one of the disciples of Confucius

Wan2

 North American

Wandering Rocks

allowed to sacrifice in the Temple

the red fox, created by Kumash

(see Planctae.Symplegades)

of Confucius

Wan3

(see Chang1)

wandi

 Japanese

Wang Shu

 Chinese

Wan Hui

(see Ho Ho1)

a sea-dragon

[Hsien O]

wanagemeswak

 North American

Wandjina

 Australian

the spirit of the moon

one of the ‘little people’ in

[Wondjina]

Wang-ssu Ch’eng

 Chinese

Penobscot lore

rain-spirits of the Aborigines

[City of the Dead by Accident]

These people, who live in streams

Disgusted with the behaviour of the

a place in the ninth hell from which

and pools, are said to be so thin that

first humans, these beings caused the

sinners never return to be born again

they can be seen only when viewed

flood which destroyed them all and

wang un keng (see erawng mot krak)

from the side. Their faces are said to

then created another, more civilised

Wang Yang

 Chinese

be hatchet-shaped.

race. Satisfied with their handiwork,

a devoted son

wanagi

 North American

they became invisible and retreated to

It is said that he lay on the ice until it

a ghost or spirit

live in water-holes.

melted so that he could catch fish for

The Sioux assert that the soul of a dead

They are said to control the weather

his step-mother.

person stays close to the body for four

and can appear in various forms such

Wang-yang Tzu (see Han Chung-li)

days before departing to the land of

as birds and human beings.

Wanga1

 African

the spirits, the Happy Hunting

These beings are depicted as semia Baganda god of earthquakes

Ground. In the case of a child, the

human with a bony face which has no

Wanga2

 African

father might take some of the dead

mouth. Sometimes limbs are missing.

[=West Indian Ouanga]

child’s hair and keep it in a tent where

The Aborigines say that, if the spirit

witchcraft and sorcery: wizards

the child’s soul could be kept for

had a mouth, it would rain all the time.

These people are said to knock on the

perhaps a year.

Wanema (see Manema Mairwa.Musisi)

door of a house at night and lure those

wanagi-wachipi

 North American

Wang1

 Chinese

who answer into the forest where they

a ghost-dance of the Sioux

a minor deity of the underworld

kill and eat them.

1093

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

wanga3

Watatsumi

wanga3

 West Indian

Waramurungundju

She is regarded as an aspect of

a Haitian charm

(see Imberombera)

Morrigan and sometimes appears as a

This type of magic charm is said to

Warayana

 Hindu

beautiful woman.

work evil as opposed to the arret,

a name of Vishnu

Wasis

 North American

drogue or garde which protect from

Warden of the Pass

(see Yin Hsi)

an Algonquian baby

evil.

Ware

 South American

This tiny infant ignored Gluskap,

wanganga

 African

a shaman

making the god very angry and

medicine-men of the Makoni

He killed many of the anchunga by

frustrated. In some accounts, Wasis was

wangarr

 Australian

setting fire to their long hair.

the son of Gluskap.

creator-beings of the Aborigines

waringin

(see fig-tree)

Waske

 German

Wango

 African

warlock

the sword of Iring

a child of Faran Maka

[female=witch]

Waso-byoye

 Japanese

Wangol loa

 East Indian

a magician: a demon

a legendary traveller

a group of Haitian voodoo spirits

Warohunuga

 Pacific Islands

He visited many strange lands such as

derived from the deities of

a creator-god in the Solomon

those of immortality, antiquities,

Angola

Islands

vanity, etc. When he came to the land

Wanka

 South American

Warok

 British

of the giants, one of them carried him

an Inca guardian deity, the

father of Trephina

to his home town, Nagasaki, and set

personification of the huaca

Warongo

 Japanese

him down there.

monumental stones

16th C sacred Shinto writings

Wasserman

 German

Wanthazizose

 African

Wart, The

(see Arthur)

a man-shaped sea monster

a name of Tilo as ‘the almighty one’

 Wartburgkrieg

 British

Waste Forest

 British

Wantley dragon

 British

a collection of stories in which the

the place where Galahad was attacked

a legendary monster

magician, Klingsor, challenges

by Lancelot and Percival

wapaloosie

 North American

Wolfram von Eschenbach to a

Both his attackers failed to recognise

a fabulous animal

contest of riddles which Wolfram

Galahad and he defeated them both.

Wapanananagwa

 North American

wins

Waste Land

 British

the morning star in the lore of the

Waruna

 Pacific Islands

the land which was desolated when

Fox Indians

[Mahadewa:=Indian Varuna:=Japanese

the Dolorous Stroke fell

father of Wapassaiya

Ryujin:=Javanese Kala]

This area, described variously as the

Wapaq

 Siberian

a Balinese sea-god and wind-god

whole of Britain, the realms of Varlan

a spirit said by the Koryaks to

consort of Durga

and Lambor, or just Wales, could be

inhabit the fly agaric toadstool

He acted as guardian of the west.

restored only if a knight on the quest

Wapassaiya

 North American

was

 Egyptian

for the Holy Grail asked the important

a hero of the Fox Indians

[vas]

question ‘Whom does the Grail

son of Wapanananagwa

a rod of power held by Ptah

serve?’

War Brothers

(see Ahayuta achi)

This rod took the form of a sceptre

 Waste Land, The

 English

War Twins

 North American

with an animal’s head at the top and

a poem by T. S. Eliot

[=Haida Tow.Tow-us-Tussin:

two prongs at the bottom. It is also the

wasure-gai

 Japanese

=Tewa Towaesendo:=Zuni Ahayuta

name for a talisman worn to ensure

a shell said to induce forgetfulness

achi]

prosperity. (see also ankh.tet)

Wat

 German

twin war-gods of the Acoma

Wasboga

[Wate]

These twins, gods and culture-heroes,

a demon

a warrior at Hettel’s court

were said to have stolen the staffs that

Wasco

 North American

He, with Frute and Horant, abducted

control

the weather from the

[=Tlingit Konakadset]

Hilde who married Hettel and he later

Direction Chiefs when they were

a hero of the Haida

raised Ortwin, Hettel’s son, in the

asleep. When they realised their loss,

He was envisaged as an aquatic beast, a

warrior tradition.

these weather guardians sent a waterkind of wolf-whale.

Wata Rian

 Pacific Islands

snake after the culprits, followed by a

Washaliyas

 Mesopotamian

an Indonesian fisherman

huge flood. The tribe escaped by

a Hittite deity

It is said that he discovered the wild

climbing to high ground while the

Washer by the Ford

 Irish

woman Bota Hi and made her drunk.

twins killed the serpent.

[bean nighe.Grey Washer by the

When he cut off her body hair, he

(see also Ahayuta achi)

Ford.=Scottish ban nighechain.

found that she was a real woman and

Warah

(see Il1.Sarah1)

nigheag na h-àth: Welsh

married her.

Warai-botoke

 Japanese

=Gwrach y Rhybin]

Wata-tsu-mi

(see Watatsumi)

[=Chinese Fu-tai-shih]

a hag who sits beside a stream

Watatsumi

 Japanese

guardian of the sacred scriptures

washing the clothes and bloody

[Owatatsumi.Wata-tsu-mi]

He is regarded as the Laughing Buddha.

limbs of slain warriors

a sea-god

(see also Maitreya)

She is always dressed in black and is

father of Tama-yori and Toyo-Tama

Waralden Olmai

 Baltic

said to have the wings of a bat and red,

He gave the Tide Jewels to Fire Fade

a Lapp creator-god

webbed feet.

when he married Toyotama-hime.

1094

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Watauineiwa

Wayfarer

Watauineiwa

 South American

Water People

 African

Egia, Gialp, Greip, Iarnsaxa, Sindur

[Most Ancient One]

a mythical race living in the rivers

and Ulfrun and they were said

a supreme god of the Yahgan Indians

of Liberia

simultaneously to have given birth to

of Tierra del Fuego

These people were said to have the

Heimdall, fathered by Odin.

Watch Merti (see Isis.Mert.Nephthys)

body of a fish.

Some accounts mention Eistla and

Watchilt

 Norse

Water Serpent

 North American

Imder as members of this group.

[Wachilt.Watchilde]

a monster in the lore of the

Wave of Cliona

 Irish

a sea-witch

Pueblo tribes

one of the 4 great waves in the seas

wife of Vilcinus

This beast takes the form of a waterround Ireland

mother of Badi

snake with horns.

These waves were said to cry out when

She rose out of the sea and halted the

Waterfall1

 Central American

a king died.

ship of Vilcinus. He took her with him

a Mexican deity

Wave of Rugraidhe

 Irish

and she bore his giant son, Badi. She

After the flood sent by Hokomata had

one of the 4 great waves in the seas

then disappeared but later rose again

subsided, Waterfall and Sunshaft mated

round Ireland

from the sea to save her grandson

with Pukeheh to repopulate the world.

These waves were said to cry out when

Wittich when he plunged into the sea

Waterfall2

(see Dripping Water)

a king died.

to escape the vengeance of Dietrich

Waterlord

 African

Wave of Toim

 Irish

whose brother, Dietmar, he had killed.

the Fulani name for the Hydra

one of the 4 great waves in the seas

Wate

(see Wat)

He took the mortal, Jinde Sirinde, as a

round Ireland

watege

 African

wife but she called on her lover for

These waves were said to cry out when

in the lore of the Swahili, those

help. He killed the monster and cut off

a king died.

possessed by spirits

his seven heads.

Wave of Tuaidhe

 Irish

water babies

 North American

waterman

one of the 4 great waves in the seas

spirits living in water sources such as

mythical being living in water

round Ireland

streams, lakes, etc.

Wathi-wathi

 Australian

These waves were said to cry out when

These beings, met in the lore of

the paradise of the Aborigines

a king died.

several Indian tribes, are small but not

Wati-kutjara

 Australian

Wave-sweeper (see Ocean-sweeper)

necessarily young. They may appear in

[Men Iguana.Two Men]

Waves

(see Wave-maidens)

the guise of an old man who tugs at a

two lizard-men, creator-ancestors of

Wawalag sisters

 Australian

fisherman’s line or as an old woman

the Aborigines

[Wagalik.Wawalik.Wawilak]

who appears on the bank of the stream

Kurukadi and Mumba killed Kidilli

ancestral heroines of the Aborigines

at dusk.

when he tried to rape one of the first

These beings were regarded as the

Water Beetle

(see Dayunsi)

women. Kidilli became the moon,

daughters of the elder of the two

water-bull

the women became the Pleiades

Djanggawul sisters and, in some

[=Scotidh tarbh uisge]

and the two men became the

accounts, their names are given as

an amphibious monster in the form

constellation Gemini.

Boaliri and Waimariwi.

of a bull

W’Atira

 North American

They angered Yurlunggur who

Water-carrier

(see Aquarius)

a Pawnee corn-spirit

swallowed them and vomited them up

Water Door

 South American

Watsusii

 North American

repeatedly. Each time, the green ants

a door which caused the flood when

a Zuni war-god

revived them.

it was opened

twin brother of Kowwituma

They are said to have travelled

In the lore of the Barasana people, the

He and his brother found the Corn

throughout northern Australia,

female shaman, Romi Kumu, opened

Maidens and later persuaded them to

prodding the ground with their sticks.

this door, which stood at the eastern

return to the tribe after they had fled

Waterholes formed at each such site.

edge of the world, and water poured

to escape from Patayami.

Wawalik

(see Wawalag)

through, flooding the earth.

Watu Gunung

 East Indian

Wawilak

(see Wawalag)

Water Feast

(see Thingyan Pwe)

[=Greek Oedipus]

Wawki

 South American

Water Girl

(see kisimbi)

a king

an Inca guardian-deity, the

Water Nymph

(see kisimbi)

son and husband of Sinta

personification of the

Water of Life

 African

He inadvertently married his own

emperor’s huaca

the water in the Well of Life under

mother, Sinta.

Wawn

 Burmese

the Sahara

Watwat

 Egyptian

one of the original nats created by

This water had the power to restore

the bat, which is said to be the spirit

Chinun Way Shun

health and vigour. When El Khidr

of a dead persona

Waxmuth

 German

drank it, he turned a bluish-green.

Waukeon

(see Wakinyan)

son of Hugdietrich and Hildburg

Water of Parrots

(see Cakixa)

Waukheon

(see Wakinyan)

brother of Bogen and Wolfdietrich

Water of Precious Stones

Wave-maidens

 Norse

Wayfarer

 Norse

(see Cozcaapa)

[Billow-maidens.Vana-mothers.Waves]

a name used by Odin on some of his

Water-olla Boy

 North American

9 giantesses. daughters of Aegir

visits to Midgard

the Pueblo version of the Cheyenne

and Ran

In this role, Odin claimed to be the

story of Arrow Boy

They were Atla, Augeia, Aurgiafa,

son of Longbeard. (see also Wanderer)

1095

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Wayland

Wen

Wayland

 British

Weeping Sisters

 Egyptian

Wele Gumali

 African

[Wayland Smith.We(i)land.Weyland:

Isis and Nephthys, so-called from their

[Gumali]

=French Galand:=German Wieland:

wailing at the death of Osiris

an Ethiopian god of evil

=Norse Volund]

Wegtam

(see Vegtam)

the ‘black’ version of Wele

the smith-god, god of craftsmen

wehr wolf

(see werewolf)

Wele Omuwanga

 African

son of Wade

Wei Cheng

 Chinese

[Omuwanga]

father of Widia

one of the 3 Door Gods

the ‘white’ version of Wele, the

Wayland’s Smithy

 British

Wei Po-yang

 Chinese

benevolent aspect

[Wayland’s Stocc]

a 2nd C writer, author of Ts’an T’ung

Well Beloved

 Central American

a megalithic circle in

 Ch’i

son of Precious Flower

Berkshire

Wei-t’o

 Chinese

He died at birth and was buried. All

A horse left here with some money

[=Buddhist Vajrapani:=Hindu

the plants needed to sustain human life

(sixpence) will be shod by an invisible

Indra:=Japanese Ida Ten]

grew from his body.

smith.

a god of the kitchen or a war-god

Well Famed

(see Mo-li Shou)

Wayland’s Stocc

a guardian deity of temples

Well of Conlai

(see Well of Segais)

(see Wayland’s Smithy)

and monasteries

Well of Knowledge

wazimi

 African

a bodhisattva

(see Mimisbrunnr.Well of Segais)

in Tanzania, spirits of the dead

It is said that this deity will become the

Well of Life1

Wé

 African

last Buddha of this era, Lou-chi.

a source of water giving immortality

a supreme god of the Ashanti

He is depicted in full armour and

Well of Life2

 African

We

(see Ve)

holding a knotty staff or club.

a magical water-source said to lie

We-e

 Mesopotamian

(see also Ti-shih.Wang4)

beneath the Sahara

a leader of the Igigi

Weikare

 African

Alexander the Great was said to have

He led the Igigi in a rebellion against

a child of Faran Maka

ridden under the desert to look for

the god Enlil but was killed in the

Weiland

(see Wayland)

this water-source.

battle by Enlil’s wife.

Weird

(see Wyrd)

Well of Segais

 Irish

We-Ota-Wichasha (see Rabbit Boy)

Weisse Frauen

 Norse

[Conlai’s Well.Connla’s Well.Segais’

Wealtheow

 Danish

spirits of women

Well.Well of Conlai.Well of

[Wealtitheow]

It is said that these spirits bathe at

Knowledge]

wife of Hrodgar

midday and try to induce mortals to

a magic well owned by the

mother of Freawaru

help them.

water-god, Nechtan

She was said to have owned the

Weiwobo

 Japanese

This magic well, a source of

necklace, Brisingamen, and gave it to

a goddess, queen of the west

knowledge, was said to be under the

Beowulf when he killed Grendel and

She is described as a beautiful, eternally

sea in Tir inna nOg.

the monster’s mother.

young woman, ruler of the sennin.

In some accounts, this is the well in

Wealtitheow

(see Wealtheow)

Wekwek

 North American

which the salmon Fintan lived, eating

Wealthy Father

(see Dis Pater)

a falcon

the Nuts of Knowledge which fell

weasel

In one version of the legends of the

from the overhanging hazel tree. Some

a small carnivore

Indians of the south-west coastal area,

say that it overflowed to become the

(1) The Chinese say that this

this bird stole fire and accidentally set

River Boyne when Boann, in defiance

animal has the power to bewitch

the world ablaze when he dropped it.

of instructions to keep away from the

humans.

The fire was put out by Olle.

well, walked all round it.

(2) In Egypt the weasel is regarded

Another story says that he was killed

(see also Sinend)

as a sacred animal.

when he was defeated by the giant,

Wellamo

(see Vellamo)

(3) In ancient Greece the Thebans

Kelok, in a stone-slinging contest, but

Wellgunde

 German

worshipped the weasel.

Coyote restored him back to life. It

one of the 3 Rhine-daughters

(4) Some tribes of North American

was the body of Kelok, which was

Wels

 Baltic

Indians say the weasel can detect

burned, which started the world-wide

a sea-god

hidden meanings and, using its

blaze.

A festival in his honour is held in

fabled insight, forecast the arrival

Weland

(see Wayland)

October.

of the white man.

Weldegg

 Norse

Welsung

 German

Weaver’s Festival

(see Tanabata2)

king of East Saxony

the sword of Dietlieb

Weaving Lady

son of Odin

wemawe

 North American

(see Chih Nü.Tanabata)

Wele

 African

Zuni animal-spirits

Weaving Maiden

[‘high one’.Isaiwa.Isaywa.Khakaba]

Wemicus

 North American

(see Chih Nü.Tanabata)

the creator-god of the Abaluyia

a trickster-deity of the Ojibwa

Wecta

 Anglo-Saxon

Like the Christian god, he was said to

Wen

 Chinese

son of Woden

have created all things in six days and

a Taoist deity

wedjat-eye

(see Eye of Horus)

rested on the seventh. The first couple

one of the Four Diamond Kings

Wee Folk

(see Faylinn)

created in this story were Mwambu

He is depicted as holding a spiked

Weepers

(see Pleiades)

and Sela.

club.

1096

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Wen Ch’ang

werewolf

Wen Ch’ang

Wen Wang2

 Chinese

a wolf-god, god of the underworld

(see Wen Ch’ang Ti Chün)

a general

brother of Anubis

Wen Ch’ang Ti Chün

 Chinese

When his men brought him the infant

Depicted as having the body of a dog,

[Chang Ya-tzu.Wen Ch’ang.Wen Ti]

Lei Jen Tsu, he handed him to a

jackal or wolf, he sits in the front and

a god of literature and scholars

hermit who reared him. Later, when

guides the boat Meseket which ferries

He was originally the Taoist scholar

Wen Wang was taken prisoner, Lei Jen

Auf on his nightly journey through

known as Chang Ya-tzu who became

Tsu repaid the general’s kindness by

the underworld.

an immortal.

turning himself into a dragon and

He was said to be the first to find

In some accounts, the god of

rescuing him.

the road to the underworld.

literature was Tzu-t’ung while others

Wenceslas

 Slav

In some accounts he is identified with

say that it was Chung K’uei.

[Wenceslaus.Wenzel]

Khenti-Amentiu, in others he is the son

He is usually depicted in a long blue

a duke or king of Bohemia

of Osiris, while some regard him as a

gown and with his four attendants.

a saint

jackal-headed version of Anubis.

(see also Ssu Ming)

He was murdered by his brother,

Wer1

 Egyptian

Wen Chiao

 Chinese

Boleslav, and later sanctified, becoming

[Harwer]

daughter of Yin K’ai-shan

the patron saint of Czechoslovakia and

an early god

wife of Ch’en

brewers. His feast is celebrated on

His eyes were the sun and the moon.

mother of Hsüan Tsang

September 28th.

He became assimilated as Harwer, an

A boatman, Liu Hung, killed her

He is said to be sleeping with his

aspect of Horus.

husband Ch’en and assumed his

knights under a mountain, awaiting a

Wer2

 Mesopotamian

identity. She was forced to remain

call to save his country.

[Mer]

silent and live with the murderer until,

(see also Stoymir)

a Babylonian storm-god

years later, Hsüan Tsang, her son by

Wenceslaus

(see Wenceslas)

Werbel

 German

Ch’en whom she had abandoned as an

Wendigo

(see Windigo)

a musician at the court of Etzel

infant, came to find her. He took a

Wene-boozhoo

 North American

He and Swemmel were sent by Etzel

message to her father who came to her

son of Gleesis

to invite Gunther and his nobles to

rescue and killed Liu Hung.

brother of Stone Boy

visit the king’s court at midsummer.

Wen Chung T’ai-shih

 Chinese

An Ojibway maiden, daughter of the

Were1

 African

[Lei Tsu]

first woman on earth, was impregnated

[Hono.Ja Mrima.Jahera.Jalweny.Janen.

a minister at the court of the

by the sun, Gleesis, and gave birth to

Jan’gwono.Nyakalaga.Piny k’nyal.Polo.

emperor Chou Wang who became

twin boys, Wene-boozhoo and Stone

Ratego.Wuon Kwere.Wuon Lowo.Wuon

the deity Lei Tsu

Boy.

Ogendi.Wuon Oru.Wuonji.Wuonwa]

Wen Fang

(see Wen Wang)

Weneland

(see Winetland)

a god of the Luo

Wen kamui

 Japanese

Wenezlam

 German

He controls birth and death and all

evil spirits of the Ainu

a Slavic prince

nature. His weapon is the thunderbolt,

(see also Nitne kamui)

He represented Odoacer, who had

used on sinners.

Wen Kung

(see Han Yü)

seized Dietrich’s kingdom, in single

Were2

(see Vere)

Wen Liang

 Chinese

combat with Dietrich. Dietrich won

Werethekau

(see Urethekau)

an official in the celestial Ministry

and retrieved his kingdom, releasing

werewolf

of Time, responsible for the

his friends who had been captured

[Chin-Grelin.Galipande.Gallou.

daytime

by Odoacer.

Garelant.Gerulf.Leperou.Liberou.

Wen Shu

 Chinese

Weng Cheng

 Tibetan

loublin.Neure.versipelle.wairon.

[=Buddhist Manjushri]

the original name of White Tara.

weht wolf.werwolf.werwulff:

a Chinese buddha of great wisdom

Weng Ming

(see Yü2)

=Haiti legerau]

He is depicted riding an elephant or

Wenhaver

 British

a human said to be able to change

the lion, Chiu-shou.

the name for Guinevere in Brut

into a wolf

Wen Ti

(see Chung K’uei.Wen

Wenneffer

(see Unneffer)

In those cases where men were

Ch’ang Ti Chün)

Wennoffer

(see Unneffer)

turned into wolves by others, it was

Wen Wang1

 Chinese

Wenonah

 North American

said that, if they refrained from

[Hsi Po.Hsi Pei.Literary King.Wen Fang]

daughter of Nokomis

eating human flesh for eight years,

(1231-1135 BC)

wife of Mudjekeewis

they would be restored to their

father of Fa and Po I-kao

mother of Hiawatha

human form.

He was originally the prince, Hsi Po,

She died in childbirth and Hiawatha

Other animals take the place of

and received the title of Wen Wang,

was raised by his grandmother,

wolves in those places where the

Literary King, after his death.

Nokomis.

wolf is not feared. Examples include

At one stage of his life, he was

Wenzel

(see Wenceslas)

the bear (North America), boar

thrown into prison by the emperor,

Weohstan

 Norse

(Greece.Turkey), crocodile (Africa),

Chou Wang, and was forced to eat pies

father of Wiglaf

fox (China.Japan), hyaena (Africa),

made from pieces of the body of his

Wepwawet

 Egyptian

jaguar (South America), leopard

own son, Po I-kao. During this period

[Ap-uat.Apuat.Opener of Ways.Ophois.

(Africa), lion (Africa) and tiger

he compiled the I Ching.

Pathfinder.Sekhemtaui.Upua(u)t]

(Borneo.China.Japan).

1097

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Weri Kumbamba

Whetstone of Tudwal

In European belief, a werewolf

each working with specific elements.

whapperknocker

 North American

removes his skin and resumes his

Whai-tua

 New Zealand

a fabulous animal in Connecticut

human shape at daybreak and will die

a Maori deity

Whatu

 New Zealand

if the skin is found and destroyed.

offspring of Te Kore

a Maori god of hail

A German story says that a person

progenitor of Maku

Whee-me-me-ow-ah

wearing a belt made from the skin

and Mahora-nui-a-Rangi

(see Whememeowah)

of a wolf or a man who has been

Whaitari

(see Whaitiri)

Wheel-eyed

(see Cyclops)

hanged will become a werewolf.

Whaitiri

 New Zealand

Wheel of 1000 Spokes

In the lore of some North

[Waitiri.Whaitari]

(see Wheel of the Law)

American Indians, werewolves can

a Maori cannibal sky-goddess

Wheel of Good Law North American

be either men or women. It is said

wife of Kai Tangata

the heaven of some tribes, envisaged

that those who can become

mother of Hema

as an eight-spoked wheel

werewolves also practise witchcraft

She descended from the sky and

Wheel of Life

(see Sipa Khorlo)

when in their normal human shape.

married Kai Tangata whom she taught

Wheel of the Law

 Buddhist

Weri Kumbamba

 African

to fish with hooks. When he offended

[Holy Wheel.Wheel of 1000 Spokes.

[Mweri]

her, she left him and returned to

Wheel of Life.Wheel of Truth:

a creator-god in Uganda

the sky.

=Hindu Dharmachakra]

Werkudara

 East Indian

In some accounts, Whaitiri was a

a symbol of the powerful effect of

[=Hindu Vrikodara]

cannibal chief and Kai Tangata was the

Buddhism on other faiths

a name for Bima as ‘wolf-belly’,

sky-goddess he married.

an exposition of the law of dharma

in Java

Whakaputa

 Pacific Islands

This is based on the Buddha’s concept

werwolf

(see werewolf)

[Te Rangi Whakaputa]

of life as a closed chain with twelve

werwulff

(see werewolf)

a Polynesian chief

links. In the final stages of their

Wesak

 Buddhist

Maru had promised his daughter’s

journey through hell, the spirits of

[Buddha Day:=Pali Vesakha:=Sanskrit

hand to Whakaputa’s son and, when

evil-doers pass through the spokes of

Vaiusakha:=Sinhalese Vesak]

she married Tuakeha, Whakaputa

this wheel and their life after

a festival in honour of the Buddha,

killed one of Maru’s servants, so

reincarnation is determined by which

May 14th (April 8th in Japan)

precipitating a battle between the two

gap between the spokes they escape

West Wind

(see Kabeyun.Zephyr)

clans.

through.

Western Desert

 Egyptian

Whakarere-Anu

 Pacific Islands;

In the Lamaist version of the wheel,

a part of the underworld ruled by Seker

[Space of Extreme Cold]

the central boss contains a bird,

Western Paradise1

 Chinese

one of 4 storm-gods

a pig and a snake linked together,

a place on the sacred mountain, K’un

(see Multitude of Space)

representing the Three Poisons. The

Lun, identified as India

Whakatau

(see Matuku)

middle section has six divisions, the

This paradise was the home of Hsi

Whakatoro-Anu

 Pacific Islands

lower three comprising hell, Yiddak

Wang Mu and, later, of Kuan

[Cold Space Creeping On]

and the brute division; the upper three

Yin. Admission was granted to those

one of 4 storm-gods

representing the homes of man, demiwho constantly repeated the name of

(see Multitude of Space)

gods and the gods. The outer rim of

the Buddha.

whale

the wheel is divided into twelve

Western Paradise2 (see Emain Ablach)

the largest marine mammal

sections (the links of the chain)

Western Royal Mother

(1) The Arabs say the whale

representing the various stages of life.

(see Hsi Wang Mu)

supports the world on its back.

(see also Sipa Khorlo)

Western Tengri

(see White Tengri)

(2) In the Christian tradition,

Wheel of Truth

Westmer

 British

Jonah was saved from shipwreck

(see Wheel of the Law)

a king of Britain

when he was swallowed by a whale

Whememeowah

 North American

Westri

 Norse

and vomited safely on shore after

[‘great chief’.Great Chief

[Vestri]

three days.

Above.Whee-me-me-ow-ah]

one of the 4 dwarfs supporting

(3) In Japan the whale was a

a creator-god of the Yakima tribe

the sky (west)

protected species, and one is said to

In the beginning, only this deity

Westwoods

 British

have saved a shipwrecked emperor.

existed in the sky. To cure his

a site in Cambridgeshire suggested by

(4) In Norse mythology, these

boredom, he paddled in the primordial

some as the site of the Battle

animals were often used as

waters and made the world and all

of Camlan

transport by witches and were

things in it from the mud at the

Weto

 Chinese

credited with magical powers.

bottom of the ocean.

a Buddhist divine general

(5) Slav lore says that four of these

Wheenua

(see Papa2)

He is the guide who leads souls to

animals support the world.

Where-Ao

 Pacific Islands

heaven and is depicted in full armour.

(6) In Taiwan the whale is said to

an ancestral god

Weyland

(see Wayland)

have brought millet to the island.

Whetstone of Tudwal

 British

Weza

 Burmese

Whale’s Ness

(see Hronesness)

[Hogalen Tudno]

necromancers

whangdoodle

 North American

a stone that would sharpen only the

There are eight different types of weza,

a fabulous animal

weapons of the brave

1098

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

White Horse1

Whi

This stone became one of the Thirteen

[Ptesan-Wi.White She-Buffalo]

Tzu-ya and Shen Yung-pao who had cut

Treasures of Britain collected by

an ancestral heroine of the Sioux

off his own head and caused it to float in

Merlin.

This maiden brought to the tribe the

the air. The youth would have carried

Whi

(see Lisa)

sacred pipe used in their ceremonies

the head off but Chiang persuaded him

whiffenpoof

(see giddy fish)

and drops of milk which, when planted,

to rejoin it to Shen’s body.

whiffenpuff

(see giddy fish)

produced maize. Having taught the

He killed Chan Shao with his jade

whifflepoof

(see giddy fish)

tribes the secrets of agriculture and

club when Chan tried to kill his master

whifflepoofer

(see giddy fish)

magic ritual, she changed into a buffalo

with hot sand.

Whinnymoor

 Celtic

and left.

White Deity

 Malay

in Gaul, an area of gorse which the

White Bull, The

(see Whitehorn)

a sun-god, god of the

souls of the dead pass through

White Castle

(see Castle Blank)

noonday sun (see also Yellow Deity)

whintossa

 Central American

White Corn

 North American

White Demon, The (see Dew-i-Safid)

a fabulous animal

a Tewa maiden

White Feather

(see Chacopee)

Whirling-wheel

 Norse

wife of Tiny Flower

White Ghost

(see Yuki-Onna)

a name for the moon

It is said that she was lured away by a

White Giant

(see Mbomba1)

whirling wimpus

 North American

Kachina rain-spirit who lived on top of

White God

(see Bylebog.Heimdall)

a fabulous animal

a mountain. Her husband rescued her

White Goddess1

 Greek

whirlpool

with the help of a magic pipe and

a name variously given to Albina,

a sea-monster like a whale

lightning bolts given to him by Spider

Alphito, Artemis, Belili, Cybele,

Whirlwind1

 North American

Woman.

Demeter, Ino, Io, Leucippe

a spirit of the Hidatsa Indians

White-corn Boy

 North American

and Marpessa

It is said that, when a person is buried,

a Navaho deity

White Goddess2

(see Freya.Hag

the spirit rises from the grave in the

He, together with Yellow-corn Girl,

of the Mill.Olwen.Samothea)

form of a small whirlwind.

was placed on Mount San Francisco by

White Hactcin

 North American

Whirlwind2

 North American

Atse Estsan and Atse Hastin when they

a supernatural being of the Apache

one of the Four Kindred Gods of the

formed the land of the Navaho on

He gave Holy Boy the sun which he

Sioux

their ascent from the underworld.

placed in the heavens.

Whiro

 New Zealand

White Corn Maiden

 North American

White Haoma

(see Gaokerana)

an evil Maori lizard-god, god of the

wife of Deerhunter

White Hare

 North American

dead

This young Tewa maiden was the

[Maker of White.Wabasso.Wabosso]

Whiskey Jack

(see Wisagatcak)

prettiest and most talented girl of her

the name for Great Hare in the lore

Whistle-gust

 Norse

tribe and she fell in love with their

of the Potawatomi people

a name for the wind

finest hunter, a youth named

He is regarded as a brother of

whistler

Deerhunter. They married and became

Nanabozho and, it is said, he was

a mythical bird whose whistle was

inseparable, neglecting everything so

turned into a white hare (or rabbit)

fatal to all who heard it

that they could be together. When

when the sun first appeared. He later

Whistling God (see Hasje Iditchonsi)

White Corn Maiden died soon

became a deity.

Whistling Grandmother

afterwards, Deerhunter was inconsolable

In some accounts he is called Wolf.

 North American

and wandered the plains seeking her

(see also Chibiabos)

an evil spirit of the tribes of

spirit. He found her, apparently

White Hart

 British

the north-west

unchanged, and persuaded her to

a deer that changed into a man

This being is said to breathe out

return with him. Soon the smells and

Bors, Galahad and Percival, on the

sickness which causes the death of

signs of death appeared and her

Grail Quest, followed this animal,

young children.

husband was repelled but she would

which was attended by four lions, to a

White Body

 North American

not be parted from him and followed

hermitage. The hart became a man,

a Navaho god

him wherever he went. Eventually a

the lions became a man, a beast, a calf

It is said that this was one of four gods

spirit in the form of a tall hunter with

and an eagle, all with wings. The four

encountered by the tribe during their

a huge bow appeared and told the

lifted the deer/man on a throne and

ascent from below the earth into the

couple that they had offended the gods

disappeared through a window withupper world.

by their behaviour. To ensure that they

out breaking the glass.

White Bone Lady

 Chinese

always remained together, he shot each

White Hawk

(see Gwalchgwyn)

a spirit who captured Hsüan Tsang

of them into the heavens where they

White Hom

(see Gaokerena)

In one of his adventures on his

now appear as two stars, the smaller

White Horse1

 Chinese

journey to India, Hsüan Tsang was

one forever following the other across

the steed given to Hsüan Tsang for

captured by this being but Sun Houthe sky. (see also Willow Flower)

use on his journey to India

tzu rescued him.

White Crane Youth

 Chinese

In some accounts, this horse was

 White Book of Rhydderch

 Welsh

[Pai-ho T’ung-tzu]

swallowed by a water-monster but

[Llyfr Gwyn Rhydderch]

a disciple of Yüan-shih

Kuan Yin intervened to obtain a

a 14th C book of early legends

This youth was sent by the Old Man

pardon for the convicted son of a

White Brother

(see Bahana)

of the South Pole to intervene in the

Dragon King, turning him into an

White Buffalo Woman North American

contest of magic between Chiang

identical copy of the horse which then

1099

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

White Horse2

Widukind

carried Hsuan Tsang during the

This beast lived for thousands of years

Maev’s herd but regarded it as an

remainder of his journey.

and brought many disasters on the city.

indignity to be owned by a woman,

White Horse2

(see Bach-ma)

Then she changed into a woman who

even the queen of Connaught, so he

White House

(see Airgtheach)

married a young man but, when she

moved to the herd owned by her

White Island

(see Leuce2)

drank some wine, she turned back into

husband, Ailill. Maev then coveted

White Kingdom

 Pacific Islands

a snake, causing her husband to flee in

the Brown Bull of Cooley and

the realm of the moon-goddess, Lona

terror. A priest captured her spirit in a

persuaded her husband to raid Ulster

White Knight

 British

box which he buried on the shore.

to seize it for her. The two bulls

a knight of King Arthur’s court

White Sow Goddess

fought and Whitehorn was killed. In

son of the king of Gaul

(see Albina.Alphito.Ceridwen)

one story, the Brown Bull carried the

White Lady1

 French

White Swan, The

(see Gwen3)

dead Whitehorn back to Ulster on its

a wayside spirit

White, T. H.

 English

horns. (see also Friuch)

These spirits accost travellers in

a 20th C writer, author of A Once and

Whooper

 Norse

ravines or near bridges and ask them to

 Future King, stories of King Arthur

a name for the wind

dance. Those who refuse are thrown

and his knights

Whope

 North American

into the ravine or river.

White Tara

 Buddhist

a goddess of the Sioux Indians

(see also Dame Blanche)

[Aryajangulitara.Sukla-Tara:=Hindu

daughter of Wi

White Lady2

(see Bertha3)

Pandaravasini: =Tibetan sGrol-dkar]

She was sent to earth to bring the pipe

White Lady of Avenel

 Irish

a Tibetan queen regarded as an

of peace.

a banshee

incarnation of Tara

Wi

 North American

White Lord

(see Po-ti)

wife of Song-tsen Gam-po

[‘sun’]

white magic

She was originally the Chinese

a sun-god, one of the Four Superior

wonder-working without the aid of

princess Weng Cheng who married a

Gods of the Sioux

evil spirits, with beneficial intent:

Tibetan warrior-king and came to be

father of Whope

a form of witchcraft

regarded as an incarnation of Sitatara.

He was regarded as an aspect of

White Mare1

 British

White Tengri

 Mongol

Wakan Tanka.

the horse of Epona or Rhiannon

[Western Tengri]

Wiamot

(see Ouiot)

White Mare2

 Irish

a benevolent aspect of Tengri

wicca1

[Lair Bhan]

White Tezcatlipoca Central American

an old name for a male witch

the leader of the procession on the

an aspect of Tezcatlipoca as

wicca2

eve of Samhain

Quetzalcoatl, guardian of the west

paganism: witchcraft

This man, dressed in a white robe,

White Thunderbird

 North American

Wicca3

carried a fake horse’s head. Food was

one of the elders of the Thunderbirds

a cult practising witchcraft

left out overnight to propitiate the

He and the other three elders guarded

Wiccan

spirits of the dead. (see also lair ban)

the nest holding the eggs from which

a member of the Wicca cult

White Merle

 Basque

other Thunderbirds were hatched.

Wichama

(see Vichama)

a fairy which has the power to

He was the guardian of the south

Wicked Spirit

(see Coulobre)

restore sight

and, in some accounts, was referred to

Wicram

 Norse

White Mount

 British

as Blue Thunderbird.

a giant

[=Welsh Bryn Gwyn]

White Tiger1

 Japanese

He helped Nitger to capture and

Tower Hill in London

guardian of the western quadrant

imprison Dietrich von Bern.

It was here that the decapitated head

of the Zodiac

Widerolf, Bishop

of Bran lay buried until it was dug up,

White Tiger2

(see Bishop Widerolf)

years later, by King Arthur.

(see Pai Hu.Yin Chen Hsin)

Widia

 Anglo-Saxon

White One

White Track

(see Niwalen)

[=Norse Wittich]

(see Gwenhwyfar.Ioskeha)

White Turk

(see Twrch Trwyth)

son of Wayland

White Painted Woman1

white witch1

In some accounts he is equated with

 North American

a witch practising white magic

Witege.

the earth-mother, the female

White Witch2

(see Orwen)

Widjingara

 Australian

principle of the Chiricahua

White Woman

(see Iztac Ciuatl)

in the lore of the Aborigines, the first

tribe

White Youth

 Baltic

human to die

White Painted Woman2

a Finnish deity regarded as the father

He was killed by Wandjara and is

(see Yolkai Estsan)

of mankind

regarded as incarnate in the native cat.

White Serpent (see Lady of the Lake)

Whitehorn

 Irish

widodari

(see widyadhari)

White She-Buffalo

[Find Bennach.Finnb(h)e(a)nach.

Widow

(see Rangda)

(see White Buffalo Woman)

Finnebenach.White Bull]

Widukind

 European

White Shell Woman

It is said that Friuch and Rucht

[Guitechin.Guiteclin.Wittekind]

(see Yolkai Estsan)

changed shape many times in their

a Saxon king

White Snake of Hangchow

 Chinese

feuding and, in the form of worms,

He led a revolt against the rule of

a monster in the form of a huge

were swallowed by cows and reborn

Charlemagne but his army was

snake

as bulls. Whitehorn was born into

defeated and he was killed. Others say

1100

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

widyadhari

Williams, C. W.

that he was captured and died in

wijadhari

(see widyadhari)

the hullabaloo might be rewarded with

captivity shortly afterwards.

Wikramadatta

 East Indian

the leg of a horse thrown down from

widyadhari

 East Indian

a king of the giants in Java

the sky which would miraculously turn

[widodari.wijadhari]

He made the people surrender all their

into gold the following day. The Hunt

the Javanese version of vidyadhari

weapons with the result that there was

presaged an on-coming storm, a

Wieland

 German

no more strife on the island.

plague, the outbreak of war or some

the German form of Volund

Wild Boar

(see Wildeber)

similar misfortune. On occasions, a

or Wayland

Wild Boy

 North American

black dog would be left behind by the

Wiendigo

(see Windigo)

a lightning-god of the Cherokee

Hunt and this could be exorcised only

Wieszczy

(see Upir)

one of the Thunder Boys

by brewing beer in egg-shells. Some

Wigalois1

 British

son of Kanati and Seru

say the hunt was led by King Arthur,

son of Gawain and Florie

brother of Tame Boy

others that it was chasing the criminal,

husband of Larie

Wild Cat

 North American

Tregeagle.

He did not know his father and, when

a hunter-god of some Indian tribes

Some people say that the bird

he grew up, set out to find him. He

brother of Coyote

known as the night-raven flies with the

joined King Arthur’s court and was

Wild Edric

 British

Wild Hunt.

sent on a quest to help the widowed

a man who married an elf-maiden

(see also Herelethingi.Hounds of Hell)

queen Amene who was being oppressed

It is said that the elf-maiden married

Wild Huntsman

 European

by Roaz. Having defeated Roaz,

Edric on the understanding that he

[=French Great Huntsman

Wigalois married the queen’s daughter,

would never reproach her and, when

of Fontainebleu]

Larie.

he broke his promise, she vanished.

the leader of the Wild Hunt

Another version says that the

Wild Herdsman

In the Norse mythology it was Odin, in

besieged Lady of Kornton herself was

a name given to various characters

France Charlemagne, in England King

Larie and Wigalois could marry her

with power over wild animals

Arthur. Other suggested leaders were

only after defeating Roaz which he did

Two such characters are Custennin in

Cain, Dietrich von Bern, Erlkonig,

after various other adventures, during

the story of Culhwch and Olwen and

Frederick Barbarossa, Gabriel, Hans

the course of which he defeated the

the black giant in the story of the Lady

von Hackelberg, Harlequin, Hel,

hag Rual and killed the dragon Pfetan

of the Fountain.

Herla, Hermes, Herod or the

with divine help.

Wild Hunt

 European

Wandering Jew. In some parts of

 Wigalois2

 German

[Asgardreia.Asgard(s)reid.Cain’s

Germany, the leader is said to be Frau

a 13th C German story about

Hunt.Devil and his Dandy Dogs.

Gode.

Wigalois, son of Gawain, written

Gabriel’s Hounds.Herod’s Hunt.

Wild Reindeer Buck (see Elwe’kyen)

by Grafenberg

Raging Host.Woden’s Hunt:

Wildeber

 German

Wigan

 Pacific Islands

=Anglo-Saxon Chasse Artur:

[Wild Boar]

brother and husband of Bugan

=English Herlathing.Wish Hunt:

a warrior in Dietrich’s forces

This couple were the sole survivors

=French Mesnée d’Hellequin:

He seized the plumage of a mermaid

of the flood in the lore of the

=Norse Asgardsreid.Gandr(i)eid]

and, to get it back, she gave him a

Philippines.

a noisy phantom host rushing through

magic bracelet which gave him great

Wigit

 North American

the sky on horseback accompanied

strength.

a raven-spirit of the Haida Indians

by a pack of hounds

When Wittich was captured and

wiggle-wiffit

 Norse

One explanation of the origins of the

imprisoned by Hertnit, Wildeber,

a fabulous animal

Wild Hunt involves the Cornish

dressed as a dancing bear, got access to

Wiglaf

 Danish

priest, Dando, who was a keen

the prison, killed Hertnit and rescued

a follower of Beowulf

huntsman. Finding that all the flasks of

Wittich.

son of Weohstan

his hunting-party were empty, he

wile

(see vila)

When one of Othere’s sons killed

declared that he ‘would go to hell for a

Wili

(see Vili)

Heardred, Wiglaf promptly slew

drink’, whereupon the Devil , in the

will-am-alone

 North American

the killer.

form of a huntsman, gave him a full

a fabulous animal

It is said that in a fight with the

cup but then put Dando in front of

Willi

(see Vila)

Firedrake, Wiglaf was the only one to

him on his horse which galloped off

 William of Malmesbury

 British

stay and help Beowulf who, despite

with both of them. When they crossed

a 12th C historian

killing the dragon, was mortally

a stream, fire blazed from the water

His historical work Gesta Regum

wounded. As a final act, Beowulf gave

and the horse, riders and dogs

 Anglorum includes stories of King

the young man his armour and

disappeared forever.

Arthur in which the king is depicted as

weapons.

It is said that anyone who sees the

a great warrior.

Wihio

 North American

Wild Hunt is likely to suffer some

Williams, C. W.

 English

a trickster-god of the Cheyenne

injury or even death but such results

(1886-1945)

Wihtgils

 British

can be avoided by asking the riders for

a poet and novelist

an ancestor of Hengist

parsley.

He was the author of several works on

Wiikita

 North American

Those who mocked the spirits could

Arthurian themes, including Taliesin

a solstice festival of the Papago tribe

be whisked away; those who joined in

 Through Logres.

1101

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Willow Flower

Winter Mother

Willow Flower

 North American

Wind2

 North American

Winetland

 British

a Pueblo girl

one of the Four Associated Gods of

[Weneland.Winet]

wife of Ca-peen

the Sioux

in some accounts, the realm of

She died young but Ca-peen found her

Wind Age

 Norse

Rummaret

again in a house outside the village. He

one of the 4 ages referred to in

winged disc

 Egyptian

stayed overnight with her but recoiled

the Eddas

[py wer]

from the stench of her dead body and

Wind-Fine Wheel

 Chinese

the solar disc with the wings of a

fled. Both were shot into the sky by a

a means of rapid transport used

hawk on either side, symbol of

medicine man.

by Li No-cha

Horus

(see also White Corn Maiden)

Wind Men

(see Lunggompa)

Wingi

(see Knefrud)

Wilolane

 North American

Wind-Nine-Cave

 Central American

windjan

 Thai

a lightning-spirit of the Zuni

a primordial god of the Mixtecs

the soul of the individual which

Wilotama

 East Indian

son of Puma-Snake and Jaguarleaves the body at death

a Javanese nymph

Snake

(see also khwan)

mother of Aswatama

brother of Wind-Nine-Snake

Winjarning Brothers

 Australian

She took the form of a flying mare to

He and his brother were given the

2 great wirununs

carry the sage Durna from India to

power to change into the form of any

These brothers spent the whole of

Java. His sperm impregnated her and

animal or bird and to become invisible.

their lives helping those who appealed

she bore a son called Aswatama.

They were for progenitors of the

to them for help and were responsible

Wimpe

(see Winpe)

human race.

for the extermination of the Keen

Win-pe

(see Winpe)

Wind-Nine-Snake

 Central American

Keengs and many other monsters.

Winabozho

(see Manabozho)

a primordial god of the Mixtecs

Winlaye

 British

wind1

son of Puma-Snake and Jaguardaughter of Bragas

 –Greek and Roman

Snake

This haughty maiden rejected the love

Winds (venti) play an important

brother of Wind-Nine-Cave

of Edgar, saying that she would

part in Greek and Roman myths,

He and his brother were given the

consider him only when he had proved

sometimes personified or deified.

power to change into the form of any

himself the greatest champion. She

There are a number of variations in

animal or bird and to become invisible.

had to humble herself when, as the

the names given to the winds, some

They were for progenitors of the human

result of an elaborate trick involving

of which are listed below:

race.

Edgar’s friend Grahame, it appeared

 North:

Aparctias.Aquilo(n).

Wind Old man

 North American

that Edgar had killed the tyrant, GreyBoreas.Septentrio

a wind-spirit of the Pueblo tribes

steel, and they were married. When

-east:

Ap(h)eliotes.Caicias

Wind Old Woman

 North American

she learned the truth, that it was

Meses.Solanus

a wind-spirit of the Pueblo tribes

Grahame who had killed Grey-steel,

-north-west: Thra(s)cias

Wind-Ruler

 North American

she left Edgar and retired to a convent

-west:

Argestes.Caurus.Chrus.

husband of Breath of Wind

where she died.

Circius.Corus.Iapyx.

father of Tawiscara and Ioskeha

Winloge

 British

Olympias.Sciron

Windbreath

(see Breath of Wind)

a carved figure in the cathedral

 East:

Ap(h)eliotes.Eurus

Windfall Run

 British

in Modena, said by some to

 South:

Auster.Notus

the site of Great Spirit Springs in

represent Guinevere

-east:

Eurus.Phoenicias

North America

Winner of Battles

Volturnus

In some stories, King Arthur went to

(see Laoghaire Buadhach)

-west:

Afer ventus.Africus

America and took the healing waters at

Winpe

 North American

Auster.Notus

this spring when he was wounded.

[Wimpe.Win-pe]

 West:

Aquilo.Favonius

Windigo1

 Inuit

a giant Algonquian sorcerer

Zephyr(us)

[W(i)endigo]

In a struggle with Gluskap, he

-south-west: Libs

an ice-god

abducted Gluskap’s family and took

In some accounts, they are the

This man-eating monster of the icy

them off in a canoe. Gluskap rode on

offspring of Aeolus and Eos. In

wastes of North America was said to

the back of a fish to overtake them and

others the benevolent winds are

have been a human being whose love

rescue his family. Winpe grew taller

sons of Atraeus and Eos while the

of human flesh turned him into a

than a tree but Gluskap grew even

stormy winds are the offspring of

monster.

higher and killed him by striking him

Typhoeus. (see also Aeolus1)

Windigo2

 North American

with the end of his bow.

 –Pacific Islands

[W(i)endigo]

Winter Ghost

(see Yuki-Onna)

Winds are very important in the

a cannibalistic monster of

Winter Mother

 North American

life of the Polynesians, fine sailors

the Algonquians

a guardian spirit of the Tewa tribe

and fishermen. The north wind was

Any man who is lost in the forest is

She guarded one of the two caves in

Matuu, the south wind was Hakona

soon driven to eating human flesh and

which humans sheltered while the

Tipu or Tua-uo-Loa and the southso becomes a windigo.

earth dried out after the primordial

west wind was Tonga. A soft breeze

Winefred

(see Unneffer)

ocean had receded. The other cave was

was called Fisaga.

Winet

(see Winetland)

guarded by Summer Mother.

1102

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Winter-snake charm

Witta

Winter-snake charm (see ch’iu-she)

Wisaka

 North American

These beings are said to have two

Winti

 South American

[Wisaaka:=Abnaki Gluskap:

pupils in each eye and the power of

[Wintima]

=Cree.Wisagatcak]

flight, sometimes riding on a

a wind-spirit in the Guianas: a priest

an ancestral hero of the Fox Indians

broomstick or besom. Others say that

practising magic

He is said to have given man a large

the witch was a vampire who fed on

Wintima

(see winti)

soul; the small soul came from the

human flesh and particularly that of

wintiman

(see lukuman)

supreme deity.

new-born babies. Many convicted of

Winwina

 North American

Wisakedjak

(see Wisagatcak)

witchcraft were burned at the stake.

a guardian deity of the salmon

Wisdom Buddhas

It was said that a witch could shed

among the tribes of British

(see Dhyanibuddhas)

only three tears (always from her left

Columbia

Wise Elf

(see Volund)

eye), had a birthmark in her armpit or

Winyan Ohitika

(see Makhta)

Wise Lips

(see Fergus4)

under her nose and had poisonous

Wip

(see Anubis)

Wise Lord

(see Ahura Mazda)

spittle so that a bite from a witch was

Wirachita

 Pacific Islands

Wise One

 North American

fatal.

son of Diarsa

brother of Killer-of-Enemies

In Africa, witches are said to ride

His parents gave hospitality to a

Wise One of the Sea

(see Daiera)

hyaenas by night; other say that they

beggar even though they had little to

Wise Woman’s Prophecy

can become hyaenas at will.

spare. The beggar took Wirachita as a

(see Voluspa)

witch-doctor

 African

follower and then, revealing himself to

Wisgatcat

(see Wisagatcat)

one who smells out witches and casts

be Siwa, took the youth to heaven

Wish God

(see Odin)

or counteracts magic spells

where he became stronger than any

Wish Hounds

 British

(see also juju man.medicinemortal and was returned to earth as

the dogs accompanying the Midnight

man.shaman)

a king.

Hunter when the Wish Hunt appears

witch-finder

Wiraqocha

(see Viracocha)

over Dartmoor

one who smells out witches

wireeneen

(see wirinun)

(see also Yeth Hounds)

Witch God

wirinun

 Australian

Wish Hunt

 British

(see Red Champion.Robin)

[wir(r)eeneen.wirrinun]

a version of the Wild Hunt

witch mark

an Aboriginal sorcerer or medicine-man

This version is said to have been seen

an extra breast or nipple

Wiremu Ratana

 New Zealand

over Dartmoor and is led by the

It was said that a witch could be

[Ratana.Te Mangai]

Midnight Hunter accompanied by his

recognised by the presence of such a

the Maori founder of the

pack of Wish Hounds.

feature which provided nourishment

Ratana Church

(see also Wild Hunt)

for the witch’s familiar.

Ratana himself was revered as a godWish Maidens

(see Valkyries)

witchcraft

like being.

wishinu

 South American

[faticaria.black magic.necromancy.

wirreeneen

(see wirinun)

a shaman in Ecuador

the black art.witchery]

wirricow

 Scottish

Wishnu

(see Vishnu)

the art of the witch: the exercise

[worricow.worrycow]

Wishpoosh

 North American

of supernatural powers: sorcery:

a hobgoblin

a monster in the form of a beaver

wizardry

wirrinun

(see wirinun)

This monster appears in the lore of the

Witches of Caer Llyw

 Welsh

Wisaaka

(see Wisaka)

Nez Percé Indians, and they are his

the Welsh version of the Hags

Wisagatcak

 North American

descendants. The trickster-god, Coyote,

of Gloucester

[Whiskey Jack.Wisakedjak.Wisgatcak.

fought a titanic battle with the

Witches’ Sabbath

(see Sabbat)

Wolverine:=Fox Wisaka]

monster, winning when he turned

witchknot

a trickster-god of the Cree Indians

himself first into a branch that the

a knot in the hair of horses, etc.

He annoyed Gitchi Manitou by stirring

monster swallowed and then back into

resulting from witchcraft

up trouble between man and animals so

his normal shape, stabbing the

Witege1

 British

the supreme god sent a flood which

monster in the heart. Coyote then

a smith

only a few (including Wisagatcak)

created new tribes from the immense

He made some of King Arthur’s

survived to repopulate the world.

carcase of Wishpoosh.

armour. In some accounts he is

Another version says that when he

wisiman

(see lukuman)

identified as Widia, son of the smithfailed to spear a beaver, he brought

Wisnu

 Pacific Islands

god, Wayland.

down their dam. The beavers used

[Narai.Narayana.Prabu Makukuwan:

Witege2

(see Wittich)

their magic to keep the waters flowing

=Cambodian Hari:=Hindu Vishnu]

Witherer

(see Sushna)

until they covered the whole world.

a Balinese god, guardian of the north

Withering Wind of Summer

Wisagatcak made a raft and saved as

son of Bataru Guru

(see Susanowa)

many animals as he could. Several died

consort of Dewi Sri

Wititj

 Australian

trying to find land under the waters

Witburgis

(see Guibourc)

a snake-spirit of the Aborigines who

and finally the wolf spread moss over

witch

was said to cause the monsoon

the raft. Earth grew in the moss and

[cunning woman:male=warlock]

rains

kept on growing until it covered the

a woman with supernatural powers

Witta

 Anglo-Saxon

raft and finally the whole world.

derived from some evil spirit

an ancestor of Hengist

1103

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Witsanukam

Wolf2

Witsanukam

 Thai

brother of Ngi, Nkoko and Otkut

Wohpekumen

 North American

a supreme god, architect of the

Zamba allowed his four sons to make

a creator-god of

gods

human beings and Wo made the

the Yurok

Wittich

 German

inquisitive ones.

He was the creator of the Woge and,

[Vigda.Witege.Wittig:=AngloWo Huang

 Chinese

when they finally died out, Skate

Saxon Widia]

one of the Hsien Fu-jen

Woman carried him away to a country

son of Wieland

daughter of Yao

across the sea.

husband of Bolfriana

sister of Nü Ying

Woi-shun

 Burmese

It is said that his father made him a

Wo-usu

 Japanese

offspring of Hkrip Hkrawp

suit of armour and gave him the magic

a name for O-Uso-no-Mikito

and Sik Sawp

sword, Miming, before he set off to

(Yamato Take) as Little Foot Pestle

consort of Chanun

challenge Dietrich. En route to the

Wo-Wakan

 North American

parent of Ngawn-wa Ma-gam

encounter, he met Hildebrand who

in the lore of the Sioux, the

Woi-shun and Chanun are regarded as

stole Miming to save his friend

supernatural, one of the 7 forms of

the creators of all things.

Dietrich from its blows and, when

mankind developed from We-OtaWoinunggur

(see Yurlungur)

Wittich fought Dietrich with the

Wachisha

Wokuk

 North American

sword that Hildebrand had

Woarion

 Greek

a mythical bird

substituted, it broke in his hand.

an early name for Orion

The Wintun tribe say that many of the

Hildebrand then returned Miming to

Wodan

 German

animals sprang from a feather of this

its rightful owner and with it Wittich

[Godan.Grim.Poudan.Uuodan.Votan.

huge bird.

defeated Dietrich but became one of

W(u)otan:=Anglo-Saxon.Woden:

Wokulos

 African

his devoted followers.

=Norse Odin]

Mali bush-spirits

In the battle with Osantrix, when

a war-god

These beings are said to be about

Dietrich and his warriors helped Etzel,

the German form of Odin

three feet tall with large heads and

Wittich was imprisoned by Hertnit,

(see also Wooanaz)

feet pointing to the rear. They can see

brother of Osantrix. He was rescued

wodehouse

through solid objects and can make

by Wildeber who dressed in the skin of

a monster in the form of a man

themselves invisible at will. They act

a bear and killed Hertnit.

covered with green hair

as slaves to Dume, a devil.

After helping Dietrich in the defeat

Wode

(see Frau Gode.Wudes Heer)

Woland

(see Volund)

of the rebellious Rimstein, he was

Woden

 Anglo-Saxon

Wolaro

 Australian

given the hand of Bolfriana.

[Voden.Votan.Wotan:=German Wodan:

a creator-spirit of the Gwini tribe

He later turned traitor and killed

=Norse Odin]

father of Dagubal

Diether, brother of Dietrich who

a war-god

He is said to have created the world

would have killed Wittich had he not

father of Wecta (see also Wooanaz)

and all that is in it with the help of

plunged into the sea where his

Woden’s Hunt

(see Wild Hunt)

the birds, his son and the Rainbow

grandmother, the sea-witch Watchilt,

wodez

 Russian

Serpent.

took him to safety. (see also Heime)

an evil spirit

wolf1

Wittig

(see Wittich)

There are many such spirits, each

a fierce carnivore

Wiu

 African

connected with one specific item such

(1) In Greece, the wolf was regarded

a Sudanese war-god and god of

as fire, a house, water, etc.

as the animal of both Apollo and

storms

Wodoy

 Australian

Ares.

wivern

a culture-hero of the Aborigines

(2) In Egypt, the wolf was sacred to

[wyvern]

He and Djunggun each married the

Wepwawet.

a winged monster in the form of a

other’s daughter and, when Djunggun

(3) In Irish lore, a she-wolf suckled

dragon with 2 legs

tried to keep his own daughter, Wodoy

Cormac mac Airt.

The wingless form of this beast is

killed him. Both men were turned

(4) Some North American Indian

known as the lindworm.

into nightjars.

tribes say that a man’s soul can pass

Wixalagillis

 North American

Wodziwob

 North American

into a wolf while others claim

a guardian deity of the Kwakiutl

a 19th C Paiute medicine-man

wolves as their ancestors.

tribe

He proclaimed a vision of ancestors

(5) Roman lore claims that Romulus

Wiyot

(see Ouiot.Wy’ot)

returning and the destruction of the

and Remus, the founders of Rome,

wizard

white man to be brought about by

were suckled by a she-wolf.

[cunning man]

Ghost Dances which he had been

It was also said that, if a man saw

one skilled in magic

taught and which he passed on to his

a wolf with its mouth shut, the

Wizard’s Foot

(see pentacle)

adherents. (see also Wovoka)

beast would never be able to open

Wlencing

 British

Woge

 North American

it again. On the other hand, if a

son of Aelle

in the lore of the Yurok Indians,

wolf saw a man with his mouth

brother of Cissa and Cymen

the race of beings which first

shut, that man would lose the

Wo

 African

inhabited the world

power of speech.

the chimpanzee

Woglinde

 German

Wolf2

 North American

son of Zamba

one of the 3 Rhine-daughters

a creator-deity of the Shoshone

1104

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Wolf Age

wood-spirit

Coyote asked Wolf to restore his son

who adorned the city walls with the

Woman of the Sea

 Inuit

who had been killed by a snake-bite

skulls of Christians he had killed,

a sea-goddess

but Wolf reminded him of an earlier

Wolfdietrich met a giantess who told

Woman of the Waters (see Nchienge)

discussion in which Coyote had said

him how Ortnit had been killed by the

Woman Shaman

(see Romikumu)

that the dead should not be brought

dragons. He met the grieving Liebgart

Women of the Sea

 Greek

back to life, otherwise the world would

and went off to fight the dragons but

attendants on Dionysus

soon become overcrowded.

was overcome and thrown to the

 Women of Trachis

 Greek

(see also Malsum)

young dragons for food. He found the

[Trachiniae]

Wolf Age

 Norse

magic ring of Ortnit and his sword,

a play by Sophocles dealing with

one of the 4 ages referred to in

Rosen, which he used to kill all the

Deianeira and Iole and the death

the Eddas

dragons. A knight named Gerhart

of Heracles

wolf madness

(see lycanthropy)

claimed to have killed the dragons but

Wonajo

 East Indian

Wolf-Man

 North American

Wolfdietrich was able to produce the

[Wanajo]

a creator-deity of the Arikara

dragons’ tongues which he had cut

a culture-hero of Rossel Island

He and Lucky Man appeared over the

out, so proving his own claim.

He is said to have brought the dog, the

primordial waters and created the

Liebhart recognised her late husband’s

pig and the taro to his people.

world from soil brought up by the

ring and realised that Wolfdietrich was

He is envisaged in the form of

ducks. He created the prairies while

the knight who Ortnit had said would

a snake.

Lucky Man created the hills and valleys.

help her.

Wonambi

(see also Lucky Man)

He married Liebgart and later took

[Worombi]

Wolf Prey God

 North American

an army to Constantinople to rescue

a name for the Rainbow Snake

one of the 6 Prey Gods guarding the

his family and friends. He had Sabene

 Wonders of Creation

home of Po-shai-an-K’ia

executed and became emperor. He and

(see Aja’ib al-Makhluqat)

It is believed that this being is

Liebgart had a son whom they called

Wondjina

(see Wandjina)

responsible for the east.

Hugdietrich after his grandfather.

Wongan

 Australian

Wolfdietrich

 German

It was said that Wolfdietrich lived to

the ancestral spirits of the tribes of

son of Hugdietrich and Hildburg

be 501 years of age.

Arnhem Land who lived in the

brother of Bogen and Waxmuth

Wolfhart

 German

dream-time, Bamum

husband of Sigeminne and Liebgart

a warrior

Wonomi

 North American

father of Hugdietrich

nephew of Dietrich von Bern

[Kodo-yanpe.Kodo-yapeu.Kodo-yaponi]

As a baby, he was taken by wolves but

He accompanied Dietrich, Hildebrand

the creator god of the Maidu

was recovered by his grandfather,

and Wittich when they rescued

Indians

Walgund, and Berchther.

Kunhild. He was also one of the party

He and Coyote created the first man

He inherited the sovereignty of

captured by Ermenrich.

and woman from wooden images and

Constantinople when his father died

Wolfram

 German

showed them how to revivify the dead

but the nobles, who had been turned

a friend of Tannhauser

by immersing them in a lake. He was

against Wolfdietrich and his mother

a suitor for the hand of Elizabeth

eventually deposed by Coyote and

by malicious rumours started by

wolfsbane

(see aconite)

retreated to the heavens.

Sabene, refused to accept him and

Wolkenthrut

 Norse

Wooanaz

 German

gave the throne to Sabene who

one of the Valkyries

a war-god (see also Wodan.Woden)

banished Hildburg and her sons.

Wolunkwa

Wood Maidens

(see Tree Maidens)

Wolfdietrich raised a force to recover

a name for the Rainbow Snake

Wood of Two Sallows

 Irish

his kingdom but was defeated. He

Wolverine1

 North American

a wood to which Angus Og took

drew back to a castle where he was

a trickster-deity of some

Grania

besieged for some years by Sabene’s

Algonquian tribes

Angus rescued Grania when she and

army, finally slipping out to seek help

Wolverine2

(see Wisagatcak)

Dermot were trapped by the Fianna in

from Ortnit.

Woman Chun

 Chinese

the Wood of Two Tents. Dermot

En route, he met the bear-woman,

a woman who was deified

escaped by his own efforts and was

Rauch-Else, who gave him a magic

She was exposed on a mountainside as

reunited with Grania in the Wood of

root to eat. It is said that when he

a sacrifice to lift a drought and died in

Two Sallows.

proposed to marry her, she was

the heat of the sun.

Wood of Two Tents

 Irish

restored to her former self as the

Her shrivelled body was deified.

a wood where Dermot and

beautiful princess Sigeminne.

Woman Kua

 Chinese

Grania were trapped by the

Forgetting his besieged family and

a primaeval being

Fianna

friends, he lived with Sigeminne for

In some versions of the creation story,

Angus Og intervened to save Grania

some time. She was once abducted by

she assisted Pan-ku by making humans

and took her to the Wood of Two

the magician, Drusian, but

from clay.

Sallows where she was later reunited

Wolfdietrich managed to rescue her.

In later years she was regarded as

with Dermot who escaped by his

When she died, he set off again to find

the initiator of marriage.

own efforts.

help for the besieged.

Woman of the North-east Wind

wood-spirit

After killing the tyrant Belligan,

(see Sinebomatu)

a spirit living in the forest

1105

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Wooden Horse1

Wu I

Wooden Horse1

 Spanish

World Maintainer

(see Vishnu)

wren2

 Norse

[Clavileno]

World Mill

(see Grotte)

in Norse stories, the wren was

a magic horse

World Serpent

regarded as the king of the

This animal could be controlled by a

(see Ananta.Iormungandr)

birds

peg protruding from its head to take

World Tree

(see Yggdrasil)

This title was awarded to the bird

its rider wherever he wished to go.

worm

which could fly nearest to the sun. The

(see also Brazen Horse)

an old name for a dragon or

eagle flew higher than any of the other

Wooden Horse2

serpent

birds in the contest but lost to the

(see Trojan Horse.Trojan War)

Wormwood

 British

wren who, cunningly, had ridden on

woodhouse

a young devil in The Screwtape

the eagle’s back.

[woodwose.(w)ooser]

 Letters by C. S. Lewis

In another story, a siren who lured

a satyr or faun: a minor woodland

Worombi

(see Wonambi)

men to their death at sea escaped death

god: a god of shepherds

worricow

(see wirricow)

herself only by turning into a wren.

woodpecker

 Greek

worrycow

(see wirricow)

The bird returned every year, was

a bird sacred to Ares: a form

Worshipful Master (see Batara Guru)

killed but always came again the

sometimes assumed by Zeus

Worshipful Personages

 Buddhist

following year.

Woodtick

 North American

those to whom reverence is due,

wren3

 Welsh

a character in one of the stories

including bodhisattvas, Buddhas,

the bird of Taliesin

about Coyote

gods, saints, etc.

Wrnach

(see Gwrnach)

She gave Coyote meat when he was

Worthies

Wrynach

(see Gwrnach)

starving and he went to live with her.

(see Eighteen Lohan.Nine Worthies)

Wu1

 African

She kept them well supplied with meat

Wosret

 Egyptian

[Hoo-Hwu]

by calling the deer to her tent where

[Wosyet]

a sea-god of the Uwe people

she pierced the ears of two and let the

a guardian goddess, protector

wu2

 Chinese

rest go free. Coyote thought that he

of Horus

a magician: worker of miracles:

could do the same so he killed

Wosyet

(see Wosret)

Wu3

Woodtick. When he tried to do what

Wotan

(see Odin.Wodan)

a witch or wizard

she had done, all the meat in the tent

Woto

 African

Wu4

 Chinese

turned into deer and ran away and

a founder of the Bushongo

a witch

Coyote was soon starving again.

son of Bomazi

She organised the annual sacrifice of a

woodwose

(see woodhouse)

twin brother of Moelo

maiden to the god of the Yellow River

 Wooing of Emer (see Tochmarc Emire)

Some stories say that he was the first

until she herself was forced to become

 Wooing of Etain

man, son of Nchienge and brother and

the sacrificial victim by Hsi-men Pao.

(see Tochmarc Etaine)

husband of Labama.

wu5

(see t’ien-wu)

woolsaw

 Central American

He became king of the Bushongo

Wu-an Wang

 Chinese

an evil spirit

and owned a magic horn that could

a name for Kuan Ti as King of

wooser

(see woodhouse)

make trees grow, cause bamboos to

Military Pacification

Woot

 African

speak and attract crocodiles from

Wu Chang

(see Wu-ch’ang Kuei)

an ancestral king of the Bakuba

the river.

Wu-ch’ang Kuei

 Chinese

son of Mbomba

Wounded King

(see Fisher King)

[Ghosts of Impermanence.

brother and husband of Mweel

Wovoka

 North American

Unpredictable Ghosts]

father of Nyimi Lele

a 19th C Paiute medicine-man

messengers for Yen Wang, king

It is said that he was one of nine sons

He foretold that the dead and the

of the underworld

of Mbomba, all called Woot, all of

living would be reunited in a new

These beings are the male ghost, Yang

whom helped their father in different

world full of happiness and free from

Wu-ch’ang, and the female ghost, Yin

aspects of creation. One of the sons

death and instituted a further series of

Wu-ch’ang. Yang deals with the souls

was banished for sleeping with his

Ghost Dances.

(see also Wodziwob)

of those who died before the age of

sister, Mweel, and he put a curse on the

Woyengi

 African

fifty, his sister with the older ones.

village so that all the women living

a creator-goddess

In some accounts Wu-ch’ang Kuei

there became barren as a result. He

She came down to earth and created

is a god of wealth and patron of

eventually relented and became the

humans from mud, breathing life into

merchants.

ancestor of the Bakuba royal family.

them and giving them the choice of sex

Wu Chi

 Chinese

Wordsworth, William

 English

and occupation.

the unlimited state that arose when

(1770-1850)

wraith

the Tao came into existence

a poet

[fetch:=German doppelganger]

It is said that from this state came HunHe wrote Laodamia.

an apparition: the spirit of one dead

tun, the state of chaos, from which

 Works and Days

 Greek

or alive

evolved time and space.

a poem by Hesiod

Wrath

 Norse

Wu I

 Chinese

Although the theme of this work

a name for Sigmund’s sword, Gram

a king

is agriculture, it contains much

wren1

 Greek

He shot an arrow at the heavens and

information on myths.

a bird sacred to Triptolemus

was killed by a bolt of lightning.

1106

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Wu Kang

Wurekaddo

Wu Kang

 Chinese

Wu T’ai Shan

 Chinese

Marshall Islands

a man in the moon

a sacred mountain

consort of Lejman

He was banished to the moon when he

Wu Ti1

 Chinese

father of Edao and Jemaliwut

upset the spirits. His punishment

an emperor

He was said to have been born with

condemned him everlastingly to chop

one of the Eighteen Lohan, in some

Lejman from the leg of Loa.

down a cassia tree but every cut of the

accounts

The sons of Lejman, known as

axe immediately closed up so that he

Wu-ti2

 Chinese

Lanej and Lewoj, tried to kill Wulleb

never completed the job.

worship, of the Five Emperors

but he managed to escape. In doing so,

In other versions it is said that he

Wu Ti3

 Chinese

he fell to earth, splitting open the

was set to chop down cinnamon trees

a name for Kuan Ti as Military

blood blister on his leg, bringing forth

but, as fast as he cut them down, they

Emperor

two more children, the boys Edao

grew again.

 Wu tsao tsu

 Chinese

and Jemaliwut.

Wu-k’o

 Chinese

a book about dragons and their

In another version, he and Lejman,

one of the Eighteen Lohan, in

offspring

worms living in a shell, became the

some accounts

Wu Tsi-su

 Chinese

first humans. They raised the upper

He is said to have lived in a tree and is

a god of the Chekiang river

half of the shell to form the sky,

depicted in this situation.

He was a minister who, when deified,

leaving the lower half as the world.

Wu Kuan

 Chinese

caused great waves to batter the city of

Wulleb is said now to live on an island

the fourth of the Ten Yama Kings

Hangchow in an effort to take revenge

in the west known as Eb Island.

Wu Kung Ching

 Chinese

on those who had unjustly put him

Wunderer

 Norse

a centipede: a devil of Mei Shan, the

to death.

a giant

sacred mountain

wu t’ung shu

 Chinese

When he tried to eat a beautiful,

He became an army officer and

the Chinese name for the Parasol

princess, she ran to Etzel’s court for

pretended to run away in battle. His

tree

protection. Dietrich von Bern fought a

opponent chased after him and found

Wu Wang

 Chinese

long duel with the giant and beheaded

himself in a dense fog where Wu Kung

[Fa.Military King]

him. The princess, who turned out to

Ching had resumed his real form as a

son of Wen Wang

be Frau Seld, then disappeared.

centipede. When the fog cleared, the

His original name, as son of Hsi Po, was

Wunekam

 East Indian

enemy found their leader dead but no

Fa and he was credited with completing

a sun-god and creator-god in

sign of what had killed him.

the sacred book, the I Ching, which his

New Guinea

He is depicted as a bearded warrior

father had begun while imprisoned.

He is sometimes seen in the form of

with two swords.

In some accounts, he is referred to

the huge snake, Make.

Wu Meng

 Chinese

as Chou.

wunk

 North American

a 4th C magician

Wu-wu

 Chinese

a fabulous animal

He was said to be able to sail against

nothingness, the state that existed

Wunschelwybere

 German

the wind merely by waving his fan.

before the Tao came into existence

young girls who became swanWu-no

 African

Wu Yo

(see Wu Yüeh)

maidens

a chief priest of the god Wu

Wu Yüeh

 Chinese

Wuon Kwere

(see Were)

Wu Sang

 Chinese

[Five Holy Mountains.Wu Yo]

Wuon Lowo

(see Were)

brother of Wu Ta-lang

5 mountains regarded as the home of

Wuon Ogendi

(see Were)

It is said that when his brother died,

the gods

Wuon Oru

 African

Wu Sang was left in charge of the

These are named as Heng Shan (in

a name of Were as ‘controller of

widow. He came upon her making love

Hunan), Heng Shan (in Shansi), Hua

the future’

to Hsi-men Ch’ing and decapitated

Shan, Sung Shan and T’ai Shan.

Wuonji

(see Were)

her with his sword. She was later

The celestial Ministry of the Five

Wuonwa

 African

immortalised.

Sacred Mountains (also Wu Yüeh) is

a name of Were as ‘father’

Wu-sheng Lao-mu

 Chinese

run by Tung Yüeh Ta Ti.

Wuotan

(see Odin.Wodan)

a deity of the Taoist I-kuan Tao sect

Wude

(see Wudes Heer)

Wuraka

 Australian

It is said that he will save the world

Wudes Heer

 Norse

a creator-spirit of the Kakadu tribe

after the third of the three predicted

[Wode.Wude.Wuentunde Her.Wute]

When Wuraka met Imberombera,

catastrophes.

a storm-god

they mated and instantly produced all

Wu Shun

 Chinese

In some accounts he is the leader of

living things to which Wuraka gave

the Chinese version of Vishnu

the Wild Hunt.

names. When it was all over, they both

Wu Ta-lang

 Chinese

Wuentunde Her

(see Wudes Heer)

walked out into the sea, whence they

brother of Wu Sang

Wulbari

 African

had come, and disappeared.

husband of P’an Chin-lien

a sky-god of the Akan

wurake

 East Indian

When he died, he left his brother in

mate of Asase Yao

spirits, in the lore of the Celebes

charge of his widow. When Wu Sang

Wulder

(see Vulder)

Wurd

(see Urd.Wyrd)

found her making love to another

Wuldor

(see Vulder)

Wurekaddo

 South American

man, he cut off her head.

Wulleb

 Pacific Islands

an Arawak goddess

Wu-tai

(see Lei Hai-ch’ing)

the first man in the lore of the

wife of Kururumany

1107

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Wurruri

wyvern

Wurruri

 Australian

wut-awa

 Russian

in the lore of the Luisenos of

an old woman in the lore of

[Mordvin ved-ava]

California, the first man

the Aborigines

a Cheremis tutelary spirit, guardian

In some accounts, Frog was jealous of

It was said that she was responsible for

of water

Wy’ot, envying his beautifully shaped

the fact that the tribes spoke different

wut-ia

(see wut-wodaz)

legs, so she spat into the water from

languages. In life, she had a habit of

wut-ian uder

 Russian

which Wy’ot drank and he died. From

scattering fires with the stick she

a female sea-spirit

his ashes grew an oak tree which bore

carried and, when she died, people

These beautiful spirits, offspring

huge acorns which became food for

celebrated and ate her body. Those

of wut-wodaz, may sometimes marry

the tribe. (see also Ouiot)

eating different parts of the body

humans.

Wyrd1

 Anglo-Saxon

thereafter spoke different languages.

wut-oza

(see wut-wodaz)

[Weird.Wurd.Wyrde:=Norse Urda]

Wurukatti

 Mesopotamian

wut-wodaz

 Russian

one of the 3 Fates

[King of the Land.Wurunkatte:

[wut-ia.wut-oza]

Wyrd2

 Norse

=Sumerian Zubaba]

an evil water-spirit

[Weird.Wurd.Wyrde]

a Hattic war-god

Wut

(see Wudes Heer)

a goddess of fate

Wurulu-Wurulu

 Australian

Wuwuchim

 North American

In some accounts, she is the same as

trickster-spirits of the Aborigines

a Pueblo male initiation ceremony

Urda; in others she is all three of the

Wurunkatte

(see Wurukatti)

The initiates are said to descend to the

Fates in one; in others, she is

Wurusema

 Mesopotamian

underworld, Shipap, and rise again.

their mother.

[Wurunsemu]

Wygar

 British

Wyrde

(see Wyrd)

a Hattic sun-goddess

King Arthur’s hauberk

Wyrd’s Brook

(see Urdarbrunn)

wife of Taru

This piece of the king’s armour was

Wyungare

 Australian

mother of Hulla and Mezula

made by the smith Witege, in some

a legendary hunter

Wurunsemu

(see Wurusema)

accounts.

He was created from excrement and

Wushum

(see Shomde)

Wyirrawarre

 Australian

grew to be a great hunter. He tied a

Wu’squus

 Siberian

the Aboriginal sky or heaven

rope to his spear and threw it into the

a god of night of the Chukchee

Wynebgwrthucher

 British

heavens and then he and his two wives

people

King Arthur’s shield

climbed the rope into the sky where

brother of Na’chitna’irgin

Wy’ot

 North American

they are now seen as stars.

Wusuns

(see Asiani)

[Wiyot]

wyvern

(see wivern)

1108

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

X

Xalac

(see Tlapallan)

a horse fathered by Zephyrus or Zeus

their creation. The others were

Xalaquia

 Central American

on Podarge, together with Balios

known as Camazotz, Cotzbalam and

an Aztec festival in honour

These animals were originally given to

Tecumbalam.

of Chicomecohuatl

Peleus by Poseidon as a wedding

Xelas

 North American

This festival took place at the end of

present. Later they acted as the horses

a culture-hero of the Lummi people

June when the maize was fully grown

of Achilles at Troy. Xanthus told

of the north-west

and featured the Xalaquia, a female slave,

Achilles that, following the death of

Xelhua

 Central American

painted to represent a maize plant. She

Patroclus (for which Achilles blamed

an Aztec culture-hero

was required to dance throughout the

the horses) he too would soon be dead

He was a giant who survived the Flood

sixteen days of the festival until, on the

– as, of course, he was. The horse never

by climbing to the top of a mountain.

last morning, she was led to the teocalli

spoke again thereafter.

Another version says that he built a

and killed by the officiating priest who

Xanthus2

(see Scamander)

brick tower to escape the flood but the

tore out her heart and offered it to the

Xaphan

building was destroyed by lightning.

goddess.

[Shafan]

Xenia Greek

Xam

 South American

a demon of the second order

a maiden

[Xan]

He induced the rebel angels to try to

She fell in love with Daphnis, who had

a servant of Naymlap, acting as a sort

set the heavens on fire by blowing

vowed to be faithul to Nais, and

of make-up artist

flames to kill off the hosts of angels.

seduced him. Nais blinded him for his

Xaman Ek

 Central American

After the rebels were defeated, Xaphan

infidelity.

the Mayan god of merchants, the

was condemned forever to stoke the

In another version, Daphnis died of

north star

furnaces in hell.

longing for Xenia.

Xan1

 Central American

Xasce

(see Hashje)

Xenios

 Greek

an animal, in the lore of the Maya

Xax-coc-ahmut

(see Itzamna)

a name for Zeus as the guardian

It is said that this animal, of unXaya Iccita

 Siberian

of strangers

specified species, was sent ahead of

a mountain-god of the Yakuts

Xenoclea

(see Xenocleia)

Hanapu and Ixbalanque when they

Xbakiyalo

 Central American

Xenocleia

 Greek

went to Xibabla, to find out the names

wife of Hunhunapu

[Xenoclea]

of the rulers. He did this by pricking

Xbalanque

(see Ixbalanque)

a prophetess: the Pythoness at

each one, causing them to shout out, so

Xecotcovach

 Central American

Delphi

that the others would call to ask what

a huge bird, in the lore of the Maya

Xenodice

 Greek

the fuss was about.

In one of their early attempts to create

daughter of Minos and Pasiphae

Xan2

(see Xam)

humans, the Mayan gods Tepeu and

xenogenesis

Xanthos

(see Xanthus)

Gucamatz carved them from wood.

the power of enchantment, said to be

Xanthus1

 Greek

When they proved unsuccessful, the

given to witches: the generation of

[Xanthos]

gods sent four huge birds to destroy

life from foul matter

1109

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

xenoglossia

Xochiticacan

xenoglossia

offspring of Ometeotl and Ometecuhtli

a Mayan creator-goddess

[xenoglossy]

In one aspect he brought food to man

husband of Xpiyacoc

knowledge of languages never learned

by allowing himself to be skinned

father of Hunhunapu and VucubThis phenomenon is said to be

alive; in another he is responsible

Hunapu

(also Oxomoco)

observed in some cases of possession.

for many of the diseases that afflict

Xmukan

(see Xmucane)

(see also glossolalia)

mankind.

xoana

(see xoanon)

xenoglossy

(see xenoglossia)

He is regarded as an aspectof

xoanon

 Greek

Xevioso

(see Xewioso)

Tezcatlipoca, Nanahuatl or Quetzalcoatl.

[plur=xoana]

Xewioso

 African

He could be envisaged in any one of

a wooden statue used as a fetish

[Khebioso.Xevioso]

three different forms: a spoonbill, a

a statue alleged to have fallen from

a fertility-god and god of thunder

blue continga or a tiger, representing

heaven

in Dahomey

heaven, earth and hell or fire, earth

Xoblah

Some say that the Xewioso are minor

and water, but was most often depicted

a demon

thunder-gods and their leader is So.

as a red god carrying a round shield.

Xoc Bilum

(see Xoc Bitum)

Xezbeth

Xiquipat

 Central American

Xoc Bitum

 Central American

[Shezbeth:=Arab Al-kazzab]

one of the lords of Xibalba

[Xoc Bilum]

a demon of falsehood

Xisuthros

(see Xithuthros)

a Mayan god of song

Xhindi

 Balkan

Xithuthros

 Mesopotamian

Xochicahuaca

 Central American

Albanian spirits

[Sisythes.Sisythus.Xisuthros]

one of the 4 sages of the Aztec

These beings are usually beneficent

a survivor of the flood

migration

and betray their presence in the house

He is variously described as Armenian,

These four (the others were

by causing stairs to creak and lights to

Babylonian and Chaldaean. In the

Chipactonal, Oxomoco and Tlaltecuin)

flicker.

Babylonian version he was king of

were said to have invented the Aztec

Xib Chac

(see Chac)

Babylon and son of Opartes. He built

calendar.

Xibalba

 Central American

an ark in which he and his family and

Xochimalca

 Central American

[Xibalha:=Guatemalan Xibalbay]

a few others survived the Flood. When

[‘flower-weavers’]

the Mayan underworld or, in some

the ark landed on Ravandiz, Xithuthros

the priests of an Aztec sect using

versions, its inhabitants or its

became an immortal.

hallucinogenic drugs

ruler Vucub-Caquix

In some accounts this is the Greek

Xochipili

(see Xochipilli)

Xibalbay

 Central American

name for Ziusudra.

Xochipilli

 Central American

[=Mayan Xibalba]

Xiuhocoatl

 Central American

[Five Flower.Flower Prince.

the Guatemalan underworld

a serpent-torch

Huitzilopochtli.Macuilxochitl.

Xibalha

(see Xibalba)

The god Huitzilopochtli was born

Source of Flowers.Xochipili]

Xil Sga’nagwai

 North American

holding this torch and he used it to kill

a flayed Aztec flower-god, god of

a god of medicine of the Haida

his sister, Coyolxauhqui.

pleasure and souls

Indians

Xiuhocoatl is usually described as a

son of Cinteotl, some say

Xilonen

 Central American

fire-serpent with a segmented body and

brother of Xochiquetzal

an Aztec goddess of vegetation

a backward-pointing snout.

consort of Xochiquetzal, some say

a form of Chicomecohuatl

Xiuhtecuhtli

 Central American

He is depicted as a jaguar or a

In some accounts she is equated with

[Huehueteotl.Ixcozauhqui.Old God.

white butterfly.

Toci.

Otontecuhtli.Otonteuchtli.Tata]

(see also Huitzilopochtli)

Ximena

 Spanish

an Aztec god of fire and volcanoes

Xochiquetzal

 Central American

[Dona Ximena]

He acted as guide to the souls of the

[Flower Feather]

daughter of Gomez

dead and is the ruler of the Tlalticpac,

an Aztec fertility-goddess and

wife of El Cid

lowest of the thirteen heavens.

goddess of childbirth, craftsmen

mother of Elvira and Sul

He is said to support the universe

and flowers

When El Cid killed her father, she

on a pillar of fire and acts as the

sister of Xochipilli

went to King Ferdinand to seek

guardian of the centre.

wife of Cinteotl, Mixcoatl or Tlaloc

revenge but fell in love with El Cid

He is depicted as an old man

wife of Coxcox or Xochipilli,

and married him.

carrying a brazier or mirror and a

some say

Ximenes, Francisco Central American

yellow serpent.

In some accounts, she was the queen

a Spanish monk

xiumalpilli

 Central American

of a paradise for those killed in battle.

He copied the Popul Vuh in the

a group of 13 years in the Aztec

Some say that she was the wife of

original Quiche language and made a

calendar

Tlaloc and that she was abducted by

translation into Spanish.

Four such groups constituted a unit

Tezcatlipoca who fell in love with her.

Xipe

(see Xipetotec)

known as a nexiuhilpilitztli.

(see also Itzcuinan.

Xipe Totec

(see Xipetotec)

Xixiquipilihui

 Central American

Tlacolteotl.Tlalli-iyollo)

Xipetotec

 Central American

an Aztec sea-goddess

Xochiticacan

 Central American

[Red Tezcatlipoca.Xipe (Totec)]

a form of Chalchihuitlicue

[Palace of Flowers]

an Aztec flayed god of agriculture,

Xmucane

 Central American

one of the 3 celestial homes of the

fortune, metallurgists and spring

[Xmukane]

Aztec gods

1110

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Xochitla

xylomancy

Xochitla

 Central American

He descended into the underworld

in the ritual of prayer and the answer

a flower-garden

and brought out bones from which

to that prayer.

Tezcatlipoca, in the guise of the

mankind was created.

Xucau

 Russian

warrior, Tequiua, invited all the

In the story that tells how the gods

the supreme god of the Ossetians

inhabitants of Tollan to this garden

sacrificed themselves to create man, he

Xue

(see Xuhé)

and killed many of them with a hoe.

acted as their executioner and then

Xuhé

 Central American

Xochitlalpan

 Central American

killed himself.

[‘lord’.Xue.Zuhé]

the Toltec paradise

Another version says that the gods

a name for Bochica as the visible sun

Xochitli

 Central American

died to persuade the sun to resume its

Xulu

 Central American

the last of the 20 days of the Aztec

journey across the sky and, in this

a Mayan sorcerer

month

version, Xolotl executed the other gods

He and Bacam arranged for the

Symbolising the flower and the south,

but refused to kill himself. To escape,

resurrection of Hunapu and

the day was governed by Xochiquetzal.

he changed himself first into the

Ixbalanque in Xibalba after they had

Xochitonal

 Central American

maize-plant xolotl, then into the agave

been killed on a pyre.

a fierce alligator in the lore of the

mexolotl and finally into the larval

Xumio

 Central American

Aztecs

salamander axolotl. He was eventually

in Aztec lore, the first woman

This beast was one of the many

sacrificed and the sun started to move

She and Cipactonal existed before the

hazards faced by the souls of the dead

again. Some say that he was killed by

deluge. In some accounts they were

in their journey through the various

being boiled in a kettle.

created by Hometeuli.

layers of the underworld.

He is depicted as a dwarf jester and

Xursu Dazibogu

(see Dabog)

Xocotl

 Central American

has empty eye-sockets because, it is

Xutlizic

 Siberian

an Aztec fire-god and god of the

said, his eyes fell out when he cried

sister of Kutkhu

stars

over the death of the other gods.

Xuthus

 Greek

Xocotl Vetzi

 Central American

In some accounts he is equated with

a god of darkness

an Aztec festival in honour of the

Nanahuatl or Xipetotec.

son of Hellen and Orseis or of Aeolus

dead, held in August

Xorginae

(see Bruxae)

and Enarate

Xocutin

 Central American

Xomimitl

 Central American

brother of Aeolus and Dorus

[Xocutzin]

one of the leaders of the Aztecs when

husband of Creusa

an Aztec deity

they left their homeland, Atzlan

father of Achaeus and Ion

sister of Teicu, Ticapan and Tlaco

Xoxchitlalpan

(see Tamoanchan)

He was expelled from Iolus, where he

These beings are regarded as four

Xpiyacoc

 Central American

was king, by his brothers Aeolus and

aspects of Tlazolteotl.

wife of Xmucane

Dorus, and fled to Athens where he

Xocutzin

(see Xocutin)

mother of Hunhunapu and Vucubmarried the king’s daughter, Creusa.

xoil

 Siberian

Hunapu

He chose Cecrops as the new king of

a figure used in sorcery

Xquic

(see Xquiq)

Athens when Erichtheus died and was

This figure has a body made of wood

Xquiq

 Central American

driven from the city by the brother of

and a head made from the skull of the

[Blood.Xquic]

Cecrops, an unsuccessful claimant, and

dead shaman it is supposed to

a princess in Xibalba

fled with his family to Aegilia.

represent. The success or otherwise of

daughter of Cuchumaquiq

In another account, Creusa had

any project could be predicted by the

mother of Hunapu and Ixbalanque

borne a son, Ion, to Apollo before she

effort required to lift the figure from

by Hunhunapu

met Xanthus. The boy was abandoned

the floor.

She saw the head of Hunhunapu

at birth. When it appeared that

Xolas

 South American

hanging on a tree after he had been

Creusa and Xuthus could not produce

a supreme deity in parts of Tierra

killed and decapitated by Huncame

a child of their own, they consulted the

del Fuego

and Vocubcame. The head spat into

oracle at Delphi. A young priest of the

Xolotl

 Central American

her hand and she became the mother

temple turned out to be the abandoned

[=Maya Pek]

of his two sons. When her father

son of Creusa and they were happily

an Aztec sun-god or god of misfortune

found out, he sent the owls of Xibalba

reunited.

a dog-headed god of the underworld

to kill her and bring him her heart but

He was killed in single combat

twin brother of Quetzalcoatl

she charmed the owls and they

by Codrus.

He took the form of a dog in some

returned with a substitute made of sap

xylomancy

aspects and his feet were said to point

from the bloodwort.

divination using wooden rods or twigs

towards the rear. In his role as lord of

Xrostrag

 Persian

(see also rhabdomancy)

the evening star he caused the sun to

a Manichaean diety

sink each night.

He and Padvaxtag are a pair involved

1111

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Y

Y Brenhin Bychan

 Welsh

Ya-o-gah

(see Ya-o-ga)

Yabuling

 East Indian

the Welsh name for Gwiffred Petit

Ya-Shima-Ji-Nu-Mi

 Japanese

a Papuan god

 Y Gododdin

(see Gododdin)

son of Susanowa and Inada

He is said to have created pigs.

Y Mamau

(see Mamau)

Yaai

 North American

Yabune

 Japanese

 Y Saint Greal

 Welsh

spirits living on the tops of mountains

a Shinto house-god

the Welsh version of the story of

in Vancouver Island

yabusame

 Japanese

the Holy Grail

Yaaru

 Egyptian

archery on horseback

Y-Wyddla

 British

[Yaru]

This military art was used as a form of

a mountain

the fields of the afterlife

divination.

(see also bokusen)

It is said that King Arthur sleeps here,

These peaceful fields, where the wheat

Yaboutchilo

 Serbian

awaiting a call to return.

grew taller than a man, were in the

[Tchile]

Ya-daganu

 Mesopotamian

lower reaches of Amenti, the realm of

the winged horse of Momtchilo

a Semitic fish-god and god

the dead.

Yac

 Central American

of agriculture

Ya’askidi

 North American

a wild cat

Ya-gami-hime

 Japanese

a humpbacked Navaho god

This was one of the four animals

first or second wife of Okuninushi

one of the Yeibechi

which brought to the gods the maize

mother of Kimata-no-kami

Yab

 Tibetan

from which they made human beings.

Ya-hsang-kahsi

(see Ya-hsek-khi)

[=Chinese Yang:=Japanese In]

Yacacoliuhqui

(see Yacatecuhtli)

Ya-hsek-khi

 Burmese

the Buddhist male principle: eternity

Yacahuiztli

 Central American

the first woman, created by Hkun

Yab-Yum

 Tibetan

an Aztec goddess of the underworld

Hsang L’rong

[=Chinese Yin-Yang:=Hindu Sri Yantra:

consort of Yoaltecuhtli

He and the male Ta-hsek-khi were

=Japanese In-Yo]

Yacu-mama

 South American

born in tadpole form. After eating a

a state experienced by devotees of

a monster in the form of a sea-snake

gourd they mated and were given new

Tantric Buddhism of oneness with

Yacapitzahuac

 Central American

names. She became Ya-hsang-kahsi

the primaeval essence: the union of

an Aztec god of trade

(Yatai). They produced a daughter

a bodhisattva with his female aspect:

Yacatecuhtli

 Central American

called Nang-pyek-kha Yek-ki.

the eternal peace of Nirvana

[Yacacoliuhqui]

ya-kut

(see iya-kut)

Yabamat Liimmim

 Mesopotamian

an Aztec god of trade

Ya-o-ga

 North American

a name for Anat as ‘Mother of Nations’

He is depicted as carrying a bundle of

[Bear.Ya-o-gah]

Yabmeaimo

 Baltic

twigs, his symbol of power.

the north wind in the lore of

the Lapp underworld, home of the

Yachi-Mata

 Japanese

the Seneca

dead, ruled by Yabmeakka

one of 3 guardians of boundaries

He took the form of a bear tethered at

Yabmeakka

 Baltic

and roads

the entrance to Ga-oh’s cave.

a god of the dead, ruler of the

one of the Yakushin deities, some say

(see also Ga-oh)

underworld Yabmeaimo

Yachihoko

(see Okuni-nushi)

1112

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ya’china’ut

yakshi1

Ya’china’ut

 Siberian

for Baal to use in his fight with Yam.

Yak

 Indian

a moon-goddess of the Koryak people

Yaguarogin

 South American

a ghost, guardian of treasure, in Bengal

yadageri

 Siberian

[Yaguarogui]

These beings are the spirits of young

a form of magic used to control

a green tiger

boys who have been buried alive by

the weather

Some tribes in Bolivia say that this

wealthy men, with their treasure, in

Yadahpati

(see Yadhapati)

animal lives in the sky and causes

the hope of regaining their wealth in a

Yadaijin

 Japanese

eclipses of the sun when he first

later existence.

one of the 2 gatekeepers at

swallows and then regurgitates it.

Yak Lepeh

 Malay

the entrance to a Buddhist shrine,

Yaguarogui

(see Yaguarogin)

mother of Yulang

known as Nio-san

Yah

 Egyptian

yaka

(see yaku)

He stands on the left side of the

a moon-god(dess)

Yakami

 Japanese

entrance, Niomon.

(see also Udaijin)

Yah-li-Yah

a princess

Yadavas

 Hindu

a good demon associated with virgins

She was wooed by eighty-one brothers

ancestors of Krishna

Ya’halan

 Siberian

of whom only one was gentle and

descendants of Yadu

a guardian-god of the

peaceful. It was he who, for his

Yadhapati

 Hindu

Koryak people

kindness to a white hare which had

[Yadahpati]

son of Tenanto’mwan

lost its fur, won the hand of the lovely

a name of Varuna in his role as

consort of Yine’ane’ut

Yakami.

sea-god, ‘king of sea creatures’

In some stories he is the son of

yakha

(see yaksha)

Yadilyil

 North American

Ina’hitelan.

(see also Ya’halna’ut)

yakho

(see yaksha)

father of Estanatlehi by Naestan

Ya’halna’ut

 Siberian

yakirai

(see yakiri)

Yadu

 Hindu

a guardian-deity of the Koryak people

yakiri

 East Indian

an ancestor of Krishna

(see also Ya’halan)

[yakirai]

son of Yayati and Devayani

Yahata

(see Hachiman)

sky-demons of Papua

brother of Turvasu

Yahia

 Spanish

yakkha

(see yaksha)

father of Kunti and Vasudeva

son of Alimaymon

yakkus

 North American

Dhumavarna, king of the sea-serpents,

When his father died, he inherited the

in the lore of the Indian tribes, spirits

seized Yadu and took him to his

city of Toledo which was under siege

which cause disease

underwater palace where he married

by Alfonso. In the absence of El Cid,

Yakomba

 African

the king’s five daughters.

he broke out of the city but Alfonso

[Nzakomba]

Yae-koto-shiro-nushi

recalled El Cid who soon completed

a god of morals

(see Koto-shiro-nushi)

the capture of Toledo.

yaksa

(see yaksha)

Yaégiri

 Japanese

Yahualli-Ehecatl

 Central American

Yaksha1

 Buddhist

a mountain spirit

a name for Quetzalcoatl as ruler of

a god of fertility, forests, streams,

one of the Yama-uba

the winds

and wells

mother of Kintaro by Sakata Kurando

Yahweh

 Hebrew

yaksha2

 Hindu

She fell in love with Sakata Kurando

an ancient moon-god sometimes

[yakho.yak(k)ha.yaksa:

who was a soldier. When he was

equated with Baal (see also Elom)

female=yakshi(ni]

dismissed from the emperor’s

Yajna

 Hindu

a forest or mountain demon

bodyguard, he killed himself and she

a god, personifying ritual

offspring of Hariti

went off into the mountains where her

an avatar of Vishnu

These beings are shape-changers and

son was born.

son of Ruchi and Dakshina

can appear in the form of handsome

She was an evil spirit who became a

He resides in the heavens as a minor

youths or fat black dwarfs, or even as

beautiful woman to lure men into the

constellation and is depicted as having

objects such as trees. In a friendly role

mountains. There she became a

the head of a deer.

they are the punyajana.

terrible demon and killed her victims.

Yajnesha

 Hindu

(see also Kubera.rakshasa)

yaga

 South American

[Yajneshvara]

Yaksha-Loka

 Hindu

a plant which produces a powerful

a name for Vishnu as ‘lord of

the home of the yakshas

hallucinatory drug used in

sacrifice’

yakshagraha

 Hindu

divination

Yajneshvara

(see Yajnesha)

a version of a yaksha which can take

Yaghuth

 Arabian

Yajuj

 Arabian

possession of mortals and drive

an early god, time personified

the Arab version of Gog

them mad

Yagis

 North American

He, with Majuj, will lead the barbarian

yakshi1

 Hindu

a man-eating sea-monster in the lore

hordes that will destroy the world.

[yaks(h)ini.yaksi]

of the Kwakiutl

 Yajur Veda

 Hindu

a female version of a yaksha

Yagrush

 Mesopotamian

one of the 4 Vedas, a collection of

It is said that these beings often appear

[Chaser.Expeller]

prayers relating to sacrificial rites

in the guise of attractive females who

a mace of Baal

This work was passed to Yajnavalkya

bewitch travellers. Some, known as

This was one of the two maces (the

by Surya who, at that period, took the

Ashramukhi, are in the form of women

other was Ayamur) made by Kothar

form of a horse.

with the face of a horse.

1113

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yakshi2

Yama-tsu-mi

Yakshi2

 Hindu

Yalungur

 Australian

consort of Dhumorna, some say

[Charvi.K(a)uveri.Yaksi]

[‘eagle-hawk’]

Yama was the appointed god of the

a goddess

a creator-spirit of some of the

dead, lord of the underworld, who

daughter of Mura

northern tribes

owned two four-eyed hounds, Sabala

consort of Kubera

Yalungur was orginally male but Gidja,

and Syama, which guarded his palace,

yakshini

(see yakshi1)

the other creator of the Dreamtime,

Kalichi, and rounded up the souls of

yaksi

(see yakshi1)

cut off his penis and inserted a doll

the dead. Some say that his

Yaksi

(see Yakshi2)

into the wound (which became the

messengers, the owl and the pigeon,

yaksini

(see yakshi1)

vagina) where it was brought to life

tied the spirits of the dead in a noose

yaku

 Ceylonese

and born as the first human being.

and transported them across the river

[sing=yaka]

(see also Yurlungur)

Vaitarani to Yamapura. When souls

spirits of dead ancestors

yalwalyu

 Australian

reached his capital city of Yamapura,

(see also Nae-yaku)

body-painting on women designed to

he greeted them as Pitripati, Lord of

Yakushi

 Japanese

promote fertility

Ancestors, acted as their judge,

[Bhechad-jagaru.Healing Buddha:

Yam1

 Canaanite

Samavurti, and, as Dandadhara, put

=Shinto Sukuni-Hikona

[Yam-Nahar.Yamm(u):=Biblical Leviathan]

the judge’s verdict into effect. His

=Tibetan Bhaishajya]

a sea-god

verdict on a soul determined whether

a Buddhist god of healing

He fought with Baal for control of the

it was returned for rebirth, sent to

one of the 5 Dhyanibuddhas,

earth and was defeated when Baal

heaven or despatched to one of

in some accounts

struck him with his two clubs, Ayamur

twenty-one hells.

Yakushin

 Japanese

and Yagrush.

As a Dikpala he was responsible,

Buddhist guardians against plague

yam2

 East Indian

with his elephant Vamana, for the

Some say that they are the same as

a sacred plant

southern region.

the Michi-No-Kami, guardians of

Yam-Nahar

(see Yam1)

He is depicted as green, dressed in

boundaries and roads.

Yama1

 Buddhist

red, carrying a club and a noose, riding

Yal-un eke

 Mongol

[Universal King:=Chinese Yen-lo

a buffalo.

(see also Vaivasvata.Yama1)

a female fire-spirit

(Wang).Yen Wang:=Tibetan Chos-rgyal.

Yama3

 Persian

Yalafath

 Pacific Islands

gShin-rje.Phyi-sgrub]

a god of the underworld, controller of

a creator-god of the Caroline Islands

a god of the dead

Chinvat Bridge

Yalahau

 Central American

ruler of one of the courts of

Yama4

 Tibetan

a Mayan water-god and god of

the underworld

a Buddhist guardian-god

the dead

He was originally one of the first pair

an aspect of Akshobhya

Yalaing

 Australian

of humans and later came to be

one of the Dharmapalas

a paradise for the gods

regarded as an evil deity who will one

one of the Dikpalas

Spirits on their way to Yalaing can kill

day be reborn as a Buddha known as

He is one of the guardians of the Dalai

and eat the two forty-mile-long snakes

the Universal King. In one story of his

Lama and, as a Dikpala, is responsible

that guard the road.

origins, he was a Tibetan saint who

for the eastern region. His sakti is

yale

 British

was killed and decapitated by robbers

Vidyadhara.

[=African eale:=Welsh bagwyn]

who had stolen and killed a bull. The

(see also Yama1.2)

a monster in the form of

saint immediately came to life again,

Yama Enda

 East Indian

an antelope

took the bull’s head in place of his own

[Sickness Woman]

Some versions describe the yale as a

and became a rampaging demon who

a female demon in Papua

horse-bodied animal, with swivelling

was finally subdued and converted to

She takes the form of a beautiful maiden

horns, tusks and the tail of an elephant.

Buddhism by Manjushri who had

to attract men and then eats them.

Others say it is a combination of boar,

assumed the form of an even more

Yama-miya

 Japanese

elephant, horse, stag and unicorn.

terrifying demon, Yamantaka.

a Shinto mountain shrine

(see also yali)

(see also Emma-O.Ten Yama

Yama-No-Kami

(see Oyamakui)

Ya’lgil

 Siberian

Kings.Yama2.Yen Wang)

Yama-omba

 Japanese

a drum

Yama2

 Hindu

a female demon

This instrument is used to represent a

[Adipati.Dandadhara.Dharma-Raja.

Yama-Raja

 Pacific Islands

lake into which a shaman can dive to

Kala(ri).Kritanta.Pasi.Preta-raja.

[=Greek Hades:=Hindu Yama:=Indian

gain access to the underworld.

Pitripati.Samana.Samavurti.Yamaraja;

Ratnasambhava:=Japanese Emma-O:

yali

=Buddhist Ratnasambhava.Vamana:

=Norse Ymir:=Persian Yama]

a mythical lion-like beast

=Chinese Yen Wang:=Greek Hades:

a Buddhist god of judgment in Bali

(see also yale)

=Japanese Emma-O:=Norse Ymir:

This terrifying god sits in judgment on

Yalnavakia

 Hindu

=Pacific Yama-Raja:=Persian Yama:

the souls of the dead in the underworld.

a hermit

=Tibetan Phyi-Sgrub]

He is depicted with claws and tusks.

He wrote some of the Upanishads. It

the first man: god of the dead

Yama-sue-no-o-nushi

was said that he so soundly defeated

one of the Dikpalas

(see Oyamakui)

his teacher in a philosophical debate

son of Vivasvat or Surya by Sanjna

Yama-tsu-mi

 Japanese

that the teacher’s head fell off.

twin brother and husband of Yami

a mountain-god

1114

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yama-uba

Yang-wu

Yama-uba

 Japanese

Yamataka

(see Yamantaka)

chose blue fed the whitish birds that

[Yamauba:male=oni]

Yamato-no-Orochi

 Japanese

emerged, only to find that these

a female mountain-spirit

[Koshi.Uwabami]

changed into ravens. These two

These spirits were said to have snakes

an eight-headed dragon

groups evolved into the active and

for hair and a mouth on top of the head.

This beast, which was large enough

strong on the one hand and the gentle

Yamadeva

 Buddhist

to cover eight mountains and valleys

and wise on the other.

[=Japanese Emma-ten]

and even had trees growing on its

Yandu

(see Kuri)

an underworld deity

back, was attacking the maiden InadaYang1

 Chinese

Yamadi

 Burmese

hime when Susanowa arrived on the

[‘light’:=Japanese In]

a lord

scene. He killed the dragon and

the positive, light, dry, hot, male

He rescued a drowning youth and the

married the girl.

principle, representing creation,

young man’s mother gave the rescuer a

In one of the dragon’s tails, Susanowa

dominance and heaven, as opposed

dead bird which, though very old, had

found the magic sword, Kusangi.

to the female principle, Yin

not decayed. Yamadi found a seed

In some stories, the killer of this

The symbol for Yang is a short

lodged in the bird’s throat and removed

beast was Yegaro-no-Heida.

undivided line. (see also Yin.Yin-Yang)

it, whereupon the body immediately

Yamato Take (see O-Uso-No-Mikoto)

Yang2

 Korean

started to rot. The seed, planted in

Yamato-takere

an ancestral hero

holy ground, became the first tea tree.

(see O-Uso-No-Mikoto)

Yang, together with Ko and Pu,

Yamaduta

 Hindu

Yamatodake (see O-Uso-No-Mikoto)

emerged from the earth and survived

a servant of Yama

Yamauba

(see Yama-uba)

by hunting. A box which they found

His function is to guide the souls of the

Yambe

(see Nzambi)

on the shore contained three princesses

dead from this world to the underworld.

Yambe-akka

 Lapp

and a number of domestsic animals.

Yamaduti

 Hindu

a woman in charge of the underworld

The three men each married a princess

a goddess attendant on Yama

Yami1

 Hindu

and, determining the site of their new

Yamagoshi-no-Amida

 Japanese

[Yamuna:=Persian Yimeh]

homes by shooting arrows, settled

a form of Amida appearing

the first woman

down and founded three clans.

behind mountains

daughter of Vivasvat or Surya

Yang3

 Korean

Yamano

 Japanese

by Sanjna

[=Chinese Yang:=Japanese In]

a mountain deity, guardian of women

twin sister and wife of Yama

the male principle, as opposed to the

in childbirth

She became the goddess Yamuna,

female principle, Um

In some accounts, Yamano and

goddess of the river Jumna.

Yang Ch’eng

 Chinese

Ubugami are the same.

Yami2

(see Camunda)

[Yang-hsi-chi]

Yamantaka

 Buddhist

 Yamilka

 Arabian

the original name of Fu Hsing,

[(Nakta-)Yamari.Yamataka:=Japanese

a disaster story from the

in some accounts

Dai-itoku:Tibetan gShin-rje-gsed]

 Arabian Nights

Yang Chien

 Chinese

a name for Manjushri as a demon

The story relates how a star fell

[Erh-lang.Second Lord of Quality]

one of the Yi-dam

from heaven and killed the family of

nephew of the Jade Emperor

one of the 8 Dharmapalas

a serpent-king.

He uses the celestial dog, T’ien Kou,

consort of Yamantasakti

Yamm

(see Yam1)

to drive away evil spirits. On one

When Yama assumed the form of a

Yammu

(see Yam1)

occasion he was swallowed by the pigbull-headed demon, Manjushri took

Yamri

(see Imra)

god, Ling-chu.

on the form of an even more terrifying

Yamuna

(see Yami1)

Yang Ching

 Chinese

demon, Yamantaka, and subdued

Yamutbal

 Mesopotamian

[Goat Spirit.Transcendent Goat]

Yama, converting him to Buddhism, in

a Sumerian storm-demon

a celestial god, god of the star Fan

which faith he became god of the dead,

This monster took the form of a sixYin

lord of the underworld.

headed ram. It was killed by Ningursu.

Yang-hsi-chi

(see Yang Ch’eng)

Yamantasakti

 Buddhist

Yananamca Intanamca South American

Yang Kai-sheng

 Chinese

a celestial doorkeeper of the south

a huaca in the form of a man

a god of the city of Peking (Beijing)

consort of Yamantaka

He was in conflict with Huallallo

He was originally a 16th C official at

Yamapura

 Hindu

and was defeated.

the emperor’s court.

the capital city of Yama’s realm, site of

Yanari

 Japanese

Yang Ming

 Chinese

his palace Kalichi

an earthquake goblin

the original name of Wang Shou-jen

In some accounts, Yamapura is

Yanauluha

 South American

Yang Wu-ch’ang

 Chinese

Yama’s realm and his palace is known

a medicine man of the Zuni Indians

a spirit of the underworld

as Yamasadana.

He taught mankind the arts of

His job was to collect the souls of

Yamaraja

(see Raja2)

agriculture, etc.

those who died young. Older ones

Yamari

(see Yamantaka)

When he tapped the earth with his

were collected by Yin Wu-ch’ang.

Yamasachi

(see Fire Fade)

staff, four eggs appeared, two white

(see Wu-ch’ang Kuei)

Yamasadana

 Japanese

and two blue. Some people chose

Yang-wu

 Chinese

the palace of Yama in Yamapura

white; these hatched into colourful

[=Japanese Yatagarasu]

(see also Kalichi.Yamapura)

macaws which flew south. Those who

a sun-crow

1115

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yanko

Yatagarasu

Yanko

 Serbian

Yappon

 Central American

Yasha Daikoku

 Japanese

one of the 3 men who tried to steal

a Toltec fertility-god

a form of Daikoku holding the Wheel

Goulash, the horse of Milosh, and

husband of Tlahuitzin

of Law

were killed

When Yappon sinned with Tlazolteotl,

In some accounts, Yasha is female.

Yansan

 African

the drought-demon Yaotl killed both

(see also Mahakara Daikoku)

a Yoruba wind-god

Yappon and his wife and they both

Yashiro

 Japanese

yantra

 Hindu

became scorpions.

a Shinto shrine or ghost-house

a magical diagram used in meditation

Ya’qhicnin

 Siberian

Yashodhara

 Buddhist

and worship

a creator-god of the Koryak people

[Gopa.Yasodhara]

Yao

 Chinese

the Christian version of Tenanto’mwan

daughter of Dandapani

[Tao T’ung Shih.Ti Yao]

Yara

 South American

consort of the Buddha

a sage who became one of the

a siren in Brazilian lore

mother of Rahula

Five Emperors

Yarhibol

 Arabian

Some say that the Buddha won his wife

father of Nü Ying and Wo Huang

an early sun-god and god of spring

at sixteen, in an armed contest against

He ruled for seventy years and then

Yarih

 Mesopotamian

Devadatta, others that he chose her

gave the throne to Shun who married

[Yarikh.Yerah]

from a group of 500 princesses. When

his daughter.

a Canaanite moon-god

her husband left her for his new life,

He is credited with the invention of

husband of Nikkal

Yashodhara entered a monastery.

the calendar and the construction of

He sent Hirihbi to ask Baal for

Yashts

 Persian

the first observatory.

Nikkal’s hand in marriage.

[Yasts]

Yao Chi

 Chinese

Yarikh

(see Yarih)

hymns in the Avesta: stories of the

[Lady of the Flowered Clouds]

Yarilo

 Slav

gods (yazatas): hymns to the angels

twenty-third daughter of Tung Wang

[Erilo]

and heroes

Kung and Hsi Wang Mu

a sun-god and fertility-god

Yasib

 Mesopotamian

She is said to have provided the

Yarnwid

(see Ironwood)

[Yassib.Yasub]

emperor Yü with the magic formula

Yaro

 African

son of Keret

for evoking spirits.

[Yero]

He was suckled by the goddess Anat.

Yao-shih

 Chinese

a creator-god in Ethiopia

As a young man, he led an unsuccessful

[Yao-shih-to.Yao-shih-wang-fo.Yao-shihYarovit

 Baltic

rebellion against his father.

wang (Fo):=Tibetan Bhaishajyaguru]

a war-god and god of agriculture

Yasigi

 African

a physician-god

Yaru

(see Yaaru)

in the lore of the Dogon, sister of Ogo

Yao-shih-to

(see Yao-shih)

Yaruba

 African

She and Ogo were hatched from one

Yao-shih-wang-fo

(see Yao-shih)

a supreme god of the Tangale people

of the two yolks of the primordial egg

Yao Wang1

 Chinese

Yasaka

(see Yasakani no magatama)

created by Amma. She mated with

a hermit-physician, later deified

Yasakani no magatama

 Japanese

Amma to populate the world.

He was said to live on air and wine and

[Yasaka]

Yasna

 Persian

once saved the life of a snake and

a string of pearls

the third part of the Zend-Avesta

removed a bone lodged in a tiger’s

This ornament, said to have belonged

Yasoda1

 Hindu

throat. The grateful feline guarded the

to Amaterasu, now forms part of the

wife of Nanda

physician’s house thereafter. When he

imperial regalia.

She and her husband exchanged their

was taken to the home of the dragonYasakatome no mikoto

 Japanese

baby daughter for the infant Krishna

king, Ching Yang, the king’s daughter

a deity of Lake Suwa

to save him from Kansa who was

thanked him for saving her child’s life

(see also Takeminakatatomi)

killing all new-born boys.

– the snake had been that child.

Yasapani

 Buddhist

Yasoda2

 Jain

As a deity, he became head of the

a king

wife of Mahavira

Ministry of Medicine.

His prime minister, Kalaka, jealous of

mother of Riyadarshana

Yao Wang2

(see Ch’ien1)

the bodhisattva who was the king’s

Yasodhara

(see Yashodhara)

Yao-yoruzo-no-kami

 Japanese

senior judge, persuaded Yasapani to

Yassib

(see Yasib)

a term which covers all the deities and

instruct the judge to make a pleasure

Yasub

(see Yasib)

spirits (kami): the 80 myriad kami

garden, then a lake and finally a palace.

Yasts

(see Yashts)

Yaotl

 Central American

With the help of Indra, all these tasks

Yasu

 Japanese

a Toltec drought-demon

were accomplished overnight and the

a celestial river

He was sent to kill Yappon and his wife

judge was made prime minister in

Yasukawara

 Japanese

Tlahuitzin. Having done so, he was

place of Kalaka.

a field used as a meeting-place by

turned into a locust.

Yasas

 Buddhist

the gods

Yaotlnecoc

 Cental American

the son of a banker

Yasumaro

(see Ono Yasuman)

an aspect of Tezcatlipoca as the cause

He became an early disciple of

Yata

(see Jata-Kagami)

of strife

the Buddha.

Yata-kagami

(see Kagami)

Yaotzin

 Central American

Yasha

 Japanese

Yatagarasu

 Japanese

an aspect of Tezcatlipoca as a bringer

a vampire bat, said to be the spirit

[=Chinese Yang-wu]

of disease and famine

of a woman

the sun-crow of Amaterasu

1116

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yatai

Yder

Yatai

(see Ya-hsek-khi)

from the roof. These bones turned to

Yblis

(see Iblis)

Yatawn

(see Ta-hsek-khi)

fish which Yaya and his wife lived on.

Ycaiut

 North American

Yati1

 Hindu

Another version says that four

[Ikaiut]

an ascetic

brothers seized the gourd and ate

a descendant of Ejoni and Ae

A group of these men were killed by

some of the fish but the gourd broke

consort of Sirout

Indra who fed them to the hyaenas.

and the water which flooded out

mother of Ouiot

Yati2

 Persian

became the seas, full of fish.

Ych Brych

 Welsh

[Jadu.Yatu]

Ya’yai

 Siberian

an ox

sorcerers: male counterparts of

a guardian of the household

This was one of the oxen that

the Pairika

This being takes the form of a drum

Ysbaddaden required Culhwch to get

Yatim Mustafa

(see Asmara Dewa)

and speaks through a drumstick made

from Glwlwydd, in his quest for the

Yatim Nustapa

(see Asmara Dewa)

of whalebone.

hand of Olwen.

(see also Melyn

Yatin

 South American

Yayati

 Hindu

Gwanwyn.Nyniaw.Peibiaw)

[The Ruler]

a king

Ychdryt

 Welsh

the Aymara name for Pachayachachic

husband of Devayani

[Uchdryd]

yatiri

 South American

father of Yadu by Devayani

a warrior at the court of King Arthur

a priest or diviner of the Aymara

father of Anu, Puru and Turvasu

It was said that his beard could shelter

people of Bolivia

by Sarmishtha

many of his companions in bad

Yatpan

 Canaanite

He found Devayani lying in a well,

weather. He was one of the party that

a soldier

where she had been thrown by the

accompanied Culhwch in his quest for

Anat collected him from Abelim when

princess Sarmishtha, and married her.

the hand of Olwen.

he was drunk, carried him over Aqhat

Sarmishtha was made a servant at the

Ydain

 British

and dropped him to kill Aqhat who

court of Yayati who had an affair with

a mistress of Gawain

had refused to give Anat his

her, fathering three sons. As a result,

When she grew tired of Gawain and

marvellous bow. Paqhat, sister of the

Devayani left him and her father, the

tried to leave him, he gave her to the

dead man, disguised herself as a man,

priest Shukra, placed a curse of

dwarf, Druidan.

travelled to Abelim and killed Yatpan

impotence on Yayati.

Ydalir

 Norse

to avenge her brother.

In some versions, Turvasu was the

the valley of yews in Asgard, home of

Yatu

(see Yatis2)

son of Devayani.

Uller

Yatus

 Hindu

Yayoi

 Japanese

Yder

 British

demons in the form of dogs or vultures

[Soul of the Mirror]

[Edern.Isdernus]

Yaudheya

 Hindu

a maiden controlled by a dragon

a Knight of the Round Table

son of Yudhishthira and Devika

Yayoi fell into the clutches of the

son of Nuc

Yauhqueme

 Central American

Poison Dragon who lived in a well in

husband of Gwenloie

an Aztec fertility-god

the house occupied by Matsumura, a

His father abandoned his mother when

Yaun-Goicoa

 Basque

priest. When the dragon was forced to

Yder was born and he grew up not

a supreme god

leave the well, she was freed and

knowing who his father was. As a young

He is said to have created three

warned Matsumura to leave the house

man, he set out to find his father. He

principles: Begia, the light of the body

which would be destroyed by floods.

fell in love with a queen, Gwenloie, but

which is the eye; Egia, the light of the

He did as she said and also, as

had to prove himself worthy. Having

spirit; and Ekhia, the light of the world

instructed, presented her mirror to the

killed two knights who were attacking

which is the sun.

shogun who then gave him the funds

King Arthur, he expected the king to

Ya’uq

 Arabian

he needed to repair his monastery.

knight him but was disappointed. He

an early deity, one of the Aliha

Yayu

 African

was later made a knight by another

Yavishta

(see Agni)

a sky-god of the Ngbandi people

king, Ivenant, as reward for resisting

Yavishtu

(see Agni)

Yazad

(see Yazata)

the efforts of the king’s wife to seduce

Yawata

(see Hachiman)

Yazata

 Persian

the young stranger.

Yawning Gap

(see Ginnungagap)

[‘the wonderful one’.Yaxzata.Yazad.

When he came to Castle Rougemont,

yawo

 South American

Yazdan.Zyed]

home of Talac, he found it besieged

an initiate in the worship of the

one of the ancient gods of the

by Arthur’s forces and decided to

voodoo gods

(see also vodunsi)

Zoroastrian pantheon, attendant on

help Talac and defeated all Arthur’s

Yaxche

 Central American

Ahura Mazda: guardian spirits: the

best knights in combat. When Kay

a tree in the paradise of the Maya

embodiment of abstract ideas

treacherously plunged a sword into

The souls of warriors killed in battle

Yazdan

 Persian

Yder’s back, the others were so

were transported to Yaxche by Ixtab.

a Yazata as a benevolent spirit in

appalled that a truce was declared and

Yaxcocahmut

(see Itzamna)

modern belief

Talac and the king were reconciled.

Yaxzatas

(see Yazatas)

Yazid

 Armenian

Luguain, Yder’s squire, took his master

Yaya

 West Indian

the devil

to a monastery where his wounds were

a supreme spirit

This name is given to the devil by the

healed and Yder was later welcomed at

His son was rebellious so Yaya killed

Yezidis who allege that he was

the court where he saved the queen,

him, putting his bones in a gourd hung

reinstated as an angel.

Guinevere, from a bear.

1117

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Ydor

Yellow-corn Girl

When Talac’s castle again came

Yeats, William Butler

 Irish

Yehwe Zogbanu (see Yegwe Zogbanu)

under siege, Yder rode to help his

(1839-1922)

Yei

(see Yeibechi)

friend but the siege had already been

a poet

Yeibechi

 North American

lifted when he arrived. There he

He wrote Cuchulainn’s Fight with the

[Hashje.Xasce.Yei.Yeibichai]

found a maiden who asked him to

 Sea, In Tara’s Halls, Leda and the Swan,

gods of the Navaho living in ravines

discover the identity of a knight who

 The Old Age of Maeve, The Wanderings

and mountains

visited her in her tent every day. Yder

 of Oisin, etc.

Yeibichai

(see Yeibechi)

found the man and a great fight

Yebaka

(see Hastsbaka)

Yeitso

 North American

ensued which ended only when the

Yebegen

 Russian

a man-eating giant anaye

knight recognised Yder as his own

a Tartar monster

son of Tsohanoai

son.

He cut off the head of Komdei-mirgan.

He lived on the mountain, Tsotil,

Arthur, who was jealous of Yder,

Yebitshai

(see Hasteyalti)

and was killed by the brothers

decided to get rid of him and when

Yeces mGon-po

 Tibetan

Nayenezgani and Tobadzistsini.

Gwenloie asked his help in finding a

a Buddhist guardian of knowledge

yek

 North American

husband, told her to marry the man

an aspect of Mahakala

the spirits inherent in all things, in the

who could kill two giants and bring

yech

(see yeck)

lore of the Tlingit

her their knife. Yder did just that and

yeck

 North American

yekeela

 Siberian

claimed her hand. Kay gave Yder some

[yech.yeksh]

the familiar of the Siberian shaman

poisoned water and he was left for

a mischievous spirit

If the yekeela should be killed, the

dead but he recovered and returned to

This demon has the strength to lift

shaman also dies.

court. Arthur then made Yder a king

mountains and delights in leading

yeksh

(see yeck)

and he married Gwenloie.

travellers astray. It can take any shape

Yelafath

(see Olofat)

One story tells how he went with

and sometimes appears as a small

Yelafaz

(see Olofat)

King Arthur in a foray against three

animal wearing a white cap. If anyone

Yelanna

 Hindu

giants and went on ahead of the others.

can get this cap and place it under a

a goddess

When the rest of the party arrived at

millstone, he can require the yeck to

The priests of her cult recruit young

the hill where the giants lived, they

do his bidding since, although the

girls and boys for prostitution.

found all three of them dead. Yder was

yeck can lift a mountain, he cannot

Yelena

 Russian

also killed in the fight.

lift a millstone without getting his

wife of Ivan

Some accounts say he killed

fingers pinched.

Yelitza

 Serbian

Gwengasaoin’s bear and married the

yega

 North American

sister of Paul and Radool

giant’s daughter, Belinette. In the story

in Athapascan lore, the double in the

Paul’s jealous wife persuaded him

of Geraint and Enid he is known

form of a vengeful spirit

that his sister had killed their son,

as Edern.

Yegara-no-Heida

 Japanese

so Paul had Yelitza pulled apart by

Ydor

 British

a hero who killed the serpent

horses. A church arose on the spot

a king

Yamata-no-Heida

where she died.

husband of Tristoise

In some accounts the killer was

Yell Hounds

(see Yeth Hounds)

father of Torec

Susanowa.

Yellow Body

 North American

Y’dun

(see Iduna)

yegbogba

 African

a Navaho god

Ye-hime

 Japanese

a Dahomey magic charm

One of the four gods encountered by

a beautiful girl selected to be a wife

The gbo, which is in the form of a toethe tribe during their journey from the

of the emperor

ring made of iron steeped in snake

underworld into the upper world.

The emperor sent his son, Oho-uso, to

venom, is said to protect the wearer

 Yellow Book of Lecan, The

 Irish

escort Ye-hime and Oto-hime to the

from snakes.

a 12th C book of legends including the

court but instead, Oho-uso married

Yegi’le

(see Lo’cin-coro’mo)

Cattle Raid of Cooley, the voyage of

both the girls and sent two others in

Yegwe Zogbanu

 African

Snedgus and Mac Riagla, the story of

their place.

[Yehwe Zogbanu:=Ashanti Sasabonsam]

the Sons of Usna, etc.

Yeak1

 Cambodian

a forest monster

Yellow Corn-ear Maiden

a giant

This monster is said to have thirty

 North American

Yeak carried off an aunt of the hero

horns.

a Hopi maiden

Sanselchay and hid her in the forests

Yeh

 Chinese

She quarrelled with Blue Corn-ear

of Prah Hembopean until he was

a young man of Peking

Maiden who used magic to turn

defeated by Sanselchay.

En route to see a friend, he fell in with

her into a coyote. This animal was

Yeak2

 Cambodian

another man who was visiting the same

captured and taken to Spider Woman

[=Hindu Yaksha]

person. Yeh woke in the night to find

who returned the girl to her proper

a flying ogre

the stranger eating a servant. He called

form and gave her a magic cup. When

These beings are shape-changers who

on the god Kuan Ti who appeared

Blue Corn-ear Maiden drank from this

can fire arrows that become serpents.

waving a sword, whereupon the demon

cup, she was turned into a snake.

Yeak3

 Cambodian

turned into a butterfly and escaped.

Yellow-corn Girl

 North American

one of a race of underground beings,

Yeh-jen

(see yeren)

a Navaho deity

guardians of buried treasure

Yehl

(see Raven2.3)

She, together with White-corn Boy,

1118

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yellow-corn Maiden

Yerunthully

was placed on Mount San Francisco by

Yellow World

 North American

Yen Wang

 Chinese

Atse Estsan and Atse Hastin when they

one of the 4 worlds that the

[Yanluo.Yen-lo (Wang).Yen Wang Yeh:

formed the land of the Navaho on

Navaho passed through before

=Hindu Yama:=Japanese Emma-O]

their ascent from the underworld.

emerging into the upper world

the double-bodied Buddhist god

Yellow-corn Maiden

 North American

The Navaho arrived here after being

of death

a corn-spirit of the Zuni

expelled from the Blue World and

the fifth and chief of the Ten

leader of the Ten Corn Maidens

found it occupied by the Grasshopper

Yama Kings (see also Cheng-huang)

She and her sisters were changed into

People. They were soon expelled

Yanluo

 Chinese

mortals and locked up by witches.

from this world also when some of

a king of hell

Payatami, who was in love with Yellow

their number seduced the women of

the supreme Yama

Corn Maiden, rescued them all from

the Yellow World.

He was the overseer of the ten courts

their prison.

Yeloje

 Siberian

of the underworld in which souls were

Yellow-corn Maidens North American

[Pu’gu.Ye’rpeyen]

judged and he himself presided over

2 sisters, Pueblo witches

a sun-god and guardian of

the first court.

(see Yen Wang)

These maidens were jealous when

the oppressed

Yen Wang Yeh

(see Yen Wang)

Nahchuruchu married the moon so

Yemaja

(see Yemoja)

Yen Yüan

 Chinese

they drowned her in a well. All the

Yeman’gnyem

 Siberian

one of the disciples of Confucius

birds and animals searched in vain until

an Ostyak fish-god

allowed to sacrifice in the temple

the buzzard spotted a mound with

The aurora borealis, it is said, is a fire

of Confucius

flowers on it. Nahchuruchu placed one

that this god lights to guide travellers.

Yen-tzu

 Chinese

of the white flowers between two robes

Yemaja

(see Yemoja)

the favourite disciple of Confucius

and sang over it until at last his wife

Yemay

 African

one of the Four Saints

emerged restored to life and beauty.

a Yoruba sea-god

Yenesei

 Serbian

With the help of a magic hoop made by

Yemaya

(see Yemoja)

a holy river

her husband, the moon turned the

Yemekonji

 African

This river rises in heaven and passes

Yellow-corn Maidens into snakes.

a creator-god in Zaire

through the earth to the underworld.

Yellow Deity

 Malay

It is said that he gave Nkombe three

Yen-lo

(see Yen Wang)

a sun-god, god of the setting sun

parcels; one of them, opened by

Yenoki

 Japanese

(see also White Deity)

Nkombe, released the light of the

a priest at a shrine dedicated to

Yellow Devi

(see Gauri)

sun.

Fudo

Yellow Dragon

 Chinese

Yemma

(see Emma-O)

He broke the rules by looking at the

ruler of the centre

Yemma-Dai-O

(see Emma-O)

ugly god in the shrine for which he was

This beast is said to have emerged

Yemma-O

(see Emma-O)

blinded in one eye and turned into a

from the River Lo to impart the secret

Yemoja

 African

tengu.

of writing to the emperor. Others say

[Yema(n)ja.Yemaya.Yemowa]

When he died, his spirit entered the

it brought the secret from heaven.

a water-goddess of the

cryptomeria tree. He appeared in the

Yellow Emperor

(see Huang Ti)

Yoruba people

form of a handsome youth and enticed

Yellow Lion Demon

 Chinese

daughter of Oduduwa

many maidens from the nearby village

one of the many demons overcome

sister and wife of Aganju

where they were taking part in wicked

by Hsüan Tsang and his friends on

mother of Oranyan, some say

rites. When a priest threatened to

their journey to India

consort of Obatala, some say

chop his tree down, Yenoki admitted

Yellow Lord

(see Huang Ti)

mother of Ogun, Oko, Olokun,

that he had taken the girls and tied

Yellow Mountains

 North American

Orunjan, Shango and Shankpana

them to trees. They now repented and

sacred mountains of the Navaho

Yemowa

(see Yemoja)

led blameless lives.

Yellow Muileartach, The

 Irish

Yen Hui

 Chinese

Yerah

(see Yarih)

a female demon slain by Finn mac Cool

a sage, pupil of Confucius

Yeren

 Chinese

Yellow Paint Lodge (see Snow Lodge)

Yen Kuang Niang Niang

 Chinese

[Yeh-jen]

Yellow River

 Chinese

a mother-goddess

a mythical humanoid said to live

a celestial river

One of her functions is to cure eye

in the mountains of China

Yellow Springs

 Japanese

diseases.

Yero1

[huang-chien.huangquan.Land of the

Yen Kung

 Chinese

a name for the Rainbow Snake

Yellow Springs]

a sea-god

Yero2

(see Yaro)

the Taoist underworld: purgatory

He is said to have caused a huge wave

Ye’rpeyen

(see Yeloje)

Yellow Tara

(see Brhkuti Tara)

which wrecked the ship of the pirates

Yerro

(see Kuri)

Yellow Thunderbird North American

who were attacking Shanghai.

Yerunthully

 Australian

one of the elders of the Thunderbirds

Yen-lo

(see Yen Wang)

a rope

He, together with the other three

Yen Ti

 Chinese

When a person dies, this rope is

elders, guarded the nest containing

one of the Three Sovereigns

lowered from the heavens so that

the eggs from which all the other

In some accounts, he is regarded as the

the spirit can climb up. When the

Thunderbirds hatched. He was the

same as Shen Nung, in others they are

spirit reaches the top, the rope falls

guardian of the east.

separate characters.

as a meteor.

1119

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yesda

Yin Wu-ch’ang

Yesda

 Slav

came down to earth in the form of a

destroy mankind he was warned in

a thunder-god

radiant goddess who, with her warmth

advance and constructed a vast cave,

Yeshm

 Persian

and light, woke all the plants, birds and

Var, in which he sheltered the best of

[=Chinese Yü:=Turkish Sootash]

animals into life. She then retired to

all species with which to repopulate

jade or a drink made from it

the heavens in the form of a glowing

the world.

(see also Jamshid)

(see also Yü1)

ball and became the sun.

Yimaha

(see Yimeh)

Yeth Hounds

 English

Yi

 Korean

Yimak

(see Yimeh)

[Yell Hounds:=Welsh Hounds of Hell]

a general

Yimaka

(see Yimeh)

the spirits of unbaptised children in

When, as Do Son had predicted, he

Yimantuwingyai (see Yimantuwinyai)

the form of headless dogs

deposed the king, the people resented

Yimantuwinyai

 North American

(see also Wish Hounds)

him and he was forced to move out of

a creator-god of the south-west

yeti

(see Abominable Snowman)

the capital. He appointed Muhag to

coastal region

Yetl

(see Raven2.3)

find a site for his new capital which

a culture-hero of the Hupa

Yevrossima

 Serbian

later became Seoul.

He was said to have established order

[Euphrosyne.Helen]

Yi-dag

 Buddhist

in the world and was the leader of a

sister of Momtchilo

one of the Six Species

group of Kihunai, who inhabited

wife of Voukashin

Yi-dam

 Buddhist

the area before the Hupa, when he left

mother of Andrias and Marko

[Yidam]

for a new home across the sea to the

When Voukashin killed her brother

tutelary deities in Tibet

north.

and sacked his palace, he took

Yi Sun-Sin

 Korean

Yimeh

 Persian

Yevrossima as a captive to his own

a 16th C admiral said to have

[Yimaha.Yimak(a):=Hindu Yami]

castle. He later came to love her and

invented a submarine

sister of Tamurath and Yima

they married and had two children.

Yiacatecuhtli

 Central American

Yin

 Chinese

Yezdi

(see Ized2)

an Aztec guardian-god of travellers

[‘dark’:=Japanese Yo:=Tibetan Yum]

Yezedi

(see Ized2)

Yidam

(see Yi-dam)

the negative, dark, moist, cold, female

Ygdrasil

(see Yggdrasil)

Yiddak

 Buddhist

principle, representing earth and

Ygdrasill

(see Yggdrasil)

[Yi-dag]

passivity, as opposed to the male

Ygerna

(see Igraine)

one of the 6 regions shown on the

principle, Yang

Ygerne

(see Igraine)

second ring of the Tibetan Wheel of

The symbol for Yin is a short broken

Ygg

 Norse

Life, Sipa Khorlo

line.

(see also Yang.Yin-Yang)

[Uggerus.Yggr]

This is the realm of ghosts,

Yin Chen Hsin

 Chinese

a name for Odin as god of the

characterised by hunger and thirst.

[White Tiger]

tree Yggdrasil

Yid’oni

 Hindu

a legendary empress

Yggdrasil

 Norse

a necromancer

Yin Chiao

 Chinese

[Igdrasil.Mimameid.Mimameith.

He is said to be able to call up the spirit

a god of astrology

World Tree.Ygdrasil(l).Yggdrasill]

of a dead person, catch it in a leather

son of Chou Wang

an evergreen ash-tree

bag and squeeze it to make it reveal

Some accounts say that, in the Battle of

This huge tree was said to support the

what the necromancer wishes to know.

Mu, he fought on the side of his father,

universe. It had three main roots, one

Yima

 Persian

others that he fought against him.

each sheltering the underworld, the

[Jamshid.Manu.The Great Shepherd:

He was deified as the god of

Frost Giants and mankind. In some

=Buddhist Yen Wang:=Hindu Yama:

astrology and put in charge of the

accounts, a further root reached Asgard,

=Norse Ymir]

celestial Ministry of Time.

the home of the gods. The shoots were

son of one of the first 4 men to

(see also T’ai Sui)

eaten by the harts Dain, Davalin,

produce the divine drink, Haoma,

Yin-chieh-t’o

 Chinese

Duneyr and Durathor while the root

from the fruit of the Gaokerena tree

the Chinese version of Angida

in Niflheim was constantly gnawed

brother of Tahmurath and Yimeh

one of the Eighteen Lohan

away by the serpent Nidhogg and his

husband of Yimeh

Yin-fu

 Chinese

brood, threatening one day to bring

Some accounts describe Yima himself

a written spell, sealed and kept

the whole universe crashing down.

as the first man, son of Vivahvant, the

in a temple

Odin is said to have hung for nine

sun-god.

Yin Hsi

 Chinese

days on this tree in one of his efforts to

He was a semi-divine being, said to

[Warden of the Pass]

acquire wisdom.

have ruled for 700 years, who, in

a Taoist sage, a disciple of Lao-tzu

Yggdrasill

(see Yggdrasil)

attempting to make men immortal,

Yin K’ai-shan

 Chinese

Yggr

(see Ygg)

sacrificed a bull, so upsetting the gods

a minister

Yglais

 British

whose prerogative this was. For his

father of Wen Chiao

mother of Percival by Julain, some say

presumption he was killed either by

He killed Liu Hung, the man who

Yguerne

(see Igraine)

Spityura or by the demon Azhi Dahak

had murdered his daughter’s husband,

Yhi

 Australian

as Zahak.

Ch’en, and assumed his identity.

a sun-goddess

In another version, he was not

Yin Wu-ch’ang

 Chinese

She awoke from her age-long sleep

killed but lost his own immortality

a spirit of the underworld

when Baime whispered to her and she

and when Ahura Mazda set out to

This spirit had the task of collecting

1120

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yo3

Yin-Yang

the souls of those who died in middle

he locked both mother and daughter

dragons and giants, he travelled to

age or later. The younger ones were

in a convent. When the old ruler died,

Heliopolis where the queen, Silkisif,

collected by Yang Wu-ch’ang.

Yma Sumac pleaded with the new

offered to share her throne with him, an

(see Wu-ch’ang Kuei)

Inca, Yupanqui, who released them

honour he rejected, preferring to

Yin-Yang

 Chinese

and blessed her parents’ union.

continue his search. He eventually

[=Hindu Sri-Yantra:=Japanese In-Yo:

Ymer1

 Welsh

discovered the source of the river and

=Tibetan Yum-Yab]

father of Hoel by Gwyar, some say

set off for home but died en route.

the opposing but complementary

Ymer2

(see Ymir)

In later years, his son, Sveinn,

forces upholding the entire universe

Ymir

 Norse

followed his father’s footsteps and

These forces can be represented as

[Augelmir.Fornjot(nr).Orgelmir.Ymer]

married Silkisif.

good and evil, life and death, male

the first giant

Yngve

(see Ingvi-Frey)

and female, lightness and darkness,

father of Aegir, Hymir, Kari, Loki, and

 Yngvarssaga Vidforla

 Norse

etc., and are together symbolised by

Thrudgelmir, some say

the story of Yngvarr’s travels

the circular T’ai Chi.

He was formed from the frost that

and adventures

Yina’mna’ut

 Siberian

came from the condensing of the

Yngvi1

 Norse

a Yakut goddess of fog and mist

warm mists of Muspelheim when

a dwarf, one of the Lovar

consort of Yina’mitlan

they met the cold from the icy rivers

Yngvi2

(see Ingun.Ingvi-Frey)

Yina’mitlan

 Siberian

of Niflheim. The cow, Audhumbla,

Yngvi-Frey

(see Ingvi-Frey)

a Yakut god of fog and mist

was formed at the same time and

Ynid

(see Enid)

consort of Yina’mna’ut

Ymir survived by drinking her milk.

Yniol

 British

Yine’ane’ut

 Siberian

From the sweat of his armpit he

[Niwl.Ynwyl]

a guardian-goddess of the

produced a son and a daughter and

an earl

Koryak people

from his feet came the six-headed

father of Enid by Tarsenesyde,

daughter of Quik’inna’qu and Miti

giant Thrudgelmir.

some say

consort of Tanuta

Odin and his brothers Ve and Vili

When Geraint was seeking satisfaction

Ying-chou

 Chinese

killed Ymir and made the earth from

for an insult to Guinevere’s maid he

one of the 3 Islands of the Blessed, the

his body. The rush of blood from the

sought shelter with Yniol who,

Taoist island paradise where the

giant’s body killed all the other giants

although impoverished because his

inhabitants were immortal

with the exception of Bergelmir and

nephew had expropriated his lands,

(see also Fortunate Islands3)

his wife who survived to produce more

made the knight welcome. The

Yingi

 Norse

giants. Dwarfs grew from Ymir’s dead

following day, using armour provided

one of the dwarfs

body, his skull became the heavens

by the earl, Geraint fought and

Yinlugen Bud

 Malayan

and his brains the clouds.

defeated Edern, the lord whose servant

a tree-spirit

Ynawc

(see Ynawg)

had caused the original offence. He

Yin-to-lo

(see Ti-shih)

Ynawg

 British

then forced the nephew to restore the

Yinukatsisdai

 North American

[Ynawc]

land to Yniol and married Yniol’s

a vegetation god of some

a warrior with Bran’s army

daughter, Enid.

(see also Erec)

Californian tribes

He was one of only seven who

Ynwyl

(see Yniol)

Yirdswine

 Scottish

returned from Bran’s expedition to

Ynys Avallach

 Welsh

a beast, said to live in graveyards,

Ireland to rescue his sister, Branwen,

[Afallon.Avallach.Avalloc(h):

which eats corpses

from Matholwch.

=Irish Ablach]

Yityanitsinni

 North American

Yng

(see Ingvi-Frey)

a Welsh name for Avalon

a group of minor Navaho deities

 Ynglingasaga

 Norse

Ynys Enlli

(see Bardsey)

These beings were charged with the

a story by Snorri Sturluson about the

Ynys Fanaw

 Welsh

task of holding up the sky.

children of Yngvi who became kings

the Welsh name for the Isle of Man,

Yiyi

 African

of Norway

home of Llyr

a man who became an oracular spider

 Ynglingatal

 Norse

Ynys Wair

 Welsh

Ylgr

 Norse

a poem by Thjodolf about the

[Lundy Island]

a river in Niflheim, one of the 12 rivers

children of Yngvi who became

the island home of Gywdion

known as Elivagar

kings of Norway

Ynys Witrin

 Welsh

Ylyas

 German

Yngona

 Danish

the name for Glastonbury, in

[Elias]

[Anna of the Angles]

Welsh legends

uncle of Ortnit

a goddess

Yo1

 African

He interpreted Ortnit’s vision of a

Yngvarr

 Norse

[‘the word’]

castle and a beautiful maiden.

a prince

a creator-god of the Bambara people:

Yma Sumac

 South American

father of Sveinn

the voice of creation

[How Beautiful]

When he was denied the title of king,

Yo2

 African

daughter of Ollanta and Curi-Coyllur

Yngvarr led a fleet of thirty ships to

a trickster-deity in Dahomey

Her mother’s father, the Inca, was so

Russia to find the source of a large river,

Yo3

 Japanese

angry when his daughter gave birth

said by some to be the Dvina. After

[=Chinese Yin:=Korean Um:

to a child by a common chieftain that

countless adventures involving demons,

=Tibetan Yum]

1121

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yo Fei

Yomo-tsu-shiko-me

the dark, negative, female principle

Yoga1

 Hindu

Yoishta

 Persian

opposed to In: earth

a sage referred to in the

a legendary hero

Yo combined with In to form the cosmic

 Mahabharata

He solved the ninety-nine riddles

egg which split to form the earth, Yo,

Yoga2

 Hindu

posed by Akhtya who, failing to answer

and the sky, In, while the embryo

a system of mystic philosophy based

Yoishta’s three riddles, was killed.

formed the Separate Heavenly Deities

on breathing and physical exercise

Yokomatis

 North American

(see also In)

It is said that yoga can make a man

[Blind Old Man.Kokoma(h)t:

Yo Fei

 Chinese

invisible, cause him to grow so tall he

=Mohave Mastamho]

a minor deity, patron of actors

can reach the heavens or transport

a creator-spirit of the Dieguenos

He was a general who was deified as

him to any place in the world. He can

brother of Tuchaipai

the god of Hangchow.

also learn to communicate with the

He and his brother were born under

Yo-ko-mat-is

(see Yokomatis)

dead, foretell the future and read the

the sea and Yokomatis was blinded by

Yo-shin-shi

 Japanese

past.

the effect of the salt water on his eyes.

grass growing in paradise which can

Yogadayu

 Japanese

They pushed up the sky so that they

confer eternal youth on those who

a general

had room to move about and then

eat it

As the result of a dream, he was able to

created all the things in the world,

Yo Wang

 Chinese

rout his enemies by using bees stored

including men and women. He is

a god of healing

in 1,000 jars.

regarded as the one who caused death

Yoalax

 South American

Yogambara

 Tibetan

while his brother is the giver of life.

a culture-hero of the tribes of Tierra

a Buddhist god

In some accounts, this blind god was

del Fuego

an aspect of Vajradhara

known as Bakothal and his brother

Yoalli Ehécatl

 Central American

consort of Digambara

Tuchaipai was Kokomaht.

[Yoatl Ehécatl]

Yoganidra

 Hindu

Yolkai Estan

(see Yolkai Estsan)

a name for Tezcatlipoca as ‘night-wind’

son of Nanda and Yasoda

Yolkai Estsan

 North American

Yoaltecuhtli

 Central American

The infant Krishna was taken by

[White Painted Woman.White Shell

an Aztec creator-god

Nanda and his wife to save the child

Woman.Yolkai Estan.Yolkaiaisn]

consort of Yacahuiztli

from the clutches of the demon Kansa

a sea-goddess and fertility-goddess

He was the ruler of Teotlcozauhcan,

and they handed over their own baby

of the Navaho Indians

the sixth of the thirteen heavens.

son to replace him. When Kansa tried

sister of Estanatlehi

Yoamaxtli

to kill the boy, he flew away.

wife of Tlehanoai

(see Coamaxtli.Tezcatlipoca)

Yogasiddha

 Hindu

mother of Tobadzistsini,

Yoatl Ehécatl

(see Yoalli Ehécatl)

mother of Vishvakarma by Bhuvana

some say

Yobanua-borna

 West Indian

yogee

(see yogi)

She was created by Hasteyalti and

a rain-deity of the Taino people

Yogeshvari

 Buddhist

Hastehogan from white shell though

Yobin-Pogli

 Siberian

[Yogesvari]

others say that both she and Estanatlehi

a god of the forests

a mother-goddess

were created by Changing Woman

Yocahu

 West Indian

one of the 8 Magrikas

from flakes of skin from beneath her

[Jocakuvague-Maorocon.

one of the saptamataras

breasts.

Marcoti. Yocahuguama]

She was opposed to the demon Kama.

In some versions, she, rather than

a guardian god

Yogesvari

(see Yogeshvari)

Estanatlehi, created humans from

In some accounts, he is the same

yogi

 Hindu

maize-flour.

(see Estanatlehi)

as Guamaonocon.

[yogee:fem=yogini]

Yolkaiaisn

(see Yolkai Estsan)

Yocahuguama

(see Yocahu)

a practitioner of yoga: a sorcerer

Yomi

(see Yomi-tsu-kuni)

Yodo Emon

 Japanese

Yogini1

 Buddhist

Yomi-no-yo

(see Yomi-tsu-kuni)

an emperor said to have been saved by

female door guardians

Yomi-tsu-kuni

 Japanese

a whale when his ship was wrecked

These four beings are depicted as

[Jigoku.Jugokudo.‘land of gloom’.Meido.

yoel

 Central American

having the heads of birds or animals.

Naraka.Ne-no-kuni.Nenokatatsu-kuni.

the wheel of the wind symbolised by

yogini2

 Hindu

No-nokata-tsu-kuni.Soko-no-kuni.

a sacred pentagram

a female yogi

(The Land of) Yomi. Yomi

Yofuné Nushi

 Japanese

Yogini3

 Hindu

(-no-yo).Yomitsu-kuni]

a serpent-god

one of a group of minor goddesses:

the Shinto underworld ruled

He lived in a cave under the sea and

female demons

by Emma-O

demanded the yearly sacrifice of a

aspects of Durga

This realm is said to have sixteen

young maiden. On one occasion,

These deities are variously said to

regions, eight hot and eight freezing,

Tokoyo, who was searching for her

number from eight to over sixty (or

with sixteen sub-divisions.

exiled father, took the place of the

over ten million).

(see also Hell)

maiden due to be sacrificed and killed

Yohualticitl

 Central American

Yomitsu-kuni

(see Yomi-tsu-kuni)

the great white serpent.

a name for Metzli as Lady of the

Yomo-tsu-kami

 Japanese

Yog-klu

 Tibetan

Night

a god of the underworld

the underworld, ruled by Icogpo,

Yohualticetl

 Central American

Yomo-tsu-shiko-me

 Japanese

in the world gLing

a moon-goddess, guardian of babies

a goddess of the underworld

1122

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yon-tan-rgyal-po

Younger Edda

Yon-tan-rgyal-po

 Tibetan

Yorimitsu

 Japanese

His father had been killed by

[Yon-ten-gyal-po]

a noble

Kiyomori, leader of the Taira clan, and

one of the 5 Panchamaharaja

He saw the young Kintaro performing

he grew up intent upon revenge. He

king of deeds

a feat of great physical strength and

was taught the art of swordsmanship by

He is said to ride a blue horse.

took him as his retainer, calling him

the king of the tengu and became

(see also Bihar)

Sakata Kintoki.

(see also Raiko1)

extremely agile. When he met the

Yon-ten-gyal-po (see Yon-tan-rgyal-po)

Yoritomo

 Japanese

giant, Benkei, he defeated him without

Yoné

 Japanese

a samurai

a weapon merely by dodging all

a servant of Tsuyu

son of Yoshitomo

Benkei’s blows. The giant became his

She died of grief when her mistress

Hiding in a hollow tree after fleeing

lifelong friend and servant and

died of unrequited love for the

from a lost battle with Kage-chika, he

together they defeated the Taira and

samurai, Shinzaburo. At the Festival of

was saved by two doves which flew out

drove them into the sea. When, on a

the Dead, they both visited Shinzaburo

of the tree, so convincing Kage-chika

later voyage, Yoshitsune’s shop was

and came to his house every night.

that nobody could be hidden inside.

assailed by the ghosts of the Taira,

When finally Shinzaburo was advised

The birds had saved the lives of the

Benkei warded them off by reading

by the priest, Ryoseki, that he was

man who became shogun.

Buddhist prayers.

entertaining ghosts of the dead and

Yorka

 South American

Yosho

 Japanese

could himself lose his life, he locked

[Yoroka]

(870-901)

the doors against them and used the

the malevolent ghost of an ancestor in

a sennin

talismans given to him by Ryoseki to

Guiana (Surinam)

He lived the life of an ascetic and, in

keep the dead at bay.

Yoroka

(see Yorka)

later life, existed on a grain of millet

Yoné bribed Tomozo, Shinzaburo’s

Yoru-no-wushi-kuni

 Japanese

per day. He was reputed to have

servant, to let them in and the affair

the realm of night ruled by Tsukiyomo

returned in spirit form after his death

was resumed. Next day, Shinzaburo

Yoruba loa

 West Indian

to visit his grieving father.

was found dead beside the bones of

a group of Haitian voodoo spirits

Yoskeha

(see Ioskeha)

Tsuyu.

derived from Nigerian deities

Yosogi

 Japanese

yoni1

 Hindu

yosei

 Japanese

[Yosoji]

[=Greek cteis]

[=Hindu apsarasas:=Persian

a youth who met the goddess of

female genitalia as the symbol of the

peris:=Turkish houris]

Mount Fuji

goddess, Shakti

fairies

When his mother fell ill, Yosogi

Yoni2

 Korean

Yoshi-iye

 Japanese

consulted a magician, Kamo Yamakiko,

a maiden

a legendary warrior

who advised him to get water from a

wife of Willow

He prayed to the war-god Hachiman

stream on the slopes of Mount Fuji. On

Her father remarried when her

when his men were dying of thirst. The

each of five occasions, he was met by

mother died and the step-mother

god answered his prayer so that when

the goddess of the mountain who

forced her to go out in the snow to

Yoshi-iye shot an arrow into a rock, a

guided him to the stream, the water

find fresh vegetables. A young man

stream of water, which has never ceased

from which cured his mother.

called Willow gave her some fresh

since then, flowed out from the rock.

Yosoji

(see Yosogi)

vegetables and three bottles of magic

Yoshisawa

 Japanese

Young God

(see Angus Og)

fluid. After several visits, each time

a doctor

Young Immortal

 Chinese

bringing back the fresh food, her

He saved the life of the princess

an attendant on the god Tung Wang

stepmother discovered the secret and

Shingé who had been frightened or

Kung

killed Willow. Yoni gathered his bones,

bitten by a large snake and they fell

Young Mute, The

(see Peredur)

sprinkled them with the three fluids

in love. Shingé’s father refused to

Young Prince

(see Pilzintecuhtli)

and he was restored to life. It

sanction their marriage and she killed

Young Spider

 Pacific Islands

transpired that he was a heavenly

herself by jumping into the well near

son of Old Spider

being in charge of spring rains and he

where they first met. When he heard

This deity is credited with the creation

took Yoni back to heaven where she

of her death, Yoshisawa died in the

of fire.

became his wife.

same way.

Young Unknown, The (see Gingalin)

Yonijas

 Hindu

Yoshitomo

 Japanese

Younger Brother1

 North American

worshippers of the yoni

a hero

a character in a ‘rolling-head’

Yorimasa

 Japanese

brother of Tametomo

story (see Elder Brother1)

[Minamoto no Yorimasa]

husband of Tokiwa

Younger Brother2

 North American

a knight

father of Yoritomo and Yoshitsune

a culture hero of the Pima

husband of Ayame

He was killed by Kiyomori, leader of

He helped Elder Brother to fashion the

He killed a nue, a huge sky-monster

the Taira clan, but his death was finally

first humans.

(see also Elder Brother2)

with the body of a tiger and the head

avenged by his son, Yoshitsune, with

 Younger Edda

 Norse

of an ape, which had been harassing

the help of Benkei.

[The Prose Edda]

the emperor. As a reward, he was

Yoshitsune

 Japanese

the more recent of the 2 major books

given the sword, Shishi-wo, and

a hero

of epic stories, collected by Snorri

married Ayame, a lady of the court.

son of Yoshitomo and Tokiwa

Sturluson

1123

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Youth

Yü Ch’ing

The various works included in this

brother of Custennin

Ysoré

 European

collection are entitled Braga Raedur,

father of Olwen

a Saracen king

 Eptirmati, Formali, Gylfa-ginning,

He had deprived Custenin of his

When this king besieged King Louis,

 Hattatal and Skaldskaparmal.

rightful inheritance and had killed

Guillaume left the hermitage to which

Youth

 Irish

all his brother’s twenty-four sons,

he had retired and killed Ysoré in

the maiden who placed the loveexcept Goreu.

single combat.

spot on Dermot’s forehead

It had been foretold that he would

Ysoud

(see Isolde2)

Youthful Warrior

(see Telpochtli)

die when his daughter married so he

Yspaddaden

(see Ysbaddaden)

Yovo

 Serbian

required would-be suitors to meet

 Ystoria Trystan

 British

son of Gaiko

thirty-nine conditions which none of

the story of Tristram and Isolde in the

To placate a veela, Yovo’s mother was

them could meet until Culhwch,

Celtic language

immured in the walls of the fortress

helped by King Arthur and his men,

Yü1

 Chinese

being built at Scutari by Voukashin

did what the giant asked and won her

[=Persian Yeshm:=Turkish Sootash]

and his brothers but the builder, Rado,

hand. The prophecy of his death was

jade or a drink made from this mineral

left a small opening through which she

fulfilled when Goreu killed him and

A drink of this liquid not only imparts

was able to breast-feed Yovo for a year.

cut off his head.

desirable qualities to the drinker but

yoyolche

 Central American

Ysengrimus

(see Isengrim)

also allows him to overcome gravity.

monsters of the Maya

Ysengrim

(see Isengrim)

Yü2

 Chinese

Ypolita

 Greek

Ysengrin

(see Isengrim)

[Ta Yü.The Great Yü.Weng Ming.

[Hippolyta]

Ysenne

 British

Yellow Emperor]

wife of Theseus, duke of Athens, in

[Ysaive]

a winged dragon with horns

Chaucer’s Knight’s Tale

niece of King Arthur

father of Ch’i

sister of Emily

wife of Caradoc, king of Vannes

This monster emerged from the body

Ypotrill

mother of Caradoc

of K’un three years after he was killed

a monster, said to be part camel, part

She had an affair with the wizard,

by Chu-jung for stealing the magic

goat

Eliaures, and bore him a son.

Swelling Earth from Huang Ti. Yü

Yryn-ai-tojon

 Siberian

Ysent

(see Isolde2)

was given permission by Huang Ti to

[Yryn-ajy-tojon:=Buriat Ulgan]

Yseudydd

(see Ysgudydd)

use the Swelling Earth and became a

the supreme god of the Yakuts

Yseult

(see Isolde2)

famous builder of dams and irrigation

He challenged Satan to bring up land

Ysgawd

 Welsh

engineer, controlling the flood-waters.

from the bottom of the primordial

father of Glew

He later became a master smith,

waters and when Satan, in the form of

Ysgithyrwyn

 Welsh

making nine cauldrons on which he

a swallow, did what he was asked,

the chief boar

inscribed all the details of his works.

Yryn floated down to earth and sat on

Ysbaddaden required Culhwch to get

Others say that the inscriptions were

it. It grew and grew until it formed the

a tusk from this boar as one of the

made on a stone tablet which he

world.

conditions to be fulfilled in his quest

erected on a mountain peak.

Yryn-ajy-tojon

(see Yryn-ai-tojon)

for the hand of Olwen. The tusk was

He sometimes took the form of a

Yrid

 West Indian

cut out by Cadw who used it to

bear and when his wife saw him in

a Carib beneficent spirit, one of a pair

shave Ysbaddaden.

this guise she turned to stone.

with Akambou

Ysgudydd

 British

In another account, he was the son

Ys

 European

[Yseudydd]

of Hsiu-chi and was born with a nose

[Ker Is.Ker Ys]

a servant of Guinevere

like the muzzle of a tiger but with

a city in Brittany, the French version

He was reputed to be a very fast runner

three nostrils. He grew to be over

of Lyonesse

and was one of the party which

nine feet tall.

This city is said to have been subaccompanied Culhwch in his quest for

He became emperor in 2205 BC

merged under the sea as the result of

the hand of Olwen.

when Shun abdicated and is regarded

the activities of Ahes.

Ysgyrdaf

 British

as the founder of the first dynasty.

Ysabele

 British

[Yskyrdaw]

Yü Ch’iang

 Chinese

in some accounts, wife of Gawain

a servant of Guinevere

[Yü Hu]

Ysaie

 British

He was reputed to be a very fast runner

god of the winds of the Northern Sea

son of Tristram and Isolde

and was one of the party which

He guarded the islands of P’eng-lai in

husband of Martha

accompanied Culhwch in his quest for

the form of a being with a human

father of Marc

the hand of Olwen.

head, the body of a bird and with

Ysaive

(see Ysenne)

Yshiel

serpents hanging from his ears.

Ysambras

(see Isumbras)

a demon

Yü Ch’ien

 Chinese

Ysbadadan

(see Ysbaddaden)

Yskal-pydo-murt

 Russian

a god of the city of Nanking (Nanjing)

Ysbaddaden

 Welsh

[Syiyr-ajak]

He was originally a 15th C minister

[Hawthorn.Ysbadadan.

an evil forest-spirit with hoofs and

for war.

Yspaddaden (Pencawr)]

hairy legs

Yü Ch’ih Ching-te

the chief giant

Yskyrdaw

(see Ysgyrdaf)

(see Ch’ih Ching-te)

son of Anlawdd, some say

Ysolde

(see Isolde2)

Yü Ch’ing

(see Yü Huang)

1124

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yü Hu

Yuhwa

Yü Hu

(see Yü Ch’iang)

to the five female attendants of Hsi

father of Yaudheya by Devika

Yü Huang

 Chinese

Wang Mu.

father of Prativindhya by Draupadi

[August (Personage) of Jade.Jade

Yü Nü2

(see Pi-hsia Yüan-chun)

He was born when Kunti prayed

Emperor.Jade Purity.Jade Ruler.

Yü Po

 Chinese

to Dharma.

Pearly Emperor.Pure August.

a fish-god

When, after the war with the

Shang Ti.T’ai-lao-tao.T’ai-shang lao.

Yu-Riyaku

 Japanese

Kauravas, the Pandavas made a

T’ien Pao.Yü Ch’ing.Yü Huang

an emperor

pilgrimage to Mount Meru, he was the

Yu Jing.Yüan Ch’ing:=Buddhist Yü Ti]

He fell in love with a beautiful peasant

only one to survive the journey. After a

a Taoist supreme god, one of the San

girl, Akawi-ko, and forebade her to

journey to hell where he saw the

Ch’ing, the Three Pure Ones

marry until he sent for her. He forgot

tortures of the wicked, he bathed in

consort of Hsi Wang Mu

his promise and, when she came to the

the Ganges to wash away his mortal

It was said that, at his birth, a glowing

palace eighty years later, she was so old

existence and was transported to

light was emitted by his body. He was

and ugly that he sent her away.

heaven where he found the rest of his

reared by mortal foster-parents, the

Yü Shan

 Chinese

family living in peace with their

emperor Ching Te and his wife Pao

[Jade Mountain]

former enemies.

Yüeh. He could have succeeded to his

the home of the Three Pure Ones

Yudhisthira

(see Yudhishthira)

foster-father’s throne but gave it up for

Yü Shih

(see Yüan Shih)

Yudhistira

(see Yudhishthira)

a life of meditation, finally being

Yü Ti

 Chinese

Yudistira

 East Indian

translated to heaven. He came to earth

[=Taoist Yü Huang]

[Darma]

800 times to help the sick and the poor,

a Buddhist god of justice

the Javanese version of Yudhishthira

followed by a further 800 visits when

Yü Tsu

 Chinese

Yüeh Lao

(see Chieh Lin)

he spread goodness throughout the

a rain-god

Yufugawo

 Japanese

world, and yet another such series when

Yü Yin

(see Ching Wo)

a mistress of Genji

he took upon himself much suffering.

Yü Ying Fu Jen

(see Mei Lan)

It is said that she died of fright when

His jade palace is situated in the

Yüan Ch’ing

(see Yü Huang)

she saw a ghost.

constellation of Ta Wei (the Great Bear).

Yüan Shih

 Chinese

yug

(see yuga)

In some accounts, he is equated with

[T’ien Pao.Yü Shih]

yuga

 Hindu

Shang Ti or Yüan Shih.

a supreme Taoist god and rain-god

[yug]

Yü Huang Shang Ti

 Chinese

son of Pan-ku and T’ai Yüan

one of 4 ages of the world

[Mr Heaven]

When Pan-ku had finished creating

These are given as:

a title for Yü Huang as Supreme

the universe he entered through the

1. krita-yuga, lasting 4,000 years

August Jade Emperor

mouth of an ascetic hermaphodite in

2. treta-yuga, lasting 3,000 years

Yü-huang Sheng-mu

 Chinese

the form of a ray of light. Twelve years

3. dvapara-yuga, lasting 2,000 years

[Holy Jade Empress]

later the hermit gave birth to Yüan

4. kali-yuga, the present age, lasting

a deity to whom the wives of the Gods

Shih, allegedly through his spine.

1,000 years

of the Hearth report once a year

In another account the ascetic

In some accounts the four ages total

Yü Lei

(see Shu Yü)

hermit is replaced by the holy virgin

12,000 years, made up as follows:

Yü Lan Hui

(see Festival of

T’ai Yüan.

1. krita-yuga, 4,800

Hungry Ghosts)

Yüan Shih lives in a palace on

2. treta-yuga, 3,600

Yü Lu

 Chinese

Jade Mountain and learns about the

3. dvapara-yuga, 2,400

a door-god

people on earth from the kitchen-god,

4. kali-yuga, 1,200 including dawn

brother of Shen Shu

Tsao Chün.

and twilight periods.

He and his brother captured wicked

Others say that he was reincarnated

The years referred to are divine

spirits and fed them to tigers.

as Chen Wu or Pei-chi-chen-chun.

years, and, since each divine year

(see Shen Shu)

In some accounts, he is equated

equals 360 human years, the complete

Yü Men

 Chinese

with Yü Huang.

cycle of four ages, a mahayuga, equals

a gate constructed by Yü to control

Yüan-tan

 Chinese

4,320,000 human years.

the floods

[Hsüan Tan]

Yuguru

 African

Yü-min Kuo

 Chinese

a god of wealth

the name for Ogo after he was

a mythical land where the inhabitants

He owned a magic bowl, Chu-pao

maimed by one of the Nommo

are born from eggs and have wings

P’en, which produced all the gold he

Yuhwa

 Korean

instead of arms

could ever want.

daughter of a river-earl

Yü-ming Chiao-shih

 Chinese

He is depicted riding a tiger and

mother of Chumong

a name for Ti-ts’ang as ‘instructor of

holding a club.

When she was raped by a son of the

the regions of darkness’

Yucahu

 West Indian

ruler of heaven, she was banished by

Yü Nü1

 Chinese

a god of the Taine people, the spirit

her family and was found wandering

[Jade Maiden]

of cassava

on a mountainside by the king,

a maidservant

Yudhishthira

 Hindu

Kumowa, who gave her shelter. She

consort of all rulers, some say

[Yudhist(h)ira:=Javanese Yudistira]

became pregnant and eventually gave

In one account, Yü Nü is a servant of

the eldest of the 5 Pandavas

birth to a large egg from which

Mu Kung, in others the name refers

son of Pandu and Kunti

emerged the boy Chumong.

1125

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yuki-onna

Yvan

Yuki-onna

 Japanese

bent to the right; the Bon version has

Yurupari

 South American

[Lady of the Snow.Oyazu.Snow Woman.

them bent to the left.

a bush-demon of the Tupi of Brazil

White Ghost.Winter Ghost.Yuki-onne]

Yün Fan

(see Han Chung-li)

Yurupary

 South American

an evil female spirit of winter

Yün Tun

 Chinese

[Manioc Stick Anaconda]

She appeared to Mosaku and

a weather-god

a culture-hero of Colombia

Minokichi and killed the former with

He is envisaged as a young boy playing

brother of Macaw

her icy breath but spared the younger

with the clouds.

He stole fire from the underworld

man. She later married him but

Yung-chen

(see Hua Lin)

and killed his brother with it. He was

disappeared in a cloud of cold mist

Yung-ku Wang

 Chinese

himself burnt to death.

when he finally recognised her as the

an early god of the city of Hangchow

Yusai

 Japanese

phantom who had killed his master.

Yungayung

 Pacific Islands

a sage

In another story, she appeared in the

a guardian spirit of the Philippines

Yusai advised Shinzaburo that the

guise of Oyazu, a woman who had died

(see also Spitter)

woman who came to him each night

and whose husband then left her

yupa

 Hindu

during the Festival of the Dead was

parents without support.

a post used in Brahmin sacrificial

not the maiden he had fallen in love

Yuki-onne

(see Yuki-onna)

rites

with but the ghost of the dead, and

Yul-khor-bsrun (see Yul-khor-srung)

Yurine

 Japanese

referred him to the priest, Ryoseki, for

Yul-khor-srung

 Tibetan

a peasant

further help.

[Yul-khor-bsrun]

father of Koyuri

Yusuf ibn Wasif

 Persian

the Tibetan name for Dhritarashtra

On his deathbed, Yurine craved a drink

an envoy to the jinn

(Dhartarashthra) as guardian

of saké and his son set out with a gourd

Azazil sent him to the rebellious jinn

of the east

to find some. The boy met two shojo

who had killed several earlier envoys.

Yul-lha

 Tibetan

who took pity on him and gave him

He reported back and Azazil led his

local gods, of which there are 8

some of their sacred white saké which

forces to put down the rebellion.

classes

restored Yurine’s youth and allowed

Yusup

 Pacific Islands

Yule

 Norse

him to live for 300 years.

a Polynesian fisherman

a festival in honour of the Aesir,

Yuriwaka

 Japanese

He caught the magic white tortoise,

January 14th

a warrior

Notu, which he then carried in the

Yum

 Tibetan

He made many conquests using his

front of his boat. The tortoise could

[=Chinese Yin:=Japanese Yo]

magic bow and arrows until two of his

lead him to sites where he was sure of

the Buddhist female principle: time

men, Jigo and Taro, marooned him on

a good catch of fish and, when they

Yum Caax

 Central American

an island and stole his weapons.

met a sea-monster, Notu found the

[Ghanan.Lord of the Harvest.Yum Kaax:

Yuriwaka’s wife, persuaded that her

ring lost in the ocean which restored

=Aztec Cinteotl]

husband was dead, agreeed to marry

the monster to its proper form as a

the Mayan maize-god, an aspect

Taro, but Yuriwaka escaped from the

prince, a feat for which Yusup was

of Kukulcan

island, arrived just in time to stop the

well rewarded.

Yum Cimil

 Central American

wedding and, recovering his bow and

Yuttoere

 North American

a name of Ah Puch as ‘lord of death’

arrows, killed the treacherous Taro.

the supreme deity of the Carrier tribe

Yum Kaax

(see Yum Caax)

Yurlunggar

(see Yurlungur)

Yuvanasva

 Hindu

yumbalamob

 Central American

Yurlunggur

(see Yurlungur)

a man who, after drinking a potion,

Mayan spirits in the first heaven,

Yurlungur

 Australian

bore a boy from his side

guardians of the villages

[Copper Python.Julunggah.Julunggul.

Yuzu

 Japanese

yumchabob

 Central American

Kunmannggur.Ngalbjod.Nialyod.

a holy tree

[nukuchyumchakob]

Rainbow Serpent.Rainbow Snake.

This is the citron, the fruit and needles

Mayan spirits of the sixth heaven,

Ungur.Woinunggur.Yurlunggar.

of which are said to cure the sick.

envisaged as old men controlling

Yurlunggur.Yurlunyur]

Yvain1

 French

rain

a snake-spirit of the Aborigines

[Ywain]

Yün Chung-chun(see Yün Chung-tzu)

A bisexual fertility symbol, he was

the French name for Owain

Yün Chung-tzu

 Chinese

regarded as the ancestor of some

 Yvain2

 French

[Yün Chung-chun]

of the tribes and lived in the waterhole,

[Le Chevalier au Lion.Ywain]

a son of the clouds

Mirrimina.

a 12th C story of the exploits of

He raised the infant Lei Chen-tzu.

He swallowed and regurgitated the

Owain, written by Chrétien

After the Battle of Mu, he

Wawalag sisters and subsequently

de Troyes

surrounded Wen-chung T’ai-shih

regurgitated all the plants and animals

Yvan

 British

with eight columns of fire so that he

he had previously swallowed before

[Evrain]

was burnt to ashes and was elevated to

disappearing into the sky where he

a magician

divine status as Lei Tsu.

appears as the rainbow.

He and Mabon had turned the Lady of

yun-drun

 Tibetan

(see also Kunmanggur.Rainbow

Sinadun into a snake. When Gingalin

[ryungdrung]

Snake.Yalungur)

came to her aid, they attacked him.

the swastika, a symbol of the sun

Yurlunyur

(see Yurlungur)

Mabon was killed but Yvan vanished

In the Buddhist form, it has the arms

Yurugu

(see Ogo)

into thin air in time to save himself.

1126

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Yvoirin

Ywerit

Yvoirin

 European

the golden cup that Percival had

He owned the valley which held the

uncle of Esclaramonde

recovered back to Camelot from

hedge of mist and where enchanted

Yvonet

 British

where the Red Knight had stolen it.

games were held which were ended

a squire at the court of King Arthur

Ywain1

(see Yvain1)

only when Geraint overcame the

He helped the unworldly Percival to

 Ywain2

(see Yvain2)

champion of the games.

remove the armour of the Red Knight

Ywein

 Welsh

Ywerit

 British

after Percival had killed him and took

an earl

in some accounts, father of Bran

1127

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Z

Zaazuash

Zada

 Siberian

the shape of a bull and the Titans tore

a demon

[Sata]

him to pieces and ate him. Some say

Zababa

 Mesopotamian

a wind-spirit

that man was created fom his body

[Zubaba:Hattic Wurukatti:=

Zaden

 Spanish

and the soul from his blood. Athena

Hittite Zamama]

a guardian god of fishermen

rescued the boy’s heart and returned it

a Babylonian war-god

Zadusnica

 European

to Zeus who swallowed it and used it

Zabel of the Sea

 Phoenician

[=Russian Dziady]

in his coupling with Semele to

a sea-beast

a guardian spirit

produce Dionysus. (see also Dionysus)

This animal was used by Khoser in his

Zaebos

Zaguaguaya

 South American

fight with Baal.

a demon of hell

a sun-god of the Guarayo tribe

Zabiba

 Arab

He is depicted as a crocodile with a

brother of Abaangui

a princess

man’s head.

It is said that the country he lives in is

mother of Antar

Zagam

(see Zagan)

lit by small birds, each of which

She was freed from captivity by

Zagan

carries a small light in its beak.

Shaddad when he conquered the Sudan

[Zagam]

Zahadolchahi

 North American

and became his wife.

a demon of forgers

a god of the Navaho

Zac Cimi

 Central American

one of the 72 Spirits of Solomon

one of the Yeibechi

a Mayan god

He is said to be able to perform

Zahak

 Persian

one of the 4 Bacabs

miracles such as turning water into

[Zahhak.Zohak.Zuhak]

He supported the western corner of

wine and appears in the form of a

a tyrant

the world (black). (see also Ix)

winged bull.

a form of the demon Ahzi Dahak

Zac-Mitun-Ahau

 Central American

Zagmak

 Mesopotamian

A prince who followed the path of

a Mayan deity, guardian of

[Zagmuk]

corruption and developed snakes

the city

a festival in honour of Marduk held

growing one from each shoulder

Zac-u-Uayeyab

 Central American

at the Spring equinox

which fed on human brains. He killed

a Mayan deity, guardian of

Zagmuk

(see Zagmak)

Yima or Jamshid by cutting him in half

the city

Zagreus

 Greek

but was himself overthrown and

Zacharias

(see Zechariah)

[=Greek Dionysus]

imprisoned by Thraetona.

Zactecauh

 Central American

a Cretan vegetation-god

Zahgurim

 Mesopotamian

a Guatemalan warrior

Zeus mated with Persephone to

a name of Marduk as ‘helper of

He and Gagavitz were the two oldest

produce Zagreus with the intention of

friends’

men in the force led by Tiuh Tiuh.

handing over his own powers to this

Zahhak (see Azhi Dahak.Zahak)

Both of them fell asleep on the shore

son, but the jealous Hera incited the

Zahi

 West Indian

and were drowned when the sea rose.

Titans to kill him. He tried to escape

a Haitian voodoo spirit

Zad

(see Ded)

by changing shape but was killed in

zahlenquadrat

(see magic square)

1128

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Zahoris

Zarivari

Zahoris

 European

a Thracian sky-god who became a god

life into the first humans made from

Spanish sorcerers

of the underworld

clay by Ratovoantany.

These people are said to have made a

In some accounts, he is equated

Another story asserts that Zanahary

pact with the Devil who has given

with Cronus.

existed in two forms, Light and Dark.

them the power to see through solid

Zalumbur

(see Zalambur)

The latter made humans from clay

objects.

Zaltys

 Baltic

and persuaded the other to give them

Zahrim

 Mesopotamian

[=Latvian Zalktis)

life in exchange for some female

a name of Marduk as ‘scourge of

a Lithuanian snake-god: a green

versions. When Dark reneged on his

wickedness’

snake revered as a fertility symbol

promise, the two separated, Light

Zahun

Zam-Armatay

 Persian

remaining in the heavens while Dark

a demon associated with scandal

an earth-goddess

came to earth.

Zaim

 Arab

Zamama

 Mesopotamian

(see also Andriamanitra)

a nocturnal manifestation of the devil

[Zamanas:=Assyrian Ninib:=Babylonian

Zand

(see Zend)

Zainigav

 Arab

Zababa:=Sumerian Ninurta]

zanges

(see loa2)

a storm-demon

a Hittite sun-god and god of war

Zangze

 Korean

This demon overran Persia but was

He was later equated with Marduk.

a cruel man

driven out by Afrasiyab.

Zamanas

(see Zamana)

When he gave a beggar a bag of horse

Zairicha

 Persian

Zamangad

 Hebrew

manure to eat, Zangze’s daughter ran

a demon opposing Hauravat

[Zuburijad]

after the beggar and gave him rice

Zairivairi

(see Zariadres)

an emerald kingdom ruled by

instead. The beggar disappeared just

Zajan

 Siberian

Lilith

as a clap of thunder shook the heavens

[Sagan-tengeri]

This pleasant land was regarded as the

and Zangze and his house disappeared

a Buriat god of fate

home of lovers.

and a lake appeared where the house

Zakar1

 Mesopotamian

Zamba

 African

had stood. A statue of the Buddha was

an Assyrian supreme god

a supreme god of the Yuande

found on the shore of the lake on the

Zakar2

 Mesopotamian

father of Ngi, Nkokn, Otkut and

following day.

a Babylonian god of dreams

Wo

Zaothra

 Persian

Zakiqoxol

 Central American

Zambanta

(see Irke)

holy water used in Zoroastrian rites

a Guatemalan fire-spirit

Zambi

(see Nzambi)

Zapala

(see Viracocha)

Zakitzunum

 Central American

Zambu

 Siberian

Zaphon

(see Mount Zaphon)

a Guatemalan warrior

[=Hindu Jambu:=Tibetan Zampu]

Zapotlantenan

 Central American

He accompanied Zactecauh on a trip

the Yakut Tree of Life, growing in

an Aztec goddess of healing

to the top of a mountain.

paradise

Zappu

 Mesopotamian

Zal

 Persian

The goddess Kypai-khotun lived in

a Babylonian star-god, the Pleiades

a sun-god

this tree and gave nourishment from

personified

son of Sam

her breasts to mankind. At the base of

Zar

 African

father of Rustem by Rudabah

the tree, from which emerged four

an early Ethiopian sky-god

He was said to have been born with

rivers, lay a dragon.

Zara

(see Zariadres)

white hair and was abandoned by his

Zami-Mata

(see Bhumidevi)

Zara-Mama

 South American

parents on Mount Alburz from where

Zamin

 Persian

a maize-goddess in Peru

he was rescued by the simurgh, Saena.

an earth-goddess

Zaradusht

(see Zoroaster)

Zalambur

 Arab

Zamna

(see Itzamna)

Zaradushti

(see Zoroaster)

[Zalumbur]

Zampu

 Tibetan

Zarathushtra

(see Zoroaster)

a demon of dishonest trading

[=Hindu Jambu:=Siberian Zambu]

Zarathustra

(see Zoroaster)

son of Eblis

the Tree of Life which grows on the

Zarbanit

(see Sarpanitu)

Zalburis

sacred mountain, Himavan

Zardusht

(see Zoroaster)

a demon associated with healing

Zamzummin

 Hebrew

Zaren

Zaleos

a race of giants: drought demons

an avenging demon

[Saleos]

(see also Zuzim)

Zariadres

 Persian

a demon

Zan

 Greek

[Zairivairi.Zara.Zarir(an).Zarivari]

one of the 72 Spirits of Solomon

a name for Zeus in Crete

a hero

He is depicted as a soldier riding

Zana

 Balkan

lover of Katayun

a crocodile.

[=Roman Diana]

Their story is told in ancient epic

Zaleukos

 Greek

an Albanian fairy

poems. In some versions, Hystaspes

a sun-god in Locris

She is said to be protected by goats.

takes the place of Zariadres and Odatis

Zalktis

 Baltic

Zanahary

 African

replaces Katayun.

[=Lithuanian Zaltys]

[Railanitra]

Zarir

(see Zariadres)

a Latvian snake-god

the supreme god of Madagascar

Zariran

(see Zariadres)

Zalmoxis

 Greek

husband of Andriamanitra

Zarivari

(see Zariadres)

[Salmoxis]

He created the universe and breathed

[Zara]

1129

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Zarobi

Zephyr1

Zarobi

Zeidkele

 Baltic

Zemyna:=Phrygian Zemelo:=Russian

a demon associated with precipices

an epithet for Zemnya as ‘the one

Zemlya:=Slav Mata-Syra-Zemla]

Zarpanit

(see Sarpanitu)

who grows flowers’

a Lettish earth-goddess

Zarpanitu

(see Sarpanitu)

Zelos

 Greek

Zemi1

 West Indian

Zarpanitum

(see Sarpanitu)

[Zelus]

either of the primaeval beings,

Zaru

 Egyptian

a god of emulation, rivalry, zeal

Morobo amd Binatel, progenitors

a legendary king who was killed in the

son of Pallas and Styx

of the gods

Sed ceremony

brother of Bia, Cratis and Nike

zemi2

 West Indian

Zarvan

(see Zurvan)

(see also Phthonos)

[cemis:plur=zemes]

Zarya1

 Slav

Zelotes

 British

a deity: a spirit: a ghost: a carving

a lake-priestess

a suitor of Perse

representing a deity or containing

Zarya2

(see Zoroya)

He had been promised the hand of

the souls of the ancestors of the

Zarzikhoven, Ulrich von

 German

Perse by her father but Ector, who was

tribal chiefs (see also zemi)

a 13th C writer, author of Lanzelet

also in love with the maiden, carried

Zemlya

 Russian

Zas1

 Chinese

her off.

[=Lettish Zemesmate:=Lithuanian

a sun-god

Zeirna

Zemyna:=Phrygian Zemelo:=Slav MataHis arrival was heralded by a golden

a demon associated with infirmity

Syra-Zemla]

cockerel.

Zel

 British

an earth-goddess

Zas2

 Mesopotamian

in some accounts, a king of Britain

Zemyna

 Baltic

a Phoenician version of Baal

It was said that, when he died, he was

[Zeidkele:=Lettish Zemesmate:

He overcame the dragon Ophroneus.

buried on horseback.

=Phrygian Zemelo:=Russian Zemlya:

Zasis

 Baltic

Zelah

=Slav Mata-Syra-Zemla]

a Lithuanian herald of dawn

a demon

a Lithuanian vegetation-goddess

Zatik

 Armenian

Zeli

 African

sister of Zemepatis

a vegetation-god

in Dahomey, a drum used in funeral

Zen-po

 Buddhist

Zauba’a

 Arab

rites

[bZan-po]

an evil spirit which takes the form

Money is thrown into this drum to

the Tibetan name for Bhadra, the

of a whirlwind

provide the fare for the dead person’s

arhat

Zavebe

journey to the afterworld.

Zend

 Persian

a demon

Zelus

(see Zelos)

[Zand.Zend-Avesta]

Zazel

Zem

 Persian

a commentary on the Avesta

a demon of the planet Saturn

an earth-god

 Zend-Avesta

(see Zend)

son of Har

one of the Yazatas

Zendik

 Arab

brother of Tiriel

Zembei

 Japanese

a magician

In the works of William Blake, Tiriel

a noble

Zenenet

 Egyptian

rebelled against his father, Har, and

father of Shingé

a goddess at Hermonthis

put Zazel in prison.

His daughter killed herself when

consort of Menthu

Zcernoboch

(see Chernobog)

Zembei refused to allow her to marry

This goddess was later merged with

Zdral

 Serbian

Yoshisawa.

Rattawy.

the horse of Ivan Tzrnoyevitch

Zemelo

 Phrygian

Zennyo

 Japanese

offspring of Bedevia

[=Lettish Zemesmate:=Lithuanian

a dragon-king

Zduh

(see Vjedogonja)

Zemyna:=Russian Zemlya:=Slav MataWhen the priest Shubin imprisoned

Zduhacz

(see Vjedogonja)

Syra-Zemla]

the dragon which brought rain in a

Zebauti

(see Djebauti)

an earth-goddess

water-jug and so caused a drought,

zebu

 Hindu

mother of Diounsis

Zennyo intervened. Rain then fell for

a hump-backed ox

In some accounts, she is equated with

three days.

This animal is sacred in many parts of

Semele.

Zepar

Asia.

Zemen

a demon

Zebul

(see Baal-Zebul)

[Shemesh]

one of the 72 Spirits of Solomon

Zedechias

 European

a demon associated with the sun

He is said to be able to cause women

an 8th C Frankish magician

and Sunday

to fall in love and appears as a soldier.

It is said that he caused sylphs to

Zemepatis

 Baltic

Others say that he is a duke in hell who

appear in ships of the air.

[Dimstipatis.Zemininkas:=Latvian

incites men to indulge in unnatural

Zedex

Majas kungs]

sexual practices.

[Tzedek]

a Lithuanian earth-god, guardian

Zephon

 British

a demon associated with the planet

of farmers

an angel in Paradise Lost

Jupiter and Thursday

brother of Zemyna

Zephon and Ithuriel were sent to search

Zeffar

zemes

(see zemi2)

for Satan who had entered paradise.

a demon associated with irrevocable

Zemes Mate

(see Zemesmate)

Zephuros

(see Zephyr2)

choices

Zemesmate

 Baltic

Zephyr1

 British

Zehuti

(see Thoth)

[Mother of the Earth:=Lithuanian

a spirit

1130

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Zephyr2

Zeus

In some accounts, an ancestor of

He was challenged by Mandricardo for

Zeus

 Greek

Merlin.

the ownership of the sword,

[Aether.Agoraios.Alastor.Apomyios.

Zephyr2

 Greek

Durindana, and was killed by the

Basileus.Boracus.Boulaios.Cloud[West Wind.Zephuros.Zephyros.

Saracen.

Gatherer.Dictaeus.Dios.Eleutherios.

Zephyrus:=Roman Favonius]

Zernebock

(see Chernobog)

Ephestios.Ether.Gamelios.

god of the west wind

Zerpanitu

(see Sarpanitu)

Herkeios.Horios.Kataibates.Keraunos.

son of Aeolus or Astraeus and Eos

Zerpanitum

(see Sarpanitu)

Khesios.King of Men.Lord of the

husband of Chloris, some say

Zervan

(see Zurvan)

Sky.Lykaios.Marnos.Me(i)lichios.

husband of Iris, some say

Zesa

 Korean

Nephelegeretes.Nicophoros.Olympios.

father of Carpus, some say

a wise man

Ombrios.Panomphaean.Pater.Phratrios.

When Psyche threw herself from the

He, together with Muggo and Mugol,

Pilar.Pistios.PolieusSabazios.Sabazius.

top of a cliff to escape the harassment

helped Chumong to set up a new

Soter.Talaios.Tele(i)os.Thunderer.Tritos.

of Aphrodite who was jealous of her

kingdom. He was later given the family

Xenios.Zagreus.Zan.Zio:=Egyptian

beauty, Zephyr caught her in mid-air

name of Gugsi.

Amon:=Etruscan Tinia:

and wafted her off to a splendid palace

Zetes

 Greek

=Hindu Dyaus:=Lycian Cragus:

where she lived with Eros who visited

winged son of Boreas and Oreithyia

=Persian Ahura Mazda.

her every night.

twin brother of Calais

=Roman Diu-pater.Jupiter]

In one account, he killed

brother of Chione and Cleopatra

a supreme god, rain-god and

Hyacinthus when the youth rejected

He sailed with the Argonauts and, with

sky-god

him as a lover and, in remorse,

his brother Calais, chased off the

son of Cronus and Rhea

changed his boisterous ways and

Harpies that had been harassing King

brother of Demeter, Hera, Hestia,

became a gentle breeze.

Phineus. It had been decreed that the

Pluto and Poseidon

In the Roman version he is the

twins must catch whatever they

husband of Metis, Themis and

husband of Flora.

pursued and, because they failed to

finally Hera

In some accounts, he fathered

catch the Harpies, they died.

father of Ares, Hebe, Hephaestus

Balius and Xanthus, the horses of

Other versions of the story say that

and Ilithyia by Hera

Achilles, on Podarge; in others he was

the brothers were killed by Heracles

His father, Cronus, had made a habit

the father of Carpus by Chloris and of

when they persuaded the Argonauts to

of swallowing his offspring to prevent

Eos by Aphrodite.

sail off without Heracles when he was

their becoming a threat to his position

Zephyros

(see Zephyr2.Zephyrus1)

seearching for his armour-bearer,

so his wife Rhea hid the infant Zeus as

Zephyrus1

 Greek

Hylus.

soon as he was born in a cave in Crete

[Zephyros]

Other accounts say that their sister,

where he was reared by the nymphs Io

a horse, sire of Xanthus

Cleopatra, had been imprisoned by

and Adrasteia and the goat-nymph

Zephyrus2

(see Zephyr2)

her husband Phineus. Zetes and

Amaltheia whose skin he wore.

Zerbino

 European

Calais freed Cleopatra and put her

He became cup-bearer to Cronus

son of a king of Scotland

on the throne of Salmydessus in place

and gave him an emetic which forced

husband of Isabella

of Phineus.

him to regurgitate all the children he

He attended a tournament arranged

Zetheus

(see Zethus)

had swallowed.

by the king of Galicia and fell in love

Zethos

(see Zethus)

He led the gods in the war against

with the king’s daughter, Isabella. Her

Zethus

 Greek

the Titans and killed Campe, the

father refused to sanction their

[Zetheus.Zet(h)os]

female guardian of Tartarus, releasing

marriage because she was a Muslim,

son of Lycus or Zeus by Antiope,

the Cyclopes and the hundred-handed

he a Christian, so they married

wife of Lycus

Giants who helped in the fight against

secretly. He was recalled to Scotland to

twin brother of Amphion

the Titans. After a ten-year struggle

lead an army to the assistance of

husband of Aedon or Thebe

the gods were the victors and the three

Charlemagne, leaving his wife behind.

father of Itylus and Neis

brothers shared the world between

During that campaign he was taken

He and his brother were abandoned as

them, Pluto taking the underworld,

prisoner by armed bandits. Roland,

babies on a mountainside but were

Poseidon the sea and Zeus the earth

who had earlier rescued Isabella

found and brought up by a herdsman.

and heavens.

from pirates, freed Zerbino who was

Together they built the walls of

He was defeated in a single-handed

reunited with his wife. He was leading

Thebes, using Amphion’s music to

fight with Typhon who cut out all his

a troop of soldiers when they came

move the stones into position and

sinews. Pan and Hermes restored

across Medoro and Cloridan who had

named the city after Thebe, wife of

them and Zeus carried on the fight

crept from their camp in the night

Zethus.

with Typhon finally burying him for

to recover the dead body of their

Another version of the story says

all time when he threw Mount Etna

leader, Dardinel. Cloridan was killed

that Zethus married Aedon who

at him.

and Medoro was wounded in the

accidentally killed Itylus and was

Angered by the impiety of the sons

encounter. When Roland went mad at

turned into a nightingale while Zethus

of Lycaon, he caused a universal flood

the news that Angelica had married

himself died of grief at the death of his

from which only Deucalion with his

Medoro, Zerbino found the armour

young son.

wife Pyrrha and a few others managed

and sword that Roland had abandoned.

Zetos

(see Zethus)

to escape.

1131

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Zeus-Ammon

Zeus Lycaeus

He is said to have created Pandora,

Amongst others, he was the father

Tityus by Elare, some say

the most beautiful of all women, as a

of:

Xanthus by Podarge

gift to Epimetheus who rejected her

Aeacus by Aegina or Europa

Zagreus by Persephone

and to have placed the Pleiades in the

Aegipan by Aex

Zethus by Antiope

sky as stars to escape the attentions of

Agdistis by Cybele

He killed Tantalus when he put pieces

Orion who had pursued them

Amphion by Antiope

of his son Pelops in a stew served to

relentlessly.

Aphrodite by Dione, some say

the gods and, when Nyctimus was

In the form of an eagle, he abducted

Apollo by Leto (as quails)

similarly treated by his brothers, Zeus

the beautiful youth Ganymede and

Ares by Hera

restored him to life and turned all his

made him cup-bearer to the gods

Argus by Niobe

brothers into wolves. He killed

after Hebe.

Aroas by Callisto

Salmoneus for pretending to be Zeus

He married his sister Hera and they

Artemis by Leto (as quails)

himself, Iasion for seducing Demeter

had three children, Ares, Hebe and

Astraea by Themis

and he killed Asclepius when the

Hephaestus (and, some say, Ilithyia)

Athena by Metis (from his head)

physician tried to restore Hippolytus

but he is said to have raped his mother,

Balio by Podarge, some say

to life.

Rhea, both of them in the form of

Britomartis by Carme

His bird was the eagle, his tree the

serpents, and to have fathered many

Castor by Leda (as swan)

oak, his weapon the thunderbolt and

other children on various goddesses,

Charities by Eurynome

his oracle was at Dodona.

nymphs and mortals.

Clytemnestra by Pyrrha

(see also Q’re.Tyndareus)

One of these children was Athena.

Core (Persephone) by Demeter

Zeus-Ammon

 Greek

Zeus had seduced Metis and she was

Dardanus by Electra

[=Roman Jupiter-Ammon]

expecting his child. When he heard

Dike by Themis

a combined deity represented by a bull

that the child would be a girl but any

Dionysus by Semele or by Demeter

and a ram

second child would be a boy who

Eirene by Themis

This version of Zeus was said to be the

would dethrone him, Zeus swallowed

Eunomia by Themis

father of Alexander the Great.

Metis and her unborn baby. When he

Epaphus by Io

Zeus-Amphitryon

 Greek

later developed a headache, Hephaestus

Eros by Aphrodite, some say

Zeus in the form of Amphitryon

split open his skull and out sprang

Harmonia by Electra, some say

when he seduced Alcmene and

Athena fully armed.

Hebe by Hera

begot Heracles

Another child was Heracles. When

Helen by Pyrrha

Zeus Curos

(see Zeus Kouros)

he decided there was a need for a

Hephaestus by Hera

Zeus Demaros

 Phoenician

protector of both gods and man, he set

Heracles by Alcmene

[Demares.Demaros]

out to produce such a champion,

Hermes by Maia

son of Ouranos and Gea

selecting Alcmene, the wife of

Herophile by Lamia

Zeus Herkios

 Greek

Amphitryon as his partner. He caused

Horae by Themis

a name of Zeus as god of courtyards

the motions of the earth to slow so that

Iasion by Electra

Zeus Hikesios

 Greek

one night lasted for three as he lay

Ilithyia by Hera

a name of Zeus as god of those

with Alcmene in the guise of her

Lacedemon by Taygete

seeking sanctuary

husband. The son of this union was

Magnes by Thyia

Zeus Horkios

 Greek

the hero Heracles.

Minos by Europa (as bull or eagle)

a name for Zeus as god of oaths

In the form of a white bull he

Moirae by Themis

(see also Zeus Pistios)

carried off Europa and then, changing

Muses by Mnemosyne

Zeus Hypsistos

 Greek

to an eagle, fathered Minor,

Orchomenus by Isonoe

a title of Zeus as supreme god

Rhadamanthys and Sarpedon on her

Pan by Aphrodite, some say

Zeus Kasios

 Mesopotamian

and he also abducted Aegina, fathering

Peirithous by Dia (as a stallion)

[Kasios]

Aeacus on her and turning himself into

Pelasgus by Niobe

a Semitic weather-god or mountaina huge rock to escape the vengeance of

Perseus by Danae

god, identified with Zeus

her father Asopus.

Pollux (Polyneices) by Leda

Zeus Katachthonios

 Greek

In the case of Castor, Pollux, Helen

(as swan)

a name for Hades as supreme god of

and Clytemnestra, there is some

Rhadamantus by Europa

the underworld

dispute but there is no doubt that

(as bull or eagle)

Zeus Kouros

 Greek

Zeus was involved in some way with

Sarpedon by Europa

[Zeus Curos]

their mother Leda. In some tales he

(as bull or eagle),

an early Cretan fertility-god: the

seduced Leda taking the form of a

or by Laodamia

boy Zeus

swan on a night when she had also

Scylla by Lamia, some say

Zeus Ktesios

 Greek

lain with her husband Tyndareus.

Tantalus by Pluto, some say

Zeus as the protector of property

Four children resulted and these are

The Graces by Eurynome

Zeus Lycaeus

 Greek

attributed variously to the two

The Moirae by Themis

a name of Zeus as a wolf-god

potential fathers. In another version,

The Muses by Mnemosyne

Any man who ate the flesh of a victim

Helen was fathered on Nemesis (as a

The Seasons by Themis

sacrificed to this god would turn into a

goose) by Zeus (as a swan).

Thebe by Iodamia

wolf. They were called lukoi.

1132

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Zeus Maimaktes

Zlotababa

Zeus Maimaktes

 Greek

Zin-Kibaru

 African

power threatened that of the gods.

a bloody aspect of Zeus Meilichios

a water-spirit in the River Niger

The twins Hunapu and Ixbalanque

Zeus Meilichios

 Greek

This spirit owned a magic guitar with

trapped him in a pit and piled trees on

[‘mild’]

which he could enchant all the river

top, then built a house over it. The

a form of Zeus represented as a snake

creatures. When he caused the fish to

giant broke out, killing the 400 young

Zeus Papas

(see Attis)

eat Faran Maka’s rice plants, the man

men who had helped the twins, but

Zeus Pistios

 Greek

fought and killed Zin and won his

they later trapped him in a ravine,

[=Roman Fidius]

guitar, giving him control of all the

dropped huge boulders on him to kill

a name of Zeus as god of oaths

river creatures. (see also Zin)

him, and finally used their magical

(see also Zeus Horkios)

Zin-Zi

 Korean

powers to turn him into stone.

Zeus Polieus

 Greek

a king

Zipakna

(see Zipacna)

a name of Zeus as god of the state

He invited the beautiful Do-Wha to

Ziparwas

 Mesopotamian

Zeus Xenios

 Greek

his court but she refused because she

a Hittite deity

a name of Zeus as sustainer

was already married. The king and her

Zirat-panitu

(see Sarpanitu)

of friendship

husband both died and the king

Zisi

(see Marduk)

Zeuxippe

 Greek

appeared to Do-Wha in a dream. She

Zitus

 European

a nymph, one of the Naiads

later found herself pregnant and bore a

the name for King Arthur in some

daughter of Eridanus

son, Bi-Hyong, who was adopted by

Spanish stories

wife of Pandion

the new king, Zin-Pyong.

Ziu

(see Tiwaz.Tyr)

mother of Butes, Erechtheus,

Zin-Pyong

 Korean

Ziu-Wara

(see Tiwaz.Tyr)

Philomena, and Procne

a king

Ziudsudda

(see Ziusudra)

Zeveac

He adopted the boy, Bi-Hyong, and

Ziukinna

 Mesopotamian

[Lebanah]

had a bridge built by the goblins who

a name of Marduk as ‘leader of gods’

a demon associated with the moon

were controlled by the boy’s magical

Ziusuttu

(see Ziusudra)

and Monday

powers.

Ziumen

(see Tiwaz.Tyr)

Zhang Thung

 Tibetan

Zinez

 Baltic

Ziusudra

 Mesopotamian

a mythical land

a perpetual fire used by oak[Tut(t)u.Ziudsudda.Ziusuttu:=Syrian

The realm was said to be the home of

worshippers in Lithuania

Utnapishtim:=Babylonian Atrahasis]

Shenrab Miwo.

Zinimar

the Sumerian king of Sippar

Zhiwud

 Afghan

one of the cardinal demons (north)

A name for Atrahasis in some versions

[Zhuwut]

Zinsi

 African

of the flood story.

a Kafir messenger-goddess

a magician in the lore of Dahomey

(see also Xithuthros)

She took messages to Mon during his

twin brother of Zinsu

Ziv

(see Ziz)

struggle to save the gods who had been

Zinsu

 African

Ziva

 Slav

imprisoned by the giants.

a magician in the lore of Dahomey

[Siva:=Polish Zywie]

Zhouti

(see Thoth)

twin brother of Zinsi

a goddess of life

Zhuwut

(see Zhiwud)

Zintkala Luta Win

 North American

Zivena Vizcatl

 Central American

Zi

 Mesopotamian

[Red Bird]

the highest heaven of the Aztecs

[=Babylonian Sige:Sumerian Ziku]

a Sioux maiden

Ziw

(see Tiwaz.Tyr)

the Akkadian spirit which was said to

wife of Kangi Sapa and

Ziz

 Hebrew

inhere in all things

Wanblee Gleshka

[Ziv]

Zibelthiurdos

 Thracian

She grieved at the reported death of

a monstrous bird

a storm-god

Wanblee Gleshka and married his

This bird was so large that its wings

Zigarun

(see Abzu)

friend Kangi Sapa who had left his

blotted out the light of the sun.

Zikr

 Arab

friend to die in the mountains.

Ziza

 European

a Dervish ceremony which ends with

Wanblee survived and returned to his

[Zizi]

their wild, whirling dancing

tribe and when Kangi Sapa was killed

a name for Isis in the north

Ziku1

 Mesopotamian

in battle, Zintkala Luta Win married

zizal

 Central American

a name of Marduk as ‘pure goodness’

the man she really loved.

a plant sacred to the Maya

Ziku2

 Mesopotamian

Zintui

 Mesopotamian

This plant was said to be immortal but

[=Akkadian Zi]

a granddaughter of Wurusema

harmful to all who touched it.

the Sumerian version of the

Zinuhiyas

 Mesopotamian

Zizi

(see Ziza)

Babylonian Sige

a Hittite deity

Zizuph

Zikum

 Mesopotamian

Zio

(see Tiwaz.Tyr.Zeus)

a demon associated with mysteries

a Sumerian mother-goddess

Zipacna

 Central American

zli doossi

 Serbian

Zimbabwe

 African

[Cockspur.Earth-heaper.Zipakna]

evil spirits

a sun-god of the Shona

a Mayan dawn-god and god

Zlotababa

 Russian

Zimwi

 African

of earthquakes

[Golden Old Woman]

a demon or devil

son of Vucub-Caquix and Chimalmat

an idol representing an old woman

Zin

 African

brother of Cabraca

and 2 children, worshipped by

a Songhay water-spirit

He and his brother were giants whose

the Vogul

1133

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Zluidni

zombiism

Zluidni

 Slav

In some accounts he is guardian of

(east/fire) represented by Aries,

malevolent fairies

the west and is one of the twenty-eight

Leo and Sagittarius; three dry and

Zmay

 Serbian

Nijuhachi-Bushu.

cold (south/east) represented by

a dragon

Zochoten

(see Zocho)

Capricorn, Taurus and Virgo; three

He was turned into a handsome youth

Zodiac

wet and hot (west/air) represented

by the love of a princess.

the circle of the sky, divided into

by Aquarius, Gemini and Libra;

Zmayevska Vatra

 Serbian

12 parts, each of 30 degrees

and three wet and cold (north/

[Fire of the Dragons]

Each part of the circle is identified

water) represented by Cancer,

fire as an object of worship

by one of the Zodiacal signs used in

Pisces and Scorpio.

Zmei Goruinich

 Slav

casting horoscopes. These signs are

Zoe

a winter-demon

given as six in the northern

a Gnostic goddess of life

This being, said to capture maidens, is

hemisphere (Aries, Cancer, Gemini,

daughter of Pistis Sophia

envisaged as a snake with many heads.

Leo, Taurus and Virgo) and six

consort of Sabaoth

Zmek

 Slav

more in the southern hemisphere

She and her consort were said to

[Cmok.Smok:=German Hospodaricek]

(Aquarius, Capricorn, Libra, Pisces,

have been the creators of Jesus and

a guardian spirit

Sagittarius and Scorpio).

the angels.

This being is said to take the form of

(1) The Arabic names are Aqrab

Zohak

(see Zahak)

a snake.

(Scorpio), Asad (Leo), Dalu

Zohar

 Hebrew

Zmyrna

(see Myrrha)

(Aquarius), Hamal (Aries), Hut

a book of secret doctrine telling of

Zmyrne

(see Myrrha)

(Pisces), Jadi (Capricorn), Jauza

the creation

Zo-Han-Zun

 Korean

(Gemini), Mizan (Libra), Qaus

Zoi

 Korean

a poor man who became a

(Sagittarius), Saratan (Cancer),

a friend of Chumong

stone buddha

Sumbula (Virgo) and Thaur

When Chumong fled to escape death

For his public-spiritedness in

(Taurus).

at the hand of Kumwa, Zoi and two

collecting money to build a bridge,

(2) The Babylonian Zodiac has

other friends, Hyobbu and Mari, went

Zo was rewarded by the King of

Aqrabu (Scorpion), Aru (Leo),

with him.

Heaven who arranged for him to be

Enzu (Capricorn), Gu (Aquarius),

Zoka-no-kami

 Japanese

reborn as a princess to the empress of

Ku or Sarikku (Aries), Masu

a deity of creation

China. If he had not used some of the

(Gemini), Pa (Sagittarius), Pulukka

(see also Zoka-no-sanshin)

money to buy himself a pair of sandals,

(Cancer), Seru (Virgo), Te or

Zoka-no-sanshin

 Japanese

he would have been born a prince.

Mennu (Taurus), Zib (Pisces) and

the 3 gods of creation

The Emperor, fearing that the child

Zibanitu (Libra).

These deities are usually referred to as

was an evil spirit, had it killed and

(3) In the Chinese Zodiac, one

Ame-no-minaka-nushi, Kaminusubi

Zo’s spirit became a stone buddha

bird and eleven animals appear.

and Takaminusubi.

protecting his descendants.

These are Cockerel, Dog, Dragon,

zombi

(see zombie)

Zoa1

 African

Horse, Monkey, Ox (or Buffalo),

zombie1

 African

a sage and ancestral-hero of

Pig (or Wild Boar), Rabbit (or

[zombi.zumbi]

the Songhay

Hare), Rat, Sheep (or Goat), Snake

an enslaved spirit: a state between life

He was said to have cut open a

and Tiger.

and death, physically mobile but

pregnant slave and saw the unborn

(4) In Egypt, in the denderah as

without a soul: a python-god

child eating sheep’s liver which had

it is known, the scarab is used in

zombie1

 West Indian

earlier been given to the mother.

place of the crab (Cancer) and the

[zombi.zumbi]

He grew angry when his son cried

goat has the tail of a fish.

a living body without a soul: the

over the death of a bird which Zoa had

(5) The Hebrew names are

power in such a body: a snake-god

killed with a single word and caused a

given as Akrav (Scorpio), Aryeh

In Haiti, a zombie is said to be under

huge fissure to appear in the earth. He

(Leo), Betulah (Virgo), Dagim

the control of the hougan who raised

jumped into the crack, which closed

(Pisces), D’lee (Aquarius), G’de

the body from death and will do

after him, and four trees grew on the

(Capricorn), Keshet (Sagittarius),

anything the priest orders.

site which became a shrine.

Moznayim (Libra), Sartan (Cancer),

Some say that the zombie can be

zoa2

 British

Shor (Taurus), T’leh (Aries) and

turned into an animal and killed so

4 demons in the works of

T’omim (Gemini).

that its flesh can be eaten.

William Blake

(6) A similar system to that used

zombie errant

 West Indian

These beings are given as Luvah,

in Egypt is used by Hindus in their

the spirit of one who has died as the

Tharmas, Urizen and Urthona.

Rasi Chakra, which has the chariot

result of an accident

zobop

 West Indian

of the sun as its centre.

These spirits are not controlled by a

a voodoo sorcerer in Haiti

(7) In the Japanese version,

hougan but are free to roam at night.

Zocho

 Japanese

based on the Chinese, the names

They are finally laid to rest when the

[Zochoten:=Chinese Kuang Mu:=Hindu

are respectively tori, inu, uma, saru,

term of life originally allotted to them

Virupaksha:=Taoist Mo-li Hai]

ushi, i, u, ne, hitsuji, mi and tora.

runs out.

a guardian-god of the south

(8) The Muslim version has

zombiism

 West Indian

one of the Shi Tenno

three signs that are dry and hot

belief in snake-gods, and voodooism

1134

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Zonnysos

Zywie

Zonnysos

(see Dionysus)

daughter of Dabog and Myesyats

Zulimas

 Mesopotamian

Zool Fakari

(see Dhu’l Fakar)

sister of Zoroya Vechernyaya

a Hittite deity

zoomancy

wife of Pyerun

Zulum

 Mesopotamian

divination from watching animals

Zoroya Verchernyaya

 Slav

a name of Marduk as ‘clay-cutter’

zoomorph

[Zarya.Zoroya]

Zulummar

(see Enlil)

an image of a god in the form

a goddess of the evening

zumbi

(see zombie)

of an animal

daughter of Dabog and Myesyats

Zume

 West Indian

zoomorphism

sister of Utrennyaya

[=Arawak Kamu:=Carib Kame.Tamu.

[zoomorphy]

Zorya

(see Zoroya)

Tume:=Karaya Kaboi:=Paraguay Pay

representing god in animal form

Zosim

 Slav

Zume]

zoomorphy

(see zoomorphism)

a bee-god and god of mead

a culture-hero and sun-god

zootheism

Zotz

(see Camazotz)

He taught the people the arts of

the attribution to animals of

Zotzils

 Central American

agriculture and the chase.

divine qualities

in the lore of the Maya, bat people

Zungsil

(see Mugol)

Zoph

(see Qoph)

These people are said to be able to see

Zuphlas

Zophas

in the dark.

a demon associated with forests

a demon associated with pentacles

Zotzilaha Chimalman

Zurburijad

(see Zamangad)

Zophiel

 British

(see Camazotz)

Zuriel

an angel in Paradise Lost

Zrvan Akarana

(see Zurvan)

a demon ruling the Zodiacal sign

Zora

 Balkan

Ztak

 Mesopotamian

Libra, the scales (see also Chadakiel)

a deity of the dawn in Illyria

a supreme deity of the Hittites

Zurvan

 Persia’

Zorasabel

Zu

 Mesopotamian

[Aeon.’infinite time’.Zarvan.Zervan.

a demon of the east

[Anzu]

Z(u)rvan Akarana:=Buddhist Amitayas]

Zoroaster

 Persian

a Babylonian lion-headed storm bird

a primaeval creator-god embodying

[Zaradusht(i).Zarathus(h)tra.Zardusht]

Zu (or Imdugud) once stole the Tablets

both good and evil

(c 628-551 BC)

of Destiny, originally belonging to

the personification of time

the Greek form of Zarathustra

Tiamat, from Enlil, threatening to

progenitor of Ahura Mazda and

a prophet or priest

become supreme ruler of the world,

Ahriman, some say

son of Hushhedar

but Lugalbanda found Zu’s nest and

Zurvan Akarana

(see Zurvan)

son of Pourushaspa, some say

recovered the tablets.

Zuttibur

 Slav

He was the son of one of the first four

In some accounts, the tablets were

a forest-spirit

men to press the divine drink, haoma,

recovered by Marduk, in others by

Zutup

 Central American

from the fruit of the Gaokerena tree

Ninurta.

in the lore of the Iraya, a magic herb

and was the founder or reformer of the

(see also Erin-bird.Imdugud.Imgug.)

which can restore the power of

old Persian religion based on the

Zu-en

(see Nanna1)

speech to the dumb

writings of the Zend-Avesta.

Zu-ena

(see Nanna1)

Zuyua

 Central American

Some say that Hushhedar absorbed

Zu-mong

(see Chumong)

a sacred language of the Maya

the fravashi of Zoroaster from a haoma

Zubaba

(see Zababa)

Zuzim

 Hebrew

tree and so produced his son.

Zuen

(see Nanna1)

a race of giants (see also Zamzummin)

In some accounts, as an infant he

Zuflagar

 Arab

Zvezda Dennitsa

 Slav

was thrown on the fire to die but the

the sword of Ali

the morning star

burning logs turned into a bed of

Zugia

 Greek

daughter of Dabog

roses. As a young man of twenty he left

a name for Hera as ‘yoker’

sister of Verchernyaya Zvezda

his home and took up a life of solitude,

Zuhak

(see Zahak)

wife of Meness, some say

protected by Ahura Mazda when he

Zuhé

(see Xuhé)

Zwisi

 African

confronted Ahriman and resisted the

Zuijin

 Japanese

days which the Shona regard as sacred

temptations that he offered. He

guardian deities armed with bows

to Mwari

prophesied that, in the final battle

and arrows (see also Kado-mori)

Zya

 Siberian

between good and evil, Ahriman

Zuib

(see Nanna1)

a figure in shamanism

would be defeated by Saoshyant.

Zul Fikari

(see Dhu’l Fakar)

It is said that if one draws the figure of

His sperm was preserved in Lake

Zul-Qarnain

 Arab

an enemy on cloth or paper and hides

Kasavya (which is now Hamoun) and

[Dhul Karnain.Dhul-Qarnayn]

the drawing in that person’s house, he

impregnated any virgins who swam in

the Arab name for Alexander the

will fall ill and die.

its waters. As a result, every 1,000

Great, in some accounts

Zyed

(see Yazata)

years, a Saoshyant is born.

He is said to have built a metal wall in

Zywie

 European

Zoroya Utrennyaya

 Slav

the north to keep out Majuj and Vajuj.

[=Slav Ziva]

[Zarya.Zorya.]

(see also Al-Iskandar)

a Polish goddess of life

a goddess of the dawn

Zulayka

(see Zeleikha)

1135

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

Painstakingly researched and compiled over a period of twenty

years, The Dictionary of Mythology is uniquely comprehensive.

Covering myths and legends from around the world, no other

work on the subject offers such a tantalizing mixture of

information.

From A Colla mo Rum (a musical legend that credits the bagpipes

with the power of speech) to Zya (a figure drawn by Siberian

shamans), this book contains a treasure trove of invaluable

insights into the world’s cultures. Gods, real characters such as

Charlemagne, imaginary characters such as Ali Baba, as well as

those who, like King Arthur, live in the shadowlands between fact

and fiction, are all brought together.

With concise cross-referencing, The Dictionary of Mythology will be

an invaluable reference source for anyone who wants to discover

the provenance of the world’s greatest stories and read about the

deeds of its greatest heroes.

 EABC8972-576D-4878-8C33-C9EBD9D6F5A9

LifeLock is proud to have sponsored this

ebook for you. If you would like to know more

about us, please call us at...

888.658.9577

[bookmark: outline]

Document Outline

	1841934240

	Contents

	Introduction

	Dict. of Mythology A - C
	A

	B

	C

	Dict. of Mythology D - L
	D

	E

	F

	G

	H

	I

	J

	K

	L

	Dict. of Mythology M - R
	M

	N

	O

	P

	Q

	R

	Dict. of Mythology S - Z
	S

	T

	U

	V

	W

	X

	Y

	Z

	LifeLock is the proud sponsor of this ebook.

cover.jpg
(NEIE

DICTIONARY

MYTHOLOGY

index-5_3.jpg

index-1135_1.jpg
DICTIONARY

§ OF i

MYTHOLOGY

index-1_1.jpg
DICTIONARY
iSEmyeys OF EEim oL

MYTHOLOGY

AN A-Z OF THEMES, LEGENDS AND HEROES

index-1136_1.png
JLifeLock

Guarantee Your Good Name

index-3_1.jpg

index-2_1.jpg

index-5_1.jpg

index-4_1.jpg

index-5_2.jpg

