


Mythical Creatures


Τάξη ΣΤ

34ο Δημοτικό Σχολείο Αθηνών

Σχολική χρονιά 2018-2019

Διαθεματική εργασία


Lernaean Hydra


Lernaean Hydra

- The Lernaean Hydra, is a water monster in Greek and Roman mythology. Its lair was the lake of Lerna in the Argolid. Lerna was reputed to be an entrance to the Underworld.


Lernaean Hydra


- According to Hesiod, the Hydra had poisonous breath and bloody so virulent that even his scent was deadly. The Hydra had many heads and if you chopped off one head two heads would regrow.

Lernaean Hydra

- Heracles required the assistance of his cousin Iolaos to cut off all of the monster heads and burn the neck using sword and fire.


BASILISK(Harry Potter)


Basilisk(Harry Potter)

- The Basilisk, that lives below Hogwarts in “Harry Potter” and the “Chamber Of Secrets”, is a giant serpent with a dragon-shaped head.


Basilisk(Harry Potter)

- When a live victim looks directly into the Basilisk's eyes it dies. It is also loyal to its owner.


Basilisk(Harry Potter)

- It does what its mother says.
- It can't do anything on its own.


Cyclops


Cyclops

- Cyclops had one eye. They were one-eyed creatures. They are creatures of Greek mythology. Cyclops were famous. They are mentioned in “Homer’s odyssey” where in one episode Ulysses blinds Polyphemes, the Cyclop and escapes from his cave. They were ugly, huge, savage and unfriendly. They lived on an island inside some caves. They could eat everything. Well they didn’t really exist. They were just a myth.


Nemea Lion


Nemea Lion

- The Nemea Lion was very strong and vicious. It was unfriendly and very strange! It had a big mouth with hideous teeth and a golden fur. It was killed by Heracles. It was the first Heracles twelve labours.


Loch Ness Monster


Was Loch Ness Monster was called Legendary sea serpent which according to legend lived in Ness Lake in northern Scotland. It was very large with long neck and humps. It is the subject of a study of cryptology. It is also often referred to as Nessie.


Cyclops


The cyclops were mythical beings of Greek mythology and Roman mythology with an eye in the middle of the front.

They refer to the Odyssey as residents, probably on the island of Sicily, in the Western Mediterranean. Wild without any elements of civilization and social organization, they killed and ate those who were approaching their region. They also lived in squids and they were huge.


Sirens !!!

SIRENS

- In Greek Mythology the Sirens were dangerous they had to do with water, love and death but they are also described as sea demons.


SIRENS

- . They lured sailors with their music and singing voices to shipwreck on the rocky coast of their island. They had a female head and the body of a bird.


SIRENS

- They are mentioned in Odyssey. They lived on an island and they used to trap the sailors with their beautiful songs. When Odysseas was near he asked his friends to plug their ears with wax in order not be trapped by their songs.


The lernaean Hydra or
Hydra of Lerna ,
More often known simply
as the Hydra is a water
monster in Greek and
Roman mythology.


The Lernaean Hydra or Hydra of Lerna was a huge savage multi-headed serpent. It was a nasty, wicked creature who ate people. It was fierce and dangerous. It was also vicious, wicked, ugly, unfriendly and unhappy creature.


Jellyfish


Jellyfish

The Jellyfish was a mythical creature that had snakes instead of a hair and instead of a leg had a snake tail .


Jellyfish

If anyone looked at her eyes was making a stone and once again it became normal to cut her head .


Jellyfish

Pursues cut off her head and gave it to the goddess Athena to put her on fier shin . After that the people who had become petrified became normal again.


Pegasus


Pegasus

Pegasus is a creature of Greek Mythology.

It was a white horse with white wings . Pegasus was dangerous , friendly and loyal.


Pegasus

Pegasus wasn't very huge but it was very strong. His hobby was to keep vigil because he want take care of its boss .


Pegasus

He was caught by Bellerophon and helped him to defeat the monster Chimera . Zeus transformed him into a constellation .


Gryphon


Gryphon

- One of the monsters in Greek Mythology is Gryphon. Gryphon had the body of a lion, head and wings of an eagle. Also it had the tail of a snake.


Gryphon

- **Gryphon was savage, very wicked and very brave because it was guarding treasures.**


Gryphon

- Gryphon protected the king of Crete. He sent Gryphon to kill the people who were against him.
- In my opinion is that the Gryphon is the best and the most dangerous of all monsters in the Greek Mythology.


Skylla and Charybdis


Skylla and Charybdis


- Skylla and Charybdis were mythical monsters who lived in the sea. Greek mythology says that these two monsters were on opposite sides in Messina. Skylla was described like a monster who had six heads. Charybdis was a whirlpool.


Skylla and Charybdis

- Charybdis was a whirlpool.
- They were very dangerous because they didn't let the sailors to pass from the sea. Odysseus had to choose which monster to fight while passing the sea.


The Stymphalian birds


The Stymphalian birds

- The Stymphalian birds were a group of monstrous birds in Greek Mythology. They devoured humans and their feathers were sharp and metallic and could be thrown against their prey. They lived in the lake Stymphalia in the Greek region of Arcadia. Killing the Stymphalian birds was the 6th labour that king Eurystheus asked from the hero Hercules.


Cerberus


Cerberus

- Cerberus is a creature of Greek mythology. It was huge, supernatural and had three heads, a snake for a tail and lived in Underworld.


Cerberus

- It was unfriendly, dangerous and savage.
- It was guard of the Underworld and did not allow alive people enter the world of the dead.


Cerberus

- Heracles captured Cerberus with the power of his hands. This was his twelfth labour. He showed it to Eurystheus and then he returned Cerberus to the underworld.


Cerberus

- Cerberus is a creature of Greek mythology. It was huge, supernatural and had three heads, a snake for a tail and lived in Underworld
- It was unfriendly, dangerous and savage.
- It was guard of the Underworld and did not allow ali


Lernaean Hydra


Lernaean Hydra

- The Lernaean Hydra or Hydra of Lerna, is a serpentine water monster of Greek mythology Lerna was reputed to by an entrance to the Underworld and archueology has established it as a secret site older than Mycenaean Argos. In the canonical Hydra myth, the monster was killed by Heracles as the second of his 12 Laborns.


Lernaean Hydra

- The Hydra possessed many heads, the exact number of which varies according to the source. For every head chopped off the Hydra would regrow 2 heads. Heracles required the assistance of his cousin Iolaus to cut off all of the monster's heads and burn the neck using sword and fire.


ORTHURUS


ORTHRUS

- In Greek mythology Orthrus is a dog with 2 heads and was killed by Heracles. He was the brother of father of the Sphinx and the Nemean Lion.


ORTHRUS

- He was helping Eurytion to take care of the cows and the other animals of Geryon's, Heracles went to Erytheia to take the red cattles of Geryons. Then, Heracles killed Orthrus.


Pegasus


- One of the best known creatures in the Greek mythology is called Pegasus.
- It is a winged horse. It is usually depicted as pure white in color.


- It is immortal and associated with poetry. Obedient to Zeus King of the Gods.
- It was instructed by Zeus to bring lightning and thunder from Olumpus.

- Everywhere the winged horse struck to the earth a spring of water bubbled forth.
- Pegasus was very famous in Greek mythology and inspired the ancient and the modern poets.


TELHINES


- Telhines were horrible creatures of Greek mythology. They were amphibious. They had no arms or hands but they look like fish. Telhines sometimes were mortals and sometimes were mythical demons.


- They were great craftsmen and they also made the weapons of the gods in a volcano. Telhines were interesting, horrible creatures, sometimes dangerous and sometimes helpful.


The end!