
Le géant Mac Lir et les origines celtes de la fête d’Halloween

Dans la mythologie celte, le géant Mac Lir est le fils de l’Océan et le dieu de l’Autre Monde
(le Sidh).

Le 31 octobre est une date importante du calendrier celte, c’est la dernière nuit de l’année au
cours de laquelle les êtres surnaturels et les morts peuvent vivre quelques heures aux côtés des
vivants.

Le film interprète librement un épisode de la vie de Mac Lir …

« Voici le terrible géant Mac Lir, nul ne sait pourquoi mais ce géant que tous pensait invincible eut
un jour le coeur brisé, il pleura tant de larmes durant si longtemps qu’il eut été impossible de les
compter. De son chagrin naquit une mer puis un immense océan. L’eau monta, monta et menaça
de tous nous engloutir. C’est alors que sa propre mère, la sorcière Macha, lui envoya ses hiboux.
Ils s’emparèrent de sa tristesse et le géant arrêta enfin de pleurer… »

Le chant salvateur de Maïna permet à Mac Lir et aux êtres magiques de rentrer au paradis
féérique celtique (Tír Na Nóg).

Marielle Bernaudeau, http://www.lafilledecorinthe.com

