The Project Gutenberg eBook of Selections from Ancient Irish Poetry, by
This ebook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this ebook or online at https://www.gutenberg.org/license. If you are not located in the United States, you’ll have to check the laws of the country where you are located before using this eBook.
Title: Selections from Ancient Irish Poetry
Release Date: April 17, 2010 [EBook #32030]
Language: English
Credits: Produced by Bethanne M. Simms, Christine D. and the Online Distributed Proofreading Team at https://www.pgdp.net
*** START OF THIS PROJECT GUTENBERG EBOOK ***
SELECTIONS FROM
ANCIENT IRISH POETRY
Selections from
Ancient Irish Poetry
TRANSLATED BY
KUNO MEYER
LONDON
CONSTABLE & COMPANY LTD
10 ORANGE STREET LEICESTER SQUARE W.C.
1911
TO
EDMUND KNOWLES MUSPRATT
THE ENLIGHTENED AND GENEROUS PATRON
OF CELTIC STUDIES
IN THE UNIVERSITY OF LIVERPOOL
A SMALL TOKEN
OF AFFECTIONATE REGARD AND GRATITUDE
INTRODUCTION
In offering this collection of translations from early Irish poetry to a wider public I feel that I am expected to give a brief account of the literature from which they are taken—a literature so little known that its very existence has been doubted or denied by some, while others, who had the misfortune to make its acquaintance in ill-chosen or inadequate renderings, have refused to recognise any merit in it. The bias and ignorance of English historians and of many professed students of Irish history, who continue to write without a first-hand knowledge of its sources, have also reacted unfavourably upon the study of Irish literature. Slowly, however, the fact is becoming recognised in ever wider circles that the vernacular literature of ancient Ireland is the most primitive and original among the literatures of Western Europe, and that in its origins and development it affords a most fascinating study. Whatever may be its intrinsic merit, its importance as the earliest voice from the dawn of West European civilisation cannot be denied.
Time and again in the course of their history the nations of Western and Northern Europe have had to struggle hard for the preservation of their national life against a powerful denationalising influence proceeding from Rome. Those among them who underwent the Roman conquest lost early, together with their liberty, their most precious national possession, their native language and with it their vernacular literature. Less than a century after the slaughter of Vercingetorix Romanised Gauls were carrying off the palm of Roman eloquence. By the fifth century the Gaulish language was everywhere extinct, without having left behind a single record of its literature. The same fate was shared by all Celtic nationalities of the Continent, and by those numerous Germanic tribes that were conquered by Rome, or came within the sphere of the later Roman civilisation. In Britain, where the Roman occupation was only temporary, its denationalising effect may be gauged by the numerous Latin loan-words preserved to the present day in the Welsh language, by the partial Romanisation of British personal proper names, by the early inscribed stones, which, unlike those of Ireland, are all in Latin, and by the late and slow beginnings of a literature in the vernacular.
It was only on the outskirts of the Continental world, and beyond the sway and influence of the Roman Empire, that some vigorous nations preserved their national institutions intact, and among them there are only three whom letters reached early enough to leave behind some record of their pagan civilisation in a vernacular literature. These were the Irish, the Anglo-Saxons, and, comparative latecomers, the Icelanders.
Again, when Christianity came with the authority of Rome and in the Latin language, now imbued with an additional sanctity, there ensued in all nations a struggle between the vernacular and the foreign tongue for obtaining the rank of a literary language—a struggle from which the languages of the Continental nations, as well as of Britain, emerged only slowly and late. It is not till the end of the eleventh century that we find the beginnings of a national literature in France and Germany. In Ireland, on the other hand, which had received her Christianity not direct from Rome but from Britain and Gaul, and where the Church, far removed from the centre of Roman influence and cut off from the rest of Christendom, was developing on national lines, vernacular literature received a fresh impulse from the new faith. A flourishing primitive Christian literature arose. The national language was employed not only for the purposes of instruction and devotion, in tombstone or other inscriptions, but also in religious prose and poetry, and, still more remarkable, in learned writings. There can, I think, be little doubt that we should hardly have any early records of Anglo-Saxon literature if the English had not in the first instance received Christianity from the Irish. It had been the influence and example of those Irish missionaries who converted Northumberland that taught the Anglian monk to preserve and cultivate his national literature.
Ireland had become the heiress of the classical and theological learning of the Western Empire of the third and fourth centuries, and a period of humanism was thus ushered in which reached its culmination during the sixth and following centuries, the Golden Age of Irish civilisation. The charge that is so often levelled against Irish history, that it has been, as it were, in a backwater, where only the fainter wash of the larger currents reaches, cannot apply to this period. For once, at any rate, Ireland drew upon herself the eyes of the whole world, not, as so often in later times, by her unparalleled sufferings, but as the one haven of rest in a turbulent world overrun by hordes of barbarians, as the great seminary of Christian and classical learning, 'the quiet habitation of sanctity and literature,' as Doctor Johnson called her in a memorable letter written to Charles O'Connor. Her sons, carrying Christianity and a new humanism over Great Britain and the Continent, became the teachers of whole nations, the counsellors of kings and emperors. For once, if but for a century or two, the Celtic spirit dominated a large part of the Western world, and Celtic ideals imparted a new life to a decadent civilisation until they succumbed, not altogether to the benefit of mankind, before a mightier system—that of Rome.
It was during this period that the oral literature, handed down by many generations of bards and story-tellers, was first written down in the monasteries. Unfortunately, not a single tale, only two or three poems, have come down to us from these early centuries in contemporary manuscripts. In Ireland nearly all old MSS. were destroyed during the Viking terror which burst upon the island at the end of the eighth century.[1] But, from the eleventh century onward, we have an almost unbroken series of hundreds of MSS. in which all that had escaped destruction was collected and arranged. Many of the tales and poems thus preserved were undoubtedly originally composed in the eighth century; some few perhaps in the seventh; and as Irish scholarship advances, it is not unlikely that fragments of poetry will be found which, from linguistic or internal evidence, may be claimed for the sixth century.
The Celtic nations stand almost alone in this, that they did not employ poetry for epical narrative. There are no ancient Irish epics or ballads. So much was prose the natural vehicle of expression for Gaelic narrative, that when in later centuries the Arthurian epics were done into Gaelic, they were all turned from poetry into prose. At the same time, most Irish tales and stories are interspersed with lyrics put into the mouth of the principal heroes, after the manner of the cante fable, most familiar to modern readers from the French story of Aucassin et Nicolete. My collection begins with a few specimens of such poems.
The purely lyrical poetry of ancient Ireland may be roughly divided into two sections—that of the professional bard attached to the court and person of a chief; and that of the unattached poet, whether monk or itinerant bard.
From the earliest times we know the names of many famous bards of ancient Ireland and Scotland. Their songs are interwoven with the history of the dynasties and the great houses of the country whose retainers they were, and whose joys and sorrows they shared and expressed. Thus they became the chroniclers of many historical events. Of the oldest bardic poetry very little has as yet been published, and less translated. But many fine examples of a later age will be found in Standish Hayes O'Grady's Catalogue of Irish Manuscripts in the British Museum, a book which makes one realise more clearly than any other that the true history of Ireland has never yet been written. My own specimens from the earlier centuries include several laments and a sword-song, a species of bardic composition which the Gaels share with the Norse.
Religious poetry ranges from single quatrains to lengthy compositions dealing with all the varied aspects of religious life. Many of them give us a fascinating insight into the peculiar character of the early Irish Church, which differed in so many ways from the rest of the Christian world. We see the hermit in his lonely cell, the monk at his devotions or at his work of copying in the scriptorium or under the open sky; or we hear the ascetic who, alone or with twelve chosen companions, has left one of the great monasteries in order to live in greater solitude among the woods or mountains, or on a lonely island. The fact that so many of these poems are fathered upon well-known saints emphasises the friendly attitude of the native clergy towards vernacular poetry.
In Nature poetry the Gaelic muse may vie with that of any other nation. Indeed, these poems occupy a unique position in the literature of the world. To seek out and watch and love Nature, in its tiniest phenomena as in its grandest, was given to no people so early and so fully as to the Celt. Many hundreds of Gaelic and Welsh poems testify to this fact.[2] It is a characteristic of these poems that in none of them do we get an elaborate or sustained description of any scene or scenery, but rather a succession of pictures and images which the poet, like an impressionist, calls up before us by light and skilful touches. Like the Japanese, the Celts were always quick to take an artistic hint; they avoid the obvious and the commonplace; the half-said thing to them is dearest.
Of ancient love-songs comparatively little has come down to us. What we have are mostly laments for departed lovers. He who would have further examples of Gaelic love-poetry must turn to modern collections, among which the Love-Songs of Connaught, collected and translated by Douglas Hyde, occupy the foremost place.
A word on the metrical system of Irish poetry may conclude this rapid sketch. The original type from which the great variety of Irish metres has sprung is the catalectic trochaic tetrameter of Latin poetry, as in the well-known popular song of Cæsar's soldiers:—
'Caesar Gallias subegit, Nicomedes Caesarem,
Ecce Caesar nunc triumphat qui subegit Gallias';
or in St. Hilary's Hymnus in laudem Christi, beginning:—
'Ymnum dicat turba fratrum, ymnum cantus personet,
Christo regi concinentes laudem demus debitam.'
The commonest stanza is a quatrain consisting of four heptasyllabic lines with the rhyme at the end of the couplet. In my renderings I have made no attempt at either rhythm or rhyme; but I have printed the stanzas so as to show the structure of the poem. For merely practical reasons I have, in some cases, printed them in the form of couplets, in others in that of verse-lines.
I must not conclude without recording here also, as I have done elsewhere, my gratitude for the constant help and advice given to me in these translations by my old friend and colleague, Professor J.M. Mackay.
K.M.
FOOTNOTES:
[1] The poems referred to have been preserved in Continental manuscripts.
[2] See the admirable paper by Professor Lewis Jones on 'The Celt and the Poetry of Nature,' in the Transactions of the Hon. Society of Cymmrodorion, Session 1892-93, p. 46 ff.
CONTENTS
PAGE | |
MYTH AND SAGA— | |
THE ISLES OF THE HAPPY | 3 |
THE SEA-GOD'S ADDRESS TO BRAN | 7 |
THE TRYST AFTER DEATH | 9 |
DEIRDRE'S FAREWELL TO SCOTLAND | 15 |
DEIRDRE'S LAMENT | 17 |
THE HOSTS OF FAERY | 19 |
FROM THE VISION OF MAC CONGLINNE | 20 |
RELIGIOUS POETRY— | |
THE DEER'S CRY | 25 |
AN EVEN-SONG | 28 |
PATRICK'S BLESSING ON MUNSTER | 29 |
THE HERMIT'S SONG | 30 |
A PRAYER TO THE VIRGIN | 32 |
EVE'S LAMENT | 34 |
ON THE FLIGHTINESS OF THOUGHT | 35 |
TO CRINOG | 37 |
THE DEVIL'S TRIBUTE TO MOLING | 39 |
MAELISU'S HYMN TO THE ARCHANGEL MICHAEL | 41 |
THE MOTHERS' LAMENT AT THE SLAUGHTER OF THE INNOCENTS | 42 |
SONGS OF NATURE— | |
KING AND HERMIT | 47 |
SONG OF THE SEA | 51 |
SUMMER HAS COME | 53 |
SONG OF SUMMER | 54 |
SUMMER IS GONE | 56 |
A SONG OF WINTER | 57 |
ARRAN | 59 |
LOVE POETRY— | |
THE SONG OF CREDE, DAUGHTER OF GUARE | 63 |
LIADIN AND CURITHIR | 65 |
BARDIC POETRY— | |
A DIRGE FOR KING NIALL OF THE NINE HOSTAGES | 69 |
THE SONG OF CARROLL'S SWORD | 72 |
EOCHAID'S LAMENT | 75 |
LAMENT ON KING MALACHY II. | 77 |
MISCELLANEOUS— | |
THE MONK AND HIS PET CAT | 81 |
COLUM CILLE'S GREETING TO IRELAND | 83 |
ON ANGUS THE CULDEE | 86 |
COLUM CILLE THE SCRIBE | 87 |
THE LAMENT OF THE OLD WOMAN OF BEARE | 88 |
THE DESERTED HOME | 92 |
CORMAC MAC CULENNAIN SANG THIS | 94 |
ALEXANDER THE GREAT | 95 |
QUATRAINS— | |
THE SCRIBE | 99 |
ON A DEAD SCHOLAR | 99 |
THE CRUCIFIXION | 99 |
THE PILGRIM AT ROME | 100 |
HOSPITALITY | 100 |
THE BLACKBIRD | 100 |
MOLING SANG THIS | 100 |
THE CHURCH BELL IN THE NIGHT | 101 |
THE VIKING TERROR | 101 |
FROM THE TRIADS OF IRELAND | 102 |
FROM THE INSTRUCTIONS OF KING CORMAC | 105 |
NOTES | 111 |
MYTH AND SAGA
THE ISLES OF THE HAPPY
Once when Bran, son of Feval, was with his warriors in his royal fort, they suddenly saw a woman in strange raiment upon the floor of the house. No one knew whence she had come or how she had entered, for the ramparts were closed. Then she sang these quatrains to Bran while all the host were listening.
I bring a branch of Evin's[3] apple-tree,
In shape alike to those you know:
Twigs of white silver are upon it,
Buds of crystal with blossoms.
There is a distant isle,
Around which sea-horses glisten:
A fair course against the white-swelling surge—
Four pedestals uphold it.
A delight of the eyes, a glorious range
Is the plain on which the hosts hold games:
Coracle contends against chariot
In Silver-white Plain[3] to the south.
Pedestals of white bronze underneath
Glittering through ages of beauty:
Fairest land throughout the world,
On which the many blossoms drop.
An ancient tree there is in bloom,
On which birds call to the Hours:
In harmony of song they all are wont
To chant together every Hour.
Colours of every shade glisten
Throughout the gentle-voiced plains:
Joy is known, ranked around music,
In Silver-cloud Plain[3] to the south.
Unknown is wailing or treachery
In the homely cultivated land:
There is nothing rough or harsh,
But sweet music striking on the ear.
Without grief, without gloom, without death,
Without any sickness or debility—
That is the sign of Evin:
Uncommon is the like of such a marvel.
A beauty of a wondrous land,
Whose aspects are lovely,
Whose view is wondrous fair,
Incomparable is its haze.[4]
Then if Silverland[5] is seen,
On which dragon-stones and crystals drop—
The sea washes the wave against the land,
A crystal spray drops from its mane.
Wealth, treasures of every hue
Are in the Land of Peace[5]—a beauty of freshness:
There is listening to sweet music,
Drinking of the choicest wine.
Golden chariots on the plain of the sea
Heaving with the tide to the sun:
Chariots of silver on the Plain of Sports,[5]
And of bronze that has no blemish.
Steeds of yellow gold are on the sward there,
Other steeds with crimson colour,
Others again with a coat upon their backs
Of the hue of all-blue heaven.
At sunrise there comes
A fair man illumining level lands:
He rides upon the white sea-washed plain,
He stirs the ocean till it is blood.
A host comes across the clear sea,
They exhibit their rowing to the land:
Then they row to the shining stone
From which arises music a hundredfold.
It sings a strain unto the host
Through ages long, it is never weary:
Its music swells with choruses of hundreds—
They expect neither decay nor death.
Many-shaped Evna by the sea,
Whether it be near, whether it be far—
In which are thousands of many-hued women,
Which the clear sea encircles.
If one has heard the voice of the music,
The chorus of little birds from the Land of Peace,
A band of women comes from a height
To the plain of sport in which he is.
There comes happiness with health
To the land against which laughter peals:
Into the Land of Peace at every season
Comes everlasting joy.
Through the ever-fair weather
Silver is showered on the lands,
A pure-white cliff over the range of the sea
Receives from the sun its heat.
There are thrice fifty distant isles
In the ocean to the west of us:
Larger than Erin twice
Is each of them, or thrice.
A wonderful child will be born after ages,
Who will not be in lofty places,
The son of a woman whose mate is unknown,
He will seize the rule of the many thousands.
A rule without beginning, without end.
He has created the world so that it is perfect:
Earth and sea are His—
Woe to him that shall be under His unwill!
'Tis He that made the heavens,
Happy he that has a white heart!
He will purify multitudes with pure water,
'Tis He that will heal your sicknesses.
Not to all of you is my speech,
Though its great marvel has been revealed:
Let Bran listen from the crowd of the world
To the wisdom told to him.
Do not sink upon a bed of sloth!
Let not intoxication overcome thee!
Begin a voyage across the clear sea,
If perchance thou mayst reach the Land of Women.
FOOTNOTES:
[3] The name of one of the Isles of the Happy.
[4] 'Ese vapor transparente y dorado, que solo se ve en los climas meridionales.'
[5] The name of one of the Isles of the Happy.
THE SEA-GOD'S ADDRESS TO BRAN
Then on the morrow Bran went upon the sea. When he had been at sea two days and two nights, he saw a man in a chariot coming towards him over the sea. It was Manannan, the son of Ler, who sang these quatrains to him.
To Bran in his coracle it seems
A marvellous beauty across the clear sea:
To me in my chariot from afar
It is a flowery plain on which he rides.
What is a clear sea
For the prowed skiff in which Bran is,
That to me in my chariot of two wheels
Is a delightful plain with a wealth of flowers.
Bran sees
A mass of waves beating across the clear sea:
I see myself in the Plain of Sports
Red-headed flowers that have no fault.
Sea-horses glisten in summer
As far as Bran can stretch his glance:
Rivers pour forth a stream of honey
In the land of Manannan, son of Ler.
The sheen of the main on which thou art,
The dazzling white of the sea on which thou rowest about—
Yellow and azure are spread out,
It is a light and airy land.
Speckled salmon leap from the womb
Out of the white sea on which thou lookest:
They are calves, they are lambs of fair hue,
With truce, without mutual slaughter.
Though thou seest but one chariot-rider
In the Pleasant Plain of many flowers,
There are many steeds on its surface,
Though them thou seest not.
Large is the plain, numerous is the host,
Colours shine with pure glory,
A white stream of silver, stairs of gold
Afford a welcome with all abundance.
An enchanting game, most delicious,
They play over the luscious wine,
Men and gentle women under a bush,
Without sin, without transgression.
Along the top of a wood
Thy coracle has swum across ridges,
There is a wood laden with beautiful fruit
Under the prow of thy little skiff.
A wood with blossom and with fruit
On which is the vine's veritable fragrance,
A wood without decay, without defect,
On which is a foliage of a golden hue.
We are from the beginning of creation
Without old age, without consummation of clay,
Hence we expect not there might be frailty—
Transgression has not come to us.
Steadily then let Bran row!
It is not far to the Land of Women:
Evna with manifold bounteousness
He will reach before the sun is set.
THE TRYST AFTER DEATH
Fothad Canann, the leader of a Connaught warrior-band, had carried off the wife of Alill of Munster with her consent. The outraged husband pursued them and a fierce battle was fought, in which Fothad and Alill fell by each other's hand. The lovers had engaged to meet in the evening after the battle. Faithful to his word, the spirit of the slain warrior kept the tryst and thus addressed his paramour:
Hush, woman, do not speak to me! My thoughts are not with thee.
My thoughts are still in the encounter at Feic.
My bloody corpse lies by the side of the Slope of two Brinks;
My head all unwashed is among warrior-bands in fierce slaughter.
It is blindness for any one making a tryst to set aside the tryst with Death:
The tryst that we made at Claragh has been kept by me in pale death.
It was destined for me,—unhappy journey! at Feic my grave had been marked out;
It was ordained for me—O sorrowful fight! to fall by warriors of another land.
'Tis not I alone who in the fulness of desires has gone astray to meet a woman—
No reproach to thee, though it was for thy sake—wretched is our last meeting!
Had we known it would be thus, it had not been hard to desist.
The noble-faced, grey-horsed warrior-band has not betrayed me.
Alas! for the wonderful yew-forest,[6] that they should have gone into the abode of clay!
Had they been alive, they would have revenged their lords;
Had mighty death not intervened, this warrior-band had not been unavenged by me.
To their very end they were brave; they ever strove for victory over their foes;
They would still sing a stave—a deep-toned shout,—they sprang from the race of a noble lord.
That was a joyous, lithe-limbed band to the very hour when they were slain:
The green-leaved forest has received them—it was an all-fierce slaughter.
Well-armed Domnall, he of the red draught, he was the Lugh[7] of the well-accoutred hosts:
By him in the ford—it was doom of death—Congal the Slender fell.
The three Eoghans, the three Flanns, they were renowned outlaws;
Four men fell by each of them, it was not a coward's portion.
Swiftly Cu-Domna reached us, making for his namesake:
On the hill of the encounter the body of Flann the Little will be found.
With him where his bloody bed is thou wilt find eight men:
Though we thought them feeble, the leavings of the weapon of Mughirne's son.
Not feebly fights Falvey the Red; the play of his spear-strings withers the host;
Ferchorb of radiant body leapt upon the field and dealt seven murderous blows.
Front to front twelve warriors stood against me in mutual fight:
Not one of them all remains that I did not leave in slaughter.
Then we two exchanged spears, I and Alill, Eoghan's son:
We both perished—O the fierceness of those stout thrusts!
We fell by each other though it was senseless: it was the encounter of two heroes.
Do not await the terror of night on the battle-field among the slain warriors:
One should not hold converse with ghosts! betake thee home, carry my spoils with thee!
Every one will tell thee that mine was not the raiment of a churl:
A crimson cloak and a white tunic, a belt of silver, no paltry work!
My five-edged spear, a murderous lance, whose slaughters have been many;
A shield with five circles and a boss of bronze, by which they used to swear binding oaths.
The white cup of my cup-bearer, a shining gem, will glitter before thee;
My golden finger-ring, my bracelets, treasures without a flaw, King Nia Nar had brought them over the sea.
Cailte's brooch, a pin with luck, it was one of his marvellous treasures:
Two heads of silver round a head of gold, a goodly piece, though small.
My draught-board—no mean treasure!—is thine; take it with thee.
Noble blood drips on its rim, it lies not far hence.
Many a body of the spear-armed host lies here and there around its crimson woof;
A dense bush of the ruddy oak-wood conceals it by the side of the grave.
As thou carefully searchest for it thou shouldst not speak much:
Earth never covered anything so marvellous.
One half of its pieces are yellow gold, the other are white bronze;
Its woof is of pearls; it is the wonder of smiths how it was wrought.
The bag for its pieces,—'tis a marvel of a story—its rim is embroidered with gold;
The master-smith has left a lock upon it which no ignorant person can open.
A four-cornered casket,—it is but tiny—made of coils of red gold;
One hundred ounces of white bronze have been put into it firmly.
For it is of a coil of firm red gold, Dinoll the goldsmith brought it over the sea;
Even one of its clasps only has been priced at seven slave-women.[8]
Memories describe it as one of Turvey's master-works:
In the time of Art—he was a luxurious king—'tis then Turvey, lord of many herds, made it.
Smiths never made any work comparable with it;
Earth never hid a king's jewel so marvellous.
If thou be cunning as to its price, I know thy children will never be in want;
If thou hoard it, a close treasure, none of thy offspring will ever be destitute.
There are around us here and there many spoils of famous luck:
Horrible are the huge entrails which the Morrigan[9] washes.
She came to us from the edge of a spear, 'tis she that egged us on.
Many are the spoils she washes, terrible the hateful laugh she laughs.
She has flung her mane over her back—it is a stout heart that will not quail at her:
Though she is so near to us, do not let fear overcome thee!
In the morning I shall part from all that is human, I shall follow the warrior-band;
Go to thy house, stay not here, the end of the night is at hand.
Some one will at all times remember this song of Fothad Canann;
My discourse with thee shall not be unrenowned, if thou remember my bequest.
Since my grave will be frequented, let a conspicuous tomb be raised;
Thy trouble for thy love is no loss of labour.
My riddled body must now part from thee awhile, my soul to be tortured by the black demon.
Save for the worship of Heaven's King, love of this world is folly.
I hear the dusky ousel that sends a joyous greeting to all the faithful:
My speech, my shape are spectral—hush, woman, do not speak to me!
FOOTNOTES:
[6] A kenning for a band of warriors. 'The flowers of the forest have all wede away.'
[7] A famous mythical hero.
[8] A slave-woman (rated at three cows) was the standard of value among the ancient Irish.
[9] A battle-goddess.
DEIRDRE'S FAREWELL TO SCOTLAND
A beloved land is yon land in the east,
Alba[10] with its marvels.
I would not have come hither[11] out of it,
Had I not come with Noisi.
Beloved are Dun Fidga and Dun Finn,
Beloved is the fortress above them,
Beloved is the Isle of the Thorn-bush,
And beloved is Dun Sweeny.
Caill Cuan!
Unto which Ainnle would go, alas!
Short we thought the time there,
Noisi and I in the land of Alba.
Glen Lay!
There I used to sleep under a shapely rock.
Fish and venison and badger's fat,
That was my portion in Glen Lay.
Glen Massan!
Tall is its wild garlic, white are its stalks:
We used to have a broken sleep
On the grassy river-mouth of Massan.
Glen Etive!
There I raised my first house.
Delightful its house! when we rose in the morning
A sunny cattle-fold was Glen Etive.
Glen Urchain!
That was the straight, fair-ridged glen!
Never was man of his age prouder
Than Noisi in Glen Urchain.
Glen Da Ruadh!
Hail to him who hath it as an heritage!
Sweet is the cuckoo's voice on bending branch
On the peak above Glen Da Ruadh.
Beloved is Draighen over a firm beach!
Beloved its water in pure sand!
I would never have left it, from the east,
Had I not come with my beloved.
FOOTNOTES:
[10] i.e. Scotland.
[11] i.e. to Ireland.
DEIRDRE'S LAMENT
And Deirdre dishevelled her hair and began kissing Noisi and drinking his blood, and the colour of embers came into her cheeks, and she uttered this lay.
Long is the day without Usnagh's Children;
It was never mournful to be in their company.
A king's sons, by whom exiles were rewarded,
Three lions from the Hill of the Cave.
Three dragons of Dun Monidh,
The three champions from the Red Branch:
After them I shall not live—
Three that used to break every onrush.
Three darlings of the women of Britain,
Three hawks of Slieve Gullion,
Sons of a king whom valour served,
To whom soldiers would pay homage.
Three heroes who were not good at homage,
Their fall is cause of sorrow—
Three sons of Cathba's daughter,
Three props of the battle-host of Coolney.
Three vigorous bears,
Three lions out of Liss Una,
Three lions who loved their praise,
Three pet sons of Ulster.
That I should remain after Noisi
Let no one in the world suppose!
After Ardan and Ainnle
My time would not be long.
Ulster's high-king, my first husband,
I forsook for Noisi's love:
Short my life after them,
I will perform their funeral game.
After them I will not be alive—
Three that would go into every conflict,
Three who liked to endure hardships,
Three heroes who never refused combat.
O man that diggest the tomb,
And that puttest my darling from me,
Make not the grave too narrow,
I shall be beside the noble ones.
THE HOSTS OF FAERY
White shields they carry in their hands,
With emblems of pale silver;
With glittering blue swords,
With mighty stout horns.
In well-devised battle array,
Ahead of their fair chieftain
They march amid blue spears,
Pale-visaged, curly-headed bands.
They scatter the battalions of the foe,
They ravage every land they attack,
Splendidly they march to combat,
A swift, distinguished, avenging host!
No wonder though their strength be great:
Sons of queens and kings are one and all;
On their heads are
Beautiful golden-yellow manes.
With smooth comely bodies,
With bright blue-starred eyes,
With pure crystal teeth,
With thin red lips.
Good they are at man-slaying,
Melodious in the ale-house,
Masterly at making songs,
Skilled at playing fidchell.[12]
FOOTNOTES:
[12] A game like draughts or chess.
FROM THE VISION OF MAC CONGLINNE
A vision that appeared to me,
An apparition wonderful
I tell to all:
There was a coracle all of lard
Within a port of New-milk Lake
Upon the world's smooth sea.
We went into that man-of-war,
'Twas warrior-like to take the road
O'er ocean's heaving waves.
Our oar-strokes then we pulled
Across the level of the main,
Throwing the sea's harvest up
Like honey, the sea-soil.
The fort we reached was beautiful,
With works of custards thick,
Beyond the lake.
Fresh butter was the bridge in front,
The rubble dyke was fair white wheat,
Bacon the palisade.
Stately, pleasantly it sat,
A compact house and strong.
Then I went in:
The door of it was hung beef,
The threshold was dry bread,
Cheese-curds the walls.
Smooth pillars of old cheese
And sappy bacon props
Alternate ranged;
Stately beams of mellow cream,
White posts of real curds
Kept up the house.
Behind it was a well of wine,
Beer and bragget in streams,
Each full pool to the taste.
Malt in smooth wavy sea
Over a lard-spring's brink
Flowed through the floor.
A lake of juicy pottage
Under a cream of oozy lard
Lay 'twixt it and the sea.
Hedges of butter fenced it round,
Under a crest of white-mantled lard
Around the wall outside.
A row of fragrant apple-trees,
An orchard in its pink-tipped bloom,
Between it and the hill.
A forest tall of real leeks,
Of onions and of carrots, stood
Behind the house.
Within, a household generous,
A welcome of red, firm-fed men,
Around the fire:
Seven bead-strings and necklets seven
Of cheeses and of bits of tripe
Round each man's neck.
The Chief in cloak of beefy fat
Beside his noble wife and fair
I then beheld.
Below the lofty caldron's spit
Then the Dispenser I beheld,
His fleshfork on his back.
Wheatlet son of Milklet,
Son of juicy Bacon,
Is mine own name.
Honeyed Butter-roll
Is the man's name
That bears my bag.
Haunch of Mutton
Is my dog's name,
Of lovely leaps.
Lard, my wife,
Sweetly smiles
Across the brose.
Cheese-curds, my daughter,
Goes round the spit,
Fair is her fame.
Corned Beef is my son,
Who beams over a cloak,
Enormous, of fat.
Savour of Savours
Is the name of my wife's maid:
Morning-early
Across New-milk Lake she went.
Beef-lard, my steed,
An excellent stallion
That increases studs;
A guard against toil
Is the saddle of cheese
Upon his back.
A large necklace of delicious cheese-curds
Around his back;
His halter and his traces all
Of fresh butter.
RELIGIOUS POETRY
THE DEER'S CRY
Patrick sang this hymn when the ambuscades were laid against him by King Loeguire (Leary) that he might not go to Tara to sow the faith. Then it seemed to those lying in ambush that he and his monks were wild deer with a fawn, even Benen, following them. And its name is 'Deer's Cry.'
I arise to-day
Through a mighty strength, the invocation of the Trinity,
Through belief in the threeness,
Through confession of the oneness
Of the Creator of Creation.
I arise to-day
Through the strength of Christ's birth with His baptism,
Through the strength of His crucifixion with His burial,
Through the strength of His resurrection with His ascension,
Through the strength of His descent for the judgment of Doom.
I arise to-day
Through the strength of the love of Cherubim,
In obedience of angels,
In the service of archangels,
In hope of resurrection to meet with reward,
In prayers of patriarchs,
In predictions of prophets,
In preachings of apostles,
In faiths of confessors,
In innocence of holy virgins,
In deeds of righteous men.
I arise to-day
Through the strength of heaven:
Light of sun,
Radiance of moon,
Splendour of fire,
Speed of lightning,
Swiftness of wind,
Depth of sea,
Stability of earth,
Firmness of rock.
I arise to day
Through God's strength to pilot me:
God's might to uphold me,
God's wisdom to guide me,
God's eye to look before me,
God's ear to hear me,
God's word to speak for me,
God's hand to guard me,
God's way to lie before me,
God's shield to protect me,
God's host to save me
From snares of devils,
From temptations of vices,
From every one who shall wish me ill,
Afar and anear,
Alone and in a multitude.
I summon to-day all these powers between me and those evils,
Against every cruel merciless power that may oppose my body and soul,
Against incantations of false prophets,
Against black laws of pagandom,
Against false laws of heretics,
Against craft of idolatry,
Against spells of women and smiths and wizards,
Against every knowledge that corrupts man's body and soul.
Christ to shield me to-day
Against poison, against burning,
Against drowning, against wounding,
So that there may come to me abundance of reward.
Christ with me, Christ before me, Christ behind me,
Christ in me, Christ beneath me, Christ above me,
Christ on my right, Christ on my left,
Christ when I lie down, Christ when I sit down, Christ when I arise,
Christ in the heart of every man who thinks of me,
Christ in the mouth of every one who speaks of me,
Christ in every eye that sees me,
Christ in every ear that hears me.
I arise to-day
Through a mighty strength, the invocation of the Trinity,
Through belief in the threeness,
Through confession of the oneness
Of the Creator of Creation.
AN EVEN-SONG
PATRICK SANG THIS
May Thy holy angels, O Christ, son of living God,
Guard our sleep, our rest, our shining bed.
Let them reveal true visions to us in our sleep,
O high-prince of the universe, O great king of the mysteries!
May no demons, no ill, no calamity or terrifying dreams
Disturb our rest, our willing, prompt repose.
May our watch be holy, our work, our task,
Our sleep, our rest without let, without break.
PATRICK'S BLESSING ON MUNSTER
God's blessing upon Munster,
Men, women, children!
A blessing on the land
Which gives them fruit!
A blessing on every wealth
Which is brought forth on their marches!
No one to be in want of help:
God's blessing upon Munster!
A blessing on their peaks,
On their bare flagstones,
A blessing on their glens,
A blessing on their ridges!
Like sand of sea under ships
Be the number of their hearths:
On slopes, on plains,
On mountain-sides, on peaks.
THE HERMIT'S SONG
I wish, O Son of the living God, O ancient, eternal King,
For a hidden little hut in the wilderness that it may be my dwelling.
An all-grey lithe little lark to be by its side,
A clear pool to wash away sins through the grace of the Holy Spirit.
Quite near, a beautiful wood around it on every side,
To nurse many-voiced birds, hiding it with its shelter.
A southern aspect for warmth, a little brook across its floor,
A choice land with many gracious gifts such as be good for every plant.
A few men of sense—we will tell their number—
Humble and obedient, to pray to the King:—
Four times three, three times four, fit for every need,
Twice six in the church, both north and south:—
Six pairs besides myself,
Praying for ever the King who makes the sun shine.
A pleasant church and with the linen altar-cloth, a dwelling for God from Heaven;
Then, shining candles above the pure white Scriptures.
One house for all to go to for the care of the body,
Without ribaldry, without boasting, without thought of evil.
This is the husbandry I would take, I would choose, and will not hide it:
Fragrant leek, hens, salmon, trout, bees.
Raiment and food enough for me from the King of fair fame,
And I to be sitting for a while praying God in every place.
A PRAYER TO THE VIRGIN
Gentle Mary, noble maiden, give us help!
Shrine of our Lord's body, casket of the mysteries!
Queen of queens, pure holy maiden,
Pray for us that our wretched transgression be forgiven for Thy sake.
Merciful one, forgiving one, with the grace of the Holy Spirit,
Pray with us the true-judging King of the goodly ambrosial clan.
Branch of Jesse's tree in the beauteous hazel-wood,
Pray for me until I obtain forgiveness of my foul sins.
Mary, splendid diadem, Thou that hast saved our race,
Glorious noble torch, orchard of Kings!
Brilliant one, transplendent one, with the deed of pure chastity,
Fair golden illumined ark, holy daughter from Heaven!
Mother of righteousness, Thou that excellest all else,
Pray with me Thy first-born to save me on the day of Doom.
Noble rare star, tree under blossom,
Powerful choice lamp, sun that warmeth every one.
Ladder of the great track by which every saint ascends,
Mayst Thou be our safeguard towards the glorious Kingdom.
Fair fragrant seat chosen by the King,
The noble guest who was in Thy womb three times three months.
Glorious royal porch through which He was incarnated,
The splendid chosen sun, Jesus, Son of the living God.
For the sake of the fair babe that was conceived in Thy womb,
For the sake of the holy child that is High-King in every place,
For the sake of His cross that is higher than any cross,
For the sake of His burial when He was buried in a stone-tomb,
For the sake of His resurrection when He arose before every one,
For the sake of the holy household from every place to Doom,
Be Thou our safeguard in the Kingdom of the good Lord,
That we may meet with dear Jesus—that is our prayer—hail!
EVE'S LAMENT
I am Eve, great Adam's wife,
'Tis I that outraged Jesus of old;
'Tis I that robbed my children of Heaven,
By rights 'tis I that should have gone upon the cross.
I had a kingly house to please me,
Grievous the evil choice that disgraced me,
Grievous the wicked advice that withered me!
Alas! my hand is not pure.
'Tis I that plucked the apple,
Which went across my gullet:
So long as they endure in the light of day,
So long women will not cease from folly.
There would be no ice in any place,
There would be no glistening windy winter,
There would be no hell, there would be no sorrow,
There would be no fear, if it were not for me.
ON THE FLIGHTINESS OF THOUGHT
Shame to my thoughts, how they stray from me!
I fear great danger from it on the day of eternal Doom.
During the psalms they wander on a path that is not right:
They fash, they fret, they misbehave before the eyes of great God.
Through eager crowds, through companies of wanton women,
Through woods, through cities—swifter they are than the wind.
Now through paths of loveliness, anon of riotous shame!
Without a ferry or ever missing a step they go across every sea:
Swiftly they leap in one bound from earth to heaven.
They run a race of folly anear and afar:
After a course of giddiness they return to their home.
Though one should try to bind them or put shackles on their feet,
They are neither constant nor mindful to take a spell of rest.
Neither sword-edge nor crack of whip will keep them down strongly:
As slippery as an eel's tail they glide out of my grasp.
Neither lock nor firm-vaulted dungeon nor any fetter on earth,
Stronghold nor sea nor bleak fastness restrains them from their course.
O beloved truly chaste Christ to whom every eye is clear,
May the grace of the seven-fold Spirit come to keep them, to check them!
Rule this heart of mine, O dread God of the elements,
That Thou mayst be my love, that I may do Thy will.
That I may reach Christ with His chosen companions, that we may be together!
They are neither fickle nor inconstant—not as I am.
TO CRINOG
Crinog, melodious is your song.
Though young no more you are still bashful.
We two grew up together in Niall's northern land,
When we used to sleep together in tranquil slumber.
That was my age when you slept with me,
O peerless lady of pleasant wisdom:
A pure-hearted youth, lovely without a flaw,
A gentle boy of seven sweet years.
We lived in the great world of Banva[13]
Without sullying soul or body,
My flashing eye full of love for you,
Like a poor innocent untempted by evil.
Your just counsel is ever ready,
Wherever we are we seek it:
To love your penetrating wisdom is better
Than glib discourse with a king.
Since then you have slept with four men after me,
Without folly or falling away:
I know, I hear it on all sides,
You are pure, without sin from man.
At last, after weary wanderings,
You have come to me again,
Darkness of age has settled on your face:
Sinless your life draws near its end.
You are still dear to me, faultless one,
You shall have welcome from me without stint;
You will not let us be drowned in torment:
We will earnestly practise devotion with you.
The lasting world is full of your fame,
Far and wide you have wandered on every track:
If every day we followed your ways,
We should come safe into the presence of dread God.
You leave an example and a bequest
To every one in this world,
You have taught us by your life:
Earnest prayer to God is no fallacy.
Then may God grant us peace and happiness!
May the countenance of the King
Shine brightly upon us
When we leave behind us our withered bodies.
FOOTNOTES:
[13] A name for Ireland.
THE DEVIL'S TRIBUTE TO MOLING
Once as Moling was praying in his church he saw a man coming in to him. Purple raiment he wore and a distinguished form had he. 'Well met, cleric!' says he. 'Amen!' says Moling. 'Why dost thou not salute me?' says the man. 'Who art thou?' says Moling. 'I am Christ, the Son of God,' he answers. 'I do not know that,' says Moling. 'When Christ used to come to converse with God's servants, 'twas not in purple or with royal pomp he would come, but in the shape of a leper.' 'Then dost thou not believe in me?' says the man. 'Whom dost thou suppose to be here?' 'I suppose,' says Moling, 'that it is the Devil for my hurt.' 'Thy unbelief will be ill for thee,' says the man. 'Well,' says Moling, raising the Gospel, 'here is thy successor, the Gospel of Christ.' 'Raise it not, cleric!' says the Devil; 'it is as thou thinkest: I am the man of tribulations.' 'Wherefore hast thou come?' says Moling. 'That thou mayst bestow a blessing upon me.' 'I will not bestow it,' says Moling, 'for thou dost not deserve it. Besides, what good could it do thee?' 'If,' says the Devil, 'thou shouldst go into a tub of honey and bathe therein with thy raiment on, its odour would remain upon thee unless the raiment were washed.' 'How would that affect thee?' asks Moling. 'Because, though thy blessing do nought else to me, its good luck and its virtue and its blossom will be on me externally.' 'Thou shalt not have it,' says Moling, 'for thou deservest it not.' 'Well,' said the Devil, 'then bestow the full of a curse on me.' 'What good were that to thee?' asks Moling. 'The venom and the hurt of the curse will be on the lips from which it will come.' 'Go,' says Moling; 'thou hast no right to a blessing.' 'Better were it for me that I had. How shall I earn it?' 'By service to God,' says Moling. 'Woe is me!' says the Devil, 'I cannot bring it.' 'Even a trifle of study.' 'Thine own study is not greater, and yet it helps me not.' 'Fasting, then,' says Moling. 'I have been fasting since the beginning of the world, and not the better thereof am I.' 'Making genuflexions,' says Moling. 'I cannot bend forward,' says the Devil, 'for backwards are my knees.' 'Go forth,' says Moling; 'I cannot teach thee nor help thee.' Then the Devil said:
He is pure gold, he is the sky around the sun,
He is a vessel of silver with wine,
He is an angel, he is holy wisdom,
Whoso doth the will of the King.
He is a bird round which a trap closes,
He is a leaky ship in perilous danger,
He is an empty vessel, a withered tree,
Who doth not the will of the King above.
He is a fragrant branch with its blossom,
He is a vessel full of honey,
He is a precious stone with its virtue,
Whoso doth the will of God's Son from Heaven.
He is a blind nut in which there is no good,
He is a stinking rottenness, a withered tree,
He is a branch of a blossomless crab-apple,
Whoso doth not the will of the King.
Whoso doth the will of God's Son from Heaven
Is a brilliant summer-sun,
Is a daïs of God of Heaven,
Is a pure crystalline vessel.
He is a victorious racehorse over a smooth plain,
The man that striveth after the Kingdom of great God;
He is a chariot that is seen
Under a triumphant king.
He is a sun that warms holy Heaven,
A man with whom the Great King is pleased,
He is a temple blessed, noble,
He is a holy shrine bedecked with gold.
He is an altar on which wine is dealt,
Round which a multitude of melodies is sung,
He is a cleansed chalice with liquor,
He is fair white bronze, he is gold.
MAELISU'S HYMN TO THE ARCHANGEL MICHAEL
O angel!
Bear, O Michael of great miracles,
To the Lord my plaint.
Hearest thou?
Ask of forgiving God
Forgiveness of all my vast evil.
Delay not!
Carry my fervent prayer
To the King, to the great King!
To my soul
Bring help, bring comfort
At the hour of its leaving earth.
Stoutly
To meet my expectant soul
Come with many thousand angels!
O soldier!
Against the crooked, wicked, militant world
Come to my help in earnest!
Do not
Disdain what I say!
As long as I live do not desert me!
Thee I choose,
That thou mayst save my soul,
My mind, my sense, my body.
O thou of goodly counsels,
Victorious, triumphant one,
Angelic slayer of Antichrist!
THE MOTHERS' LAMENT AT THE SLAUGHTER OF THE INNOCENTS
Then, as the executioner plucked her son from her breast, one of the women said:
Why do you tear from me my darling son,
The fruit of my womb?
It was I who bore him,
My breast he drank.
My womb carried him about,
My vitals he sucked,
My heart he filled.
He was my life,
'Tis death to have him taken from me.
My strength has ebbed,
My speech is silenced,
My eyes are blinded.
Then another woman said:
It is my son you take from me.
I did not do the evil,
But kill me—me!
Kill not my son!
My breasts are sapless,
My eyes are wet,
My hands shake,
My poor body totters.
My husband has no son,
And I no strength.
My life is like death.
O my own son, O God!
My youth without reward,
My birthless sicknesses
Without requital until Doom.
My breasts are silent,
My heart is wrung.
Then said another woman:
Ye are seeking to kill one,
Ye are killing many.
Infants ye slay,
The fathers ye wound,
The mothers ye kill.
Hell with your deed is full,
Heaven is shut,
Ye have spilt the blood of guiltless innocents.
And yet another woman said:
O Christ, come to me!
With my son take my soul quickly!
O great Mary, Mother of God's Son,
What shall I do without my son?
For Thy Son my spirit and sense are killed.
I am become a crazy woman for my son.
After the piteous slaughter
My heart is a clot of blood
From this day till Doom.
SONGS OF NATURE
KING AND HERMIT
Marvan, brother of King Guare of Connaught in the seventh century, had renounced the life of a warrior-prince for that of a hermit. The king endeavoured to persuade his brother to return to his court, when the following colloquy took place between them.
GUARE
Why, hermit Marvan, sleepest thou not
Upon a feather quilt?
Why rather sleepest thou abroad
Upon a pitchpine floor?
MARVAN
I have a shieling in the wood,
None knows it save my God:
An ash-tree on the hither side, a hazel-bush beyond,
A huge old tree encompasses it.
Two heath-clad doorposts for support,
And a lintel of honeysuckle:
The forest around its narrowness sheds
Its mast upon fat swine.
The size of my shieling tiny, not too tiny,
Many are its familiar paths:
From its gable a sweet strain sings
A she-bird in her cloak of the ousel's hue.
The stags of Oakridge leap
Into the river of clear banks:
Thence red Roiny can be seen,
Glorious Muckraw and Moinmoy.[14]
A hiding mane of green-barked yew
Supports the sky:
Beautiful spot! the large green of an oak
Fronting the storm.
A tree of apples—great its bounty!
Like a hostel, vast!
A pretty bush, thick as a fist, of tiny hazel-nuts,
A green mass of branches.
A choice pure spring and princely water
To drink:
There spring watercresses, yew-berries,
Ivy-bushes thick as a man.
Around it tame swine lie down.
Goats, pigs,
Wild swine, grazing deer,
A badger's brood.
A peaceful troop, a heavy host of denizens of the soil,
A-trysting at my house:
To meet them foxes come,
How delightful!
Fairest princes come to my house,
A ready gathering:
Pure water, perennial bushes,
Salmon, trout.
A bush of rowan, black sloes,
Dusky blackthorns,
Plenty of food, acorns, pure berries,
Bare flags.
A clutch of eggs, honey, delicious mast,
God has sent it:
Sweet apples, red whortleberries,
And blaeberries.
Ale with herbs, a dish of strawberries
Of good taste and colour,
Haws, berries of the juniper,
Sloes, nuts.
A cup with mead of hazel-nut, blue-bells,
Quick-growing rushes,
Dun oaklets, manes of briar,
Goodly sweet tangle.
When brilliant summer-time spreads its coloured mantle,
Sweet-tasting fragrance!
Pignuts, wild marjoram, green leeks,
Verdant pureness!
The music of the bright red-breasted men,
A lovely movement!
The strain of the thrush, familiar cuckoos
Above my house.
Swarms of bees and chafers, the little musicians of the world,
A gentle chorus:
Wild geese and ducks, shortly before summer's end,
The music of the dark torrent.
An active songster, a lively wren
From the hazel-bough,
Beautiful hooded birds, woodpeckers,
A vast multitude!
Fair white birds come, herons, seagulls,
The cuckoo sings between—
No mournful music! dun heathpoults
Out of the russet heather.
The lowing of heifers in summer,
Brightest of seasons!
Not bitter, toilsome over the fertile plain,
Delightful, smooth!
The voice of the wind against the branchy wood
Upon the deep-blue sky:
Falls of the river, the note of the swan,
Delicious music!
The bravest band make cheer to me,
Who have not been hired:
In the eyes of Christ the ever-young I am no worse off
Than thou art.
Though thou rejoicest in thy own pleasures,
Greater than any wealth;
I am grateful for what is given me
From my good Christ.
Without an hour of fighting, without the din of strife
In my house,
Grateful to the Prince who giveth every good
To me in my shieling.
GUARE
I would give my glorious kingship
With the share of my father's heritage—
To the hour of my death I would forfeit it
To be in thy company, my Marvan.
FOOTNOTES:
[14] Names of well-known plains.
SONG OF THE SEA
A great tempest rages on the Plain of Ler, bold across its high borders
Wind has arisen, fierce winter has slain us; it has come across the sea,
It has pierced us like a spear.
When the wind sets from the east, the spirit of the wave is roused,
It desires to rush past us westward to the land where sets the sun,
To the wild and broad green sea.
When the wind sets from the north, it urges the dark fierce waves
Towards the southern world, surging in strife against the wide sky,
Listening to the witching song.
When the wind sets from the west across the salt sea of swift currents,
It desires to go past us eastward towards the Sun-Tree,
Into the broad long-distant sea.
When the wind sets from the south across the land of Saxons of mighty shields,
The wave strikes the Isle of Scit, it surges up to the summit of Caladnet,
And pounds the grey-green mouth of the Shannon.
The ocean is in flood, the sea is full, delightful is the home of ships,
The wind whirls the sand around the estuary,
Swiftly the rudder cleaves the broad sea.
With mighty force the wave has tumbled across each broad river-mouth,
Wind has come, white winter has slain us, around Cantire, around the land of Alba,
Slieve-Dremon pours forth a full stream.
Son of the God the Father, with mighty hosts, save me from the horror of fierce tempests!
Righteous Lord of the Feast, only save me from the horrid blast,
From Hell with furious tempest!
SUMMER HAS COME
Summer has come, healthy and free,
Whence the brown wood is aslope;
The slender nimble deer leap,
And the path of seals is smooth.
The cuckoo sings sweet music,
Whence there is smooth restful sleep;
Gentle birds leap upon the hill,
And swift grey stags.
Heat has laid hold of the rest of the deer—
The lovely cry of curly packs!
The white extent of the strand smiles,
There the swift sea is.
A sound of playful breezes in the tops
Of a black oakwood is Drum Daill,
The noble hornless herd runs,
To whom Cuan-wood is a shelter.
Green bursts out on every herb,
The top of the green oakwood is bushy,
Summer has come, winter has gone,
Twisted hollies wound the hound.
The blackbird sings a loud strain,
To him the live wood is a heritage,
The sad angry sea is fallen asleep,
The speckled salmon leaps.
The sun smiles over every land,—
A parting for me from the brood of cares:
Hounds bark, stags tryst,
Ravens flourish, summer has come!
SONG OF SUMMER
Summer-time, season supreme!
Splendid is colour then.
Blackbirds sing a full lay
If there be a slender shaft of day.
The dust-coloured cuckoo calls aloud:
Welcome, splendid summer!
The bitterness of bad weather is past,
The boughs of the wood are a thicket.
Panic startles the heart of the deer,
The smooth sea runs apace—
Season when ocean sinks asleep,
Blossom covers the world.
Bees with puny strength carry
A goodly burden, the harvest of blossoms;
Up the mountain-side kine take with them mud,
The ant makes a rich meal.
The harp of the forest sounds music,
The sail gathers—perfect peace;
Colour has settled on every height,
Haze on the lake of full waters.
The corncrake, a strenuous bard, discourses,
The lofty cold waterfall sings
A welcome to the warm pool—
The talk of the rushes has come.
Light swallows dart aloft,
Loud melody encircles the hill,
The soft rich mast buds,
The stuttering quagmire prattles.
The peat-bog is as the raven's coat,
The loud cuckoo bids welcome,
The speckled fish leaps—
Strong is the bound of the swift warrior.
Man flourishes, the maiden buds
In her fair strong pride.
Perfect each forest from top to ground,
Perfect each great stately plain.
Delightful is the season's splendour,
Rough winter has gone:
Every fruitful wood shines white,
A joyous peace is summer.
A flock of birds settles
In the midst of meadows,
The green field rustles,
Wherein is a brawling white stream.
A wild longing is on you to race horses,
The ranked host is ranged around:
A bright shaft has been shot into the land,
So that the water-flag is gold beneath it.
A timorous, tiny, persistent little fellow
Sings at the top of his voice,
The lark sings clear tidings:
Surpassing summer-time of delicate hues!
SUMMER IS GONE
My tidings for you: the stag bells,
Winter snows, summer is gone.
Wind high and cold, low the sun,
Short his course, sea running high.
Deep-red the bracken, its shape all gone—
The wild-goose has raised his wonted cry.
Cold has caught the wings of birds;
Season of ice—these are my tidings.
A SONG OF WINTER
Cold, cold!
Cold to-night is broad Moylurg,
Higher the snow than the mountain-range,
The deer cannot get at their food.
Cold till Doom!
The storm has spread over all:
A river is each furrow upon the slope,
Each ford a full pool.
A great tidal sea is each loch,
A full loch is each pool:
Horses cannot get over the ford of Ross,
No more can two feet get there.
The fish of Ireland are a-roaming,
There is no strand which the wave does not pound,
Not a town there is in the land,
Not a bell is heard, no crane talks.
The wolves of Cuan-wood get
Neither rest nor sleep in their lair,
The little wren cannot find
Shelter in her nest on the slope of Lon.
Keen wind and cold ice
Has burst upon the little company of birds,
The blackbird cannot get a lee to her liking,
Shelter for its side in Cuan-wood.
Cosy our pot on its hook,
Crazy the hut on the slope of Lon:
The snow has crushed the wood here,
Toilsome to climb up Ben-bo.
Glenn Rye's ancient bird
From the bitter wind gets grief;
Great her misery and her pain,
The ice will get into her mouth.
From flock and from down to rise—
Take it to heart!—were folly for thee:
Ice in heaps on every ford—
That is why I say 'cold'!
ARRAN
Arran of the many stags,
The sea strikes against its shoulder,
Isle in which companies are fed,
Ridge on which blue spears are reddened.
Skittish deer are on her peaks,
Delicious berries on her manes,
Cool water in her rivers,
Mast upon her dun oaks.
Greyhounds are in it and beagles,
Blackberries and sloes of the dark blackthorn,
Her dwellings close against the woods,
Deer scattered about her oak-woods.
Gleaning of purple upon her rocks,
Faultless grass upon her slopes,
Over her fair shapely crags
Noise of dappled fawns a-skipping.
Smooth is her level land, fat are her swine,
Bright are her fields,
Her nuts upon the tops of her hazel-wood,
Long galleys sailing past her.
Delightful it is when the fair season comes,
Trout under the brinks of her rivers,
Seagulls answer each other round her white cliff,
Delightful at all times is Arran!
LOVE POETRY
THE SONG OF CREDE, DAUGHTER OF GUARE
In the battle of Aidne, Crede, the daughter of King Guare of Aidne, beheld Dinertach of the Hy Fidgenti, who had come to the help of Guare, with seventeen wounds upon his breast. Then she fell in love with him. He died, and was buried in the cemetery of Colman's Church.
These are arrows that murder sleep
At every hour in the bitter-cold night:
Pangs of love throughout the day
For the company of the man from Roiny.
Great love of a man from another land
Has come to me beyond all else:
It has taken my bloom, no colour is left,
It does not let me rest.
Sweeter than songs was his speech,
Save holy adoration of Heaven's King;
He was a glorious flame, no boastful word fell from his lips,
A slender mate for a maid's side.
When I was a child I was bashful,
I was not given to going to trysts:
Since I have come to a wayward age,
My wantonness has beguiled me.
I have every good with Guare,
The King of cold Aidne:
But my mind has fallen away from my people
To the meadow at Irluachair.
There is chanting in the meadow of glorious Aidne
Around the sides of Colman's Church:
Glorious flame, now sunk into the grave—
Dinertach was his name.
It wrings my pitiable heart, O chaste Christ,
What has fallen to my lot:
These are arrows that murder sleep
At every hour in the bitter-cold night.
LIADIN AND CURITHIR
Liadin of Corkaguiney, a poetess, went visiting into the country of Connaught. There Curithir, himself a poet, made an ale-feast for her. 'Why should not we two unite, Liadin?' saith Curithir. 'A son of us two would be famous.' 'Do not let us do so now,' saith she, 'lest my round of visiting be ruined for me. If you will come for me again at my home, I shall go with you.' That fell so. Southward he went, and a single gillie behind him with his poet's dress in a bag upon his back, while Curithir himself was in a poor garb. There were spear-heads in the bag also. He went till he was at the well beside Liadin's court. There he took his crimson dress about him, and the heads were put upon their shafts, and he stood brandishing them.
Meanwhile Liadin had made a vow of chastity; but faithful to her word she went with him. They proceed to the monastery of Clonfert, where they put themselves under the spiritual direction of Cummin, son of Fiachna. He first imposes a slight probation upon them, allowing them to converse without seeing each other. Then, challenged by Liadin, he permits them a perilous freedom. In the result he banishes Curithir, who thenceforward renounces love and becomes a pilgrim. When Liadin still seeks him he crosses the sea. She returns to the scene of their penance, and shortly dies. When all is over, Cummin lovingly lays the stone where she had mourned her love, and upon which she died, over the grave of the unhappy maiden.
CURITHIR
Of late
Since I parted from Liadin,
Long as a month is every day,
Long as a year each month.
LIADIN
Joyless
The bargain I have made!
The heart of him I loved I wrung.
'Twas madness
Not to do his pleasure,
Were there not the fear of Heaven's King.
'Twas a trifle
That wrung Curithir's heart against me:
To him great was my gentleness.
A short while I was
In the company of Curithir:
Sweet was my intimacy with him.
The music of the forest
Would sing to me when with Curithir,
Together with the voice of the purple sea.
Would that
Nothing of all I have done
Should have wrung his heart against me!
Conceal it not!
He was my heart's love,
Whatever else I might love.
A roaring flame
Has dissolved this heart of mine—
Without him for certain it cannot live.
BARDIC POETRY
A DIRGE FOR KING NIALL OF THE NINE HOSTAGES (+ A.D. 405)
TUIRN SON OF TORNA
When we used to go to the gathering with Echu's[15] son,
Yellow as a bright primrose was the hair upon the head of Cairenn's[16] son.
TORNA
Well hast thou spoken, dear son. A bondmaid should be given thee
For the sake of the hair which thou hast likened to the colour of the crown of the primrose.
Eyelashes black, delicate, equal in beauty, and dark eyebrows—
The crown of the woad, a bright hyacinth, that was the colour of his pupils.
TUIRN SON OF TORNA
The colour of his cheeks at all seasons, even and symmetrical:
The fox-glove, the blood of a calf—a feast without a flaw! the crown of the forest in May.
TORNA
His white teeth, his red lips that never reproved in anger—
His shape like a fiery blaze overtopping the warriors of Erin.
Like the moon, like the sun, like a fiery beacon was the splendour of Niall:
Like a dragon-ship from the wave without a flaw was Niall, Echu's son.
TUIRN SON OF TORNA
This is a yearnful music, the wail of every mouth in Kerry—
It increases my grief in my house for the death of Muredach's[17] grandson.
Saxons will ravage here in the east, noble men of Erin and Alba,
After the death of Niall, Echu's noble son—it is a bitter cause of reproach.
TORNA
Saxons with overwhelming cries of war, hosts of Lombards from the continent,
From the hour in which the king fell Gael and Pict are in a sore straight.
TUIRN SON OF TORNA
Upon Tara's rampart his fair hair shone against his ruddy face:
Like unto the colour of his hair is red gold or the yellow iris.
TORNA
'Twas great delight, 'twas great peace to be in the company of my dear foster-son,[18]
When with Echu's son—it was no small thing—we used to go to the gathering.
TUIRN SON OF TORNA
Darling hero of the white shoulder! whose tribes are vast, a beloved host:
Every man was under protection when we used to go to forgather with him.
FOOTNOTES:
[15] Niall's father.
[16] Niall's mother.
[17] Niall's grandfather.
[18] i.e. Niall.
THE SONG OF CARROLL'S SWORD (A.D. 909)
Hail, sword of Carroll! Oft hast thou been in the great woof of war,
Oft giving battle, beheading high princes.
Oft hast thou gone a-raiding in the hands of kings of great judgments,
Oft hast thou divided the spoil with a good king worthy of thee.
Oft where men of Leinster were hast thou been in a white hand,
Oft hast thou been among kings, oft among great bands.
Many were the kings that wielded thee in fight,
Many a shield hast thou cleft in battle, many a head and chest, many a fair skin.
Forty years without sorrow Enna of the noble hosts had thee,
Never wast thou in a strait, but in the hands of a very fierce king.
Enna gave thee—'twas no niggardly gift—to his own son, to Dunling,
For thirty years in his possession, at last thou broughtest ruin to him.
Many a king upon a noble steed possessed thee unto Dermot the kingly, the fierce:
Sixteen years was the time Dermot had thee.
At the feast of Allen Dermot the hardy-born bestowed thee,
Dermot, the noble king, gave thee to the man of Mairg, to Murigan.
Forty years stoutly thou wast in the hand of Allen's high-king,
With Murigan of mighty deeds thou never wast a year without battle.
In Wexford Murigan, the King of Vikings, gave thee to Carroll:
While he was upon the yellow earth Carroll gave thee to none.
Thy bright point was a crimson point in the battle of Odba of the Foreigners,
When thou leftest Aed Finnliath on his back in the battle of Odba of the noble routs.
Crimson was thy edge, it was seen; at Belach Moon thou wast proved,
In the valorous battle of Alvy's Plain throughout which the fighting raged.
Before thee the goodly host broke on a Thursday at Dun Ochtair,
When Aed the fierce and brilliant fell upon the hillside above Leafin.
Before thee the host broke on the day when Kelly was slain,
Flannagan's son, with numbers of troops, in high lofty great Tara.
Before thee they ebbed southwards in the battle of the Boyne of the rough feats,
When Cnogva fell, the lance of valour, at seeing thee, for dread of thee.
Thou wast furious, thou wast not weak, heroic was thy swift force,
When Ailill Frosach of Fál[19] fell in the front of the onset.
Thou never hadst a day of defeat with Carroll of the beautiful garths.
He swore no lying oath, he went not against his word.
Thou never hadst a day of sorrow, many a night thou hadst abroad;
Thou hadst awaiting thee many a king with many a battle.
O sword of the kings of mighty fires, do not fear to be astray!
Thou shalt find thy man of craft, a lord worthy of thee.
Who shall henceforth possess thee, or to whom wilt thou deal ruin?
From the day that Carroll departed, with whom wilt thou be bedded?
Thou shalt not be neglected until thou come to the house of glorious Naas:
Where Finn of the feasts is they will hail thee with 'welcome.'
FOOTNOTES:
[19] A name for Ireland.
EOCHAID ON THE DEATH OF KING AED MAC DOMNAILL UA NEILL[20]
Aed of Ailech, beloved he was to me,
Woe, O God, that he should have died!
Seven years with Aed of Ath Í—
One month with Mael na mBó[21] would be longer!
Seven years I had with the King of Ross,
Delightful was my time with the lord of Slemish,
Though I were but one month with the king in the south,
I know that it would weary me.
Many honours the king gave to me,
To pleasure me he brought down stags:
A herd of horses he gave to me in my day,
The great son of the woman from Magh Ai.
Alas, O Comgall, master of harmonies,
That the son of Domnaill should be food for worms!
Alas that his face should be on the ground!
Alas for noble Ailech without Aed!
From the day that great Aed was slain
Few men on earth but are in want:
Since he has died that was another Lugh,[22]
It were right to shed tears of blood.
Tara is deprived of her benefactor,
A blight is upon his kindred,
Torture is put upon the rays of the sun,
Glorious Erin is without Aed.
Fair weather shines not on the mountain-side,
Fine-clustering fruit is not enjoyed,
The gloom of every night is dark
Since earth was put over Aed.
Ye folk of great Armagh,
With whom the son of the chief lies on his back,
Cause of reproach will come of it
That your grave is open before Aed.
In the battle of Craeb Tholcha in the north
I left my fair companions behind!
Alas for the fruit of the heavy bloodshed
Which severed Eochaid and Aed!
FOOTNOTES:
[20] Who had fallen in the battle of Craeb Tholcha, A.D. 1004.
[21] King of South Leinster.
[22] A famous mythical hero.
ERARD MAC COISSE ON THE DEATH OF KING MALACHY II.[23]
Alas for thy state, O Dun na Sciath![24]
Alas that thy lord is not alive!
The high-king of Meath of the polished walls,
His death has thrown us off our course.
Thou without games, without drinking of ale,
Thou shining abode of the twisted horns!
After Malachy of noble shape
Alas for thy state, O Dun na Sciath!
I upon the green of thy smooth knolls
Like Ronan's son after the Fiana,
Or like a hind after her fawn,
Alas for thy state, O Dun na Sciath!
I got three hundred speckled cups,
Three hundred steeds and bridles
In this famous fort of noble shape—
Alas for thy state, O Dun na Sciath!
After Malachy and sweet Brian,[25]
And Murchad[26] that was never weak in hurdled battle,
My heart has been left without a leap of vigour,
Alas for thy state, O Dun na Sciath!
Ochone! I am the wretched phantom,
Small are my wages since the three are gone.
Greater than my own ruin is my cause of lament,
Alas for thy state, O Dun na Sciath!
Och! 'tis I that am the body without head,
I, Mac Coisse, chief of all poets—
Now that my skill and my vigour are gone,
Alas for thy state, O Dun na Sciath!
FOOTNOTES:
[23] King of Ireland. He died in 1022.
[24] The Fort of the Shields, on Lough Ennel, Co. Westmeath.
[25] i.e. Brian Boru, who had fallen in 1014 in the battle of Clontarf.
[26] Brian's son, fallen at Clontarf.
MISCELLANEOUS
THE MONK AND HIS PET CAT
I and my white Pangur
Have each his special art:
His mind is set on hunting mice,
Mine is upon my special craft.
I love to rest—better than any fame!—
With close study at my little book:
White Pangur does not envy me:
He loves his childish play.
When in our house we two are all alone—
A tale without tedium!
We have—sport never-ending!
Something to exercise our wit.
At times by feats of derring-do
A mouse sticks in his net,
While into my net there drops
A difficult problem of hard meaning.
He points his full shining eye
Against the fence of the wall:
I point my clear though feeble eye
Against the keenness of science.
He rejoices with quick leaps
When in his sharp claw sticks a mouse:
I too rejoice when I have grasped
A problem difficult and dearly loved.
Though we are thus at all times,
Neither hinders the other,
Each of us pleased with his own art
Amuses himself alone.
He is a master of the work
Which every day he does:
While I am at my own work
To bring difficulty to clearness.
COLUM CILLE'S GREETING TO IRELAND
Delightful to be on the Hill of Howth
Before going over the white-haired sea:
The dashing of the wave against its face,
The bareness of its shores and of its border.
Delightful to be on the Hill of Howth
After coming over the white-bosomed sea;
To be rowing one's little coracle,
Ochone! on the wild-waved shore.
Great is the speed of my coracle,
And its stern turned upon Derry:
Grievous is my errand over the main,
Travelling to Alba of the beetling brows.
My foot in my tuneful coracle,
My sad heart tearful:
A man without guidance is weak,
Blind are all the ignorant.
There is a grey eye
That will look back upon Erin:
It shall never see again
The men of Erin nor her women.
I stretch my glance across the brine
From the firm oaken planks:
Many are the tears of my bright soft grey eye
As I look back upon Erin.
My mind is upon Erin,
Upon Loch Lene, upon Linny,
Upon the land where Ulstermen are,
Upon gentle Munster and upon Meath.
Many in the East are lanky chiels,
Many diseases there and distempers,
Many they with scanty dress,
Many the hard and jealous hearts.
Plentiful in the West the fruit of the apple-tree,
Many kings and princes;
Plentiful are luxurious sloes,
Plentiful oak-woods of noble mast.
Melodious her clerics, melodious her birds,
Gentle her youths, wise her elders,
Illustrious her men, famous to behold,
Illustrious her women for fond espousal.
It is in the West sweet Brendan is,
And Colum son of Criffan,
And in the West fair Baithin shall be,
And in the West shall be Adamnan.
Carry my greeting after that
To Comgall of eternal life:
Carry my greeting after that
To the stately king of fair Navan.
Carry with thee, thou fair youth,
My blessing and my benediction,
One half upon Erin, sevenfold,
And half upon Alba at the same time.
Carry my blessing with thee to the West,
My heart is broken in my breast:
Should sudden death overtake me,
It is for my great love of the Gael.
Gael! Gael! beloved name!
It gladdens the heart to invoke it:
Beloved is Cummin of the beauteous hair,
Beloved are Cainnech and Comgall.
Were all Alba mine
From its centre to its border,
I would rather have the site of a house
In the middle of fair Derry.
It is for this I love Derry,
For its smoothness, for its purity,
And for its crowd of white angels
From one end to another.
It is for this I love Derry,
For its smoothness, for its purity;
All full of angels
Is every leaf on the oaks of Derry.
My Derry, my little oak-grove,
My dwelling and my little cell,
O living God that art in Heaven above,
Woe to him who violates it!
Beloved are Durrow and Derry,
Beloved is Raphoe with purity,
Beloved Drumhome with its sweet acorns,
Beloved are Swords and Kells!
Beloved also to my heart in the West
Drumcliff on Culcinne's strand:
To gaze upon fair Loch Foyle—
The shape of its shores is delightful.
Delightful it is,
The deep-red ocean where the sea-gulls cry,
As I come from Derry afar,
It is peaceful and it is delightful.
ON ANGUS THE CULDEE (+ ca. 830)
Delightful to sit here thus
By the side of the cold pure Nore:
Though it was frequented, it was never a path o raids
In glorious Disert Bethech.[27]
Disert Bethech, where dwelt the man
Whom hosts of angels were wont to visit;
A pious cloister behind a circle of crosses,
Where Angus son of Oivlen used to be.
Angus from the assembly of Heaven,
Here are his tomb and his grave:
'Tis hence he went to death,
On a Friday, to holy Heaven.
'Tis in Clonenagh he was reared,
In Clonenagh he was buried:
In Clonenagh of many crosses
He first read his psalms.
FOOTNOTES:
[27] 'Beechen Hermitage.'
COLUM CILLE THE SCRIBE
My hand is weary with writing,
My sharp quill is not steady,
My slender-beaked pen juts forth
A black draught of shining dark-blue ink.
A stream of the wisdom of blessed God
Springs from my fair-brown shapely hand:
On the page it squirts its draught
Of ink of the green-skinned holly.
My little dripping pen travels
Across the plain of shining books,
Without ceasing for the wealth of the great—
Whence my hand is weary with writing.
THE LAMENT OF THE OLD WOMAN OF BEARE
The reason why she was called the Old Woman of Beare was that she had fifty foster-children in Beare. She had seven periods of youth one after another, so that every man who had lived with her came to die of old age, and her grandsons and great-grandsons were tribes and races. For a hundred years she wore the veil which Cummin had blessed upon her head. Thereupon old age and infirmity came to her. 'Tis then she said:
Ebb-tide to me as of the sea!
Old age causes me reproach.
Though I may grieve thereat—
Happiness comes out of fat.
I am the Old Woman of Beare,
An ever-new smock I used to wear:
To-day—such is my mean estate—
I wear not even a cast-off smock.
It is riches
Ye love, it is not men:
In the time when we lived
It was men we loved.
Swift chariots,
And steeds that carried off the prize,—
Their day of plenty has been,
A blessing on the King who lent them!
My body with bitterness has dropt
Towards the abode we know:
When the Son of God deems it time
Let Him come to deliver His behest.
My arms when they are seen
Are bony and thin:
Once they would fondle,
They would be round glorious kings.
When my arms are seen,
And they bony and thin,
They are not fit, I declare,
To be uplifted over comely youths.
The maidens rejoice
When May-day comes to them:
For me sorrow is meeter,
For I am wretched, I am an old hag.
I hold no sweet converse,
No wethers are killed for my wedding-feast,
My hair is all but grey,
The mean veil over it is no pity.
I do not deem it ill
That a white veil should be on my head:
Time was when many cloths of every hue
Bedecked my head as we drank the good ale.
The Stone of the Kings on Femen,
The Chair of Ronan in Bregon,
'Tis long since storms have reached them.
The slabs of their tombs are old and decayed.
The wave of the great sea talks aloud,
Winter has arisen:
Fermuid the son of Mugh to-day
I do not expect on a visit.
I know what they are doing:
They row and row across
The reeds of the Ford of Alma—
Cold is the dwelling where they sleep.
'Tis 'O my God!'
To me to-day, whatever will come of it.
I must take my garment even in the sun:[28]
The time is at hand that shall renew me.
Youth's summer in which we were
I have spent with its autumn:
Winter-age which overwhelms all men,
To me has come its beginning.
Amen! Woe is me!
Every acorn has to drop.
After feasting by shining candles
To be in the gloom of a prayer-house!
I had my day with kings
Drinking mead and wine:
To-day I drink whey-water
Among shrivelled old hags.
I see upon my cloak the hair of old age,
My reason has beguiled me:
Grey is the hair that grows through my skin—
'Tis thus I am an old hag.
The flood-wave
And the second ebb-tide—
They have all reached me,
So that I know them well.
The flood-wave
Will not reach the silence of my kitchen:
Though many are my company in darkness,
A hand has been laid upon them all.
O happy the isle of the great sea
Which the flood reaches after the ebb!
As for me, I do not expect
Flood after ebb to come to me.
There is scarce a little place to-day
That I can recognise:
What was on flood
Is all on ebb.
FOOTNOTES:
[28] 'Je tremble à present dedans la canicule.'—Molière, Sganarelle, scène 2.
THE DESERTED HOME
Sadly talks the blackbird here.
Well I know the woe he found:
No matter who cut down his nest,
For its young it was destroyed.
I myself not long ago
Found the woe he now has found.
Well I read thy song, O bird,
For the ruin of thy home.
Thy heart, O blackbird, burnt within
At the deed of reckless man:
Thy nest bereft of young and egg
The cowherd deems a trifling tale.
At thy clear notes they used to come,
Thy new-fledged children, from afar;
No bird now comes from out thy house,
Across its edge the nettle grows.
They murdered them, the cowherd lads,
All thy children in one day:
One the fate to me and thee,
My own children live no more.
There was feeding by thy side
Thy mate, a bird from o'er the sea:
Then the snare entangled her,
At the cowherds' hands she died.
O Thou, the Shaper of the world!
Uneven hands Thou layst on us:
Our fellows at our side are spared,
Their wives and children are alive.
A fairy host came as a blast
To bring destruction to our house:
Though bloodless was their taking off,
Yet dire as slaughter by the sword.
Woe for our wife, woe for our young!
The sadness of our grief is great:
No trace of them within, without—
And therefore is my heart so sad.
CORMAC MAC CULENNAIN SANG THIS
Shall I launch my dusky little coracle
On the broad-bosomed glorious ocean?
Shall I go, O King of bright Heaven,
Of my own will upon the brine?
Whether it be roomy or narrow,
Whether it be served by crowds of hosts—
O God, wilt Thou stand by me
When it comes upon the angry sea?
ALEXANDER THE GREAT
Four men stood by the grave of a man,
The grave of Alexander the Proud;
They sang words without falsehood
Over the prince from fair Greece.
Said the first man of them:
'Yesterday there were around the king
The men of the world—a sad gathering!
Though to-day he is alone.'
'Yesterday the king of the brown world
Rode upon the heavy earth:
Though to-day it is the earth
That rides upon his neck.'
'Yesterday,' said the third wise author,
'Philip's son owned the whole world:
To-day he has nought
Save seven feet of earth.'
'Alexander the liberal and great
Was wont to bestow silver and gold:
To-day,' said the fourth man,
'The gold is here, and it is nought.'
Thus truly spoke the wise men
Around the grave of the high-king:
It was not foolish women's talk
What those four sang.
QUATRAINS
THE SCRIBE
A hedge of trees surrounds me,
A blackbird's lay sings to me;
Above my lined booklet
The trilling birds chant to me.
In a grey mantle from the top of bushes
The cuckoo sings:
Verily—may the Lord shield me!—
Well do I write under the greenwood.
ON A DEAD SCHOLAR
Dead is Lon
Of Kilgarrow, O great hurt!
To Ireland and beyond her border
It is ruin of study and of schools.
THE CRUCIFIXION
At the cry of the first bird
They began to crucify Thee, O cheek like a swan!
It were not right ever to cease lamenting—
It was like the parting of day from night.
Ah! though sore the suffering
Put upon the body of Mary's Son—
Sorer to Him was the grief
That was upon her for His sake.
THE PILGRIM AT ROME
To go to Rome
Is much of trouble, little of profit:
The King whom thou seekest here,
Unless thou bring Him with thee, thou wilt not find.
HOSPITALITY
O King of stars!
Whether my house be dark or bright,
Never shall it be closed against any one,
Lest Christ close His house against me.
If there be a guest in your house
And you conceal aught from him,
'Tis not the guest that will be without it,
But Jesus, Mary's Son.
THE BLACKBIRD
Ah, blackbird, thou art satisfied
Where thy nest is in the bush:
Hermit that clinkest no bell,
Sweet, soft, peaceful is thy note.
MOLING SANG THIS
When I am among my elders
I am proof that sport is forbidden:
When I am among the mad young folk
They think that I am their junior.
THE CHURCH BELL IN THE NIGHT
Sweet little bell
That is struck[29] in the windy night,
I liefer go to a tryst with thee
Than to a tryst with a foolish woman.
FOOTNOTES:
[29] The tongueless Irish bells were struck, not rung.
THE VIKING TERROR
Bitter is the wind to-night,
It tosses the ocean's white hair:
To-night I fear not the fierce warriors of Norway
Coursing on the Irish Sea.
FROM THE TRIADS OF IRELAND
Three slender things that best support the world: the slender stream of milk from the cow's dug into the pail; the slender blade of green corn upon the ground; the slender thread over the hand of a skilled woman.
The three worst welcomes: a handicraft in the same house with the inmates; scalding water upon your feet; salt food without a drink.
Three rejoicings followed by sorrow: a wooer's, a thief's, a tale-bearer's.
Three rude ones of the world: a youngster mocking an old man; a robust person mocking an invalid; a wise man mocking a fool.
Three fair things that hide ugliness: good manners in the ill-favoured; skill in a serf; wisdom in the misshapen.
Three sparks that kindle love: a face, demeanour, speech.
Three glories of a gathering: a beautiful wife, a good horse, a swift hound.
Three fewnesses that are better than plenty: a fewness of fine words; a fewness of cows in grass; a fewness of friends around good ale.
Three ruins of a tribe: a lying chief, a false judge, a lustful priest.
Three laughing-stocks of the world: an angry man, a jealous man, a niggard.
Three signs of ill-breeding: a long visit, staring, constant questioning.
Three signs of a fop: the track of his comb in his hair; the track of his teeth in his food; the track of his stick behind him.
Three idiots of a bad guest-house: an old hag with a chronic cough; a brainless tartar of a girl; a hobgoblin of a gillie.
Three things that constitute a physician: a complete cure; leaving no blemish behind; a painless examination.
Three things betokening trouble: holding plough-land in common; performing feats together; alliance in marriage.
Three nurses of theft: a wood, a cloak, night.
Three false sisters: 'perhaps,' 'may be,' 'I dare say.'
Three timid brothers: 'hush!' 'stop!' 'listen!'
Three sounds of increase: the lowing of a cow in milk; the din of a smithy; the swish of a plough.
Three steadinesses of good womanhood: keeping a steady tongue; a steady chastity; a steady housewifery.
Three excellences of dress: elegance, comfort, lastingness.
Three candles that illume every darkness: truth, nature, knowledge.
Three keys that unlock thoughts: drunkenness, trustfulness, love.
Three youthful sisters: desire, beauty, generosity.
Three aged sisters: groaning, chastity, ugliness.
Three nurses of high spirits: pride, wooing, drunkenness.
Three coffers whose depth is not known: the coffers of a chieftain, of the Church, of a privileged poet.
Three things that ruin wisdom: ignorance, inaccurate knowledge, forgetfulness.
Three things that are best for a chief: justice, peace, an army.
Three things that are worst for a chief: sloth, treachery, evil counsel.
Three services, the worst that a man can serve: serving a bad woman, a bad lord, and bad land.
Three lawful handbreadths: a handbreadth between shoes and hose, between ear and hair, and between the fringe of the tunic and the knee.
Three angry sisters: blasphemy, strife, foul-mouthedness.
Three disrespectful sisters: importunity, frivolity, flightiness.
Three signs of a bad man: bitterness, hatred, cowardice.
FROM THE INSTRUCTIONS OF KING CORMAC
'O Cormac, grandson of Conn,' said Carbery, 'what are the dues of a chief and of an ale-house?'
'Not hard to tell,' said Cormac.
'Good behaviour around a good chief,
Lights to lamps,
Exerting oneself for the company,
A proper settlement of seats,
Liberality of dispensers,
A nimble hand at distributing,
Attentive service,
Music in moderation,
Short story-telling,
A joyous countenance,
Welcome to guests,
Silence during recitals,
Harmonious choruses.'
'O Cormac, grandson of Conn,' said Carbery, 'what were your habits when you were a lad?'
'Not hard to tell,' said Cormac.
'I was a listener in woods,
I was a gazer at stars,
I was blind where secrets were concerned,
I was silent in a wilderness,
I was talkative among many,
I was mild in the mead-hall,
I was stern in battle,
I was gentle towards allies,
I was a physician of the sick,
I was weak towards the feeble,
I was strong towards the powerful,
I was not close lest I should be burdensome,
I was not arrogant though I was wise,
I was not given to promising though I was strong,
I was not venturesome though I was swift,
I did not deride the old though I was young,
I was not boastful though I was a good fighter,
I would not speak about any one in his absence,
I would not reproach, but I would praise,
I would not ask, but I would give,—
for it is through these habits that the young become old and kingly warriors.'
'O Cormac, grandson of Conn,' said Carbery, 'what is the worst thing you have seen?'
'Not hard to tell,' said Cormac. 'Faces of foes in the rout of battle.'
'O Cormac, grandson of Conn,' said Carbery, 'what is the sweetest thing you have heard?'
'Not hard to tell,' said Cormac.
'The shout of triumph after victory,
Praise after wages,
A lady's invitation to her pillow.'
'O Cormac, grandson of Conn,' said Carbery, 'how do you distinguish women?'
'Not hard to tell,' said Cormac. 'I distinguish them, but I make no difference among them.
'They are crabbed as constant companions,
haughty when visited,
lewd when neglected,
silly counsellors,
greedy of increase;
they have tell-tale faces,
they are quarrelsome in company,
steadfast in hate,
forgetful of love,
anxious for alliance,
accustomed to slander,
stubborn in a quarrel,
not to be trusted with a secret,
ever intent on pilfering,
boisterous in their jealousy,
ever ready for an excuse,
on the pursuit of folly,
slanderers of worth,
scamping their work,
stiff when paying a visit,
disdainful of good men,
gloomy and stubborn,
viragoes in strife,
sorrowful in an ale-house,
tearful during music,
lustful in bed,
arrogant and disingenuous,
abettors of strife,
niggardly with food,
rejecting wisdom,
eager to make appointments,
sulky on a journey,
troublesome bedfellows,
deaf to instruction,
blind to good advice,
fatuous in society,
craving for delicacies,
chary in their presents,
languid when solicited,
exceeding all bounds in keeping others waiting,
tedious talkers,
close practitioners,
dumb on useful matters,
eloquent on trifles.
Happy he who does not yield to them!
They should be dreaded like fire,
they should be feared like wild beasts.
Woe to him who humours them!
Better to beware of them than to trust them,
better to trample upon them than to fondle them,
better to crush them than to cherish them.
They are waves that drown you,
they are fire that burns you,
they are two-edged weapons that cut you,
they are moths for tenacity,
they are serpents for cunning,
they are darkness in light,
they are bad among the good,
they are worse among the bad.'
'O Cormac, grandson of Conn,' said Carbery, 'what is the worst for the body of man?'
'Not hard to tell,' said Cormac. 'Sitting too long, lying too long, long standing, lifting heavy things, exerting oneself beyond one's strength, running too much, leaping too much, frequent falls, sleeping with one's leg over the bed-rail, gazing at glowing embers, wax, biestings, new ale, bull-flesh, curdles, dry food, bog-water, rising too early, cold, sun, hunger, drinking too much, eating too much, sleeping too much, sinning too much, grief, running up a height, shouting against the wind, drying oneself by a fire, summer-dew, winter-dew, beating ashes, swimming on a full stomach, sleeping on one's back, foolish romping.'
'O Cormac, grandson of Conn,' said Carbery, 'what is the worst pleading and arguing?'
'Not hard to tell,' said Cormac.
'Contending against knowledge,
contending without proofs,
taking refuge in bad language,
a stiff delivery,
a muttering speech,
hair-splitting,
uncertain proofs,
despising books,
turning against custom,
shifting one's pleading,
inciting the mob,
blowing one's own trumpet,
shouting at the top of one's voice.'
'O Cormac, grandson of Conn,' said Carbery, 'who are the worst for whom you have a comparison?'
'Not hard to tell,' said Cormac.
'A man with the impudence of a satirist,
with the pugnacity of a slave-woman,
with the carelessness of a dog,
with the conscience of a hound,
with a robber's hand,
with a bull's strength,
with the dignity of a judge,
with keen ingenious wisdom,
with the speech of a stately man,
with the memory of an historian,
with the behaviour of an abbot,
with the swearing of a horse-thief,
and he wise, lying, grey-haired, violent, swearing, garrulous, when he says "the matter is settled, I swear, you shall swear."'
'O Cormac, grandson of Conn,' said Carbery, 'I desire to know how I shall behave among the wise and the foolish, among friends and strangers, among the old and the young, among the innocent and the wicked.'
'Not hard to tell,' said Cormac.
'Be not too wise, nor too foolish,
be not too conceited, nor too diffident,
be not too haughty, nor too humble,
be not too talkative, nor too silent,
be not too hard, nor too feeble.
If you be too wise, one will expect too much of you;
if you be too foolish, you will be deceived;
if you be too conceited, you will be thought vexatious;
if you be too humble, you will be without honour;
if you be too talkative, you will not be heeded;
if you be too silent, you will not be regarded;
if you be too hard, you will be broken;
if you be too feeble, you will be crushed.'
NOTES
'The Isles of the Happy' and 'The Sea-god's Address to Bran' are poems interspersed in the prose tale called 'The Voyage of Bran son of Febal to the Land of the Living.' For text and translation see my edition (London: D. Nutt, 1895), pp. 4 and 16. The tale was probably first written down early in the eighth, perhaps late in the seventh century.
'The Tryst after Death' (Reicne Fothaid Canainne) belongs to the ninth century. For the original text and translation see my 'Fianaigecht, a collection of hitherto inedited Irish poems and tales relating to Finn and his Fiana' (Dublin: Hodges, Figgis and Co., 1910), p. 10 ff.
'Deirdre's Farewell to Scotland' and 'Deirdre's Lament' are taken from the well-known tale called 'The Death of the Children of Usnech.' The text which is here rendered is that of the Middle-Irish version edited and translated by Whitley Stokes (Irische Texte, ii., Leipzig, 1884), pp. 127 and 145. My rendering follows in the main that of Stokes.
'The Hosts of Faery.'—From the tale called 'Laegaire mac Crimthainn's Visit to the Fairy Realm of Mag Mell,' the oldest copy of which is found in the Book of Leinster, a MS. of the twelfth century, p. 275 b. See S.H. O'Grady's Silva Gadelica (Williams and Norgate, 1892), vol. i. p. 256; vol. ii. p. 290, where, however, the verse is not translated.
The two poems from the 'Vision of MacConglinne' are taken from my translation of the twelfth-century burlesque so called (D. Nutt, 1892), pp. 34 and 78.
'A Dirge for King Niall of the Nine Hostages.'—Text and translation in Festschrift für Whitley Stokes (Harrassowitz, Leipzig, 1900), p. 1 ff., and in the Gaelic Journal, x.p. 578 ff. Late eighth or early ninth century.
'The Song of Carroll's Sword.'—Edited and translated in Revue Celtique, xx. p. 7 ff., and again in the Gaelic Journal, x.p. 613. Dallán mac Móre, to whom the poem is ascribed, was chief bard to King Carroll (Cerball) mac Muiregan of Leinster, who reigned from about A.D. 885 to 909.
'Eochaid's Lament.'—Text published in Archiv für celtische Lexikographie (Niemeyer, Halle a. S., 1907), vol. iii. p. 304.
'Lament on King Malachy II.'—Ibid., p. 305.
'King and Hermit.'—First published and translated by me under that title with Messrs. D. Nutt, 1901. The language is that of the tenth century.
'Song of the Sea.'—Text and translation in Otia Merseiana (the publication of the Arts Faculty, University College, Liverpool), vol. ii. p. 76 ff. Though the poem is ascribed to the celebrated poet Rumann, who died in 748, its language points to the eleventh century.
'Summer has come.'—Text and translation in my Four Songs of Summer and Winter (D. Nutt, 1903), p. 20 ff. The piece probably dates from the tenth century.
'Song of Summer.'—Ibid., p. 8 ff., and Ériu, the Journal of the School of Irish Learning, i. p. 186. The date is the ninth century, I think.
'Summer is gone.'—Ibid., p. 14. Ninth century.
'A Song of Winter.'—From the story called 'The Hiding of the Hill of Howth,' first printed and translated by me in Revue Celtique, xi. p. 125 ff. Probably tenth century.
'Arran.'—Taken from the thirteenth-century prose tale called Agallamh na Senórach, edited and translated by S.H. O'Grady in Silva Gadelica. The poem refers to the island in the Firth of Clyde.
'The Song of Crede, daughter of Guare.'—See text and translation in Ériu, ii. p. 15 ff. Probably tenth century.
'Liadin and Curithir.'—First published and translated by me under that title with Messrs. D. Nutt, 1902. It belongs to the ninth century.
'The Deer's Cry.'—For the text and translation see Stokes and Strachan, Thesaurus Palaeohibernicus (University Press, Cambridge), vol. ii. p. 354. I have adopted the translation there given except in some details. The hymn in the form in which it has come down to us cannot be earlier than the eighth century.
'An Evening Song.'—Printed in my Selections from Old-Irish Poetry, p. 1. Though ascribed to Patrick, the piece cannot be older than the tenth century.
'Patrick's Blessing on Munster.'—Taken from the Tripartite Life of Patrick, edited by Whitley Stokes (Rolls Series, London, 1887), p. 216. Not earlier than the ninth century.
'The Hermit's Song.'—See Ériu, vol. i. p. 39, where the Irish text will be found. The poem dates from the ninth century.
'A Prayer to the Virgin.'—See Strachan's edition of the original in Ériu, i. p. 122. There is another copy in the Bodleian MS. Laud 615, p. 91, from which I have taken some better readings. The poem is hardly earlier than the tenth century.
'Eve's Lament.'—See Ériu, iii. p. 148. The date is probably the late tenth or early eleventh century.
'On the Flightiness of Thought.'—See Ériu, iii. p. 13. Tenth century.
'To Crinog.'—The Irish text was published by me in the Zeitschrift für celtische Philologie, vol. vi. p. 257. The date of the poem is the tenth century. Crinog was evidently what is known in the literature of early Christianity as ιαγαπητη, virgo subintroducta (συνεισακτοσ) or conhospita, i.e. a nun who lived with a priest, monk, or hermit like a sister or 'spiritual wife' (uxor spiritualis). This practice, which was early suppressed and abandoned everywhere else, seems to have survived in the Irish Church till the tenth century. See on the whole subject H. Achelis, Virgines Subintroductae, ein Beitrag zu i., Kor. vii. (Leipzig, 1902).
'The Devil's Tribute to Moling.'—For text and translation see Whitley Stokes's Goidelica, 2nd ed., p. 180, and his edition of Félire Oingusso, p. 154 ff. I have in the main followed Stokes's rendering.
'Maelisu's Hymn to the Archangel Michael.'—Text and translation in the Gaelic Journal, vol. iv. p. 56. Maelisu ua Brolcháin was a writer of religious poetry both in Irish and Latin, who died in 1056.
'The Mothers' Lament at the Slaughter of the Innocents.'—See text and translation in the Gaelic Journal, iv. p. 89. The piece probably belongs to the eleventh century.
'Colum Cille's Greeting to Ireland.'—From Reeves' edition of Adamnan's Life of St. Columba, p. 285. The poem, like most of those ascribed to this saint, is late, belonging probably to the twelfth century.
'The Lament of the Old Woman of Beare.'—Text and translation in Otia Merseiana, i. p. 119 ff. The language of the poem points to the late tenth century.
'The Deserted Home.'—See Gaelic Journal, iv. p. 42. Probably eleventh century.
'Colum Cille the Scribe.'—See Gaelic Journal, viii. p. 49. Probably eleventh century.
'The Monk and his Pet Cat.'—Text and translation in Thesaurus Palaeohibernicus, ii. p. 293. I have made my own translation. The language is that of the late eighth or early ninth century.
'The Crucifixion.'—From Leabhar Breac, p. 262 marg. sup. and p. 168 marg. inf.
'Pilgrimage to Rome.'—See Thes. Pal., ii. p. 296.
'On a Dead Scholar.'—From the notes to the Félire Oingusso, ed. Wh. Stokes (Henry Bradshaw Society, vol. xxix.), p. 198.
'Hospitality.'—From the Brussels MS., 5100-4, p. 5, and Leabhar Breac, p. 93, marg. sup.
'The Scribe.'—See Thes. Pal., ii. p. 290.
'Moling sang this.'—From the notes to the Félire Oingusso, ed. Wh. Stokes, p. 150.
'The Church Bell.'—See Irische Texte, iii. p. 155.
'The Blackbird.'—From Leabhar Breac, p. 36, marg. sup.
The 'Triads of Ireland.' Edited and translated by me in the Todd Lecture Series of the Royal Irish Academy, vol. xiii. (Hodges, Figgis and Co., Dublin, 1906). The collection was made towards the end of the ninth century.
The 'Instructions of King Cormac.' Edited and translated by me in the Todd Lecture Series, vol. xv. (Dublin, 1909). Early ninth century.
Printed by T. and A. CONSTABLE, Printers to His Majesty
at the Edinburgh University Press
*** END OF THIS PROJECT GUTENBERG EBOOK ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
• You pay a royalty fee of 20% of the gross profits you derive from the use of Project Gutenberg™ works calculated using the method you already use to calculate your applicable taxes. The fee is owed to the owner of the Project Gutenberg™ trademark, but he has agreed to donate royalties under this paragraph to the Project Gutenberg Literary Archive Foundation. Royalty payments must be paid within 60 days following each date on which you prepare (or are legally required to prepare) your periodic tax returns. Royalty payments should be clearly marked as such and sent to the Project Gutenberg Literary Archive Foundation at the address specified in Section 4, “Information about donations to the Project Gutenberg Literary Archive Foundation.”
• You provide a full refund of any money paid by a user who notifies you in writing (or by e-mail) within 30 days of receipt that s/he does not agree to the terms of the full Project Gutenberg™ License. You must require such a user to return or destroy all copies of the works possessed in a physical medium and discontinue all use of and all access to other copies of Project Gutenberg™ works.
• You provide, in accordance with paragraph 1.F.3, a full refund of any money paid for a work or a replacement copy, if a defect in the electronic work is discovered and reported to you within 90 days of receipt of the work.
• You comply with all other terms of this agreement for free distribution of Project Gutenberg™ works.
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
SELECTIONS FROM ANCIENT IRISH POETRY
Selections from Ancient Irish Poetry
KUNO MEYER
INTRODUCTION
FOOTNOTES:
CONTENTS
MYTH AND SAGA
THE ISLES OF THE HAPPY
FOOTNOTES:
THE SEA-GOD'S ADDRESS TO BRAN
THE TRYST AFTER DEATH
FOOTNOTES:
DEIRDRE'S FAREWELL TO SCOTLAND
FOOTNOTES:
DEIRDRE'S LAMENT
THE HOSTS OF FAERY
FOOTNOTES:
FROM THE VISION OF MAC CONGLINNE
RELIGIOUS POETRY
THE DEER'S CRY
AN EVEN-SONG
PATRICK'S BLESSING ON MUNSTER
THE HERMIT'S SONG
A PRAYER TO THE VIRGIN
EVE'S LAMENT
ON THE FLIGHTINESS OF THOUGHT
TO CRINOG
FOOTNOTES:
THE DEVIL'S TRIBUTE TO MOLING
MAELISU'S HYMN TO THE ARCHANGEL MICHAEL
THE MOTHERS' LAMENT AT THE SLAUGHTER OF THE INNOCENTS
SONGS OF NATURE
KING AND HERMIT
FOOTNOTES:
SONG OF THE SEA
SUMMER HAS COME
SONG OF SUMMER
SUMMER IS GONE
A SONG OF WINTER
ARRAN
LOVE POETRY
THE SONG OF CREDE, DAUGHTER OF GUARE
LIADIN AND CURITHIR
BARDIC POETRY
A DIRGE FOR KING NIALL OF THE NINE HOSTAGES (+ a.d. 405)
FOOTNOTES:
THE SONG OF CARROLL'S SWORD (a.d. 909)
FOOTNOTES:
EOCHAID ON THE DEATH OF KING AED MAC DOMNAILL UA NEILL[20]
FOOTNOTES:
ERARD MAC COISSE ON THE DEATH OF KING MALACHY II.[23]
FOOTNOTES:
MISCELLANEOUS
THE MONK AND HIS PET CAT
COLUM CILLE'S GREETING TO IRELAND
ON ANGUS THE CULDEE (+ ca. 830)
FOOTNOTES:
COLUM CILLE THE SCRIBE
THE LAMENT OF THE OLD WOMAN OF BEARE
FOOTNOTES:
THE DESERTED HOME
CORMAC MAC CULENNAIN SANG THIS
ALEXANDER THE GREAT
QUATRAINS
THE SCRIBE
ON A DEAD SCHOLAR
THE CRUCIFIXION
THE PILGRIM AT ROME
HOSPITALITY
THE BLACKBIRD
MOLING SANG THIS
THE CHURCH BELL IN THE NIGHT
FOOTNOTES:
THE VIKING TERROR
FROM THE TRIADS OF IRELAND
FROM THE INSTRUCTIONS OF KING CORMAC
NOTES
THE FULL PROJECT GUTENBERG LICENSE