

 [image:]

 The Project Gutenberg eBook of An Irish precursor of Dante

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.

Title: An Irish precursor of Dante

 a study on the Vision of Heaven and Hell ascribed to the eighth-century Irish saint Adamnán, with translation of the Irish text

Author: Charles Stuart Boswell

Release date: September 20, 2015 [eBook #50021]

 Most recently updated: October 22, 2024

Language: English

Credits: Bethanne M. Simms and the Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK AN IRISH PRECURSOR OF DANTE ***

Grimm Library

No. 18

AN IRISH PRECURSOR OF DANTE

(Fis Adamnáin)

The Grimm Library.

Half buckram. Net prices.

I. GEORGIAN FOLK-TALES. By M. WARDROP. Out of print.

II., III., V. THE LEGEND OF PERSEUS. A Study of Tradition
and Story, Custom and Myth. By E. S. Hartland. 3 vols. Out of print.

IV., VI. THE VOYAGE OF BRAN, SON OF FEBAL, TO THE
LAND OF THE LIVING. An old Irish Saga, now first edited, with
Translation, Notes, and Glossary by Kuno Meyer. With an Essay
upon the Irish Vision of the Happy Otherworld, and the Celtic doctrine
of Rebirth, by Alfred Nutt. 2 vols. £1, 1s.

Vol. I. THE HAPPY OTHERWORLD. 1895. xviii, 331 pp.

Vol. II. THE CELTIC DOCTRINE OF REBIRTH. 1897. xii, 352 pp.
10s. 6d.

VII. THE LEGEND OF SIR GAWAIN. Studies upon its Original
Scope and Significance, By Jessie L. Weston. 1897. xvi, 117 pp. 4s.

VIII. THE CUCHULLIN SAGA IN IRISH LITERATURE. By
Eleanor Hull. Out of print.

IX., X. THE PRE- AND PROTO-HISTORIC FINNS. By the Hon.
J. Abercromby. 2 vols. Out of print.

XI. THE HOME OF THE EDDIC POEMS. By Sophus Bugge.
Out of print.

XII. THE LEGEND OF SIR LANCELOT DU LAC. Studies upon
its Origin, Development, and Position in the Arthurian Romantic Cycle.
By Jessie L. Weston. 1901. xii, 252 pp. 7s. 6d.

XIII. THE WIFE OF BATH’S TALE. By G. F. Maynadier. Out
of print.

XIV. SOHRAB AND RUSTEM. The Epic Theme of a Combat
between Father and Son. A Study of its Genesis, Use in Literature
and Popular Tradition. By Murray A. Potter, A.M. 1902. xii,
224 pp. 6s.

XV. THE THREE DAYS’ TOURNAMENT. A Study in Romance
and Folklore. Being an Appendix to the Legend of Sir Lancelot. By
Jessie L. Weston. 1903. xvi, 59 pp. 2s.

XVI. THE CATTLE RAID OF CUALNGE (Táin bó Cuailnge). By
L. Winifred Faraday, M.A. Out of print.

XVII. THE LEGEND OF SIR PERCEVAL. Studies upon its Origin,
Development, and Position in the Arthurian Cycle. By Jessie L.
Weston. Vol. I. 1906.

XVIII. AN IRISH PRECURSOR OF DANTE. By C. S. Boswell.
1908. 8s. 6d.

An Irish Precursor
of Dante

A Study on the Vision of
Heaven and Hell ascribed
to the Eighth-century Irish
Saint Adamnán, with Translation
of the Irish Text

By

C. S. Boswell

London

Published by David Nutt

at the Sign of the Phœnix

Long Acre

1908

TO

H. M. H. B.

CONTENTS

		PAGE

	PART I

	1. INTRODUCTORY

	Dante’s Commedia preceded by a long series of Visions of the
Otherworld—The Vision a favourite subject with Irish
writers of the Middle Ages—Dante’s originality	1-4

	2. THE SEER

	The Irish Church at the close of the seventh century—Its
missionary activity—Irish scholars and clerics on the
Continent—The authorities for Adamnán’s life—His birth
and parentage—Meaning of his name—Enters the monastery
of Iona—Becomes abbot—Missions to Northumbria—Intercourse
with the Venerable Bede—The Paschal controversy—Adamnán
adopts the Roman usage—His labours in
the cause—Wins over Ireland except Iona—His death—His
Life of St. Colm Cille—His treatise De Locis Satutis—Miscellaneous
and apocryphal writings—His scholarship—Adamnán
in the later annals—Anecdote of his student
days—The Boruma Tribute—Remitted by Árd Rí Finnachta
Fledach—Adamnán’s opposition thereto—Doubtful
authenticity of the record—Further dissensions with the
Árd Rí—Death of Finnachta—Adamnán’s legislation on
behalf of the women of Ireland—Their previous status
and liability to military service—The Cáin Adamnáin—Character
of Adamnán—The Fis Adamnáin, why associated
with his name—MSS. and editions of the Fis Adamnáin	4-28

	3. TRANSLATION OF THE FIS ADAMNÁIN

	1. Exordium—2. Enumeration of previous revelations of the
Otherworld—3. Adamnán’s translation from the body—4-6.
The Land of Saints—7-8. The Throne of the Deity—9.
The Divine Presence enthroned, and 10. Pictured
as a mystic omnipresent face—11. The Celestial City, its
seven walls and its floor; 12. Its inhabitants; 13. Its design,
as of a Christian Church—14. Limbo of the excluded—15-18.
The Soul’s progress through the seven Heavens;
15. Their doors and porters; the first Heaven; 16. The
second Heaven, Purgatorial pains; 17. The third and fourth
Heavens; 18. The fifth and sixth Heavens—19. The Judgment
of the Soul—20. The fate of the damned—21. Hell,
a fiery glen—22-23. The Bridge of Doom—24. The half
good, half wicked—25-29. Punishments of the wicked
described; classification of crimes and punishments—27.
The charitable but carnal—29. Fiery wall reserved until
after the Last Judgment—30. Description of Hell; impatience
of the damned for Judgment; respite on Sundays—31.
Adamnán returns to Heaven; is restored to the body,
and bidden report what he has seen—32. This the subject
of his subsequent preaching; consonant with the doctrine
of the Apostles and Saints—33. Enoch, Elias, and the Bird-flocks
of Paradise—34. Peroration; L’Envoy—35. Rhapsodical
description of Heaven	28-47

	PART II

	1. THE CLASSICAL TRADITION

	Sources of the mediæval legend of the Vision of the Otherworld—The
Classical Tradition—The Otherworld in the Greek
poets—Influence of the Mysteries—The effect of initiation
on the future life—Ethical teaching of the Mysteries—Plato’s
Vision of Er—Plato’s opinion of the Mysteries—Description
of Elysium in the Axiochus—The Frogs of
Aristophanes; visit to Hades by Dionysos; light thrown
on the Greek views of the Mysteries of the next world—Plutarch’s
Vision of Thespesios—Plutarch’s eschatology—Rebirth
theory in Plato and Plutarch—The Vision in Latin
literature—The Somnium Scipionis—Virgil’s description
of the Otherworld—Literary character of his treatment—Composite
nature of his eschatology—His authority in the
Middle Ages	48-67

	2. THE ORIENTAL TRADITION

	Dante’s attitude towards Virgil—His scheme in the Commedia—Non-classical
elements thereby necessitated—Process of
accretion in the later Jewish Church—The Chaldæan
eschatology—Visits to Hades of Ishtâr and Gisdubar—The
Chaldæan Elysium—Arali, the Chaldæan Hades—Aristocratic
conception of Elysium—The effect of the Median
conquest—The Avestan eschatology—The soul after death—The
Chinvât Bridge—Judgment—The Avestan Elysium—The
Tree of Life and the World-Sea—The bird Karshipta—the
Vara of Yima—Yima and the Indian Yama—Allegoric
tendencies of the Avesta—Its adoption of earlier animism—The
question of its influence on Judaism—Darmesteter
on Neo-Platonic elements in the Avesta—Older elements
in the Avestan theory of the Otherworld; Achæmenian,
Indian and Chaldæan—The Amesha Spentas and the
Philonic emanations—Their probable connection with the
Chaldæan Spirits of Earth—Chaldæan and Persian influences
upon Jewish speculation—Oriental conceptions
present in the Vision of Adamnán: the seven Heavens,
the mystical Bird, the Tree of Life, the World-Sea, the
Bridge—Rebirth theory absent from the Avestan religion—Egypt
and Neo-Judaism—The Jewish colony in Alexandria;
its culture mainly Hellenic; interchange of ideas
with the Egyptians—Egyptian cults in the Hellenic world—Egyptian
eschatology; Judgment, the ‘Eater of the
Dead,’ Elysium—Purgatorial and kindred theories of the
Rabbis and early Christians—Special treatment of half
good, half wicked souls—Greek and Oriental influences
on the Otherworld conceptions of the Christian Church—Rebirth
rejected by the Jews, and by the ancient Egyptians	67-94

	3. THE ECCLESIASTICAL TRADITION

	The Vision of the Otherworld a favourite subject in the Jewish
apocryphal scriptures—The Book of Enoch—Parallels to
Christian Visions—Care for topographical details—Dissertations
as in Dante—Purgatorial theory—Descriptions of
Hell and Heaven—The Celestial Mountain—Sheol—The
Tree of Life—Judgment—The Gospel of Nicodemus—The
Vision of Esdras in the Old Testament Apocrypha—Another
Vision of Esdras in the Christian apocryphal books—The
Vision of Isaiah—Little information respecting the Otherworld
in the canonical books of the New Testament—Details
in the Epistles of St. Jude and St. Peter and the
Revelation—Græco-Roman speculations during the early
ages of the Church—The Sibylline books—The ‘Harrowing
of Hell’ legend—Spread of eschatological writings—The
Shepherd of Hermas—An anticipation of Dante and
Beatrice—Its scope rather anagogical than eschatological—The
Apocalypse of St. Peter—The Revelation of St. Paul—Their
influence apparent in the Fis Adamnáin—The
Transitus Mariæ—Blending of Hebraic and Hellenic
conceptions of the Otherworld—Persistence of the moral
teaching in the Mysteries; and of the popular belief in
Tartarus—The Vision legend little affected by Pagan cults
or Neo-Platonic speculation—The Vision legend in the
Western Church—Instances recorded by St. Augustine and
St. Gregory—Minor importance of the legend in the West
until developed by the Irish Church	94-113

	4. THE LEGEND IN IRELAND

	Relations of the Irish Church with Southern Gaul and the East—Irish
Pilgrimages to Egypt—The Egyptian Book of Adam
and Eve preserved in Ireland only—Resemblances between
the Irish and Oriental monastic systems—Irish knowledge
of Greek writers and intercourse with the Greeks—The
ecclesiastical conception of the Otherworld influenced by
cognate ideas in Irish literature and mythology—Dignity
of the Irish literary profession; its classifications—Categories
of the Irish historical and romantic tales—Tolerance
of the Irish clergy—Survival of the Imram and Fis, and
their influence upon the literature of mediæval Europe—The
Otherworld a favourite subject in Irish legend—Elysian
realms of the Irish Gods; of the Dagda and
Oengus Óg, of Mider, of Manannán Mac Lír—Poetic
description in the Voyage of Bran—Tethra, king of the
dead—His messengers to summon mortals to him—The
story of Connla—The Orpheus myth in Ireland—The
Serglige Conchulaind—No Tartarus in the Irish mythology—Malignant
powers—Sinister aspects of the Otherworld—The
realm of Scathach—The Bridge of the Cliff—Whether
of Norse origin, or ecclesiastical, or native—Parallels in
the Avesta and among primitive peoples—The Adventures
of Nera—The legend in the Finn Cycle—Late survivals—The
legend in the Conn Cormac Cycle—Conn’s visits to
the Tír Tairngire—Christian redactions of Pagan stories—The
adventures of Árt in the Tír Tairngire, and the courtship
of Delbchaem—The visit of Cormac to the Tír
Tairngire—The introduction of allegory—First rudimentary
ethical conceptions in connection with the Otherworld—Whether
original or due to clerical redactors—Interpolations
by the redactors—Increasing prominence of eschatological
ideas in the Christian Imrama—The chastity ideal
existing side by side with its opposite in the Tír Tairngire—Cuchulainn
and the children of Doel Dermait—The
enchanted castle and its Otherworld origin—The Voyage of
Maelduin’s Curach—Greek influences—Elysian islands—Infernal
elements—The ‘Miller of Hell’—Picture of
Elysium—Adaptation of the Phœnix legend to old Irish
myths—Bird souls—Island hermits—The cook of Torach—The
Voyage of the Curach of the Ui Corra—Eschatology
in the ascendant—Influences of Nature—Purgatorial theory
introduced into the Imram—The Voyage of Snedgus and
Mac Ríagla—Transition from Pagan to Christian conceptions
of the Otherworld—Visions of the Otherworld in
Ireland—Visions of St. Colm Cille—St. Fursa; his Vision—Vision
of Laisrén—The Scél Lái Brátha—The fourfold
division of human souls—The Dá Brón Flatha Nime	113-174

	5. THE FIS ADAMNÁIN

	Its structural and literary superiority to other Visions before
Dante—The general plan—Indications of composite authorship—Authorities
followed by the writer of the Vision—The
guide to the Otherworld—The author’s use of old Irish
imagery—His ecclesiastical treatment of the subject—Pictorial
grouping and imagery—Parallels to the Imrama—The
Cockayne idea and the ascetic idea—The state described
to continue to the Last Judgment only—Deferred
Judgment of certain spirits and their Limbo—The soul’s
progress through the seven Heavens—The Purgatorial
theory—Dante parallels—Judgment—The fate of the reprobate—Insistence
on the spiritual side of their sufferings—The
further description of Hell apparently interpolated—The
Bridge incident—Fourfold division of the souls—The
punishments of the reprobate—Increasing minuteness of
these descriptions by successive Vision writers—Attempts
at classification—Dante parallels—Temporary punishment
of certain sinners—The region of the damned after the
Last Judgment—Characteristics of northern and southern
writers respectively—The four rivers of Hell—Adamnán’s
message—Enoch and Elias with the Bird-flocks about
the Tree of Life—Rhapsodical description of Heaven	174-206

	6. LATER DEVELOPMENTS

	Irish influences upon Continental writers—Enduring effect of
St. Brendan’s legend—The Voyage of St. Brendan—Old
Irish incidents preserved therein—The Paradise of Birds
and the rebel angels—Cessation of the Imram and continuance
of the Fis—The Vision of Tundale—Great development
of Purgatorial incidents—The Bridge episode—Hell
described as the mouth of a dragon—Description of Hell—The
half righteous—Converse with persons whom Tundale
had known in life—King Cormac—Paradise—The Tree of
Life and Bird-flocks—Blending in this vision of Irish and
ecclesiastical elements—Influence of the result upon
European literature—Relations to the Fis Adamnáin and
to the St. Patrick’s Purgatory legend—Dante probably
acquainted with the Vision of Tundale—Comparison between
the Vision and the Commedia—Prevalence of the
Vision legend on the Continent—Foreign Visions derived
from Irish sources—The Vision of Drihthelm—St. Patrick’s
Purgatory—The Vision of Owen—Doubtful origin of the
legend of St. Patrick’s Purgatory—Its popularity on the
Continent—Treatment by Continental writers—The Vision
of Alberic—Waning influence of the Irish school—Increased
number but diminished importance of the Otherworld
stories—Lack of originality	206-241

	7. CONCLUSION

	Recapitulation—No theory propounded as to Dante’s indebtedness
to the Irish school—His probable acquaintance with
the later Visions of that school—Probable nature and
limitations of their influence—Tendency of each school to
drop the more characteristic traits of its predecessors—Dante’s
rejection of many conventional incidents—The
literary qualities of the Fis Adamnáin—Irish susceptibility
to the beauties of Nature and to music—Absence of dissertations
from the Fis Adamnáin—Interruption of the
Irish national literature—Modern renaissance	242-249

	Index	251

AN IRISH PRECURSOR OF DANTE

PART I

1. Introductory

Few, if any, of the great masterpieces of literature, even of
those which bear the most unmistakable imprint of an
original mind, are ‘original’ in the vulgar sense of being
invented ‘all out of the head’ of the author. Most
frequently they are the development and the sublimation
of forms and subjects already current; for, as Dumas père
truly said, it is mankind, and not the individual man, that
invents. The wagon of Thespis preceded the stage of
Æschylus, while Thespis himself had predecessors who did
not even adopt the wagon. The great dramatic schools
of all periods took the greater and better part of their
themes from the myth, history, or fiction current in their
day. So it has been with most other kinds of literature,
and to this rule the Commedia of Dante, though one of the
most truly original creations of the human mind, forms no
exception. The main subject of the poem, the visit of a
living man, in person or in vision, to the world of the dead,
and his report of what he had seen and heard there, belongs
to a class of world-myths than which few are more widely
distributed in place or time, and none have been more
fortunate in the place won for them by the masters of
literature. After occupying an important place in several
of the antique religions it afforded subjects to the genius of
Homer, Plato, and Virgil; it was then adopted into the
early Christian Church, and afterwards constituted one of
the favourite subjects in the popular literature of the Middle
Ages, until, finally, Dante exhausted the great potentialities
of the theme, and precluded all further developments.

The Commedia is like a mighty river formed by the
confluence of several great tributaries, each of which is fed
by innumerable springs and streamlets, which have their
rise in regions remote and most diverse from each other,
and are all tinged by the soil of the lands through which
they flow. It is with one of these tributary streams that the
following pages deal, and that not the least important among
them, for to it the Vision of the Otherworld, as current in
the later Middle Ages, owed much both of its popularity
and its contents, not, indeed, by way of direct derivation or
suggestion—a view which several circumstances forbid us
to entertain—but as the result of an influence which, in
an earlier stage of culture, had determined the direction
which the Vision legend actually followed in its later
developments.

The subject would appear to have possessed a special
fascination for the Irish writers at the time when Ireland
was the chief intellectual centre of Western Europe, and
the constant flux and reflux of Irish teachers and foreign
students necessarily tended to spread abroad so much, at
any rate, of the compositions of the Irish schools as was in
harmony with the tastes and beliefs of Christendom at
large.

By far the most important of the Apocalyptic writings
which proceeded from the Irish schools is the Vision which
bears the name of St. Adamnán, of which a translation is
given in the present volume. It is interesting to compare
it with the later and greater work, and to mark the numerous
points of resemblance which may be discerned in works so
widely different. This and the like productions of a ruder,
but not ignorant nor uncultured, age, deserve no less attention
than that which we bestow upon the works of the
primitive schools of art and letters, before Giotto and his
compeers had effected the release of painting from the
bonds of formalism, and had opened out the ways of Nature
and imagination, and before the immediate predecessors of
Dante had rendered possible his dolce stil nuovo.

At the same time it may be seen how the legend which
received its apotheosis in Dante’s immortal verse came into
being upon the misty heights of primitive myth, and after
forming the theme of poets and philosophers in classical
antiquity, entered into the literature and teaching of the
early Christian Church; how the ecclesiastical legend, as it
had now become, was adopted into the Irish Church at the
time of its greatest activity, and there received the impress
of the national genius, and became blended with the
national traditions; thence it returned again to become a
part of the general literature of Europe, and received yet
further elements from the newly popular romances of
chivalry, and still more from the revived classical tradition,
until the elixir of the great magician’s genius finally transmuted
the amalgam into gold to be a κτῆμα ἐς ἀεί.

To recognise these facts is not to disparage or limit the
originality of Dante’s genius; rather his true originality is
thrown into higher relief by a comparison with all other
labourers in the same field who had gone before him.
Nothing but the study of these labours will enable us to
give him his due place in European literature and thought,
while such a study will explain and justify certain features
in his treatment of the theme which may be repugnant
to modern ways of thinking, but were not only justified,
but necessitated, by the beliefs and traditions universally
accepted in his own day. Dante himself always loved to acknowledge
his indebtedness to his literary progenitors, alike
among the writers of antiquity and his own contemporaries
or immediate predecessors; and it seems fitting to preserve
the memory of a school of writers to whom, although he
knew it not himself, are largely due the actual character and
scope of the work by which he achieved immortality.

2. The Seer[1]

By the close of the seventh century the Irish Church
had almost reached the period of its greatest prosperity
and of its greatest influence upon the culture of Western
Europe. The Three Orders of Saints had done their work,
and although in Ireland, as throughout the rest of Europe,
Christianity had not entirely prevailed over the heathenism
of the more sequestered populations—the pagani—yet,
through the length and breadth of the country, the National
Church was established in close conjunction with the
State, of which, indeed, it had come to form an integral
part; and wherever the Irish clergy prevailed, studies
flourished.

The missionary zeal of the Irish clergy had made known
the Gospel to the courts of barbarian princes, and to the
still pagan inhabitants of North Britain and Germany, Gaul
and Burgundy, Switzerland, Styria, and Lombardy, and even
carried it to the Faroe Isles and Iceland. At home, what
sparks of antique learning yet lurked beneath the ashes to
which the fires of civilisation had smouldered down were
gathered into a focus in schools where crowds of students
from the surrounding nations found hospitality and instruction;
while abroad, the foundations of Iona, Lindisfarne,
and Malmesbury, Luxeuil, St. Gall, and Bobbio, with
many more of lesser fame, stood out like citadels erected
to maintain a peaceful conquest. And from the schools
of Ireland were to issue the men who were destined,
during the next two centuries, not merely to leave their
mark upon the Church as theologians and founders of
monasteries, but, further, to play an important part in
moulding the new civilisation of the Frankish Empire, to
lay the foundations of modern philosophy, and to promote
the study of natural science and literature by lucubrations,
crude, indeed, as compared with the productions of more
favoured ages, but standing out conspicuous above the
level of their own time.[2]

Meanwhile, though the Three Orders of the Irish Saints
had come to an end about the middle of the seventh
century, they were succeeded by many great Churchmen,
who combined with their ecclesiastical duties a lively
interest in secular politics, in which they were wont to
intervene, most commonly, no doubt, with beneficial effect,
though occasionally with results nothing less than disastrous.

One of the foremost, if not the very foremost, among the
Irish clerics of this period was St. Adamnán, the reputed
seer of the Vision which bears his name. This great prelate
is a striking figure both in the ecclesiastical and
secular history of his times; but the information we possess
concerning him, though not altogether scanty, is not
all of equal value. It consists partly of the evidences
furnished by his own writings and contemporary records,
partly of the further particulars which have been preserved
in the annals compiled from the tenth to the twelfth centuries,
though these, no doubt, are derived in great measure
from earlier records.

Adamnán was of high birth, as were many of the leading
Irish Churchmen, the constitution of the National Church
being thoroughly aristocratic, in accordance with the civil
society upon which it was moulded. His father was
Ronán, son of Tinne, a man of chiefly rank in the territory
of Sereth, or Tír Aedha, now the barony of Tirhugh, in
south-west Donegal, and the descendant of Conall Gulbán,
the founder of a famous house, various branches of which
ruled Tír Conaill from the fifth century until the fall of the
O’Donnells at the beginning of the seventeenth century.
Adamnán’s mother, Ronat by name, was of the Cinel Enda,
a sept of West Meath.[3] The date of his birth is variously
stated, but he appears to have been born between the
years 624 and 627 at Drumhome, in Tír Aedha.[4] The
name Adamnán is a diminutive of Adam, but through
the tendency of Irish phonetics to elide the d and m in
certain positions, it came to be written sometimes in the
confusing forms Eunan and Onan, and has even been
travestied into Theunan and Dennan.

Adamnán entered the great monastery of Iona as a
novice, probably about the year 650, as Segine (ob. 652)
was then abbot. There he was distinguished for his
devotion and learning, and in the year 679, soon after the
death of Abbot Failbhe, was elected to succeed him, being
ninth in descent from St. Colm Cille, the founder, to whom
he was akin. Indeed, all Adamnán’s predecessors, and
his successors for several generations, were members of
the same great family. In the government of his house
and of the ecclesiastical establishments in the neighbouring
islands, he displayed the qualities of an able administrator,
as well as those of saint and scholar; nor did he
confine his activities to matters ecclesiastical, but, like most
of the Irish saints, took an active part in public events.

About the year 684, King Ecgfrid of Northumbria made
a descent upon the Irish coast, between Magh Breg, the
plain north of the Liffey, and Belach Dúinn, now Castlekieran,
north-west of Kells, and carried away many captives.
In the following year he invaded the Picts of Scotland,
and was slain at Dun Nechtan. His successor, Aldfrid
(the son, according to some accounts, of an Irish mother),
had been driven into exile in early youth, and taking refuge
in Ireland was educated in the schools of that country,
to which he paid a grateful tribute in after-life. He had
sojourned for a while at Iona, and there became acquainted
with Adamnán, who now took advantage of this intimacy,
and came to Aldfrid’s court to plead the cause of the captives.
He was successful in this, and had the happiness
to redeem from slavery sixty of his countrymen, whom he
brought back with him on his return. This visit produced
results of great importance to the Irish Church. During
his stay in Northumbria, Adamnán contracted a close
intimacy with the Venerable Bede—who strongly censured
Ecgfrid’s unprovoked, aggression (Hist. Eccl. iv. 26)—upon
whom he made a strong and favourable impression, as
being vir bonus, et sapiens, et scientia scripturarum nobilissime
instructus. Their frequent colloquies during this, and,
apparently, a second mission of Adamnán to Northumbria,
about two years later, turned upon the two main points
wherein the Irish usage differed from that of Rome: i.e.
the form of the tonsure, which, in Ireland, was made
crescent-wise across the head, and the time of keeping
Easter. In the latter respect, Ireland retained the older
computation, founded upon the Jewish method of calculating
the Passover, which had been adopted by Rome
during the disputes on the subject with the East and with
Alexandria, and was in force at the conversion of Ireland.
In 463 Pope Hilarius introduced an improved system
of calculation, which ultimately was generally adopted
throughout the West, though not without a struggle in
those many parts of the Continent where Irish influence
was powerful. As a matter of course, the reformed system
was brought into England by Augustine, and contributed
to widen the gulf between the English and British Churches.
The south of Ireland, or part of it, appears to have accepted
the change in the year 633, but it took nearly another
century to win over the rest of the country. Bede urged
upon Adamnán the propriety of conforming to the general
rule of the Church, and his arguments wrought such conviction
in his hearer that Adamnán devoted much of the
latter portion of his life to the task of inducing his countrymen
to accept the Roman usage.

Indeed, the remainder of Adamnán’s life appears to have
been divided between his abbatial duties and long and
frequent visits to Ireland, in the course of which he is said
to have taken that part in secular politics to which we shall
have to recur. The greater part of this time, however, he
appears to have spent in travelling about Ireland, occupied
with his favourite scheme for bringing the time of the
Easter celebration into conformity with the general practice
of the Western Church. His efforts were generally successful;
Bede, in fact (Hist. Eccl. v. 15), asserts that he
succeeded in winning over to the Catholic observance
‘almost all those who were not subject to the rule of Iona.’
In the year 700, or shortly after, he returned to Iona, and
attempted to introduce his reform into his own monastery,
but in spite of his abbatial authority and of his great
personal influence, he found the conservatism of that great
stronghold of the Irish Church too much for him, and his
monks refused to admit any innovation upon the national
practice. He died on the 23rd September 704, and was
buried at Iona. His relics were brought to Ireland in
727, but are said to have been restored to his monastery
in 730.

Adamnán earned well the epithet ‘High Scholar of the
Western World,’ which is conferred upon him at the
opening of his Vision. His most celebrated work was the
Life of St. Colm Cille, written in a Latin which is generally
admitted to be far superior to that commonly in use at
his day. The work suffers from the form in which it is
cast; it does not relate the events of the Saint’s life in
chronological sequence, but is divided into three books,
the first being devoted to Colm’s prophetical revelations,
the second to his miracles, and the third to his angelical
visions. Nevertheless, it gives much information of great
interest, relating as well to the life and acts of St. Colm
as to the internal life of the Irish Church, while the
prefaces contain important biographical matter. The
prominence given to the miracles, visions, and the like,
associated with Colm’s name, is merely what we find in a
large proportion of the hagiology of all periods of the
Church’s history, while the narrative possesses a character
of its own, and a human interest, which preserve it from
the monotony and conventionality often prevailing in
writings of this class, and establish a certain kinship with
the Fioretti of St. Francis. Altogether, the Life is commonly
accepted as the most important extant monument
of the Celtic Church, and also one of the most notable
pieces of biography, ecclesiastical or lay, produced by the
early Middle Ages.

Another work proceeding from his pen was a treatise
upon the Holy Places of Palestine. This, too, was written
in Latin, and is considered by Dr. Reeves to be superior,
in point of style, to the Life of Colm Cille. He was
instigated to undertake this task by Arculf, a bishop of
Gaul, who had travelled in Palestine, Syria, Constantinople,
Alexandria, and other parts of the East, and on his return
had been blown out of his course, and wrecked on some
coast near to Iona. Here he was hospitably entertained
by Adamnán, and in the course of a prolonged sojourn
through the stormy winter months held much learned
converse with his host, to their mutual edification. Arculf
had studied the topography and history of the places he
visited with a thoroughness almost unique at that day, and
had even preserved accurate measurements and descriptions
of buildings, etc. He freely imparted the results of
his investigations to Adamnán, who was himself possessed
of the learning which could be acquired from such books
as were accessible to him.

Several ecclesiastical works—a Rule, eight Canons, etc.—are
attributed to Adamnán; there have also been preserved
a poem and several devout opuscula in Irish which have
been ascribed to him, without foundation.

It would appear that he had some knowledge of Greek,
and even possessed a certain acquaintance with, at any
rate, the Hebrew vocabulary, whether at first or second
hand.

It now remains to be seen what further light is cast
upon Adamnán’s character by the later annals; and here
we find a mixture of Dichtung und Wahrheit, and no
criterion whereby we may distinguish with any certainty
between the two. The additional particulars derived from
this source, if we except a few legends of miracles and
visions of the usual type, relate for the most part to
Adamnán’s political activity during the last decade of the
seventh century. One episode, however, of Adamnán’s
schooldays gives the earliest recorded fact, if a fact, of his
career. It is a mere anecdote, unsupported by evidence,
yet it contains no inherent improbability, and is worth
repeating, if only as an authentic picture of one aspect of
scholastic life in ancient Ireland, and also as affording the
first glimpse, probably, of the ‘beggar-student’ who figured
so conspicuously in the later Middle Ages, and in Ireland
survived as the ‘poor scholar’ almost to our own day.
The students at the Irish centres of learning—Universities,
as they have been called, not without reason—used
to dwell about their teachers in huts of wattle, provision
for their maintenance, education, and books being made
by the chiefs and ecclesiastical foundations. So great,
however, were the throngs of students, native and foreign,
who flocked to these schools, that many were compelled
to eke out the public allowance by having recourse to the
charity of neighbours. Among these was Adamnán, who
was one of a company, or mess, of five students and their
tutor, the younger students taking it in turn to provide for
all. One day this task procured Adamnán an adventure,
which introduced him to the future monarch, Finnachta
Fledach, his future relations with whom, if truly related by
the annals, were destined to be fraught with momentous
consequences to them both and to the whole of Ireland.
Finnachta, though of royal race, had once been so poor
that his whole worldly possessions consisted of a house,
a wife, an ox, and a cow. At the time of which we speak,
he possessed a following, and one day, as he and his
retinue were travelling at full gallop, they came across a
young student laden with a pitcher of milk, who, in his
haste to avoid the horses, upset the pitcher and spilt the
milk. This boy was Adamnán, bringing home the day’s
provision for himself and his messmates. He set out to
run by the side of the horsemen, and kept up with them
until they reached their destination. Finnachta took notice
of the boy, and, entering into conversation with him, was
so well pleased, that he not only made good the loss, but
provided the five youths and their tutor with a house and
maintenance, receiving in return from the tutor a prophecy
that he, Finnachta, should one day become monarch of
Ireland, with Adamnán for his anamchara, or confessor.
It does not appear that this interview was immediately
productive of any further consequences to Adamnán,
who, in due course, entered the monastic life, as before
mentioned.

The next incident of importance, not already mentioned,
which the annalists relate concerning Adamnán, is at once
one of the most momentous and most obscure portions
of his career—namely, his action in connection with the
Boruma tribute. This was a heavy fine, in cattle and
various precious articles, which Tuathal Techtmar, Árd-Rí
of Ireland about the end of the first century A.D., had
laid upon Leinster in perpetuity (or, according to some
authorities, for forty years) to punish a grave crime committed
by the king of that province. The intermittent
exaction of this tribute was not the least among the many
causes of discord which prevented the ideal polity of
Ireland, viz. a confederation of kingdoms and principalities—an
Empire we might call it—under the overlordship
of the Árd-Rí, from ever becoming realised in a
permanently efficient form. This grievance St. Moling, with
the support of several other leading prelates, determined to
remove, and, it is said, induced Finnachta (who had
become Árd-Rí in 673-4, having defeated and slain in
battle his predecessor Cennfaelad) to issue a decree for its
abolition. This event is commonly dated in the year 693,
but Canon O’Hanlon, on the authority of O’Flaherty’s
Ogygia, thinks it must be earlier, and is inclined to
place it in 692, the year of Adamnán’s visit to Ireland.[5]
It is recorded in a treatise on the Boruma, printed and
translated by Mr. Standish Hayes O’Grady in his Silva
Gadelica; it is there told in narrative form, with dialogues
in the oratio recta, and intermingled with many fictitious
circumstances so as to make up a story; however, the main
incidents accord with a fragment of Irish annals given by
Mr. O’Grady in the same work, and with the Irish poem
formerly ascribed to Adamnán. The means by which St.
Moling induced the king to grant his request show all the
symptoms of a folk-tale. By the promise of eternal life
immediately after death, he procured Finnachta’s promise
to remit the tribute until Luan, which in Irish properly
means Monday, but was also and still is a frequent term
for the Day of Judgment—‘Black Monday.’ The monarch,
understanding the word in its literal sense, thought the
terms easy, and gave his promise; the saint, however,
insisted upon putting his own interpretation on it, and
Finnachta had to consent to the perpetual remission of the
tribute. The measure itself was most wise and statesmanlike;
nevertheless, pernicious as the tribute was, the
abolition of it touched the pride of the Ui Néill, the ruling
race of Ireland. The organisation of the Church was
based upon the clan system which prevailed in the State;
religious communities were often composed of fellow-tribesmen,
ecclesiastical dignities passed from one generation
to another of the same chiefly family, and the head of
an order was practically a clerical chieftain, sharing with
the lay princes that fatal tendency to prefer local to national
interests which has been fraught with consequences to
Ireland more dire than the Boruma itself. Adamnán is
represented as possessing his full share of this family or
racial pride, and joined with the clergy of his race in
offering a bitter opposition to the new measure. The
narrative of his dealings with Finnachta is more graphic
than authentic. With an authority, to say the least of it,
worthy of a Hildebrand or Innocent III., he sent a clerk to
Finnachta to summon him to instant conference. The
king was then playing at chess, and declined to budge
until his game was ended. Adamnán, informed of this,
sent back word that he would chant fifty psalms while
waiting, the effect of which would be to deprive the king’s
whole race of the kingdom for ever. This was announced
to the king, but he had begun a second game, and
declined to stir until it was over. Adamnán then sent
word that he would chant another fifty psalms, which
should bring on the king shortness of life; but Finnachta,
now engaged in a third game, sent the same answer as
before. Then Adamnán sent word that he would chant
yet another fifty psalms, which should deprive Finnachta
of the Lord’s peace. Then Finnachta hastily arose, quitted
his chess, and repaired to Adamnán’s presence. On being
asked why he came, after ignoring all previous messages,
he explained that the exclusion of his posterity from his
kingdom troubled him but little, neither did he care for a
speedy death, seeing that Moling had promised him eternal
life, but he could not bear to be excluded from the Lord’s
peace. However, though Finnachta then made personal
submission to Adamnán, the decree remained, and God
would not suffer Adamnán to deprive the king of the
reward which Moling had promised him.

It is obvious that this narrative, in point of form, is
fiction pure and simple; as fictitious as the speeches in
Thucydides, or the dialogues in Herodotus or Plutarch.
For this reason, and because of the discrepancy of dates,
and the uncertainty attending the whole question of the
remission of the Boruma, some authorities are inclined to
call in question the entire story of Adamnán’s relations
with Finnachta, and to relegate it to the domain of fiction.
This summary method of cutting the knot appears to be
somewhat arbitrary: if a liberal admixture of fiction be
sufficient absolutely to discredit the chronicles into which
it enters, we may be called upon to disbelieve that there is
any historic basis for Livy’s History, or the records of
Charlemagne, for instance. In the present case it seems
most doubtful whether any means exist for determining
what, if any, basis of fact underlies the narrative, but
having regard to the attention paid by the Irish writers to
the record of past and contemporary events—which by no
means implies the strict accuracy of the record—it seems
improbable that the recorded acts, in matters of great
public interest, of such notable characters as Árd-Rí
Finnachta and St. Adamnán should not represent, in
substance, the parts which they actually played in the
public life of their time.

About this time another cause of discord is said to have
put a further strain upon the relations subsisting between
the Saint and the Árd-Rí. Finnachta having excluded
the lands belonging to the Order of St. Colm Cille from
the privileges accorded to the foundations of SS. Patrick,
Finian, and Ciaran, Adamnán again provoked, and this
time apparently with better reason, by this fresh infringement
of the dignity of Ulad, put a curse upon the king,
and foretold that his life should be short, that he should
fall by a fratricidal stroke, and that the kingdom should pass
from his race for ever; which triple prophecy was fulfilled
when Finnachta and his son Bresal were slain by a cousin
in the year 693-4.

A few years after these events, according to the annals,
Adamnán acquired a more honourable distinction by
means of the ecclesiastical legislation embodied in his
‘Canons,’ and by the more famous law, or code of laws,
known as the Cáin Adamnáin. Each of these was
promulgated at a Mórdáil—‘Great Assembly’—the Diet or
States-General of Ireland. According to the more general
account, both were passed at a Mórdáil held in 697
at Tara, or, according to others, at Ballyshannon, Derry, or
Raphoe. Probably Tara was assumed inadvertently to
have been the place of meeting by some chronicler who,
bearing in mind the ancient custom, had forgotten that
Tara had been abandoned since the cursing of it by St.
Ruadán. According to the Four Masters and Tigernach,
the last Feis of Tara was held in the year 554 A.D. Or,
possibly, there is a confusion between the general Mórdáil
of Éire and an ecclesiastical Synod which appears to
have been held at Tara about the time in question.
In this uncertainty as to which of the several Synods
and Mórdála, held towards the close of the seventh
century, was the scene of Adamnán’s legislation, Canon
O’Hanlon suggests that the Synod of 694-5 would be the
most likely occasion of the enactment of the Canons, if it
were certain that Adamnán was present (op. cit. ix. 508 and
512), and that the Cáin was passed at the Mórdáil of
696-7, in the reign of Árd-Rí Loingseach mac Oengusa,
according to the general account; this likewise agrees with
the treatise about to be mentioned, which, however, gives
Birr as the place of assembly. The most important article
of the Cáin was the renewal of a law passed by St. Colm
Cille at the Mórdáil of Druimceatt in 590, but since fallen
into desuetude, whereby women were exempted from
military service. The Cáin Adamnáin is an Old Irish
treatise, probably of the tenth century, according to Professor
Kuno Meyer, who has published an edition of it,
with notes, in Anecdota Oxoniensia (Mediæval and Modern
Series, pt. viii.). It is not the work of Adamnán himself,
but merely purports to give an account of the laws which
he passed, and the circumstances of his doing so. It is
clearly compounded of various elements, and it is worked
up into a complete story by dint of the employment of a
number of fictitious details. It opens with a melancholy
picture of the status of women in Ireland in Adamnán’s
day, their home life being depicted as a state of abject
slavery, while they were further liable to military service.
These descriptions can only be accepted with very great
limitations, for the laws, the Church literature, and the
romances of Ireland contain abundant evidence to prove
that the state of things here depicted, if it existed at all,
was not generally prevalent, the picture drawn in the Cáin
being greatly exaggerated for the greater honour and glory
of Adamnán. At the same time there is no need to go to
the opposite extreme, and assume that the position accorded
to women in ancient Ireland realised in practice the
theories of chivalry. It does not follow that the author of
the Cáin invented the circumstances he describes; indeed,
there is evidence that a similar state of things existed in
Ireland so late as Tudor times at least, while parallels
might be found in the great cities of a much more recent
date. But it is the wont of those who treat of social and
moral evils, whether as reformers or satirists, or in a less
worthy capacity—from Juvenal to Zola, and from Salvian
to Father Bernard Vaughan—to represent the sporadic
and occasional evils of society as its habitual condition.
As regards the military service of women, it appears certain
that women did, and probably were required to, serve in
the wars to some extent. Nevertheless, neither the annals
nor the romances warrant the conclusion that great troops
of women swelled the Irish armies. It seems probable
that in the varied and complicated system of the Irish land
tenure, female tenants may have been obliged to render
military service ratione tenurae, instances of which practice
occur in other parts of Europe.

Whatever the nature or extent of the evil, it was greatly
taken to heart by Adamnán’s mother Ronat, and dutiful as
her son was to her, she counted his service as nought
until he should effect the emancipation of women. One
day, as they were on a journey—Adamnán, after his usual
custom, carrying his mother on his back—they came to a
battlefield, where so great had been the slaughter that the
women lay, the soles of one touching the neck of another;
but the most piteous sight of all was a woman with her
head in one place and her body in another, and her baby
lying on the breast of the corpse, with a stream of milk on
one cheek, and a stream of blood on the other. At his
mother’s bidding, Adamnán set the woman’s head upon the
trunk, made the sign of the cross with his staff, and she
arose and related her experiences in the next world
between her death and resuscitation. Ronat, still further
confirmed in her purpose, imposed incredible austerities
upon Adamnán in order to coerce him into compliance.
At the end of four years an angel came to him and bade
him rise, but he refused to do so until he received a
promise that women should be emancipated. He then
came forward with his proposals of reform, which offended
several of the lay princes, so that they combined to put
Adamnán to death. At length terms were agreed upon,
and all parties pledged themselves that in future women
should be exempted from military service, and that no
women should be slain by men without full legal penalties
being exacted. This compact was solemnly sworn to by
the contracting parties; the formula of the oath was founded
upon that whereby the kings in pagan times had been wont
to bind themselves in matters of great moment, and which
survived, with necessary modifications, for some centuries
after the introduction of Christianity. They took to witness
the sun and moon, and all the other elements of God; the
Apostles, Gregory, the two Patricks, and other Irish saints.
The terms of the oath explain the form of St. Patrick’s
famous hymn.

The construction of the treatise is extremely loose; the
form, in many places, is that of the ecclesiastical legend,
and the present redaction was evidently made in the clerical
interest. As a further instance of its composite character,
in c. 33 it makes a fresh start with the words Incipit
sententia angeli Adamnano, and relates how the angel, after
two previous punishments inflicted, came to Adamnán
and smote him on the side, bidding him go to Ireland and
enact a law that no woman should be slain with impunity.
It also states that Adamnán’s law was extended to clerical
students and children, and further gives sundry amendments
of the laws relating to cases of assault, rape,
slander of chastity, etc. Women, in turn, were made
liable for the crimes they might commit; in particular,
they were rendered punishable for poison, arson, or undermining
a church by the old Irish penalty of being set
adrift in a boat with a single paddle, and one vessel of
meal and one of water.

The accuracy of this treatise in point of detail hardly
calls for discussion. It is a specimen of the form in which
we have received much of our information concerning
ancient Ireland; a form combining fact and fiction in a
manner which often renders it impossible to distinguish
between the two without extraneous evidence, which is
seldom to be had. Here we have as the substratum an
account of Adamnán’s actual legislation, set off with an
abundance of fictitious detail, in which a redactor has
attempted to combine two different accounts of the circumstances
which brought about Adamnán’s action, while he
has added a quantity of other legislative reforms, more or
less connected with the subject, but only a part of which,
if any, can be due to Adamnán himself. Here, as in the
case of the Boruma, it is left for the most part to our subjective
views of probability to determine what amount of
reliance is to be placed upon the historical facts which
form the main subject of the treatise. Despite the crudity
of the work, perhaps the evidence in favour is rather
stronger in this case, for not only is it natural to assume
that the statements of a legal nature would be tolerably
in accordance with the facts, which must have been known
to many of the readers, but the ascription of the reform
to Adamnán—under the alternative name of the lex innocentium—appears
to have been accepted without hesitation
by several independent authorities, including the Annals of
Ulster and the Fis Adamnáin.

The last action of Adamnán recorded by the annals,
and one that seems fairly well authenticated, is a sentence
of excommunication pronounced by him at Tara upon one
Irgalach for murder. One of the annalistic fragments
preserves a report that Adamnán, at the close of his life,
was expelled from Iona by his own monks on account of
his action in the Easter controversy; this, however, appears
to be without foundation, for the fact of his death and
burial at Iona seems certain. Another rumour was that
grief at the recalcitrance of his monks, for the same reason,
had brought about his death, for which no other explanation
seems needed than his seventy-seven years, mostly
spent in strenuous toil, though, of course, any vexation or
distress of mind might well be the immediate cause of
death.

Our available information concerning Adamnán does
not set a very vivid picture of him before us. His own
writings are of a somewhat impersonal character, while
the Irish annalists seldom bring to their portrayal of
historical persons that power of characterisation and
description constantly apparent in the romances. We
have already seen Bede’s testimony to Adamnán’s learning
and high character; the Four Masters, in their notice of
Adamnán’s death (which they place in 703) refer to that
passage, and add that he was ‘tearful, penitent, given to
prayer, diligent, ascetic, temperate; for he never used to
eat excepting on Sunday and Thursday only; he made a
slave of himself to these virtues; and, moreover, he was
wise and learned in the clear understanding of the Holy
Scriptures of God.’ And a few scattered notices of the
kind appear to comprise all that we have in the way of
direct description. Nevertheless, the authentic record of
his actions, combined with the more doubtful evidence of
later annalists—which, at the very least, serve to show
what notion of him survived, and was transmitted to
posterity—may enable us to trace with tolerable accuracy
the more salient outlines of his character. That his was
a striking and commanding personality there is no doubt:
he appears to have been fashioned after the same type as
so many of the leading Churchmen of the Middle Ages,
from Ambrose down; a type which combined a great proficiency
in learning, and a devotion to the virtues of the
cloister, with a strenuous activity which asserted itself
alike in the diligent administration of their ecclesiastical
office, and in the exercise of their influence upon secular
affairs. In these last, their intervention commonly made
for righteousness, and aimed at putting a conscience into
politics, never a superfluous task. They often stood forward
as the champions of the wronged and oppressed, and
in this cause, and, even more, in defence of the claims and
immunities of the Church, never feared to encounter the
temporal power; rather otherwise, in fact. This side of
Adamnán’s character appears in his mission to Northumbria
on behalf of the kidnapped Irishmen, and his alleged
defence against Finnachta of the privileges of his own
order; above all, in his amelioration of the lot of women—possibly,
too, of students and children—the records
whereof, whatever the amount of historical fact which they
contain, reveal the estimation in which Adamnán was held.
At the same time, if the incident of the Boruma be either
true in fact, or true to his character, it is evident that he
was as liable as any of his great compeers, foreign or Irish—Colm
Cille and Ruadán, for instance—to allow his
zeal to be enlisted in the cause of party interest or personal
sympathies, to the great public detriment. He enjoyed
a traditional reputation for filial piety, and, at least,
tribal patriotism. His recorded asceticism, however
severe, does not appear, save in some of the least credible
passages of the Cáin, to have been carried by him to the
same lengths of self-torture, worthy of a solitary of the
Thebaid, or an Indian yogi, as it was by many of the Irish
saints. Indeed, his was mainly a life of action, and even
the learning for which he was famous is more apparent in
the quality of his work than in the quantity of it. The
part of his career which left the most enduring mark upon
his Church and his country was the mainly successful
struggle which he carried on as the leading Irish champion
of Catholicism in the long contest, begun before his time,
and only finished by Malachi and Gelasius in the middle
of the twelfth century, between the respective partisans of
national and of general usages in the ritual of the Irish
Church. That portion of his work which he left unfinished,
the submission of his own order, was completed within a
quarter of a century after his death, and the ties between
the Churches of Ireland and other countries of the West
were drawn tighter by the removal of the chief cause of
separation.

The Vision which has come down to us under the name
of Adamnán is not to be included among his own works.
The language and style, which belong to a much later
period, are conclusive as to this; while several allusions in
it, as that to the donation of Constantine, also point to a
later date. Dr. Whitley Stokes, indeed, considers that ‘it
is not older than the eleventh century,’ but Professor Windisch,
in the preface to his edition, demurs to this conclusion,
and holds that it was written in the tenth century, possibly
even in the ninth (Irische Texte, i. 167 sqq.). Nevertheless,
it is not to be classed among the literary forgeries with
which the Middle Ages teem, composed sometimes animo
fraudandi, sometimes, in the loose views then prevailing as
to literary property and literary fame, in order to secure the
prestige of a great name. The present work, however,
never professes to be Adamnán’s own composition. It
invariably speaks of him in the third person, terming him
the ‘High Scholar of the Western World,’ and refers to his
legislation at the Mórdáil, where he is said to have first
received his Vision, and to his subsequent preaching as
matters of past history. It remains, then, to be considered
how this Vision came to be associated with his name. We
have seen that he had become the hero of a saga-cycle, into
which fiction had made an entrance: whether we must class
the doubtful episodes as historical romance merely, or as
facts set off by the aid of fiction. This, however, brings
us little further, for it is certain that this popular reputation
was earned by his actual achievements: again, therefore,
we are faced with the question how to distinguish fact from
fiction. It may be that the true author sought for his own
teaching the authority of so famous a saint; or he may
have had before him an anonymous work, and inserted the
name of Adamnán from a like motive, or from a belief in
the fact; or, again, the work may be what it professes to be,
and may have for its basis a more or less accurate tradition
of Adamnán’s own teaching. A tradition, I venture to think,
should be allowed a certain weight where it is in conflict
neither with ascertained fact nor with probability; and here
the probabilities appear to be rather favourable than otherwise,
which, perhaps, in the absence of further evidence,
is the nearest approach to a conclusion we can hope to make.
It is not a forgery; it is not a polemical work, where the
author might wish to shoot forth his darts from under the
shield of some Ajax of controversy. Neither is it a mere
floating legend, ready to be tacked on to any name indifferently;
on the contrary, it is written with great care, and
with a literary and constructive skill rare at that day. It
makes no profession, and betrays no purpose, save to give
the substance of the Vision which Adamnán related to the
Mórdáil, and of his subsequent preaching. The fashion of
the day renders it highly probable that Adamnán’s teaching
or preaching may have assumed this form. Then his fame
and authority, at the most active period of Irish letters,
might avail to preserve a work, thus widely published, for a
longer time than the 150 or 250 years which intervened
between his death and the composition of the Vision, even
in its present form, while if the reasons adduced in a later
place (Part 11. Sec. 5, post) for supposing it to be of a composite
character be correct, it follows that the latest author
must have had before him—as in any case he probably
had—materials of an earlier date.

Thus the Fis and the Cáin appear to institute an exact
parallel. We have as the basis of the extant work, in the
one case, a law enacted, in the other, a Vision recited, by the
saint, which a later writer has worked up into literary form,
while other details relating to the same subject-matter, but
entirely irrelevant, have been added later.

Two versions of the Fis Adamnáin exist, in two mediæval
MSS., now in the Library of the Royal Irish Academy. Of
these, the Lebor na h-Udri, or ‘Book of the Dun’ (sc. ‘Cow’),
is the oldest extant Irish MS. which contains a collection
of secular literature, being copied about 1103 from another
MS., probably about fifty years older, which was itself compiled
from various earlier writings. The other MS., the
Lebor Brec, ‘Speckled Book,’ was written towards the end
of the fourteenth century. Both versions have been edited
and printed by Professor Windisch in Irische Texte, vol. i.
I believe that no complete translation of either version has
been published in a form generally accessible, though
O’Donovan made and translated extracts from it, and Dr.
Whitley Stokes has edited and translated it, with notes, but
printed fifty copies only for private distribution (Simla, 1870).
I have had the advantage of referring to this edition, thanks
to the courtesy of Mr. Alfred Nutt, to whom I am indebted
for several valuable suggestions and corrections.

The following translation has been made from the L.U.
version. There is little difference in substance between
the two versions, but the L.U. is more attractive from a
literary point of view, the L.B. being somewhat overloaded
in places with Latin quotations, while it wants the concluding
chapter, which the L.U. possesses.

3. Translation of the Fis Adamnáin

1. Noble and wonderful is the Lord of the Elements,
and great and marvellous are His might and His power.
For He calleth to Himself in Heaven the charitable and
merciful, the meek and considerate; but He consigns and
casts down to Hell the impious and unprofitable host of
the children of the curse. For upon the blessed He
bestows the hidden treasures and the manifold wages of
Heaven, while He inflicts a diversity of torments, in many
kinds, upon the sons of death.

2. Now there are multitudes of the saints and righteous
ones of the Lord of Creation, and of the apostles and
disciples of Jesus Christ, unto whom have been revealed
the secrets and the mysteries of the Heavenly Kingdom,
and the golden wages of the righteous; likewise the divers
pains of Hell, with them that are set in the midst thereof.
For unto the Apostle Peter was shown the four-cornered
vessel, let down from Heaven,[6] with four cords to it, and
they with sound as sweet as any music. Also, the Apostle
Paul was caught up to Heaven,[7] and heard the ineffable
words of the angels, and the speech of them that dwell in
Heaven. Moreover, on the day of Mary’s death, all the
apostles were brought to look upon the pains and miserable
punishments of the unblest; for the Lord commanded
the angels of the West[8] to open up the earth before the
face of the apostles, that they might see and consider Hell
with all its torments, even as Himself had told them, long
time before His Passion.

3. Finally, to Adamnán ua Thinne, the High Scholar of
the Western World, were revealed the things which are here
recorded; for his soul departed from out his body on the
feast of John Baptist, and was conveyed to the celestial
realm, where the heavenly angels are, and to Hell, with its
rabble rout. For no sooner had the soul issued from out
the body, than there appeared to it the angel that had been
its guardian while in the flesh, and bore it away with him
to view, firstly, the Kingdom of Heaven.

4. Now the first land to which they come is the Land of
Saints. A bright land of fair weather is that country. In
it are diverse and wondrous companies, clad in cassocks of
white linen, with hoods of radiant white upon their heads.
The saints of the Eastern world form a company apart in
the East of the Land of Saints; the saints of the Western
world are to the West of the same land; the saints of the
Northern world and of the South, in their great concourse,
are to the South and North. For every one that is in the
Land of Saints may freely listen to the music, and may
contemplate the vault,[9] wherein are the nine classes of
Heaven, after their rank and order.

5. For one spell, then, the saints keep singing marvellous
music in praise of God; for another, they are listening
to the music of the heavenly host; for the saints have no
other need than to listen to the music that they hear, and
to contemplate the radiance that they see, and to sate themselves
with the fragrance that there is in that land. The
wonderful Lord is face to face with them, in the South-east,[10]
and a crystal veil between; to the South is a golden
portico, and through it they discern the form and adumbration
of the people of Heaven. No veil, however, nor cloud
is between the Host of Heaven and the Host of the Saints,
but those are ever manifest and present unto these, in a
place that is over against them. A circle of fire surrounds
this place, yet do they all pass in and out, and it does
scathe to none.

6. Now, the Twelve Apostles and Mary the pure Virgin
form a band apart, about the mighty Lord. Next to the
Apostles are the Patriarchs and Prophets, and the disciples
of Jesus. On the other side are holy Virgins, at Mary’s
right hand, and with no great space between. Babes and
striplings are about them on every side, and the bird-choirs
of the heavenly folk, making their minstrelsy. And amid
these companies, bands of angels, guardians of the souls,
do perpetual suit and service in the Royal presence. No
man is there in this present life who may describe those
assemblies, or who may tell of the very manner of them.
And the bands and companies which are in the land of
saints abide continually in even such great glory as aforesaid,
until the great Parliament[11] of Doom, when the righteous
Judge, on the Day of Judgment, shall dispose them in
their stations and abiding places, where they shall contemplate
God’s countenance, with no veil nor shadow between,
through ages everlasting.

7. But great and vast as are the splendour and the
radiance in the Land of Saints, even as hath been said,
more vast, a thousand times, the splendour which is in the
region of the Heavenly Host, about the Lord’s own throne.
This throne is fashioned like unto a canopied chair,[12] and
beneath it are four columns of precious stone. Though
one should have no minstrelsy at all, save the harmonious
music of those four columns, yet would he have his fill of
melody and delight. Three stately birds are perched upon
that chair, in front of the King, their minds intent upon
the Creator throughout all ages, for that is their vocation.
They celebrate the eight [canonical] hours, praising and
adoring the Lord, and the Archangels accompany them.
For the birds and the Archangels lead the music, and
then the Heavenly Host, with the Saints and Virgins,
make response.

8. Over the head of the Glorious One that sitteth upon
the royal throne is a great arch, like unto a wrought
helmet, or a regal diadem:[13] and the eye which should
behold it would forthwith melt away. Three circles are
round about it, separating it from the host, and by no
explanation may the nature of them be known. Six thousand
thousands, in guise of horses and of birds, surround
the fiery chair, which still burns on, without end or term.

9. Now to describe the mighty Lord that is upon that
throne is not for any, unless Himself should do so, or
should so direct the heavenly dignitaries. For none could
tell of his vehemence and might, His glow[14] and splendour,
His brightness and loveliness, His liberality and steadfastness,
nor of the multitude of His Angels and Archangels,
which chant their songs to Him. His messengers keep
going to and from Him, ever and anon, with brief messages
to each assemblage, telling to the one host of His mildness
and mercy, and to the other of His sternness and
harshness.

10. Whoso should stand facing about him, East and
West, South and North, would behold on each side of
him a majestic countenance, seven times as radiant as the
sun. No human form thereto, with head or foot, may be
discerned, but a fiery mass, burning on for ever, while one and
all are filled with awe and trembling before Him. Heaven
and earth are filled full with the light of Him, and a radiance
as of a royal star encircles Him.[15] Three thousand different
songs are chanted by each several choir about Him, and
sweeter than all the varied music of the world is each
individual song of them.

11. Furthermore, in this wise is the fashion of that city,
wherein that throne is set. Seven crystal walls of various
hue surround it, each wall higher than the wall that is
before it.[16] The floor, moreover, and the lowest base of
that city, is of fair crystal, with the sun’s countenance
upon it(?), shot with blue, and purple, and green, and
every hue beside.

12. A gentle folk, most mild, most kindly, lacking in no
goodly quality, are they that dwell within that city; for none
come there, and none abide there ever, save holy youths,
and pilgrims zealous for God. But as for their array and
ordinance, hard is it to understand how it is contrived,
for none turns back nor side to other, but the unspeakable
power of God has set, and keeps, them face to face, in
ranks and lofty coronels, all round the throne, circling it
in brightness and bliss, their faces all towards God.

13. There is a chancel rail[17] of silver between each two
choirs, cunningly wrought upon with red gold and silver,
and choice rows of precious stones, variegated with diverse
gems, and against that lattice are seats and canopies[18] of
carbuncle. Between every two chief companies are three
precious stones, softly vocal with sweet melody, and the
upper halves of them are lighted lamps. Seven thousand
angels, as it were great candles, shine and illumine that
city round about; seven thousand others in the midst
thereof are aflame for ever, throughout the royal city.
The men of all the world, if gathered into one place, many
as they are, would derive sustenance enough from the
sweet savour of any one of those candles.

14. Now, such of the world’s inhabitants as attain not
to that city after their life is spent, and to whom a dwelling-place
therein is allotted after the Words of Doom shall
have been spoken, find a restless and unstable habitation,
until the coming of Judgment, on heights and hill-tops,
and in marshy places. Even so fare those hordes and
companies, with the guardian angel of every soul in their
midst, serving and tending them. In the main doorway
of the city they are confronted by a veil of fire and a veil
of ice, smiting perpetually one against the other. The
noise and din of these veils, as they clash together, are
heard throughout the world, and the seed of Adam, should
they hear that din, would be seized thereat with trembling
and intolerable dismay. Faint and dazed are the wicked
at that din; howbeit, on the side of the Heavenly Host,
nought is heard of that rude discord, save a very little
only, and that sweeter than any music.

15. Awful is that city, and wonderful to describe; for a
little out of much is that which we have told concerning
its various orders, and the wonders of it. Seldom indeed
may a spirit, after its converse and co-habitation with the
body, in slumber and repose, in freedom and luxury, win
its way to the throne of the Creator, unguided of the
angels; for hard of essay are the seven Heavens, nor is
any one of them easier than the rest. Six guarded doors
confront all those of mortal race who reach the Kingdom.
There sits a porter and warder of the Heavenly Host,
keeping guard over each door. At the door of that
Heaven which is nearest on the hither side sits the Archangel
Michael, and with him two youths,[19] with iron rods
in their laps to scourge and smite the sinners as they pass
through this the first grief and torment of the path they
have to tread.

16. At the door of the next Heaven, the Archangel
Ariel is warder, and with him two youths,[20] with fiery
scourges in their hands, wherewith they scourge the
wicked across the face and eyes. A river of fire, its
surface an ever-burning flame, lies before that door.
Abersetus is the angel’s name who keeps watch over that
river, and purges the souls of the righteous, and washes
them in the stream, according to the amount of guilt that
cleaves to them, until they become pure and shining as is
the radiance of the stars. Hard by is a pleasant spring,
flowery and fragrant, to cleanse and solace the souls of the
righteous, though it annoys and scalds the souls of the
guilty, and does away nought from them, but it is increase
of pain and torment that comes upon them there. Sinners
arise from out of it in grief and immeasurable sadness, but
the righteous proceed with joy and great delight to the
door of the third Heaven.

17. Above this, a fiery furnace keeps ever burning, its
flames reaching a height of twelve thousand cubits; through
it the righteous pass in the twinkling of an eye, but the
souls of sinners are baked and scorched therein for twelve
years, and then their guardian angel conveys them to the
fourth door. About the entrance door of the fourth
Heaven is a fiery stream, like the foregoing. It is surrounded
by a wall of fire, in breadth twelve thousand
measured cubits, through which the souls of the righteous
pass as though it were not there, while the souls of the
sinful tarry therein, amid pain and tribulation, for another
twelve years, until their guardian angel bears them to the
door of the fifth Heaven.

18. In that place is a fiery river, which is unlike all
other rivers, for in the midst of it is a strange kind of
whirlpool, wherein the souls of the wicked keep turning
round and round, and there they abide for the space of
sixteen years; the righteous, however, win through it
straightway, without any hindrance. So soon as the due
time cometh for the sinners to be released thereout, the
angel strikes the water with a rod, hard as though it were
of stone, and uplifts the spirits with the end of that rod.
Then Michael bears them up to the door of the sixth
Heaven; but no pain nor torment is meted out to the
spirits at that door, but there they are illumined with the
lustre and the brilliancy of precious stones. Then
Michael cometh to the Angel of the Trinity, and one
on either side they usher the soul into the presence
of God.

19. Infinite and beyond all telling is the welcome wherewith
the Lord and the Heavenly Host then receive the
soul, if he be a pure and righteous soul; if, however, he
be an unrighteous and unprofitable soul, harsh and ungentle
is the reception of him by the Mighty Lord. For
He saith to the Heavenly Angels, ‘Take, O Heavenly
Angels, this unprofitable soul, and deliver him into the
hand of Lucifer, that he may plunge him and utterly extinguish
him in Hell’s profound, through ages everlasting.’

20. Thereupon that wretched soul is parted, fearfully,
sternly, awfully, from sight of the Heavenly Kingdom,
and of God’s countenance. Then utters he a groan,
heavier than any groan, as he comes into the Devil’s
presence, after beholding the bliss of the Kingdom of
Heaven. He is then deprived of the guidance of the
Archangels, in whose company he had come unto
Heaven. Twelve fiery dragons swallow up every spirit,
one after the other, until the lowest dragon lands him in
the Devil’s maw. There doth he experience the consummation
of all evil, in the Devil’s own presence, throughout
all ages.

21. After that his guardian angel had revealed to
Adamnán’s spirit these visions of the Heavenly Kingdom,
and of the first progress of every soul after parting from
its body, he brought him to visit the nethermost Hell,
with all its pains, and its crosses, and its torments. Now,
the first region whereunto he came was a land burnt black,
waste and scorched, but with no punishment at all
therein. A glen, filled with fire, was on the further side
of it; huge the flame of it, extending beyond the margin
on either hand. Black its base, red the middle, and the
upper part thereof. Eight serpents were in it, with eyes
like coals of fire.

22. An enormous bridge spans the glen, reaching
from one bank to the other; high the middle of it, but
lower its two extremities. Three companies seek to pass
over it, but not all succeed. One company find the
bridge to be of ample width, from beginning to end, until
they win across the fiery glen, safe and sound, fearless and
undismayed. The second company, when entering upon
it, find it narrow at first, but broad afterwards, until they,
in like manner, fare across that same glen, after great
peril. But for the last company the bridge is broad at
first, but strait and narrow thereafter, until they fall
from the midst of it into that same perilous glen, into
the throats of those eight red-hot serpents, that have their
dwelling-place in the glen.

23. Now the folk to whom that path was easy were the
chaste, the penitent, the diligent, they who had zealously
borne a bloody testimony to God. The band who found
the path narrow at first, but afterwards broad, were they
who had hardly been constrained to do God’s will, but
had afterwards converted their constraint into the willing
service of God. They, however, to whom this way was
broad at first, but strait thereafter, were sinners who had
listened to the precepts in God’s word, and after having
heard, fulfilled them not.

24. Furthermore, vast multitudes abide beyond, feeble and
powerless, upon the shore of perpetual pain, in the land
of utter darkness. Every other hour the pain ebbs away
from them, and the next hour it returns upon them again.
Now these are they in whom good and evil were equally
balanced, and on the Day of Doom, judgment shall be
passed between them, and their good shall quench their evil
on that day; and then shall they be brought to the Haven
of Life, in God’s own presence, through ages everlasting.

25. Another great company is there, near to the last-named
group, and monstrous their torment. And this
is their plight: they are fettered to fiery columns, a sea
of fire about them up to their chins, and about their
middle fiery chains, in the shape of vipers. Their faces
are aflame with agony. They who are tormented thus
are sinners, fratricides,[21] ravagers of God’s Church, and
merciless Erenachs,[22] who, in presence of the relics of the
Saints, had been set over the Church’s tithes and oblations,[23]
and had alienated these riches to their private store,
away from the Lord’s guests and needy ones.

26. Great multitudes there are, standing in blackest
mire up to their girdles. Short cowls of ice are on them.
Without rest or intermission, through all time, their
girdles are perpetually scorching them with alternate
cold and heat. Demon hosts surround them, with fiery
clubs[24] in their hands, striking them over the head, though
they struggle against them continually. These wretches all
have their foreheads to the North, and a rough, sharp
wind blowing full upon their foreheads, in addition to
every other woe. Red showers of fire are raining on
them, every night and every day, and they cannot ward
them off, but must needs endure them throughout all ages,
wailing and making moan.

27. Some of them have streams of fire in the hollows
of their visages; some, fiery nails through their tongues;
others, through their heads, from side to side. They who
are so punished are thieves and liars, and they who have
practised treachery, reviling robbery and rapine; judges
of false judgment and contentious persons; women who
have dealt in poison and spells, reivers,[25] and learned men
who have practised heresy. Another great throng is set
upon islands, in the midst of the fiery sea. About them
is a silver wall [built] of the raiment and the alms [which
they had bestowed]. These are they who have practised
mercy without zeal,[26] and have remained in loose living, and
in the bonds of their sin, until the hour of their death;
but their alms are a bulwark unto them, amid the fiery
sea, until the Judgment, and after Judgment they shall be
brought into the Haven of Life.

28. Another great multitude is there, clad in red and fiery
mantles down to their middle.[27] Their trembling and their
outcries make themselves heard, even unto the firmament.
An unspeakable throng of demons is throttling them,
holding in leash the while raw-hided, stinking hounds,
which they incite to devour and consume them. Red
glowing chains[28] are constantly ablaze about their necks.
Every alternate hour they are borne up to the firmament,
and the next hour they are dashed down into Hell’s
profound. Now they that are punished in this wise are
the regulars who have transgressed their rule,[29] and become
loathers of piety; also, impostors who have deceived and
seduced the multitude, and have undertaken miracles and
wonders which they are not able to perform. Moreover,
the children that are tearing the men in orders, are they
who were committed to them for amendment, but they
amended them not, neither reproved them for their sins.

29. Thereafter, is another vast company; East and West
they go, unresting, across the fiery flagstones, at war with
demon hosts. Innumerable showers of red-hot arrows are
rained upon them by the demons. Running, they go on
without stop or stay, making for a black lake and a black
river, that they may quench those arrows therein. A
weeping and wailing, truly miserable and piteous, do
the sinners make in those waters, for in them they only
meet with augmentation of their pain. Now they that
are punished thus are cheating artificers, weavers, and
merchants; judges that judged falsely, both Jews, and
others likewise; impious kings, Erenachs of lewd and
crooked ways, adulterous women, and the panders that
destroyed them by their evil practices.

Beyond the land of torment is a fiery wall; seven times
more horrible and cruel is it than the land of pain itself.
Howbeit, no soul dwells therein till Judgment, but it is the
province of the demons only, until the Day of Judgment.

30. At that time, woe unto him that shall dwell amid
those pains, in company with the Devil’s own tribe!
Woe unto him that is not ware of that tribe! Woe
unto him over whom a vile and savage demon is set in
dominion! Woe unto him that shall be hearkening unto
the spirits, making moan and complaining unto the Lord,
for the speedy coming of the Day of Judgment, that they
may know whether they shall find any remission of their
doom; for they get no respite ever, save only for three
hours on every Sunday. Woe unto him unto whom that
land shall be for a lasting inheritance, even for ever and
ever! For this is the nature of it: Mountains, caverns,
and thorny brakes; plains, bare and parched, with stagnant,
serpent-haunted lochs. The soil is rough and sandy, very
rugged, icebound. Broad fiery flagstones bestrew the plain.
Great seas are there, with horrible abysses, wherein is the
Devil’s constant habitation and abiding-place. Four mighty
rivers cross the middle of it: a river of fire, a river of snow,
a river of poison, a river of black, murky water. In these
wallow eager hosts of demons, after making their holiday
and their delight in tormenting the souls.

31. What time the holy companies of the Heavenly
Host are singing the eight hours with harmonious melody,
praising the Lord with cheerfulness and great gladness,
then do the souls of the wicked utter piteous and weary
wailings, as they are buffeted unceasingly by the demon
hordes.

Such then are the pains and torments which his guardian
angel revealed to the spirit of Adamnán, after his journey
towards the Heavenly Kingdom. After which he was
borne in the twinkling of an eye through the golden
forecourt,[30] and through the crystal veil, to the Land of
Saints, whereunto he had been brought at first, after his
departure from the body. But when he bethought him
to rest and tarry in that land, he heard, through the veil,
the angel’s voice enjoining him to return again into that
body whence he had departed, and to rehearse in courts
and assemblies, and in the great congregations of laymen
and of clerics, the rewards of Heaven and the pains of
Hell, even as his guardian angel had revealed them
unto him.

32. This, then, was the doctrine that Adamnán continually
taught to the congregations, from that time forth,
so long as he remained in life. This, too, is what he
preached in the great assemblies of the men of Éire,[31]
wherein the Constitution of Adamnán was imposed upon
the Gaels, and the women were emancipated by Adamnán
and by Finnachta Fledach,[32] King of Éire, and the princes
of Éire, of one accord. Such, too, were the tidings which
Patrick, son of Calpurnius, at the Gospel-dawn, was ever
wont to proclaim—to wit, the rewards of Heaven and the
pains of Hell—to all them that would believe in the Lord,
through his teaching, and would accept his guidance of
their souls.[33] That, too, is the doctrine most constantly
taught by Peter and Paul, and the [other] apostles likewise,
to wit, the enumeration of the rewards and pains which
had been revealed to them in like manner. And so did
Silvester, Abbot of Rome, teach Constantine, son of Helen,
High King of the World, in the General Synod when he
offered Rome to Paul and to Peter.[34] Even so did Fabian,
successor to Peter, teach Philip, son of Gordian, the King
of Rome, whereby he believed in the Lord, and many
thousands beside believed in that hour.[35] For he was the
first King of Rome that believed in the Saviour, Jesus
Christ.

33. And these are the tidings which Elias declares continually
unto the souls of the righteous, under the Tree of
Life, which is in Paradise. So soon as Elias opens his
book in order to instruct the spirits, the souls of the
righteous, in form of bright white birds, repair to him from
every side. Then he tells them, first, of the wages of the
righteous, the joys and delights of the Heavenly Realm,
and right glad thereat are all the throng. After that he
tells them of the pains and torments of Hell, and the woes
of Doomsday; and easy it is to mark the look of sorrow
that is upon his face, and upon the face of Enoch; and
these are the two sorrows of the Heavenly Kingdom. Then
Elias shuts his book, and thereupon the birds make exceeding
great lamentation, straining their wings against their
bodies till streams of blood issue from them, in dismay of
the woes of Hell and of the Day of Doom.

34. Now, seeing that they who make this moan are the
Saints to whom have been allotted everlasting mansions in
the Heavenly Realm, how much more fitting were it for the
men that are yet on earth to ponder, even with tears of blood,
upon the Judgment Day, and upon the pains of Hell. For
at that time will the Lord render due recompense to every
one on earth; that is to say, rewards to the righteous, and
punishments to the guilty. And at that very time shall the
guilty be set in the abyss of everlasting pain, and the book
of the Word of God shall then be closed, under the curse
of the Judge of Doom, for ever. But the saints and the
righteous, the charitable and the merciful, shall be borne
to the right hand of God, to a lasting habitation in the
Kingdom of Heaven, there to abide without age or death,
end or term, for ever and ever.

35. This, then, is the manner of that City: A Kingdom
without pride, or vanity, or falsehood, or outrage, or deceit,
or pretence,[36] or blushing, or shame, or reproach, or insult,
or envy, or arrogance, or pestilence, or disease, or poverty, or
nakedness, or death, or extinction, or hail, or snow, or wind,
or rain, or din, or thunder, or darkness, or cold,—a noble,
admirable, ethereal realm, endowed with the wisdom,[37] and
radiance, and fragrance of a plenteous land, wherein is the
enjoyment of every excellence.

FINIT—AMEN—FINIT.

PART II

1. The Classical Tradition

The legend which forms the ground-plan of the Vision of
Adamnán and of the Commedia of Dante, can claim a pedigree
of great antiquity that may be traced back along several
widely divergent lines. The principal of these may be
grouped roughly under the heads of the Classical Tradition,
the Eastern Tradition, the Ecclesiastical Tradition, resulting
from the fusion in the early Christian Church of Hellenic and
Oriental schools of thought; and the Irish Tradition, which
last does not so much represent an entirely independent
growth of the legend, as a new departure, whereby the
Ecclesiastical Tradition, transplanted to Ireland, and there
coming into contact with certain cognate ideas which were
prominent in the native mythology and romantic literature,
acquired a fresh development, and reappeared in several
forms which became the most popular exponents of the
mediæval theories of the Otherworld, until the revival of
classical learning, in the twelfth and following centuries,
enabled Dante to carry the leading idea, common to all
forms alike, to its culmination.

The Classical Tradition was preserved in the Middle
Ages chiefly through the sixth book of Virgil’s Æneid,
which relates the visit of Æneas to Hades; but this episode
was itself suggested by the similar adventure of Odysseus,
told in the eleventh book of the Odyssey. The fundamental
conception, a visit paid to the Otherworld by a living man,
appears in many of the Greek myths: e.g. in the journey to
Hades of Demeter, in the course of her search after her
daughter Persephone, stolen away by Pluto; of Orpheus in
quest of Eurydice; of Theseus and Peirithoos in their
attempt to abduct Persephone; of Herakles, Castor and
Pollux, and others. Like most of the myths that have contrived
to ‘make their fortune’ by virtue of their strong
appeal to the human imagination, these legends, when the
myth-making age had long departed from the Hellenic
peoples, and the age of creative imagination had given
place to one of literary culture, passed into the domain of
literature pure and simple. As such they entered upon a
new life in the writings of the Latin authors; for even in
Virgil the literary aspect of the legend predominates, though
not to the exclusion of its more serious elements. This
merely literary character is yet more apparent in the treatment
of the legend by the tragic poets, and by Lucan and
Claudian, while Apuleius, the Perrault of antiquity, found
in it a theme for the play of his graceful fancy.

The early descriptions of the Otherworld, being originally
myths of spontaneous growth, and not composed to be
the vehicles of instruction or edification, contain little of
eschatological or ethical significance,[38] the few stock examples
which they give of the penalties attached to guilt being
rather instances of the private vengeance of Zeus upon
those who had rebelled against him, or had outraged the
dignity of some member of the divine family of which he
was the head. In these accounts the abode of the departed
appears as a dreary region, wherein they lead a shadowy
and undesirable existence;[39] and although, side by side
with this conception, another theory subsisted, assigning to
the happy dead a serene existence in the Elysian plain, or
in the enchanted isle of Leuke, this belief did not go
beyond the notion, vaguely, however beautifully, expressed,
of a bright and happy region of perpetual calm, where death
or decay or care was unknown, and the departed spirits
dwelt in flowery and fragrant meadows, beneath blossoming
trees, beside calm seas or smoothly flowing streams, while
soft breezes were perpetually blowing. The Greek poets,
from Homer downwards, contain innumerable references
to this Elysium,[40] but although we sometimes find a hint,
as in Pindar and some of the tragic poets, that these joys
are reserved for those who have deserved them by a
righteous life on earth, the later instances show scarcely
any advance upon the earlier in the direction of a systematic
eschatology, and consequently brought the Vision legend
little, if any, further on its way.[41]

Our legend, however, received fuller development in
another school of Hellenic thought. Simultaneously with
the mythology of the Greeks, and on one side distinct from
it, though on the other side closely connected with it,
existed a tradition of a more essentially religious character;
religion being distinguished from philosophical speculation
on the one hand, and myth and legend on the other.
Hence, apparently, proceeded the Neo-platonising tendency
in Greek philosophy—to adopt the familiar and convenient
name, though the thing is older than the Neo-Platonists, or
than Plato himself—the tendency to regard the old myths
as a repository of the ‘Wisdom of the Ancients,’ and to
disengage from the husk of fable the moral and scientific
truths which it was supposed to contain. In so doing, the
philosophic schools were not merely attempting to read
their own notions into the traditions of antiquity, but were
also, to some extent, endeavouring to develop germs which
already existed in the best and most serious thought of
their own and earlier times. This side of the Hellenic
religion would appear to have existed in its purest and
most highly developed form in the Mysteries, especially
those practised at Eleusis, and at other places in which the
Eleusinian rites prevailed.

Most questions relating to the Greek mysteries, their place
of origin, the date of their introduction, the relation of one
school to another, the rites practised therein, and the nature
of the instruction imparted to the neophytes, have given
rise to many debates, and some of them can hardly yet be
regarded as entirely settled. Happily, our subject does
not call for discussion of these contested points, all that we
are concerned with being the significance of the mysteries
to the spiritual life of Greece at the time of their highest
development. The general result of investigation would
seem to make it probable that the Greeks, from a very early
period, practised certain rites in honour of Demeter, and
that these rites were connected with agriculture, and with
the means whereby the unseen powers presiding over it
might be rendered propitious. These rites, as in many
barbarous nations, were held to confer certain privileges
upon the participants, who could only obtain access thereto
by a secret initiation; and when the ideas of death and
renovation, which arose naturally out of the subject, proceeded
by an easy transition—partly by an inherent principle
of growth, and partly through the introduction of foreign
elements[42]—to questionings concerning man’s fate after
death, the same rites were regarded as efficacious in
ameliorating his condition in the unseen world. At the
same time, as the doctrine of the effect of conduct upon
the future life gained ground, this side of the question
likewise came within the purview of the mystical schools,
and an ethical as well as a theurgic efficacy was ascribed to
the initiation rite. This important step in advance would
appear to have been taken in the sixth century B.C. at
latest, when the theories of the Orphic-Pythagorean school
became widely diffused. M. Foucart, as we have seen
in the last note, holds that this movement was due to the
Egyptian researches carried on by the early Greek philosophers
in the course of their travels; Rohde, on the
other hand, regards it as a strictly national movement, and
denies the late adoption of any alien faith of a highly
developed character. In any case, it is certain that the
theories of which Pythagoras was the most famous exponent
assumed great prominence at this time. The leading
principle of these was the doctrine of the soul’s rebirth on
earth, in another body, after undergoing a process of
purification in the Otherworld. It was one of the primary
objects of the mysteries to ensure that the soul’s progress
through the intermediate state should be as easy, and the
conditions of its rebirth as favourable, as could be effected
by the due performance of the mystical rites; and while
the great progress of ethics, which with the early philosophers
went hand and hand with philosophical speculation,
effected a fuller recognition of moral conduct in this life
as one of the means most conducive to the desired end,
preference was still given, even among the righteous, to
those who had undergone the initiation ceremony.[43]

Professor Gardner even traces the Hades theory from
the mystic rites (loc. cit.); probably this derivation would
only apply to that theory in its more fully developed form.
He holds that the Orphic cult ‘occupies the background of
religious life’ in Greece; that it was an enthusiastic type of
religion, and capable of ready association with the ideals
of such moral and political revivalists as Pythagoras and
Empedocles. According to this authority, there were two
foci of the Orphic cult: at Eleusis, and in the rites of
Dionysos. M. Foucart, it will be remembered, denies any
connection between Eleusis and the Orphic mysteries; in
which contention he would appear to be supported by
Plato, who speaks slightingly of the latter, while several
passages in his writings testify to his respect for the
mysteries of Eleusis. Certainly the two were respectively
connected, originally, with the worship of two separate and
widely different divinities, although, both having to do with
the earth as the source and the renewer of life, they soon
tended towards certain common developments. Perhaps
we may not greatly err if we assume that the Orphic
mysteries, in their most perfected form, were more especially
concerned with the orgiastic ritual and with the doctrine of
reincarnation, now reduced to a philosophical system, while
in the Eleusinian school ritual became more closely connected
with personal morality, thus assuming an aspect
more strictly ‘religious,’ in the modern sense of the
word.

M. Foucart, indeed, holds that the instruction imparted
in the Eleusinian mysteries was essentiellement pratique;
elle avait pour objet de mettre l’homme en état de se tirer
d’affaire lorsqu’il arrivait dans la demeure d’Hades (op. cit.,
p. 63). By ‘practical’ M. Foucart would appear to refer
exclusively to those automatic or quasi-mechanical effects
which are supposed, all the world over, to result from the
due performance of certain rites. However, the testimony
of the Greeks themselves, as appears from the examples
about to be cited in connection with our own subject, and
from other evidences that have come down to us, appears
to be conclusive as to the value attributed to the Eleusinian
mysteries, at any rate, as an agent of moral reformation.
Sir W. M. Ramsay[44] distinguishes between the mysteries
which had in view the proficiency and advancement of
morals, and the mysteries which were of an exclusively
ritual and orgiastic nature, associating the former kind
with Eleusis, and places where kindred rites were celebrated.
In support of this contention, he cites a number of passages
occurring in Greek writers from the fourth century B.C.
onwards, whence it plainly appears that the Greeks regarded
a moral regeneration as a natural concomitant of initiation
into the mysteries, and even as a condition of happiness in
the future life.[45]

It is in connection with the mysteries, as representing
the moral and spiritual side of the Greek religion, whencesoever
derived, that the Vision legend becomes impressed
with an epideictic character and develops those elements
which had barely existed in germ in the popular mythology.

In the Dialogues of Plato, the legend already appears as
a vehicle of religious instruction. Plato, indeed, merely
gives literary form to theories which had existed for at least
two centuries before his time, but as he is the first to
employ the Vision legend in this connection, and as it is in
his hands that it first assumes its final type, essentially
identical with that of its successors in the Christian Church,
it is convenient to make him a point of departure.

In the tenth book of his Republic (pp. 614 sqq.) Plato
records the narrative of one Er, an Armenian, concerning
his experiences in the world of spirits. This Er had been
killed in battle, and brought away with the rest of the
slain, but was restored to life. His soul, upon issuing
from the body, had been conveyed to a certain spiritual
(δαιμόνιον) place, where there were two openings leading
down below the earth, and two others leading up into
heaven, over against one another. Between these openings
judges were stationed, who dismissed the souls of the
righteous to heaven by the upper and right-hand way,
having first impressed upon their foreheads the decree of
absolution, and despatched the wicked downward by the
left-hand path, branded behind with the record of their
misdeeds. The judges commanded Er to see and hear all
that passed, that he might become the messenger of it all
to mankind. The souls of the departed, after a progress
lasting a thousand years, returned by the second openings
from the celestial and subterranean regions respectively.
The return of the one company was marked by joy and
gladness, by reason of the delights which they had enjoyed,
and the spectacles of inconceivable beauty through which
they had passed, in the course of their heavenly journey;
they then entered for a while into a smiling meadow, there
to hold converse with others of the just, both those whom
they had known while in the body, and others whom they
then met for the first time. The other company appeared
all parched and dusty from their journey, weeping and
dismayed at the remembrance of all they had seen and
suffered during their passage beneath the earth, for there
each sinner was requited tenfold for all the crimes that he
had committed. Among these guilty ones, special mention
is made of homicides: of those who had betrayed cities or
armies, and brought them into captivity; of those who had
committed impiety towards the gods, or inflicted violence
upon their parents; all of whom were singled out for
eximious penalties. Some indeed, such as bloody tyrants,
and certain private persons who were stained with enormous
crimes, lost their return entirely; these were dragged back
by wild-looking, fire-scathed men, fettered hand and foot,
beaten down and flayed, carded with carding-combs, and
finally cast down into Tartarus. With the exception,
however, of this last and worst class of criminals, the
punishments allotted to all were but of temporary duration,
and the ‘souls of a day’ entered upon ‘another period of
mortal, death-fraught existence’ under conditions imposed
by ‘the Destinies, daughters of Necessity.’

This account agrees in principle, though not in detail,
with Phædo, p. 14. In the Phædrus, Plato speaks of the
Eleusinian mysteries as a means of salvation, and that,
apparently, by means of the reformation effected through a
conscientious adherence to the instructions there imparted
to the initiate, rather than by any thaumaturgic virtues
inherent in the rites themselves; the true mystics, in his
eyes, being those whom he terms, in the passage of the
Phædo cited above, οἱ φιλοσοφίᾳ ἱκανῶς καθηράμενοι.

In the Axiochos, a dialogue once ascribed to Plato, but
written since his time, Socrates is made to describe the
abode of the righteous as a country of flowery meadows
beside clear streams, and full of fruit-bearing trees. The
light is full and radiant, the air soft and pleasant, free from
extremes of heat and cold. Fit places are provided for
philosophical discourse, and there are theatres where poets
may recite their verses. The most honourable place is
allotted to the initiated, who celebrate the sacred mysteries.
This description, which exhibits a naïve adaptation of the
most primitive Elysium to the intellectual requirements of
a highly civilised society, is interesting merely as affording
additional evidence as to the Athenian belief concerning the
rewards of the righteous in a future life, and the intimate
connection between initiation into the mysteries, righteousness
of life, and bliss in the life to come.

In this connection, perhaps, we ought not to pass over
the Hades journey of Dionysos, as portrayed in the Frogs
of Aristophanes, for, burlesque as it is, it repeatedly
expresses views concerning the Otherworld coinciding
closely, in substance, with the description contained in
Plato’s Vision of Er. The Frogs being prior in date to the
Republic, this coincidence affords an independent testimony
to the representative character of Plato’s eschatological
theories, the more so as Aristophanes, in his comedy,
would naturally treat his subject in a form that he knew to
be familiar to the audience. In this play, reference is
made to a true Inferno for punishment of the graver sins.
In ll. 145-151, Herakles affirms that they who had violated
the laws of hospitality, beaten their mother, smitten their
father on the cheek, perjured themselves, etc. etc., are
condemned to wallow in a morass of mud and ordure, like
the wrathful, the gloomy-minded, and the flatterers, whom
Dante consigns to a similar doom in Cantos 7 and 18 of
the Inferno.[46] On the other hand, ‘happy bands of men
and women’ inhabit myrtle groves, ‘in the midst of fairest
light’ (ll. 155-7), in the dingles of well-flowering meadows
(347-8), and fields blooming with roses (448-9), in the
enjoyment of dance and song and feast (369 sqq.). These
are they who have been initiated into the mysteries (l. 158);
nor does this imply a merely ritual initiation, as may not
only be inferred from a comparison with the passages from
Plato, quoted above, and with the testimonies to the like
effect cited by Sir W. M. Ramsay, but, further, appears
from the words of the beatified mystics themselves: ‘For
us alone the sun shines, and the light is cheerful; for us,
who are initiate, and have followed the way of righteousness
in all our dealings, alike with strangers and with our
own folk’ (ll. 454-9).

Four centuries later, Plutarch takes up the tale. His
treatise ‘On the tardy vengeance of God’ describes the
vision of one Soleus, similar in character to that of Plato’s
Er, but, in many of its circumstances, approximating far
more closely to the Christian visions. This Soleus had
led a life of extreme wickedness, stained with all manner
of vice and debauchery; he had been violent, unjust, and
fraudulent in his dealings, and had squandered his patrimony
by his extravagance. Beginning, it would seem, to
realise his condition, he sent to the oracle of Amphilochus
to inquire whether the remainder of his life should be
better than the earlier part: the oracle replied that it
should be better with him after his death. Sometime
after this he fell down a precipice, and was taken up for
dead; but three days later, having been carried out for
burial, he came to himself just as he was being lowered
into the grave, and sat up. Thenceforth he became a
reformed character, and the remainder of his life was as
exemplary for virtue as the earlier part had been for
wickedness. He explained the reason of this conversion to
his friends, by the story of his experiences during his temporary
demise. His first sensation was as of a steersman
swept into the sea by a sudden squall. Upon emerging,
he could discern, at first, nothing but stars of great
magnitude, and very far apart, emitting radiant beams,
upon which the soul rode as though in a chariot. Looking
downward, he descried little fiery bubbles rising through
the yielding air, which, bursting, released aerial forms of
men and women, some of which mounted straight upward,
with great velocity, while others whirled and span rapidly
about in all directions. Among these latter he recognised
several of his acquaintance, and tried to accost them, but
they all avoided him. He was more successful with those
spirits who mounted upright, among whom he recognised
a kinsman who had died young. This spirit saluted him
by the name of Thespesios, or Divine, saying that he must
have come thither by order of the gods, seeing that he
was manifestly alive, for the spirits of the dead neither cast
shadows nor open and shut their eyelids.[47] Under his
kinsman’s guidance, Thespesios noted the various kinds
of souls, and observed that while all were of transparent
substance, some emitted a pure untroubled light, ‘like the
full moon in her greatest resplendence,’ others being
marked with long streaks, and others, again, repulsive
with black splotches, like those on the skins of vipers.
His guide accounted for this diversity by expounding the
laws which regulate the condition of departed spirits.
Adrasteia, daughter of Zeus and Necessity, was charged
with a general superintendence over the punishments
awarded to the guilty, and none of any rank or kind might
escape her vengeance; but guilt is of various degrees, so
Adrasteia deputed the chastisement of offences, after their
several kinds, to three Furies, or avenging spirits. The
first of these, Poine, is the minister of temporal penalties,
whereby minor sinners are purged of their guilt by their
sufferings in this life. Those whose guilt is not to be
purged so easily are delivered over, after death, to Dike,
or avenging Justice, to be chastened in manner after
described; while the absolutely incurable are abandoned
to Erinnys, who, after pursuing them in their unavailing
flight through countless torments, plunges them, at last,
into an abyss of unspeakable horror. The souls which
Dike takes in hand she first exposes naked to the gaze of
their kin, in order, if these were virtuous, that the guilty
soul may be stricken with the greater shame, or, if they
too had been wicked, that their mutual remorse may be
augmented by the sight of one another’s disgrace and
sufferings. She then afflicts them with sufferings ‘as far
surpassing in sharpness and severity all torments of the
body, as reality surpasses an empty dream.’ These
punishments leave upon the soul stripes and scars which
correspond to the gravity of the offences, and gradually
disappear as the soul recovers its proper temperament;
though certain souls, incapable of thorough reformation,
are compelled to complete their expiation by inhabiting the
bodies of brutes for a term. After this, the spirit conveyed
Thespesios across a vast expanse over which he was borne
upon a ray of light, as easily and swiftly as though upborne
by an eagle, until he came to a yawning, unfathomable chasm.
Here the force which had hitherto sustained him failed;
his further course was stayed, and he, and several others
in like case, were left hovering about the mouth of the
cavern, like birds that desired to enter in, but dared not.
The interior of the chasm was all green with trees and
grass, and adorned with flowers of every hue, which
emitted a fragrance sweeter than is the fragrance of wine
to them that love it, and amid all these dwelt the souls of
the blest in the utmost mirth and good fellowship. Ere
long, Thespesios was carried hence and brought to the
place of punishment, and among the guilty he recognised
certain of his own kin. Here his kindly spirit guide
quitted him, and he was taken in charge by several grisly
sprites, who thrust him forward and made him observe
the torments that were inflicted on the wicked. In the
enumeration of these, a quite Dantesque intention ‘to
make the punishment fit the crime’ is apparent. For
instance, certain who had cloaked a vicious life with fine
professions were turned inside out, and compelled to
wriggle onward in this guise; hypocrites were flayed and
gashed, so as to reveal their inner nature; deadly enemies
were twined together, and gnawed one another, as Ugolino
gnawed the Archbishop of Pisa in the Inferno. Furthermore,
there were three lakes—one of molten gold, one of
lead, exceeding cold, and one of iron; demons armed
with tongs, like smiths, plunged the souls of the avaricious
into the lake of molten gold until they were heated
through and through; then into the leaden lake until
they were congealed like hail; and, finally, into the iron
lake, where they were broken to pieces; after which they
were reintegrated, for a repetition of their punishment.
But most wretched was the case of them whose crimes
had communicated a taint to their posterity; for when
they deemed that the Divine justice had wrought its
utmost upon them, they were met by the scarred and
distorted souls of their descendants, who, when their
parents in grief and shame tried to shirk away from
them, would seize and cling to them, sometimes, even in
clusters like bees or bats, and would hale them back to
renewed torments. Finally, the souls who were destined
to return to earth in other bodies were wrought and forged
like iron to fit them for their new state.

Plutarch’s eschatology displays more system than is to
be found in his predecessors, or even in many of the
Christian visions; however, neither by Plutarch nor by
Plato is the doctrine of the metempsychosis made to fit
in quite perfectly with that of a state of eternal rewards
and punishments which co-exists with it. Moreover, the
purgatorial scheme, though highly elaborated, is conceived
entirely with reference to the preparation of the soul for a
renewed existence upon earth.

In following up the Greek development of the Vision
legend to its completest exposition in Plutarch, we have
passed by the Latin contributions to the subject, earlier
than the Vision of Thespesios in point of date, though not
in manner of treatment. A generation before the birth of
Virgil, Cicero, in his Somnium Scipionis, had utilised the
Vision as a vehicle of instruction; he, however, took
natural philosophy for his theme, not eschatology.

Virgil, indeed, alone of Roman writers, made any contribution
of real importance to the development of the
Vision legend in literature, though that contribution is the
flower and consummation of the legend as it appears in
the purely classical tradition. For Virgil, saturated with
the Hellenic culture, while remaining intensely Roman in
his political views and national sentiment, remains free
from any tincture of Oriental ideas. Earlier than Plutarch
by more than a century, his treatment of the subject is
more modern in style and spirit, although, in his pictures
of the other world, he repeats and combines the ideas
which the ancients had held concerning it. His topography
of the other world and of the approaches thereto agrees
so closely with the humorous account in the Frogs of
Aristophanes, which, evidently, he has no intention of
copying, as to make it clear that both poets followed, in
the main, a generally accepted tradition. So, too, in his
descriptions of the Elysian Fields and of Tartarus, Virgil
simply reproduces in substance the many similar descriptions
which occur in the Greek poets and philosophers;
and although he perfects these with many exquisite touches
of his own, such original contributions of his belong rather
to the domain of art than of eschatology. To take one
instance, his enumeration of those righteous ones who are
admitted to the seats of the blest, including, as it does,

Inventas aut qui vitam excoluere per artes,

Quique sui memores alios fecere merendo (Æn. vi. 663-4),

could only have been written in an age of self-conscious
culture.

In his eschatology he is no less conservative than in his
descriptions; witness the judgment of the dead by Minos
(431 sqq.) and Rhadamanthus (567-9); the Fate of the
Giants (580 sqq.), and other great offenders against the
persons of the gods (601 sqq.), etc. etc. Like Plutarch,
he inflicts heavier penalties upon those who have not
expiated their guilt in this life (569). Moreover, he
adopts, without being able to reconcile, the two conflicting
theories held by his Grecian predecessors, and succeeds no
better than Plato and his followers in fusing into a consistent
scheme the theory of perpetual rewards and punishments,
and the collateral theory of the metempsychosis.
In his treatment of the whole subject he betrays the
influence of several of the later schools of Greek philosophy,
and appears as a disciple of the Pythagoreans and
Stoics as well as of Plato. At the same time, he displays
his modernity alike in this eclectic and combining method,
and in his general design, which is mainly artistic and
literary; the Vision legend is not introduced with any
hortatory or epideictic purpose, but, as in the earlier epic,
forms merely a part of the general machinery of the poem,
the several pictures and descriptive incidents of the Otherworld
serving as frescoes and statues and gargoyles to
adorn the main body of the edifice. An instance of this
occurs in the picturesque grouping of the monsters and
personified abstractions about the gates of Hades (Æn. vi.
273-294), which is conceived in a purely artistic spirit,
no less than similar descriptions in Ariosto, Spenser,
and Milton—we might almost add the Rape of the Lock.
The same may be said of the City of Dis (548 sqq.). In
such passages as these, Virgil indulges the Roman love
of classification which appears in that tendency of the
national religion to apportion all phases of nature and
humanity among countless ‘departmental deities,’ ridiculed
by several of the early Christian fathers, and notably by
St. Augustine.[48]

In short, Virgil pressed into his service ideas, beliefs,
and speculations drawn alike from the popular creeds
and traditions, and from the philosophers of his own and
earlier times. These he blended with consummate art
into one harmonious whole, uniting antiquity of matter
with modernity of treatment; and this completeness, aided
by the combination of circumstances which led him to be
regarded, in after times, as at once the epitome and the
consummation of the Wisdom of the Ancients, and as,
moreover, the divinely inspired herald of the coming transition
from Paganism to Christianity, fitted him, at a time
when the higher achievements of the human intellect had
to be sought in classical antiquity, to become the duce,
maestro, guida, that Dante found in him.

2. The Oriental Tradition

To Dante, Virgil appeared as the sacer vates in every
sense of the term. As a poet, he towered above all other
masters of the craft with whom Dante was acquainted;
the testimony of ages had concurred in pronouncing him
to be the repository and the exponent of the wisdom and
learning of the ancient world, the only secular wisdom and
learning to which the Middle Ages could turn for instruction
and guidance. His fourth Eclogue had led the
Church to acclaim him as one of those pagan seers to
whom, jointly with the Sibyls, a share in the preparation
for the Gospel had been committed by Divine appointment,
while the sixth Æneid directly associated him with
the Sibyls themselves; finally, his great poem expressed
the very spirit of that Roman Empire, of which the theory
at least constituted the basis and framework of the ecclesiastical
and civil polity of Christendom.

However, the task which Dante had set himself was
nothing less, according to his own affirmation,[49] than to
expound the scheme of Divine Providence with respect to
‘man, in so far as by his merit or demerit, by virtue of
freewill, he is liable to remunerative or punitive Justice’;[50]
and by the moving picture of ‘the condition of souls after
death,’[51] ‘to withdraw those living in the present life from
the state of misery, and to conduct them unto the state of
bliss.’[52] Having no desire to innovate upon the accepted
beliefs, but rather to expound them in their utmost completeness,
and in accordance with the fulness of knowledge,
he naturally, and necessarily, availed himself of the materials
preserved in Christian legend and popular tradition. These
materials, in great measure, were the product of a fusion in
the primitive Church of the speculations of the Hellenistic
schools with an abundant heritage of analogous conceptions,
which had been bequeathed to it by the earlier
dispensation.

Long before the Christian era, a gradual process of
accretion had been going on within the Jewish Church.
In the days of their freedom, the people of Israel had
addicted themselves but little to speculations concerning
the Otherworld; during the captivity, however, they had
come into contact with the richer mythology of the conquering
nations, and after the return they fell under the
influence of the various schools of philosophy, whose
teaching, coloured with a theosophic tinge of continually
increasing depth, permeated Syria in common with all
other lands in which the Hellenistic culture prevailed.
These various influences combined to produce a more
spiritual type of religion, and a more elaborate eschatology,
than had originally entered into the national faith of Israel.

The legend of a Vision of the Otherworld, in the East
as in Hellas, had gradually developed from the most
primitive beginnings, the first appearance of it occurring at
a very early stage of popular tradition. The sacred books
of Assyria, which themselves embodied much of the
mythology of the earlier Accadian race, record the descent
into Hades of the goddess Ishtâr, in quest of the waters
of life, and of the national hero Gisdubar, who, like
Odysseus and Æneas, had gone thither seeking counsel
from the shades of his ancestors. The abodes of the
dead are approached through seven successive gates,
guarded by monsters, and at each sits a porter who strips
the souls that enter of some part of their raiment, until,
after passing the last gate, they enter the world of shades
as naked as when they came into the world they have just
left. Gisdubar, who had been conveyed to the regions of
the dead by a ferry, wherein we see the prototype of
Charon’s boat, was met on his arrival by monsters, between
man and scorpion in shape, who directed him to the
abode of the blest, situate ‘at the mouth of the rivers.’
He accordingly reached a grove by the sea-shore, at the
estuary of a river, which was the Waters of Death. The
trees in this grove were laden with precious stones, and
guarded by two maidens, who shut the door against
Gisdubar, because he bore the marks of the Divine wrath
upon him. The Chaldean Elysium is described as a
mountain lying beneath a sky of silver, and bearing crops
without need of tillage. Here the souls of heroes and
great men dwell for ever, reclining on couches, and drinking
the waters of life.[53] These waters are represented in
the story of the descent of Ishtâr as proceeding from under
a golden throne, set in the midst of Hades, whereon sat
the Spirits of Earth. In the grove of Eridu stood a Tree
of Life, which appears to have been a World Tree, like
Yggdrasil, and at the same time to have possessed the
property of restoring life and strength to the individual.
This tree was guarded by cherubim, whose heads were
like the heads of hawks or eagles. From this Elysium a
way led to Arali, the abode of the dead in general.

That abode is described as ‘a gloomy realm beneath
the earth, wherein the spirits of the dead flit about in
darkness, with dust and mud for their food and drink.’[54]
No hint is there of reward or punishment; the same dreary
lot awaits the evil and the good alike so soon as they have
quitted the light of day. The only attempt at a differential
treatment is found in that aristocratic conception of
Elysium which provides a place there for heroes and great
men alone; a conception which the ancient inhabitants
of Chaldæa shared with many races of very different type
and origin, including several of the peoples of Central
America and Polynesia, and, apparently, the early Aryans of
Europe. In fact, the whole Chaldæan theory of the future
life is very rudimentary, notwithstanding the great proficiency
in several departments of culture to which the
Accadian and Assyrian races had attained.

The Median conquest of Assyria and Babylon introduced
the Hebrew exiles to the Zoroastrian religion, with its
mythology richer than any which the Semitic or Pre-Semitic
races had evolved, and taught them an eschatology
more elaborate than their own. The Avesta inculcated
an ethic of high morality, and taught a very systematic
theory of rewards and punishments in the future life. The
experiences of the soul after death are described with
great minuteness and copiousness of detail.

For three nights after death the soul sits by the head of
the body, and all this time, if a righteous soul, experiences
the consciousness of a delight as great as any that the whole
living world together are capable of enjoying. At the end
of this time it becomes aware of a sweet-scented wind
blowing from the south, and feels a pleasant sense of being
borne into a place of fragrant trees and verdure. The evil
soul, on the contrary, experiences a corresponding amount
of misery during its vigil, at the close of which it is assailed
by a foul wind from the north. Its vigil ended, every soul,
good or bad, had to cross the narrow Chinvât Bridge (cinvata
peretush, the ‘Accountant’s Bridge’), where good and evil
spirits struggled for possession of it, as did the angels and
devils for the soul of Goethe’s Faust, and as Michael and
Satan contended for Moses, according to the tradition
referred to in the Book of Jude (ver. 9). On reaching the
bridge head, the soul of ‘good thoughts, good deeds, good
words, and good religion’ was met by a lovely maiden, who
was his own conscience. By her he was conducted to the
place of Judgment,[55] and there a book was opened wherein
had been kept a record of all the good and evil he had
wrought in life. Upon his righteousness being admitted,
he was received with acclamation by the celestial powers,
and a place was allotted to him among their golden seats.[56]
The Avestan Elysium is described as a holy mountain, its
summit clothed with everlasting light, whither ‘come neither
night nor darkness, no cold wind and no hot wind, no
deathful sickness, no uncleanness made by the Daêvas
[demons], and the clouds cannot reach up to it.’ At the
foot of the mountain was a vast sea, a mar del essere, in the
midst of which grew the White Haôma (Indian Soma), the
Tree of Life. ‘The waters stand there boiling, boiling up
in the heart of the sea Pûitika, and when cleansed therein
they run back from the sea Pûitika to the tree boura-kasha,
towards the well-watered tree, whereon grow the seeds of
my plants of every kind.’[57] A godlike bird sits on that tree;
when he flies off a thousand branches grow out of it, and
when he alights upon it he breaks off a thousand branches.[58]
Of this mystical bird, the Bundehesh, one of the later of
the sacred books, says, ‘The bird Karshipta dwells in the
heavens; were he living on the earth, he would be the
king of birds. He brought the Religion into the Var of Yima,
and recites the Avesta in the language of birds.’[59] With
this we may compare the angel described in Rev. xiv. 6 as
an angel di Dio, flying ‘in the midst of Heaven, bearing
the everlasting Gospel to preach unto them that dwell on
the earth.’

Distinct from the Elysium of the Gods, and from the
abode of the dead, is Yima’s Heaven of Light, a Vara, or
hortus conclusus, which is a reduplication of the realm over
which he presided in the Golden Age, before this world
was created.[60] The Vara was constructed by ‘the fair
Yima, the good shepherd,’ at the command of ‘the Maker,
Ahura Mazda,’ in view of the destruction that was to come
upon the material world, which had become corrupt, so
that he might preserve therein the seeds of men and all
other living beings, of plants, ‘and of red blazing fires,’ in
order that the earth might be replenished. Within this
Vara Yima made a reservoir, the banks of which furnished
an unfailing supply of food, and were the haunt of birds.
To this happy region, as we have seen, the mystical bird
Karshipta brought the Avesta, and preached it to the
denizens, whose life was one of perpetual mirth and gladness,
exempt from heat and cold, sickness, old age, and death;
‘and there [was] no hump-backed, none bulged forward, there;
no impotent, no lunatic; no one malicious, no liar; no one
spiteful, none jealous; no one with decayed tooth, no
leprous to be pent up, nor any of the brands wherewith
Angra Mainya stamps the bodies of mortals.’[61]

It is impossible not to be struck with the resemblance
which this passage bears to chapter 35 of the Fis Adamnáin.
This resemblance must be purely accidental, but it is none
the less worthy to be noted; for there is reason to suspect
that a careful record of the similitudes and coincidences
which so frequently occur where imitation or direct derivation
is impossible, might tend to discourage the arbitrary
assumption that derivation must needs exist, in cases where
it may be possible, but is not proved.

It will be noted that Yima’s Vara is not represented in
the Vendîdâd as the abode of the dead, or connected in any
way with the Otherworld; it there appears rather as a
Platonic ideal world, containing the forms, types, or ideas
after which the material world is to be created, or, rather,
restored. Yima, too, far from being one of the principal
gods, appears only as a subordinate Demiourgos, subject to
‘the Maker,’ Ahura Mazda. Hence it might seem to be
foreign to our subject; in reality, however, it is not so.
However the legend may have been explained by later
philosophic speculations—probably under Greek influences,
as to which later—there is no doubt that in its original form
it was meant for a picture of the world of the happy dead.
Internal evidence of itself might convince us of this. The
whole conception of a supernatural country, inhabited by
human beings who lead a happy life amid conditions which
reproduce the present world, but under a brighter and
serener aspect—a country, moreover, which reproduces a
traditionary golden age—is entirely in accord with the
familiar Elysium of the Aryan peoples. But more than
this, in the ancient Persian mythology Yima is identical
with the Indian Yama, the ruler of the departed, who
crossed the rivers, leading the fathers after him, and now
presides over the spirits of the dead in a land beyond the
sunset. Here, in a land of soft winds and cool rains,
traversed by perennial streams of milk and honey, and
illumined by unfailing light, he sits under the Tree of Life,
drinking the Soma (the Persian Haôma) from its branches,
and surrounded by the souls of the righteous, all whose
desires are there accomplished.

The Persian religion, in the stage at which it is preserved
in the Avesta, spiritualised much of the primitive Aryan
mythology, allegorising many of its deities into personifications
of good and evil principles and qualities. This
notwithstanding, many of the more primitive elements of
the older religion were retained, and were reinforced with
a number of animistic beliefs derived from the Turanian
peoples; and when the Zoroastrian religion experienced that
process of corruption which commonly affects all ‘Religions
of the Book,’ in greater or less degree, these lower and
more ancient elements asserted themselves, so that the
practical side of the religion consisted in great measure of
Shamanistic practices designed to propitiate an innumerable
host of good and evil spirits.[62]

The question how far the eschatological conceptions of
the later Judaism may have been affected by contact
with Zoroastrianism obviously depends, in great measure,
upon the date to be assigned to the first appearance in the
Persian religion of the foregoing theories concerning the
future life. The Avesta consists of several books of
different character and of different dates. Darmesteter[63]
holds that it was compiled, in its present form, during
the first and second centuries of our era, although a great
part of the material embodied was of much earlier date.
He further considers that the Zoroastrian belief received
its ultimate form under the influence of the schools of
Greek philosophy, with which the Persians were in close
contact in the centuries following the conquests of
Alexander, and more particularly, that the final redaction
of the Avesta was indebted for its more spiritual and
philosophic elements to ‘Neo-Platonism, that is to say,
that philosophic compound inspired by the spirit of
Plato, which permeated all the speculations of the
centuries before Christ, and long after, and which finds
its first and most influential exponent in Philo Judæus.
In Philo is found, as far as I know, the first exact parallel
to the Avestan doctrine,’ etc. (p. lv.).

The pronouncements of such a scholar as Darmesteter
upon any matter of fact belonging to a department of
learning of which he was so weighty an authority can
only be accepted by us without reserve. At the same
time, it may be permissible to consider how far the above
inferences are supported by the author’s own arguments,
or rather, the extent to which those inferences may be held
to apply. It is certain that the Hellenic, or Hellenistic,
philosophies exercised great influence throughout the more
civilised parts of Asia during the existence of the
Alexandrian Empire, and for long after its dissolution.
It will be observed, however, that Darmesteter, while
assuming that the Avesta was moulded by those Platonic
doctrines ‘which pervaded all the speculations of the
centuries before Christ,’ goes on to say that this speculation
‘finds its first … exponent in Philo Judæus.’ Now,
Philo Judæus flourished in the middle of the first
century of our era, and the other most celebrated founders,
or rather precursors, of the Neo-Platonic school were of
later date; Plutarch of Chæronea belonging to the latter
part of the same century, Numenius to the second
century A.D. If, then, ‘in Philo is found … the first
exact parallel to the Avestan doctrine,’ it might conceivably
be argued with regard to those parts, at any rate, of
the Avestan doctrine to which the author ascribes a Neo-Platonic
origin on the strength of their resemblance to the
system of Philo, that such resemblance should be explained
by a quite opposite derivation theory.[64] The
further question also presents itself, whether the views
of Philo and his school obtained so rapid an acceptance
in the East, beyond the bounds of the Roman Empire, as
greatly to affect the substance of so ancient and important
a creed as Zoroastrianism, as expounded in a recension of
the sacred books of that religion made almost immediately
after Philo’s death, if not then actually in progress.

It is enough to suggest these questions, without
attempting their solution; we are only concerned to see
whether Darmesteter’s theory, if correct, is incompatible
with the existence in the earlier form of the Avestan
religion of elements which may reasonably be presumed
to have affected the development of our legend through
Hebrew channels.

Darmesteter himself does not attempt to set up any hard
and fast theory on the subject. In his own words:
‘Without pressing conclusions too hard as to facts and
dates, this much can be safely inferred … that
Platonic doctrines had found their way to Persia in the
first centuries of the Christian era’ (loc. cit.). In particular,
he traces Platonic influences in the spiritual and allegorical
manner in which the creations of the old Aryan mythology
are dealt with in the Avesta, and in the prevalence of
a similar tone in the Avestan cosmology. The most
notable instances of this mode of thought occur in the
Var of Yima, which is practically a Platonic world of
Ideas,[65] and in the Amesha Spentas, or Bountiful Immortals,
who, we are told, first assume the character in
which they now appear in the Avesta under the influence
of Neo-Platonic theories.[66]

At the same time, Darmesteter points out that the
ancient Achæmenian religion already possessed the
fundamental doctrine of the conflict between the powers
of good and evil, and the final triumph of the good, and
of those that had adhered to it. The duration of the
universe is already divided into four periods of 3000 years
each,[67] in the last of which Ahriman was to be subdued,
and men were to ‘live happily, needing no food, and
casting no shadow.’[68] He further states, as we have seen,
that the Avesta was compiled from various works of
different dates; these would necessarily embody much
matter of older date than themselves—very much older,
we are warranted in believing, alike by the analogy of
other religions, and by the nature of many of the beliefs
preserved in the Avesta. In speaking of the books of which
the Avesta is composed, Darmesteter gives it as his opinion
that ‘the Vendîdâd may be taken as the best specimen
of the text imbued with the pre-Alexandrian spirit’;[69]
and it is precisely the Vendîdâd that contains the greater
part, though not all, of the doctrines concerning the
Otherworld, of which an abstract has been given above.

We are thus warranted in assuming that the Persians
had developed a tolerably complete theory of the Otherworld,
and of the rewards and punishments there meted
out in recompense for man’s conduct in this life, at a date
early enough to influence Hebrew thought, before either
nation had come under Hellenic influences.

In some respects, Darmesteter’s conclusions even favour
this presumption, for if we can attribute to Neo-Platonic
influences the ideal character which Yima’s Vara bears in
the Vendîdâd, we can understand at how recent a date
the Vara came to be divested of the character of an
Elysium, or abode of the happy dead, such as is the
realm of Yama, of which, in other respects, it is so complete
a counterpart.

In this connection, it should also be noted that the
Avestan doctrine of the Otherworld gives no place to the
theory of Rebirth, which is a principal article of the
Platonic and Pythagorean schools, and might have been
expected to occupy a prominent place in the Zoroastrian
eschatology, had this been moulded to any great extent by
Greek philosophy. In holding the finality of man’s lot
after death, the Persian doctrine agrees with that of the
Jews, and, apparently, of the Chaldæans.

However much, moreover, the elaborate dæmonic
system contained in the Avesta may be indebted to Neo-Platonism
for its more spiritual elements, it is neither
certain nor probable that the substance of it can be
derived from the same source. The eschatology of the
Avesta contains much that cannot be referred to Neo-Platonic
ideas, even if it must be admitted that these were
widely enough accepted, in a sufficiently systematised form,
at the date when the Avesta was completed, while many
parts of it exhibit both Indian and Chaldæan analogies. It
is enough, in this place, merely to refer to the Tree of Life
and the Waters of Life, to both of which Indian, and yet
closer Chaldæan, parallels exist; the mystical bird Karshipta,
which is an Indian myth; the Elysium of the Gods, which
is little more than an improvement on the Chaldæan
Elysium; Mount Elborz, as the Persian Holy Mountain,
corresponding to the Indian Mount Meru; the World Sea,
which renews and purifies all created things, and is akin to
the ocean out of which a new world was churned by the
Hindu gods. The Var of Yima, as we have already seen,
is the same as Yama’s blissful realm. The divine beings
which appear in the Avesta in the guise of personified
abstractions, are the deities of Aryan mythology travestied
presumably, according to the hypothesis, under Neo-Platonic
influences. So, apparently, the Amesha Spentas,
whatever tincture of philosophic culture they may have
acquired through contact with Hellenistic thought, were
originally identical with the ‘Seven Magnificent Deities,’
who were the Chaldæan Gods of the Elements. We have
already seen that the Seven Spirits of Earth were said to
have their seats on golden thrones in the midst of the
Chaldæan Elysium, even as the Amesha Spentas in the
Avestan Heaven. Indeed, it is not necessary to have
recourse to Neo-Platonism to account for the vast hierarchies
of good and evil spirits which are found in the
Avesta, and still more in the books of the Rabbis. The
Chaldæan mythology, of which both Jews and Persians
had undergone the influence long before their contact with
Hellenistic culture, was abundantly supplied in this respect.
Besides the seven principal deities (to whom, according to
Lenormant, seven malignant deities were opposed), Professor
Sayce[70] alludes to 50 great gods, 300 spirits of
heaven, and 300 spirits of earth, beside countless minor
spirits of many kinds; while the later Assyrian authorities,
he says, raised the number of great gods of heaven and
earth to 65,000.

Now the district occupied by the Jews during the
captivity had been a focus of the religion of Chaldæa,
both in the Accado-Sumerian and in the Semitic periods,
and afterwards became an important part of the Persian
empire. The canonical books and the Apocrypha of the
Old Testament alike prove that close relations subsisted
between the Jews and both their Persian and Assyrian
rulers, and exhibit traces of the influence exercised by the
latter upon the Jewish writers. Thus it appears no rash
assumption, that it is to these sources we must ascribe the
substance, at least, of those doctrines enunciated by the later
Jewish writers, for which there is no authority in the
earlier writings of their nation, but which correspond to
ideas already existing among nations with which they lived
in close and intimate contact.

We have been discoursing at somewhat tedious length
upon points which may not appear to be directly relevant
to our subject, seeing that the Vision legend receives no
development later than the very primitive legends of Ishtâr
and Gisdubar. Nevertheless, it is in the Chaldæan and
Persian religions that we find many of the notions and
images which furnished material to Jewish and Christian
authors alike, when, under Hellenistic influences, they
took up the Vision legend as a vehicle of instruction.
Many of these conceptions continued to subsist in all
subsequent versions of the legend, even in its latest forms.
It is now time to take stock of what we have gained, and
to note what features of the Vision of Adamnán, though
immediately derived by the author, as we shall see later
on, from the tradition current in the Church from the
earliest days of Christianity, or before it, correspond to
similar conceptions which exist in the Oriental tradition,
while they are not represented in the classical tradition, or,
if in some cases they may be found there, it is in a form
which presents fewer and fainter analogies to the later
developments.

In the first place, the earliest Chaldæan legends already
exhibit the rudiments of that sevenfold division of the
Heavens which was generally adopted by Jewish and
Christian writers alike, and ultimately received the sanction
of the scholastic divines. The science, if it can be so
called, of numbers is one of the most fertile of the many
fields which a perverted ingenuity has devoted to the
assiduous cultivation of tares, and hardly any number has
been accredited with a greater variety of significance than
the number seven, by reason, doubtless, of the primitive
astronomical theory of the seven planets. Dante, indeed,
raised the number of heavens to ten, in accordance with
the astronomical system that had come to be adopted in
his day, on the authority of the ancient cosmologists,
introduced to the mediæval students through Arab
channels; to the original seven planetary heavens he added
three others—the Heaven of fixed stars, the crystalline
Heaven, and the Empyrean. We may remark, in passing,
that the Samoan cosmology agrees with Dante in this
tenfold division of the Heavens. In the Chaldæan
mythology this conception of a sevenfold division occurs
in germ only, but the Seven Magnificent Deities—the precursors
of the seven Amesha Spentas, and the seven Archangels
of the Hebrew and Christian divines—who preside
over the several powers of nature, lend themselves easily
to the attribution of separate territories in the celestial
domain. The beginning of this phase is apparent in the
seven portals, each guarded by a porter, through which
Ishtâr had to pass on her way to the abode of the gods and of
the dead, even as the spirit of Adamnán had to pass
through seven ‘Heavens,’ so-called, the door of each being
kept by an angelic warder; while the symbolism embodied
in the gradual spoliation of Ishtâr of her earthly raiment
is analogous to the gradual purgation of the soul from its
earthly stains in the Christian legend.

The idea of a Tree of Life growing in the spirit world is
of wide diffusion, and appears at an early date in the
mythologies of the Aryans, Semites, and Turanians alike,
and the Hebrews in particular needed not to have recourse
for it to the mythology of either the Chaldæans or Persians.
Nevertheless several of the Rabbinical legends, as, for
instance, that of the journey of Seth to Paradise in the
Legend of the Death of Adam, deal with the subject,
associating with it the Waters of Life, in a manner less in
agreement with the Scriptural account than with the
Chaldæan myth, which must have been made familiar to
the Jews during the captivity, not merely by oral and
written tradition but through the medium of the pictorial
art which would meet their eyes on every side, and in
which this was a favourite subject. In Christian legend,
moreover, the Tree of Life in Paradise is constantly
introduced in connection with a mystical bird, or birds, as
in Adamnán’s Vision. The frequency of this association
may be explained in part by the great popularity in early
Christian symbolism of the Phœnix legend, in connection
with the palm-tree and the Tree of Life; nevertheless the
birds of Christian legend differ in several conspicuous
respects from the traditional notion of the Phœnix, and
approach far more closely to the Karshipta, the sacred
bird of the Persians, adopted by them from the old Indo-Aryan
mythology. This bird, as we have seen, perched
upon the sacred tree in Heaven, and he brought the Avesta
to the Var of Yima and preached it there, even as the birds
of Adamnán and other Christian writers sang the Hours
in Paradise; where, moreover, they are constantly associated
with the preaching of the Gospel by Enoch and Elias, who
themselves exhibit some faint analogies to Yima.

The World Sea at the foot of the Holy Mountain in the
Avestan Paradise, wherein all things defiled are cleansed
and made new, reminds us of that Crystal Sea which
appears in the literature of the Christian Church, and, in
particular, is introduced with such magnificent effect in the
Book of the Revelation.[71]

The Avestan eschatology already contains the idea,
unassociated with that doctrine of rebirth by which it is
accompanied in the philosophies of India and Hellas alike,
of a special temporary provision for the souls of those
mingled characters who are not yet fitted for an eternity of
either bliss or bale—an idea in accordance with the teaching
of the later Hebrew and the Christian divines, including
the author of the Fis Adamnáin; and as in their writings, so
in the Avesta, is that provisional state made to last until the
destruction of the corrupt world and the final reign of the
good principle.

The guardian angel which the Jewish and Christian
divines agree in assigning to each individual soul, resembles,
if it does not wholly coincide with, the Fravashi of the
Persians, which would seem to have been a kind of
spiritual double of the man, distinct, apparently, from his
own soul, yet not so entirely separate from him as if
it had been a higher spirit intrusted with the charge
of him.

Thus the Jewish writers of the centuries immediately
preceding our era found ready to their hands a rich store
of traditions relating to the lot of man in the Otherworld,
formed by the combination of Oriental dogmas with the
classical tradition in the forms in which this was preserved
in the Hellenistic schools of Asia. Before, however, we
proceed to trace the manner in which these blended
traditions entered into subsequent versions of the legend,
it may not be superfluous to ask what, if any, contributions
were made by the remaining great centre of ancient
religion and culture, Egypt.

To this question it is difficult to reply with certainty.
While one of the great centres of the Neo-Judaic learning
was the School of Babylon, set in the very focus of the
ancient Oriental creeds, minor centres existed in every city
of Syria and Asia Minor, in each one of which a thriving
Jewish colony applied itself eagerly to the absorption of
Hellenistic ideas and culture; but the centre, par excellence,
of Jewish learning in the West was the flourishing and
cultured Jewish community at Alexandria. However, the
intellectual life of this school drew its nutriment from
Greece, and the whole tone and character of its speculative
philosophy, as of its literary culture, so far as it was not
Hebraic, was Hellenistic, not Egyptian, and possibly more
Hellenistic than Hebraic. At one time it was customary to
refer the mystical speculations of the philosophic schools,
Pagan, Jewish, and Christian alike, of the centuries in
question, to the ‘wisdom of the Egyptians,’ and to regard
Alexandria as the mart, so to speak, where ideas of Egyptian
growth were exchanged for others of kindred nature
imported from Greece and Asia. It has now long been
recognised that this theory is true to a very limited extent
only, and that Alexandria was, in the main, a Grecian city,
and indebted to Greece for the origins of its learning and
culture, whatever new developments these assumed in the
fertile soil to which they had been transplanted. During
the rule of the Ptolemies, and, afterwards, of the Romans,
the prevailing attitude of the Greek colonists was not altogether
unlike that of the English in India; they held themselves
as a class apart, and intermixed but little with the
native population, for whose religion and institutions they
would seem to have often manifested a contempt, in which,
doubtless, ignorance had its share. At the same time, we
might err in the opposite direction by concluding that
Egyptian ideas wholly failed to influence those who lived
and wrote in such close proximity to the chief centres of
Egyptian life. Even in our own day, the philosophy of the
Upanishads, and the teaching of the Buddha, in however
distorted a form, have crossed the pale which divides East
from West, and the pale between Egypt and Hellas was
far more pervious. Both nations professed a complex
polytheism, with so great a resemblance between the two
pantheons, that even before the time of Herodotus certain
deities in the one had come to be regarded as identical
with their counterparts in the other;[72] the traditions of the
Greeks claimed an Egyptian origin for several of the national
gods and heroes; a belief that the Hellenic religion was
indebted for some of its more esoteric elements to the
same source was expressed by Plato, and had been held
by his successors, and we have seen that some of the most
authoritative modern scholars accept this opinion as well
founded, however much they may differ as to the amount
of the debt. These circumstances would necessarily predispose
the more inquiring minds among the Alexandrian
Greeks and Hellenised Hebrews, in an age when speculation
concerning the hidden things of life, and of the life
after death, was a subject of paramount interest, to examine
the theories which had been held on that subject by the
nations, the orgiastic and magical side of whose religions
was offering just then so powerful an attraction to the
vulgar of the Hellenic world. Nor are we without direct
evidence of contact between the two systems of thought.
Ptolemy I. (abdicated 285 B.C.), acting partly under the
inspiration of Timotheus, an authority on the Eleusinian
mysteries, attempted to fuse the Greek and Egyptian cults
into one eclectic system.[73] The poet Callimachus, who held
the post of librarian (c. 260-240 B.C.) to Ptolemy Philadelphus
and his son Euergetes, acquired for the Alexandrian
library Egyptian as well as Greek and Hebrew
books; and his successor in office, Eratosthenes, the
astronomer and geometrician, was also addicted to Egyptian
studies. Indeed, the Plutarchian treatise ‘On Isis and
Osiris’ is one instance out of many of the interest felt by
cultivated Greeks in Egyptian beliefs, which had long taken
their place as parts of the popular cult in many places in
Greece and Asia.[74] On the other hand, the initiation of
even a few cultured Egyptians into Hellenic learning
would suffice to further an interchange of ideas between the
two races.

In any case, the Egyptian eschatology offers many points
of resemblance to certain of the later Jewish beliefs, and to
Christian doctrine. Among these is a belief in the judgment
to be passed on every soul after death, whereby the
wicked were condemned to be devoured by the ‘Eater of
the Dead,’ while the righteous were led through a series of
perilous adventures to a region of perpetual happiness,
where, in a place surrounded by a wall of steel, they led an
existence which is the reproduction of a happy life on earth,
conceived in the usual terms of a pagan Elysium, with a
due allowance of even the grosser pleasures.[75]

This resemblance extends to several points of detail.
Among the trials through which the soul must pass are
enumerated rivers and atmospheres of fire, and the assaults
of demons and monsters; it is even affirmed, in agreement
with the teaching of certain Jewish Rabbis, and of the early
Christian divines, that all departed souls, good and bad
alike, must undergo these trials, but the good passed
through them speedily, and without pain. This, we
have seen, is the teaching of the Fis Adamnáin, and occurs,
as we shall see, in other of the Christian Visions.

Indeed, the Rabbinical schools developed the Purgatorial
theory to a considerable extent. Thus, we find
mention of seven lodges of Hell, one below another,
through which the soul had to pass successively, being
tormented on its way by fire, scourging, showers of hail,
exposure to alternate heat and cold, etc., until all its guilt
was purged away. This process finds its exact counterpart
in the Fis Adamnáin, save that the Rabbis called the seven
stages or lodges Hells, instead of Heavens, with at least
equal propriety. The fundamental conception, and also
the nature of the sufferings endured by the dead in the
course of their purgation, are capable of being referred
either to an Egyptian or a Hellenic origin, though probably
the latter assumption would be correct; the seven successive
lodges are evidently the amplification of a Rabbinical
tradition borrowed from the Chaldæan mythology.

As to the ultimate fate of the wicked, opinions were
divided; some of the Rabbis taught the final redemption of
all, after undergoing the necessary Purgatorial discipline;
the school of Shammai held that at the Judgment mankind
would be divided into three categories—the good, the
bad, and those of mixed character, and that the last would
be cleansed by Purgatorial sufferings.[76] The germs of this
threefold division are contained both in the Avestan and
the Platonic doctrines. The Kabbalists even had an inkling
of the Treasury of Merits of the Saints, to whom they
accorded the privilege of covering with their garments, and
bringing up to Heaven with themselves, those sinners who
had repented before death, but too late to make expiation.
Here, too, we have a conception which recurs in the Fis
Adamnáin and elsewhere, namely, the special provision for
tardy penitents, though in the Christian Visions the mode
of their redemption is different.

It is thus difficult to assign with certainty to the Egyptian
religion any specific article of the eschatology of the later
Jewish and early Christian writers; nevertheless, it does
not follow that their contact with that religion was without
effect in determining the shape which their eschatology
actually assumed. It must be remembered that speculations
of the kind which characterised the Orphic, Platonic,
Pythagorean, and Neo-Platonic schools were not the only
forms in which Greek thought entered into the intellectual
evolution of that age. In the prevailing welter of Eastern
creeds and Western philosophies, all the principal philosophic
schools of Greece were represented, and, in particular,
the Stoics and Epicureans exercised an influence both wide
and deep.[77] If, then, the class of ideas to which it is convenient
to give the general name, Neo-Platonic, obtained
so complete an ascendency in the evolution of Judaic and
Christian eschatology, the presumption is that this result
was largely owing to the affinity of Neo-Platonism with
the Oriental creeds with whose doctrines and mythology
Neo-Judaic speculation was so deeply imbued; and if,
moreover, this speculation differed from Neo-Platonism
in certain fundamental points wherein it agreed with the
Oriental doctrines, the presumption is no less strong that
it owed its original trend in this direction to the forces by
which it was moulded in pre-Hellenistic times, and that
such trend would be confirmed by subsequent contact
with any school of thought in which similar views were prevalent.[78]
The most important point wherein the eschatology
of the orthodox Rabbinical schools differed from that of
the Greek mythical philosophies was the rejection by the
former of the doctrine of rebirth, which predominated,
though not to the absolute exclusion of the doctrine of
finality, in the teaching of the mystical schools from the
seventh century B.C. at latest.

In this respect, as we have seen, the philosophy no less
than the religion of the Jews was mainly in accord with
the views held by the Chaldæans, both Accadian and
Semitic, and taught by the Avesta. In this view they
would be further confirmed if, in the Alexandrian period,
they fell under the influence of the native Egyptian religion,
as distinguished from the later syncretism wherein that
religion had become blended with allegories and orgiastic
rites pertaining to Asiatic myths and Greek theosophy.
Egypt, indeed, was formerly regarded as the very home of
the doctrine of rebirth; it would appear, however, that
the doctrine of the ancient Egyptian religion was of a
directly contrary import. The idea of transformation,
indeed, was familiar to it, but this is a different thing from
transmigration, and Mr. Le Page Renouf states most emphatically
that although the beatified spirit received powers
which enabled him to visit any part of the universe in any
form, the sentence pronounced at the judgment was final,
and the soul was neither purged nor punished by a renewed
life on earth.[79] This contradiction between the doctrine
of rebirth which prevailed in the Greek mysteries, and
the Egyptian dogma of the eternity of man’s lot after
judgment, lends support to the contention, referred to in
the previous section, that the ethical and eschatological
sides of Greek religion were in great part of native development,
however much the mystical schools may have been
indebted to foreign influences in their origin.

Having thus got rid of a discussion which, however
tedious, appeared necessary in order to make us understand
whence and of what kind were the non-Hellenic and non-Scriptural
elements which entered into subsequent developments
of the Vision Legend, we now come to the concrete
forms which that legend assumed in the Jewish and the
early Christian Churches. In tracing the progress of the
legend in these two Churches, it seems convenient to deal
with the whole subject together in the following section,
for not only do the principal Jewish examples which have
reached us contain additions made to them in Christian
times, but the versions belonging respectively to the two
eras are practically homogeneous, alike in their fundamental
doctrines, and, for the most part, in their method of treatment.

3. The Ecclesiastical Tradition

A Vision of the Otherworld was a favourite subject with
the writers of the apocryphal books of the Jews. In the
oldest of these, the so-called Book of Enoch, which is also
the oldest non-pagan book of this class that has come
down to us, the subject is treated at greater length and
with more elaborate detail than in any other contribution
to the Vision legend prior to the Commedia. The last
quarter of the second century B.C. has been assigned as the
most probable date of the greater part of it, though in its
present form it evidently contains post-Christian additions.
Quoted in the Epistle of St. Jude (vv. 14-15), and known
to the early Christians, it was long believed to have disappeared
at a subsequent date, and was only recovered in
recent times in an Ethiopian version, from which it has
been repeatedly translated with commentaries.[80]

It relates, with copious detail, how the seer was caught
up by a vehement wind and upraised to Heaven, where he
was taken in charge by the Archangel Michael, who
revealed to him Hell and Paradise, the mysteries of nature
and of revelation, and the life to come. In the general
scope of his work the author anticipates Dante in several
particulars which are not common to the Vision writers in
general. He pays much attention to topographical detail
in his descriptions of Hell, for which he takes the Valley
of Hinnom, near Jerusalem, as his model; but although
the accuracy of his description has been attested by several
travellers who have surveyed the valley, he is far from
manifesting the precision and visualising power of the
Florentine. Like Dante, moreover, he discusses various
points of theology, and delivers long dissertations upon
natural philosophy and the physical scheme of the universe.
Here, too, he is vague and indistinct, as also in his description
of the future state of the lost, wherein he displays
none of Dante’s symmetry and orderly arrangement. We
may note several points of detail wherein the Vision of
Enoch resembles the Fis Adamnáin or other of the
Christian Visions. The Archangel Michael already appears
as the guide to the other world (c. 71); the infernal regions
are swept by whirlwinds and traversed by rivers of fire, in
one of which the fallen spirits are immersed until the
carnal lusts of all such as are capable of redemption are
burnt away (c. 67), though there is also a place wherein the
wicked are bound and punished eternally (c. 22). Heaven
is described as a city of crystal surrounded by a crystal wall,
a river of vibrating fire flowing round about it (c. 13).

Upon entering in, Enoch came to a spacious mansion,
built of crystal and with a crystal floor, surrounded by a
flame as hot as fire and as cold as ice.[81] After this, he
came to another mansion, resembling the first, but surpassing
it in all respects. Rivers of fire issued from out
of it; in the midst of it a throne was set, whereon One
sat in glory, clad in a robe brighter than the sun, and
whiter than the snow (c. 14). Further, Enoch was
instructed at length by his guide as to the significance
of many parts of the Old Testament record, and was taken
to view the several heavens, the heavenly bodies, and the
universe in general, the nature and motions of which were
explained to him by the Archangel. He was conducted
to Sheol, the temporary abode of departed souls until
Judgment, which is situated in the West (c. 17), and was
shown a mountain which was reserved for the life that
shall be after God’s coming. Hereon stood the Tree of
Life, which was to afford sustenance to the righteous of
its fruit and fragrance (cc. 24-5). In a second vision, the
last things and other divine mysteries were revealed to him
by means of parables. In his Vision of Judgment he beheld,
first, the spirits of the guilty stars condemned; after them,
the unfaithful shepherds that misled the sheep, and then the
wicked sheep themselves; after which he beheld a mansion
greater than the former, supported on ivory pillars, wherein
were assembled the sheep that were saved (c. 89).

Here we find the Vision legend brought to a high stage
of development, and containing many features which recur
throughout the whole course of the Vision literature. In
several of these traces of an Oriental origin are apparent.
Similar creations of the Rabbinical imagination occur in
various writings belonging to the earlier centuries of our
era, which, though composed in Christian times, and in
some cases claiming a place among the sacred books of
the Christian Church, embody Jewish traditions. Of such
was the tradition current in those centuries, and quoted
in the apocryphal Gospel of Nicodemus (Part II. c. 19),
relating how Adam, when at the point of death, despatched
Seth to the gate of Paradise in quest of the oil of the
Tree of Life, or ‘Tree of Mercy,’ wherein, as before noted,
we have a variant of Ishtâr’s visit to Hades in quest of
the Waters of Life.

The Fourth Book of Esdras, as it is numbered in the
Vulgate, the Second in the Authorised Version, though
included in the Biblical Old Testament Apocrypha, was
nevertheless composed in Christian times and to some
extent under Christian influences, being written probably
in the third quarter of the first century A.D., though by
some it is dated so late as the first quarter of the third
century. The Vision of Esdras therein contained is
apocalyptic in character, being a prophecy of the end of
the world, the speedy coming of which was generally
looked for. It is therefore not properly an instance of
our legend, but it calls for mention in this place, as it
contains certain conceptions derived through Hebrew
tradition from Chaldæan or Persian sources, and transmitted
to the eschatological literature of the Christian
Church. The angel Uriel[82] showed to Esdras a great
multitude assembled on Mount Sion, and told him that
these were ‘they that have put off the mortal clothing and
have put on the immortal, and have confessed the name
of God; now are they crowned, and receive palms.’
Several earlier passages furnish good examples of Persian
or Babylonian myths converted, so to speak, and since
adopted into the conventional imagery of Christian eschatology.
‘They shall have the Tree of Life for an ointment
of sweet savour’; ‘I have sanctified and prepared for them
twelve trees laden with divers fruits, and as many fountains
flowing with milk and honey, and seven mighty mountains
whereon there grow roses and lilies.’[83]

The name of Esdras is also attached to one of the
apocryphal books of the early Christian Church, the Vision
of Esdras, which relates how Esdras was led by Michael,
Gabriel, and thirty-four other angels through the realms
of darkness, wherein the punishments meted out to the
wicked are revealed to him, and then to Paradise, where
he sees Enoch and Elias, Peter, Paul, Moses, the Evangelists
and Patriarchs, and all the righteous, assembled
beneath the Tree of Life.

Another vision of Christian composition, but likewise
fathered upon an Old Testament prophet, is the Vision of
Isaiah, the second part of which, written in the third
century A.D., relates a visit of that prophet to the seven
Heavens.

However, at an earlier date than that of the works just
named, the subject had already formed the theme of
writings professedly Christian in aim and origin. The
spread of Christianity, which, of its very nature, kept men’s
thoughts bent upon the contemplation of the future life,
was naturally attended by an increased production of works
descriptive of the other world and of man’s lot therein.
No very great contributions to the subject are made by
the Canonical Scriptures, which vouchsafe us but little
direct information concerning the future life. St. Paul,
indeed, relates how he was caught up to the third Heaven,
and there ‘heard unspeakable words, which it is not lawful
for a man to utter’;[84] but no intimation concerning his
experiences there are given us, and although the passage
quoted doubtless accounted for his subsequent inclusion
among those to whom the next world had been revealed,
all details of his vision are due to the legendary narratives
referred to hereafter. St. Jude (Ep. v. 6) refers to the
rebellious angels who are kept ‘in everlasting chains
under darkness unto the judgment of the great day’; and
St. Peter (II. iii. 7-12), speaks of a general purification by
fire, but neither reveals anything concerning the state of
man in the life to come. Even the Revelation of St. John,
while standing far above the level of all other apocalyptic
writings, as in other respects, so in the grandeur of conception
and beauty of execution wherewith the author describes
the celestial kingdom, would appear to have made but
slight impression, save by an added richness of imagery,
upon the subsequent course of the Vision legend. This,
possibly, may be because the author treats his subject from
the millennary point of view, taking for his theme rather
the tribulations which were coming upon the world, and the
establishment of a new heaven and a new earth in place
of the old, than the condition of individual souls after
death, or the places of their eternal abode. At the same
time, he makes use of some of that Oriental imagery which
had already obtained a place in the Hebrew writings,
canonical and apocryphal alike, and thereby contributed
to its naturalisation in the eschatological writings of the
Church.[85]

The earlier centuries of our era were for the Græco-Roman
world a period not merely of a general feeling of
unrest, consequent upon the collapse of the older religions,
and the social changes resulting from a long series of
revolutions, but also of vigorous attempts at reconstruction,
in which both the ends aimed at, and the methods
adopted for their attainment—preaching, teaching, asceticism,
mystic symbolism, etc.—were closely akin to those of
the Christian propaganda; indeed, it was no uncommon
thing for a seeker in religion, drifting about from one sect
or cult to another, to take Christianity in his way, thus
keeping open an additional channel by which Pagan and
Christian ideas were brought to bear upon one another.
Throughout all these ages speculations were rife, for
which was claimed the authority of Orpheus, Pythagoras,
Empedocles, Heraclitus, or some other of the ancient
mystics or philosophers, and all of these, conjoined with
the similar beliefs held by the later Stoics in many varying
forms, tended to foster the Church’s expectation of the
approaching end of the world. This theory derived further
support from the great authority ascribed to the so-called
Sibylline books, a long series of forgeries extending, probably,
from the end of the second century B.C. to the fourth
century of our era, if not later, containing a chaotic mass
of prophecies and oracles, to which Judaism, Christianity,
and Hellenic mysticism had all added their quota, and in
which the proximate destruction of the world by fire, and
the renewal of things, is a constantly recurring idea.

Another of the many causes which kept men’s minds
directed towards the Otherworld was the legend, current
in the Church from the earliest times, and surviving far
into the Middle Ages,[86] of the ‘Harrowing of Hell’ by Our
Lord in the interval between the Burial and the Resurrection.
One of the earliest versions of this legend occurs
in Part II. of the so-called Gospel of Nicodemus, Greek text,
which relates how He ‘raised many of the dead, who
appeared unto many in Jerusalem,’ and then described
Christ’s descent into Hades, which had been preceded by
a visit of St. John Baptist, who came to the Old Testament
prophets, among whom Enoch and Elijah are especially
mentioned, and expounded to them the Christian
Revelation.

From the contemplation of the end of the world to
speculation concerning the world to come, and the state
of the departed spirits there, was but a step. Accordingly,
as is but natural, many of the teeming crop of apocryphal
Gospels, Acts, and Revelations which sprang up during the
earlier ages of the Church are composed with a distinctly
eschatological purpose.

Midway between these apocryphal writings and the
canonical books of the New Testament stands the
Shepherd of Hermas, which is commonly placed among
the writings of the Apostolic Fathers, and was formerly
ascribed to that Hermas to whom St. Paul sends greeting
in his Epistle to the Romans (xvi. 14), but is now regarded
as a production of the latter part of the second century,
being the work, possibly, of Hermas, brother of Pius, who
occupied the see of Rome from 140 to 155 A.D.[87] From
an early date this work enjoyed a high repute in the
Eastern Church, being admitted by some writers, including
the author of the Canon of Muratori, to a place among
the canonical books. Whether we regard its general plan,
or the machinery by which it is carried out, it occupies
a place by itself among the Christian Visions of the Otherworld,
and is peculiarly interesting to the Dante student
as affording a remarkably early instance, possibly an
unique instance in ecclesiastical literature, of that idea,
perceived by Plato, and lying at the root of the Commedia—to
wit, the elevation of the human spirit, through the
highest form of human love, to the perception of Divine
truth.

In the opening of his narrative, Hermas tells how he
had been acquainted, in his earliest life, with a young
slave girl, the property of one by whom he himself had
been brought up. Subsequently, this girl was sold by
her master in Rome, but Hermas met her again in after-life,
and conceived for her a fraternal affection, which
ultimately, as one day he saw her bathing in the Tiber,
ripened into love, and he desired her for his wife, ‘both
for her beauty and for her disposition.’ Some time after,
as he was walking in a lonely place, ‘musing on these
thoughts, he began to honour this creature of God, thinking
with himself how noble and beautiful she was.’[88] While
musing thus, he was caught up by the spirit, and borne
beyond a rocky place impassable to man. Falling upon
his knees he began to confess his sins, when he saw the
heavens open, and the object of his desire appear therein
and greet him. In reply to his questioning, she explained
that she had been brought thither that she might accuse
him before the Lord on account of the thoughts he had
entertained concerning her, though these would scarcely
appear to have been such as to merit the reproaches she
bestowed on Hermas by reason of them. So Hermas
thought, and maybe the damsel thought so too, for after
hearing his reply she smiled upon him as she vanished.
Thereupon the heavens closed, but, after a while, Hermas
saw before him a chair of whitest wool, in which an old
woman took her seat, having a book in her hand. She
accosted Hermas, and imparted to him certain moral
admonitions, but these were mostly confined in their
application to himself and to the government of his family.

Other visions were subsequently vouchsafed to Hermas,
making four in all; the third of these contained a revelation
of the building up of the Church Triumphant, and
the fourth announced the tribulations which were to come
upon the Church, and the final salvation of those who
should endure unto the end. The second part of the
work consists of ‘Commands,’[89] and the third of ‘Similitudes,’
all imparted to Hermas by Divine revelation.
Certain of the similitudes contain visions wherein Hermas
was shown the corrective punishment of sinners, the edification
of the Church Triumphant, and the various classes
into which the guilty and the righteous are divided,
together with the diverse manner in which these fare
respectively. All this, however, is intended rather for an
allegory of the soul’s progress through this world, than for
a picture of its state in the world to come; in fine, the
vision is more closely akin to the Pilgrim’s Progress than
to the Commedia, though it deserves a place in our series,
alike as containing a curious anticipation of the most
highly developed form to which the legend afterwards
attained, and as connecting the legend with the familiar
notion of the later Jewish and the early Christian Churches,
that when the other oracles of paganism were silenced, the
Sibyls were left to proclaim the advent of the Messiah,
and the trials and triumph of His Church. For it is
impossible not to recognise in the old woman with a book
in her hand, in the first vision of Hermas, the traits of an
ancient Sibyl; and for such, indeed, Hermas took her, until
she told him that she was a personification of the Church.
The simple affection, not wanting in elevation, which the
hero of the opening story felt for the heroine—one at least
being of the servile class—is interesting as affording a
glimpse of that kindly social life of which there are many
evidences during the first centuries of the Empire, in all
grades of society, from the aristocratic circles of Pliny and
Thrasea down to the slave community itself, however much
it is apt to be thrown into the background by the tyranny
and crime, vulgar ostentation and base lusts, that occupied
the front of the scene during that period.

Several of the apocryphal books show a great advance in
the theory of retributive justice in the future life. The
so-called Apocalypse of St. Peter is known to have existed
in Syria and Egypt before the middle of the second
century, and to have been admitted by several of the
Fathers into the Canon, side by side with the Book of
Revelation. Paradise is here described in much the same
manner as the Greek Elysium—as a radiant place, full of
flowers, fruit, and sweet odours, etc. The pains of Hell
are set out with a more than common minuteness, and
with a greater attention to a kind of lex talionis, so to
speak, whereby the nature of the punishment is analogous
to that of the crime, than is found in most of the Christian
descriptions prior to Dante. Hell is represented as a place
full of lakes of fire and burning mud, over which those
who had blasphemed ‘the way of righteousness’ are
suspended by their tongues, and adulterers by the hair,
while in them wallow the perverters of righteousness.
Blasphemers gnawed their lips, and had red-hot iron over
their eyes; false witnesses had tongues of fire in their
mouths, which they kept on chewing; rich misers, in
filthy rags, rolled upon red-hot pebbles, sharper than
sword or spit; usurers stood up to their knees in pitch,
blood, and boiling mire; those guilty of unnatural crimes
were hurled from a cliff and driven up again, to be again
cast down.

A similar vision of the Otherworld, though differing in
plan and in many details, is contained in the Revelation of
St. Paul, written about the year 380 A.D. Apparently the
author of the Fis Adamnáin had this work in his mind
when referring in ch. 2 to the Revelation that had been
vouchsafed to St. Paul, for the Apostle’s own mention of
his Vision of the Third Heaven contains no description of
the Otherworld. Moreover, it is impossible not to be
struck by the resemblance between the Irish author’s
description of the manner in which the souls were received
upon their arrival at the seventh Heaven (ch. 19), and the
corresponding account in the Apocalypse of St. Paul:
‘And the good angels who had received the soul of the
righteous man saluted it, as being well known to them,’
etc.[90] And so of the judgments passed upon the sinners in
like manner. There are also several details given by the
apocryphal writer concerning the pains of Hell, which are
repeated in a closely similar form in the Fis Adamnáin:
e.g. the immersion of some of the wicked in a murky river,
the imprisonment of others in a brazen wall wrapt in
flames, etc.

The theme was treated, with more or less fulness, by
several writers of the Eastern Church, but our task does
not involve the enumeration of all the forms in which it
appeared, and the versions already quoted would seem to
be those which treated it most elaborately, and exercised
the greatest influence upon later developments. Indeed
the two Visions last mentioned, being specially referred to
by the author of the Fis Adamnáin among the instances
of revelations formerly vouchsafed to holy men, may be
regarded as landmarks showing the course of the tradition.
For the same reason, some mention should be made here
of another of those instances, alluded to by the author in
the same place, though it really belongs rather to the
apocalyptic than to the Otherworld class of writings,
namely, the group of apocryphal books dealing with what is
known as the Transitus Mariæ. The oldest of these,
the Falling Asleep of Mary, by John, Archbishop of
Thessalonica at the end of the seventh century, was
formerly ascribed to St. John the Evangelist, and Tischendorf
thinks that it was really derived from a treatise bearing
the name of St. John, and written in the fourth century
at latest, which enjoyed a wide popularity in both East and
West, and was translated into several languages. The
several versions differ much in matters of detail, but the
substance is practically the same.[91]

It relates how it was the Virgin’s practice to frequent the
Holy Sepulchre, there to pray alone, until at length it was
announced to her in a vision that the time of her earthly
life was accomplished. Thereupon the apostles were all
caught up from the most remote parts of the earth, where
they then were, even those who were dead being raised
from their graves and brought to Bethlehem, whence they
proceeded to the Virgin’s house in Jerusalem in time to be
present at her death, and to receive her benediction. They
laid her in a new tomb in Gethsemane, and witnessed her
assumption, at which time the Heavenly Host appeared to
them, and the Holy Spirit prophesied to them concerning
the last things.

In the descriptions of the Otherworld contained in the
foregoing visions, the imagery employed evinces a blending
of Hebraic traditions with materials obtained from
Hellenic sources. The elements attributable to the latter
source pertain rather to the popular faith and to the
doctrines taught in the ancient mysteries—which, most
likely, were fundamentally identical—than to the speculations
of the Neo-Platonic schools, or to the cults which
had been adopted from the East. This, indeed, is what
might have been looked for, from the fact that Christianity
received its earliest and most numerous recruits from the
people at large,[92] among whom the old beliefs continued to
exist. The moral teaching which, as mentioned in an
earlier section, was an important feature of the Eleusinian
mysteries, retained its importance long after Greece had
ceased to be the centre of Hellenic thought throughout
the countries which had come under the sway of Hellenic
civilisation. In the last century of the Roman Republic
Cicero lauds the mysteries, which, by their refining influences,
had civilised minds previously rustical and savage,
had imparted the true principles of life, and had taught the
way, not only to live with joy, but to die with better hope.[93]
In the first century of the Empire, Plutarch reminds his
wife of the instruction they had shared at their initiation
into the mysteries.[94] Indeed, at that period, it would seem
to have been looked upon as an impiety to withhold
oneself from initiation, that might even be visited with a
criminal prosecution. The experiences of Demonax, as
related by Lucian, furnish a case in point.

Equally great, at least, was the vitality retained by the
popular belief in the Stygian river, and the pains of
Tartarus that awaited the wicked. There is evidence to
show that in the classical and post-classical ages of Greece
it was accepted as an article of the national creed. Its
persistence at a later date is attested by the vehemence
of the onslaught which Lucretius made upon it, for, with
due allowance for exaggeration, he could scarcely regard it
as an incubus, an ever-present terror, weighing down and
darkening men’s lives, an Upas-tree which it was philosophy’s
noblest work to uproot, unless it had met with
very general and very convinced acceptance in his day.
Seneca, indeed, states that in his time the belief was rejected
even by children, and herein he is corroborated
by other writers; we must conclude, however, that the
children in question were exceptionally enlightened—the
Roman prototypes of Macaulay’s schoolboy—for in the
same century Plutarch, and in the following century Lucian,
attests the vigorous survival of the old doctrine.[95]

On the whole we may say that in the descriptions of
Paradise, with the Tree of Life, the companies of Old
Testament worthies, etc., Hebrew ideas generally predominated,
while the Greek Tartarus furnished most of the
ideas of the Christian Hell. These ideas, however, did
not include the doctrine of rebirth, which was so prominent
a feature in the Greek mystic cults. Indeed, the literature
of the Vision of the Otherworld appears to have belonged,
in the main, to the orthodox portion of the Church, avoiding,
on the one hand, everything pertaining to the popular
cults of Isis, Serapis, Mithra, the Magna Mater, and other
fashionable Oriental deities, and, on the other hand, taking
from Hellenic beliefs only such as were in harmony with
the general character of the Christian faith, little attracted by
the Neo-Platonic theories of emanations, æons, and the like,
which did so much to mould the Gnostic and other heresies.

It would seem that the Vision of the Otherworld never
acquired the same importance in the Western Church as in
the East; nevertheless, several of the Western fathers
report similar cases, many of which, it is probable, already
existed in popular tradition. One of these, related by
St. Augustine, tells how a certain Curina, a native of
Hippo, died, but, as the condition of his body suggested
that he was merely in a trance, his friends delayed the
burial for some days. At length, however, the funeral was
about to take place, when the corpse returned to life, and
told his friends that he had really died, but, as he was
being brought up for judgment, it was discovered that the
Angel of Death had mistaken him for another Curina, a
blacksmith, who dwelt in the same neighbourhood. Accordingly,
after being favoured with a vision of Paradise,
our Curina was dismissed with a caution to mend his
ways, and present himself to St. Augustine for baptism,
both of which commands he obeyed.

The correspondence of St. Gregory the Great contains
several instances of a similar kind. One of these preserves
the experiences of a man of Constantinople, Stephen by
name, which were much the same as those of Curina, he
having received the fatal summons in place of another
Stephen, who too was a blacksmith. Stephen, like Curina,
was restored to the body, after receiving a vision, in his
case, of Hell.

A fundamental difference is apparent between the Visions
just recorded, and those composed in the Eastern Church,
these constituting a specific form of composition of which
the primary object was to present a picture of the next
world, while the Western fathers would appear merely to
have introduced, by way of apologue, a current religious
folk-tale. If a folk-tale, it was probably widely diffused,
for both the above stories are evidently versions of one
original—the scene of the first being placed at Hippo,
of the second at Constantinople. Both have much in
common with Plutarch’s story of Thespesios, and nothing is
more probable than that all were variants of a folk-tale
current in antiquity—long before Plato, as likely as not,
for he too introduces the story of Er as a floating tradition—and
receiving at the hands of Plutarch and the Christian
fathers embellishments proper to their respective creeds.
Moreover, in both stories the persons who ought to have
died were blacksmiths, members of a trade which, by an
obvious association of ideas, has always appeared in
popular mythology in a somewhat sinister light. The
blunder of the Angel of Death in bringing the wrong
person up for judgment, is one of the motives which
frequently recur in the innumerable comic tales of Hell
and Judgment which enjoyed much favour in the Middle
Ages, and some of which are enshrined in the Ingoldsby
Legends for the delectation of late-born men.

Elsewhere, however, in another of his epistles, St.
Gregory records a vision which conforms more closely to
the literary type. A certain soldier fell into a trance, and
saw a bridge spanning a foul, smoky, stinking river, beyond
which fair meadows lay, fresh and flowery, and goodly
companies of folk walking therein clad in white apparel.
Over the bridge a procession of the dead were passing, of
whom the righteous crossed successfully, and joined the
companies that were already in the prata beata that lay
beyond; the wicked fell into the river. Then the soldier
recognised the aforesaid Stephen, who had since died
finally, and was now endeavouring to cross the bridge; his
foot slipped, and as he was hanging over the edge, certain
grisly forms seized upon him, and endeavoured to drag
him down, while white and radiant beings strove to bear
him up. The issue is left undecided. The explanation
of this incident was that Stephen had been liberal in almsgiving,
but was addicted to sins of the flesh. Here we
have a connecting link, passing on to the Irish school the
bridge incident, belonging to Oriental myth, having first
appeared in Chinvât bridge of the Avesta. St. Gregory
likewise perpetuates the ‘tug of war’ for possession of the
doubtful soul, which also first appears in the Persian
books. Like St. Gregory, Adamnán’s chronicler shows
the parlous state of the kindly but carnal souls, though his
robuster charity pronounces decidedly for their ultimate
redemption (F. A., c. 27).

In the land beyond the river were many fair mansions;
one of these was then in course of construction, being
built of golden bricks, which were the good works of the
destined occupant; and they who brought the bricks were
the persons whom he had befriended.

St. Gregory also relates the case of one Peter, a Spanish
monk, who had died and gone to Hell, where he saw the
torments of the wicked, and among them many who had
lived in this world in greatness and high repute, and were
then hanging in the flames. Peter was about to be thrown
in himself, when an angel rescued him and sent him back
to the body, with a caution.

It is certain that the earlier Middle Ages, as well as the
later, possessed many stories dealing with the Otherworld,
alike in form of the folk-tale and of the religious apologue.
Probably, too, an examination of the ecclesiastical writers
of the period would disclose examples of the treatment of
the legend as a distinct class of literary composition, like
the foregoing instances. Nevertheless, no important contribution
to the subject appears to have been made, nor
any new departure taken, until the legend entered upon a
fresh course on Irish soil.

4. The Legend in Ireland

While the Christian Church of Teutonic England owed
its existence, in the main, to the missionary enterprise of
Rome, the much older Celtic Churches, and notably the
Church of Ireland, were more closely connected with
Gaul and the East. It was to Gaul that Ireland was
mainly indebted for its original conversion, and the intercourse
between the two countries remained close and
unbroken. But the Church in the south of Gaul—and it
was the south alone that preserved any considerable
culture, or displayed missionary activity, in the earlier
Middle Ages—had from the very first been closely in
touch with the Churches in the East. The great monastery
of Lerins, in which St. Patrick is said to have studied, was
founded from Egypt, and for many centuries the Egyptian
Church continued to manifest a lively interest in Gallic
matters. Indeed, not only Lerins, but Marseilles, Lyons,
and other parts of Southern Gaul maintained a constant
intercourse with both Egypt and Syria, with the natural
result that many institutions of the Gallic Church, despite
its increasing subjection to Rome, dating from the year
244, bore the impress of Oriental influences.[96] Hence the
close relations with Gaul maintained by the Irish churchmen
and scholars necessarily brought them into contact
with their Egyptian and Syrian brethren, and with the
ideas and practices which prevailed in their respective
Churches.

Nor was Ireland’s connection with the East confined to
the intermediary of Gaul. Irish pilgrimages to Egypt
continued until the end of the eighth century, and Dicuil
records a topographical exploration of that country made
by two Irishmen, Fidelis and his companion.[97] Documentary
evidence is yet extant, proving that even homekeeping
Irishmen were not debarred from all acquaintance with the
East. The Saltair na Rann[98] contains an Irish version of
the Book of Adam and Eve, a work written in Egypt in the
fifth or sixth century, of which no mention outside of
Ireland is known. Adamnán’s work, De Locis Sanctis,
already referred to, contains an account of the monastery
on Mount Thabor, which might stand for the description
of an Irish monastic community of his day. Indeed, the
whole system both of the anchoretic and the cœnobitic life
in Ireland corresponds closely to that which prevailed in
Egypt and Syria; the monastic communities, consisting of
groups of detached huts or bee-hive cells, enclosed within
a general wall, the structure of the cells, and of the other
earliest examples of Irish ecclesiastical architecture, all
suggest a Syrian origin; and Dr. G. T. Stokes holds that
‘the Irish schools were most probably modelled after the
forms and rules of the Egyptian Lauras.’[99]

But it was not only Egyptian and Syrian influences to
which Ireland was subjected by its intercourse with
Southern Gaul. The civilisation of that country was
essentially Greek, and so remained for many centuries
after the Christian era; and this circumstance no doubt
contributed to the well-known survival of Greek learning
in the Irish schools, long after it had almost perished in
the rest of Western Europe. It is not to be supposed that
this learning was characterised by accuracy of scholarship,
or by a wide acquaintance with classical literature; but
neither was it always restricted to a mere smattering of the
language, or to passages and quotations picked up at second-hand.
Johannes Scotus Erigena translated the works
of the pseudo-Areopagite; Dicuil and Firghil (Virgilius,
Bishop of Salzburg), studied the Greek books of science;
Homer, Aristotle, and other classical authors were known
to some of the Irish writers; several of the Irish divines
were acquainted with the Greek fathers and other theological
works. Nor were the Greeks in person unknown
to Ireland. Many Greek clerics had taken refuge there
during the Iconoclast persecution, and left traces which
were recognisable in Ussher’s day; and the old poem on
the Fair of Carman makes mention of the Greek merchants
who resorted thither.

It is thus apparent that the Irish writers possessed
ample means of becoming acquainted with the traditions,
both oral and written, of the Greek and Eastern Churches.
The knowledge thus acquired extended to the Apocalyptic
Visions referred to in the preceding section, as is proved
by internal evidence furnished by the Irish Visions, both
by way of direct reference, and by the nature of their contents.
It remains to see how far the predilection which
the Irish writers manifested for this class of literature, and
the special characteristics which it assumed in their
hands, may have been determined by their familiarity
with analogous ideas already existing in their national
literature.

At the period in question, the traditional literature of
Ireland would appear to have entered into the national
life to no less a degree than in Greece itself. Indeed, in
certain respects, it was still more closely interwoven with
the habits of the people and the framework of society
than in Greece, for the literary profession was provided
for by a public endowment, something like that of an
established National Church, and its professors constituted
a body organised by law, and occupying a recognised
position in the State. One of the most marked characteristics
of early Irish civilisation, in its every branch, was an
exaggerated tendency towards symmetrical classification
and multiplicity of detail. This tendency extended to the
social system, and the earliest records of ancient Ireland
that have come down to us show that society was arranged
according to a very elaborate scheme of ranks and classes,[100]
among which the literary profession was remarkable alike
for the number of its members, and for the consideration
in which they were held. It was divided into several
distinct orders, each of which was specially addicted
to its own department of study, and of these the place
of greatest honour and dignity belonged to the Filid,
who combined with other functions the special duty of
preserving and transmitting the national traditions.[101] The
order of the Filid was further subdivided into seven ranks
or degrees, graduated according to the attainments which
their respective members were required to possess. For
all, however, a knowledge of the romantic literature of
their country was an indispensable qualification—the Árd-Ollamh,
the chief of the order, being required to know two
hundred and fifty prím-scéla, or principal stories, and one
hundred of secondary importance; and so on in a descending
scale through the inferior degrees of the literary hierarchy.
These tales, in turn, were likewise grouped, with
all the precision of a scientific classification, according to
their subject-matter.[102] Two lists are extant giving the
titles of the several kinds; the elder, preserved in the
Book of Leinster, is ascribed by M. d’Arbois de Jubainville
to the seventh century, or, at latest, the beginning of the
eighth century. They are classed under the headings of
Catha, battles; Longasa, travels (in exile); Imrama, voyages
(voluntary); Tógbála, conquests; Tóglasi, destructions;
Airgne, slaughters; Forbasa, sieges; Oitti, tragic fates;
Tána, forays; Tochmarca, wooings; Uatha, [adventures in]
caves; Eachtra, deeds, adventures; Sluaigheadha, hostings
or expeditions; to which are to be added Fessa, banquets;
Aithidi, elopements; Serca, love-stories; Tomadma, irruptions
or invasions (of recent date); Tocomlada, colonies;
Físi, visions. The subjects of these tales were taken from
the national history or mythology, or, oftener still may
be, from that traditionary lore which forms a debatable
ground between the two. Many of them were more
esteemed as authorities for tribal history or genealogy than
upon their purely literary merit, though in others the imaginative
element is as frankly recognised as in a historical
novel by Scott or Dumas.

The romantic literature of Ireland reached its height
about the time of the greatest activity of the Irish Church,
and the sacred and secular schools did not fail to exercise
a mutual influence, for the Irish clergy by no means
despised these relics of Paganism: they possessed a large
share of that wise tolerance which we find in many of the
great clerics of the Middle Ages, who did not desire the
destruction of all the associations that had twined themselves
about the lives of the people, but rather to enlist
them into the service of the new faith.[103] Two classes of
the Irish tales were specially adapted for ecclesiastical
treatment, and being thus brought into contact with the
general literature of mediæval Europe, have left upon it a
deep and traceable impression. These were the Imram,
or Voyage, and the Fis, or Vision, species distinct in kind,
but containing in practice much that was common to
both; for the course of the Imram lay, for the most part,
among the enchanted lands of Celtic mythology, thinly
disguised, in later times, by a coating of Christian eschatology;
and the Fis, though more commonly of Christian
origin, and often indited expressly for edification, was
indebted to the same source for most of its mise-en-scène.
Both types of narrative are represented among the legends
which recount the adventures met with by Cuchulainn,
Cormac Mac Áirt, and other ancient heroes in a purely
pagan Otherworld. Starting thence and proceeding through
the travel tales, similar in many respects to the foregoing,
but more or less imbued with a Christian tinge, which
relate the Voyages of Maelduin, of Tadg Mac Céin, of the
Sons of Ua Corra, and the like, we reach, on the one
hand, the Voyage of St. Brendan, one of the most picturesque
and popular legends of the Middle Ages, and, on
the other hand, the visions of the Irish Saints, the stories
of St. Patrick’s Purgatory, and similar legends which pervaded
Western Europe, and passing into Italy would
appear to have led up to the story of the wicked Marquis
of Brandenburg, and the opening of the Tesoretto of
Brunetto Latini, which last, again, suggested to Dante the
opening passages of the Commedia.

A visit to the Otherworld was one of the most frequent
subjects of Irish legend. Not that the region visited is
always so described; sometimes it is termed the realm of
the Dagda, one of the most primitive culture-deities in the
Irish mythology, and, at the same time, the counterpart
of Yama and Yima;[104] sometimes, the island paradise of
Manannán Mac Lír, the Sea-God; at others, the palace of
Mider or of Oengus, both of whom shared with Lug many
of the attributes of the Greek Apollo. Very often it is
merely the rath, or island, or subaqueous abode, of some
enchantress or fairy lady, but even then some detail of the
story will almost always make it clear that the spot is to be
identified with the land of departed spirits, although, in
some instances, the authors may have been no more aware
than Ariosto in describing the garden of Alcina, or, indeed,
than Homer in his islands of the Phæacians, of Circe and
of Calypso, that all their imaginary scenes alike had one
common origin, the region where the κλυτὰ ἔθνεα νεκρῶν
have their dwelling.[105]

The conception which the Irish formed of their Happy
Otherworld resembled in substance the ideas which most
other nations held upon the subject; but their descriptions
of it are frequently remarkable for a poetry, a vivid sense
of beauty—in short, for a gusto, which are far less common.
For all that, however, they do not always reject the grosser—it
would, perhaps, be more just to call them the simpler—pleasures
which would naturally appeal to the healthy
imaginations of a people addicted to a vigorous and somewhat
rude way of life. Thus in the subterranean palace
of the Dagda (afterwards usurped by his son, Oengus Óg),
which was situate within the Brug na Boinne, and is
described as a place of unceasing delight, whither death
or sickness never came, the god sat beneath three fragrant
apple-trees, always laden with ripe fruit, beside an inexhaustible
vat of beer; two pigs were there, one alive and
the other ready roasted, turn and turn about, and a caldron
brought by the Dé Danann from Murias (‘Sealand’), which
was never empty of food, and from which none ever rose
unsatisfied, for it gave to each one a portion corresponding
to his rightful claims. These gross enjoyments recur even
in the truly poetic lines which Mider sings to Béfind (or
Etain), wife of King Eochaid Airem, in the story of the
Brudin Da Derga,[106] tempting her to follow him to his realm
of Magh Mór. This he describes as a wondrous land,
traversed by warm sweet streams; the people thereof are
handsome, without a blemish, conceived without sin or
lust; their bodies are like the snow, white of skin and
black of brow, their hair like tufts of primrose, their cheeks
like the foxglove, and their eyes like the blackbird’s eggs.
But by way of additional attraction Mider promises the lady
a cap of gold for her head, fresh pork, soft new milk, wine
and mead of the choicest, and ale ‘headier than the ale of
Ireland.’ We learn elsewhere that Mider also possessed
a magic caldron[107] like that of the Dagda, and three cows
which never ran dry. So, too, Manannán Mac Lír possessed
among other highly desirable chattels seven pigs that would
suffice to feed all the world, and seven cows whose milk
would fill seven tubs, whence all the people of the world
might drink their fill. It is interesting to observe how this
side of the Irish Paradise received a twofold development;
on the one hand, being subjected to a refining process, as
we shall see when considering the Fis Adamnáin; on the
other, developing into a veritable Cockayne, in such
humorous writings as the Vision of Mac Conglinne.[108]

Perhaps the fullest and most poetic account of the Tír
Tairngire is that contained in two poems of great beauty,
which occur in the Voyage of Bran, Son of Febal, before
cited.[109] It must suffice, in this place, to translate such
portions as bear more immediately upon our subject.

A lovely maiden appears to Bran, bearing in her hand
an apple branch with twigs of silver and golden fruit upon
it; this she places in his hand, and sings:—

‘An isle there is afar; round it sea-horses are flashing;
a free stretch, against which white-sided surges swell;
four pedestals sustain it. A delight of the eye, a glorious
array, are the hosts that disport them in the heroes’
chariot strife, in the Southern plain of Findarggat (silver-white).
Of white bronze are the pedestals beneath it;
throughout the glorious ages, throughout the ages of the
world, shines the lovely land, over-snowed with many
blossoms. There is a stately tree in bloom; the birds
chant responsive to the [canonical] hours; at every hour
they sing in harmony. Jewels of every hue are gleaming
throughout the soft-voiced plain; perpetuity of joy, with
linked melody, is in the Southern plain of Silvercloud.
No wailing is known, nor guile, in the land of perpetual
tilth; nothing rough nor harsh, but only sweet music,
strikes the ear. No sorrow, no gloom, no death, no sickness
at all, nor feebleness,—that is the token of Emain,
no rival to it exists. The beauty of the wondrous land,
lovely of aspect, a land fair to look upon—never its
like was found. Shouldst thou next look on Airctec,
bestrewn with dragon-stones and crystals; Ocean strews
upon the land crystal tresses from his mane. Moorlands,
thickets of every hue, in [the land of] Calm; the
beauty of freshness, the hearing of music in its sweetness,
the drinking of wine the brightest. In Magh Réin [Plain
of the Sea] the golden chariots come at flood-tide to meet
the sun; in Magh Mon [Plain of Games] are chariots of
silver and of bronze, without a blemish. A herd of horses
like yellow gold is there on the strand; another herd, of
purple hue; after them, yet another herd, of the hue of
a pure grey pearl. At the sun’s uprising a fair man will
come, who illumines the level lands; he rides over the
fair plain whereon the sea beats, he tempers the ocean
till it is [as] blood. The host will come across the pure
sea; they show themselves, rowing towards the land;
then they row to a flat rock, well in view, whence a
hundred songs arise. It chants melody to the hosts, so
that sorrow is not therein; the music swells from the
choirs of hundreds, who look not for return or death.
Emain of many forms by the sea, it may be near, it
may be far; therein are women, many thousands, in
chequered array, and the pure sea round about it.
When he has heard the music’s sound, the note of the
birds in Imchiúin, a little band of ladies will come down
from the height to the field of games, whereon he stands.
Freedom with health shall come to the land on which
laughter is poured forth; ’tis on Imchiúin, at every
season, that length of life with joy shall come. A day
of serenity unending scatters silver on the land; a pure
white cliff is on the seaboard range, drawing the sun’s
heat from him. The multitude race their horses along
Magh Mon, a glorious sport, not languid; in the
chequered lea-land, all beauty excelling (?), they look
not for return nor death.’

We may see at a glance how thoroughly pagan is the
conception of the happy region here depicted, though
assuredly lacking neither in beauty nor refinement, in which
respects the Tír Tairngire need fear no comparison with the
Elysium of the Greek poets, which it so strongly resembles.
It is equally evident that the lord of this Island Paradise,
Manannán Mac Lír, is the Tuatha Dé Danann counterpart
of the Fomorian Tethra, king of the dead, who sends his
messengers in the guise of beautiful women—ἄγγελοι in all
literalness—to call his subjects unto him in his realm beyond
the ocean. Indeed, Tethra himself appears in a
legend, exactly parallel to the foregoing in design, though
of more primitive structure, which relates the passing of
Connla, son of the famous Árd-Rí, Conn of the Hundred
Battles. Connla, like Bran, was visited by a beautiful
damsel, who promised to confer upon him a continuance
of youth and beauty which should never fail or fade until
the Judgment. She then gave him an apple and left him.
The virtue of this apple was such that it afforded Connla
nutriment enough for a month, at the end of which time
the damsel returned, and told him that the ever-living ones
had sent for him, having chosen him to become one of the
folk of Tethra, there to dwell for ever, in the companies of
his forefathers, in the midst of his acquaintance and friends.[110]
And Connla followed her to the sea-shore, where a ship of
glass awaited them, in which they embarked, while Conn
followed them to the shore, weeping, and watched them
until they were out of sight.

By far the greater number of the visits which the heroes
and heroines of Irish tradition pay to the Otherworld are
variations upon the same theme: a supernatural visitant,
smitten with love for chief or maiden, induces him or her,
by persuasion, guile, or force, to follow to fairy rath or
oversea Elysium; a theme which has survived to our own
day in the common legend of the Leanamhán Sidhe, or
Fairy Lover. The story of Mider and Etain, or Eithne,
above referred to, is an instance of this kind, Mider having
won Etain of her husband, King Eochaid Airem, at a game
of chess. In many cases where a hero’s wife is thus
abducted the loss is but temporary, the husband, a more
martial and more successful Orpheus, winning back his
Eurydice by force or stratagem. To this also the modern
Irish fairy tales contain many parallels. So numerous are
the examples of this type, that it is both impossible and
unnecessary to discuss them seriatim; it is enough to select
from each of the great tale cycles such instances as may
best show the persistence of the theme, and of the original
Irish notions concerning the Otherworld, some of which
coloured the versions in which the legend appeared in
Christian times. The Elysian abodes of the Dagda, of
Oengus Óg, of Mider, and of Manannán Mac Lír, which
have been described already, pertain to the mythological
cycle of Irish legend; similar visits to the abodes of the
Tuatha Dé Danann are recorded in many stories belonging
to the greatest of the heroic cycles, namely, the Ultonian
cycle.

One of the best and longest of these stories is the
Serglige Conchulaind[111] or Sick-bed of Cuchulainn, the
principal hero of the cycle in question. We have room
only for a brief abstract of this story, giving the details
which relate more particularly to our subject.

Once, in dream, Cuchulainn was visited by two ladies
of great beauty, who, without vouchsafing any explanation
of their conduct, kept smiting him with whips as he lay
until they left him speechless, in which state he remained
for nearly a year. At the end of that time Emer, Cuchulainn’s
wife, and those with her, saw one day a young man
sitting by his bedside, singing how he was Oengus, and the
dream-ladies were Fand and Liban, his sisters, of whom
Fand, wife of Manannán Mac Lír, having been deserted
by her husband, had conceived a great love for Cuchulainn,
and promised that if he would visit her in the Tír Sorcha
(Land of Light), she would make him whole, and give him
gold and silver and wine go leór. Before complying with
this message, Cuchulainn sent Loeg, his charioteer, to
inspect and report. Loeg returned with a glowing account
of the Tír Sorcha. He had been conducted to the house
of Labraid Luathlam-ar-Claideb—Quick Hand on Sword—husband
of Liban, where Fand was then residing. The
rath was situate in the midst of ‘a pure lake, whither companies
of women resort’; before the door stood three
stately trees, pure purple, and the bird-flock singing upon
the branches of them without ceasing, ‘and in the eastern
doorway of the lios a tree—not paltry the music thereon—of
silver, on which the sun shines with exceeding radiance,
like gold.’ Within was the usual good cheer, including an
inexhaustible vat of mead. Tempted by this account
Cuchulainn repaired thither himself, and found that all
Loeg had said was true, and more. The beautiful Fand
consented to be his, on condition that he would aid her
people in war against a rival god-clan; this done, he
brought her back to Ireland. The upshot of it all was
that Emer, whom Cuchulainn had always loved most fondly
until Fand’s spell was on him, became jealous of her rival,
and sought to kill her. Cuchulainn objected to this, but
Emer’s devotion revived the unquenched embers of his
flame for her. At the same time, Manannán had found
that ‘what our contempts do often hurl from us we wish it
ours again,’ and the piece concludes with the return of all
to their premiers amours.

The Otherworld of the ancient Irish possessed no Tartarus.
Malignant powers, indeed, there were in plenty;
not to speak of a multitude of hags and witches, giants
and ogres, goblins and spectres, the divine personages
themselves often display a very sinister side of their character,
while not uncommonly a brilliant chief or radiant
lady of the Tuatha Dé Danann would be brother or sister to
a hideous and savage hag or giant.[112] In like manner, the
Irish Wonderland (Tír na n-Iongnadh) could show, alongside
of its enchanted raths and Elysian pleasances, scenes
of a widely different kind; seas and lakes haunted by
terrible monsters, weird forests, and gloomy, perilous glens,
although, it is true, this side of the picture is treated much
less fully than the other. Nevertheless, there is no strict
line of demarcation between the two, which exist side by
side, as might the desert and fertile regions of the same
country.

One of the nearest approximations to the gloomy Hades
of the early Greeks is found in the realm of Scathach (The
Shadowy) whither Cuchulainn was sent by the wizard
Forgall Monach, his prospective father-in-law, in the hope
of getting rid of him, but on pretext of completing his
military education—an instance of the universal article of
primitive belief that the ultimate arcana of knowledge are
only to be won from the powers of death and darkness.[113]
The approach to Scathach’s country lay across a plain, to
the one half of which the feet of whoso attempted to cross
it would adhere, while in the other half the ground would
rise and impale the passenger on the grass blades, like
spear points, which grew thereon. Cuchulainn was guided
across the plain by the familiar agency of a wheel and an
apple, given him by a young man whom he found dwelling
in a fairy rath, at the outset of his journey, and who thus
discharged the office of psychopompos, which in one form or
other—Sibyl, Michael, Virgil, hag or damsel—almost always
appears to be indispensable. The way then led through a
narrow glen, peopled by monsters, and over high and
perilous mountain passes. Finally, to reach his goal, he
had to cross the ‘Bridge of the Cliff,’ an enchanted bridge,
low at the two ends and high at the middle, of such kind
that, so soon as one stepped upon either end, the other
would rise and throw him back. This, Miss Hull says
(op. cit., p. 291), is the earliest occurrence in Irish legend
of the bridge episode, which, as we have seen, had previously
been a prominent feature in pictures of the Otherworld,
and afterwards appears with almost equal frequency
in the chivalrous literature of the Middle Ages. Miss Hull
suggests that the idea, in the present case, is borrowed
from the Norse; this, of course, is quite possible, having
regard to the prominence in Northern myth of the Bridge
of Giöll, crossed by Hermödr on his journey to the Shades
in quest of the dead Balder; while the Wonderland depicted
in the Erik Saga and in the Story of Gorm is likewise
approached by a bridge.[114] However, without entering into
the difficult question of the epoch at which the Balder
myth assumed its present shape, or of the respective dates
of the Norse and Irish legends in their original forms, the
hypothesis hardly seems necessary to account for the
introduction of so obvious and so widespread an incident
into the Cuchulainn legend, where, moreover, the Bridge
of the Cliff differs widely from the Rainbow bridge of Giöll
and from the more commonplace bridges of the Norse
Sagas. As Miss Hull herself observes, the idea recurs in
another branch of Celtic story, the Arthurian legend,[115]
and ‘belongs to the Hell doctrine of nearly all Oriental
religions’ (loc. cit.) Several of these we have already
examined, and have seen how the same idea passed into
the eschatology of the Western Church. Neither is it
confined to the cultured races, from Vedic India to Iceland;
it occurs also among such primitive nations as the
Inoits of Aleutia and the Bagadas of the Nilghiris. From
them to Addison’s Vision of Mirza is a long step in every
sense.[116]

Another story connected with the same cycle, the Echtra
Nerai, Adventures of Nera, otherwise called the Táin Bo
Aingen, Cattle raid of Aingen,[117] may receive mention here
as presenting a feature which frequently recurs in the
ecclesiastical visions, while the main outlines of the story
are preserved in modern folk-tales. As Ailill, king of
Connacht, was keeping the Samhain festival in his rath of
Cruachan, he offered to give his gold-hilted sword to any
one who should dare to put a withe on the foot of a newly
hanged man, who was swinging outside. Nera accepted the
challenge, and after several vain attempts (the withe springing
off of its own accord) succeeded. The corpse then
spoke, and asked Nera for a drink, and Nera obligingly
took the corpse on his shoulders, and offered to take him
to a house which appeared hard by, standing amid a lake of
fire. The corpse declined this offer, which is hardly to be
wondered at, and the rest of the story follows the conventional
lines of the ordinary folk-tale, but we have here the
moat of fire, as in the Fis Adamnáin and elsewhere.

Visits to the enchanted abodes of the Tuatha Dé
Danann—to the Otherworld, that is—are common in the
tales belonging to the third great group of heroic tales,
second in importance to the Cuchulainn cycle above,
namely, the Finn cycle, in which occurs the most celebrated
of them all—the visit of Oísin to Niamh Cinn Óir, which
so late as the eighteenth century inspired Michael Comyn
with his fine poem, the Laoi Oisín ar dTír na n-óg. Still,
the tales of this cycle, however ancient their materials,
would appear to have undergone a sogmewhat modernising
influence, comparatively speaking, in receiving artistic
shape, in which last respect they betray more signs of a
deliberately literary treatment than their predecessors,
while in their treatment of the Otherworld they do not
appear to have contributed materially to the evolution of
the legend.

Distinct from the Finn cycle, though dealing in part
with the persons and events of the period to which Finn
has been assigned by tradition, is a group of highly
picturesque tales relating to the dynasty of Conn Ced-cathach
(of the Hundred Battles) Árd Rí of Ireland, according
to tradition, in the second century A.D. In the Conn
cycle the Otherworld legend figures prominently, the
monarch himself, his sons Árt and Connla, and his grandson
Cormac, all having journeyed thither. These tales,
moreover, furnish certain links which connect the Echtra
with the Imram and Fis.

It is said to have been Conn’s daily wont to make the
circuit of Temair (Tara), in company of his Druids and
poets, to see that none of the Tuatha Dé Danann, or
Daoine Sidhe, alighted thereon. One day, while so
engaged, he trod upon a flagstone, which shrieked so loud
as to be heard all over Temair and Magh Breg. Conn
asked his chief Druid for an explanation of this wonder,
but the Druid required a respite of fifty days before he
could give it. At the end of that time the king and his
suite again repaired to the spot, and the Druid declared
that the name of the flag was Fál, and that it had been
brought from Inis Fáil by the Tuatha Dé Danann to
remain at Temair for ever, and any year the Árd Rí of
Éire failed to look upon it, dearth would be on the land.[118]
And suddenly a mist fell upon them, and from out of the
mist was heard the sound of a horseman, who cast three
darts at them. ‘Whosoever aims at Conn in Temair will
be violating the king’s majesty,’ exclaimed the Druid;
whereupon the horseman came forward and, greeting Conn,
invited him to his home. Conn followed, and soon reached
a fair plain in which stood a royal rath, and a great tree,
as it were of gold, in the doorway.[119] On entering, he saw a
lovely damsel, a golden diadem on her head, standing by
a silver vat hooped with gold, full of red ale, and a golden
can and cup upon it. Beside it was a royal throne, whereon
sat a Scál (champion) of majestic stature, and of a beauty
never seen at Temair. Conn asked him who he was: he
replied, ‘No living champion am I, but one of Adam’s
sons returned from death; I am Lugh Mac Ceithlenn,[120]
and I am come to reveal to thee the life of thine own
sovereignty, and the sovereignty of every king who shall
be after thee in Éire.’—‘And the maiden who was present
to them in the house was the sovereignty of Éire for ever.’
Then were revealed to Conn the names of all the kings of
his race who should succeed to him in Éire, a cup of ale
being borne to the name of each. The scene, which
suggests the similar revelation made to Macbeth in the
witches’ cavern, closes with a prophecy of St. Patrick—whom
God should honour, and who should kindle a torch
that would illumine Éire from sea to sea—and of the later
races of kings that should rule over Ireland.

Here we have another instance of Christian embroidery
upon a thoroughly Pagan stuff; however, the identification
of the Dé Danann Lugh as a son of Adam returned from
the dead was true in a fuller sense than the author, probably,
was aware.

Another visit of Conn to the Tír na n-Óg is related in a
tale known as the Echtra Áirt, or Adventures of Árt.[121]
The Leanamhán Sidhe, who figures in this story, bears a
more sinister aspect than do most of her order in Irish
legend, and possesses affinities to the witch-lady or Lamia.
She was Bécuma Cneisgel (B. White-skin), wife of the Dé
Danann chief Labrad Luathlam-ar-Claideb (Swift Hand on
Sword), and having been found guilty of infidelity, had
been banished from the Tír Tairngire. Finding a curach
on the shore, she stepped in; this ‘trim skiff’ of the
Wonderland ‘asked no aid of sail or oar,’ and Bécuma,
‘leaving it to the heaving of wind over sea,’ reached Benn
Edair, the Hill of Howth. Here she found Conn, who
had retired thither to mourn the recent death of his wife,
and introduced herself to him as Delbchaem (Fair-form),
daughter of Morgan (Sea-born), come to Ireland from the
Tír Tairngire for love of Conn’s son Árt. However, it was
ultimately settled that she should marry Conn himself, and
she returned with him to Temair, having first obtained a
pledge from the king, according to the rules of Irish
chivalry, that he would grant her the boon she might ask
of him, which proved to be the banishment of Árt for a
year. Henceforth, all went wrong with the country; the
land yielded neither corn nor milk, and the Druids, on
being consulted, affirmed that by reason of Bécuma’s
wickedness the land was under a curse, which could only
be removed by sacrificing the son of a sinless couple, and
mingling his blood with the soil of Temair. Conn set
forth in quest of such a youth; at Benn Edair he found a
curach which bore him across the sea, through herds of
strange sea-monsters of fearsome aspect, while the waves
rose and the firmament trembled, until he came to a
strange isle, ‘having fair fragrant apple-trees, and many
wells of wine, most beautiful, and a fair bright wood,
adorned with clustering hazel-nuts, surrounding those
wells, with lovely golden yellow nuts, and little bees, ever
beautiful, hovering over the fruits, which were dropping
their blossoms and their leaves into the wells’ (tr. Best,
loc. cit.). Hard by was a goodly house, the dwelling of
Daire Degamra; the thatch was of birds’ wings, white, and
yellow, and blue; the doors were of crystal, and the posts
of bronze. Inside was a crystal throne, whereon sat Segda
Saerlabrad, son of Daire. Conn was made welcome; his
feet were washed by an invisible hand, which likewise
guided him to the hearth, wherefrom a flame started up
of its own accord. Tables laden with various kinds of
meat were set before him by invisible attendants, and a
drinking horn was set thereon. There was a vat, finely
wrought, of blue crystal, and three golden hoops about it,
wherein Daire bade him bathe. Then he was bidden fall
to; but it was geis to him to eat alone, whereas the inmates
told him that it was equally geis to them to eat save alone;
however, Segda, to oblige the guest, consented to eat with
him. Next morning Conn asked permission to take Segda
back with him, having heard that he was that son of a sinless
couple of whom he was in quest. His parents admitted
that this was so, for they had never come together save at
his conception, and so it had been with their own parents.
Conn did not divulge why he needed the youth; nevertheless,
his parents refused to let him go, but Segda
proving resolute not to deny the king, they consented,
putting him under the protection of Conn, and Árt and
Finn, and the ‘men of art,’ for his safe return. The
dénouement, showing how Segda was preserved from sacrifice,
is too long to relate here, having nothing to do with
our subject.

The story then goes on to Árt, whose adventures are
the ostensible subject of it. Bécuma behaved like the
typical stepmother of the folk-tale. In order to procure
his absence from Ireland, she challenged him to chess, and
on winning—by foul play, being aided by spiritual agencies
at her command—put a geis on him not to return to
Ireland without the before-mentioned Delbchaem, daughter
of Morgan, who dwelt in an isle in the sea. Árt, like his
father, set out in a curach, and reached an island
wherein was a dún similar to that of Daire. In it was
a company of fair women, and among them Crede
Firalaind (Truly-beautiful). Árt was welcomed and feasted;
he told his tale, and Crede told him that his coming had
long been decreed; she gave him a ‘variegated mantle,
with adornments of gold from Arabia,’ and three kisses,
and showed him a crystal bower, wherein was an inexhaustible
vat, which straightway became full again, however
often emptied. Here Árt stayed a fortnight, and
upon his leaving, Crede instructed him as to the way he
had to follow. This way was wild and difficult, full of the
dangers and obstacles which commonly waylay the hero
of romance, though they only call for mention here as
constituting, with the realm of Scathach before described,
as near an approach to a Tartarus myth as Irish legend
contains. The terrors which Árt had to traverse included
stretches of ocean filled with sea-monsters that had to be
fought and overcome; a wood, where it was as though
spear-points of battle were under the feet, like leaves of the
forest; a venomous icy mountain, with a glen full of toads
which lay in wait for passers-by; an icy river, with a narrow
bridge over, defended by a giant whom no weapons would
harm, fire burn, nor water drown. Of course, all ended
as it should, but the remainder of the story casts no light
upon the Otherworld.

One of the best-known stories belonging to this cycle
is that which relates the adventures of Cormac, son of Árt,
in the Tír Tairngire.[122] At the dawn of a May morning
Cormac was walking on the ramparts of Temair, when he
espied a dignified, grey-haired warrior approaching him,
bearing on his shoulder a branch of silver and three
golden apples on it; and the music which those apples
made when shaken would lull to rest sick folk, and
wounded men, and women in the pains of childbirth.
After the two had exchanged greetings, Cormac asked the
stranger whence he had come. ‘From a land,’ he replied,
‘where there is nought save truth, and there is neither
envy, nor jealousy, nor hate, nor haughtiness’ (tr. W. S.).
They plighted their friendship, and Cormac begged for the
musical branch, which the other gave him, exacting in
return the promise of three boons which he should crave.
A year later the warrior returned, and claimed his first
boon, which was none other than Cormac’s own daughter
Ailbe. Though loath, Cormac submitted, bound by his
promise,[123] and stilled the lamentations of his household
by shaking the branch, and casting them into a profound
sleep. After a month the warrior returned, and demanded
Conn’s son, and, finally, his wife. Cormac still felt himself
bound to comply, but he started off in pursuit, followed
by all his people. Upon their passing beyond the walls
a dense mist fell upon them, and Cormac found himself
in the plain alone. Before him stood a great dún, with a
stockade of bronze about it, and within it a house of silver.
The thatch of this house was the wings of white birds.
It was half thatched only, and troops of fairy horsemen
kept bringing other wings to complete it, but the wind was
always carrying them away. After this, he saw a man
feeding a fire with a great oak-tree, entire, and as soon as one
was consumed he would replace it with another. Then
he came to an enclosure also ramparted with bronze, and
four houses therein; one of these was a great palace, ‘with
its beams of bronze, its wattling of silver, and its thatch
the wings of white birds. Then he sees in the garth a
shining fountain, with five streams flowing out of it, and
the hosts in turn a-drinking its waters. Nine hazels of
Buan grow over the well, the purple hazels drop their nuts
into the fountain, and the five salmon which are in the
fountain sever them and send their husks floating down
the stream. Now the sound of the falling of those streams
is more melodious than any music that men sing’ (W. S.
loc. cit.). In the house Cormac found a warrior of exceeding
beauty, both in face and figure, and a maiden, ‘the
loveliest of the world’s women,’ with a helmet of gold on
her yellow hair. Her feet, Cormac noticed, were washed
by invisible hands, and within a partition was a bath,
heated without visible agency, and Cormac bathed there.
In the afternoon a man came in, bearing in one hand an
axe and in the other a log of wood, and followed by a pig.
At the warrior’s bidding, the man kindled a fire with the
log, killed the pig, and put him in a caldron on the fire to
boil. After a while the damsel bade him turn the pig, but
he replied that it was useless, for that pig would never be
done until a truth had been told for every quarter. Thereupon
each one told some truth; the man how he had
obtained the log and the pig, the properties of which were
such that after the log had been burnt out at night, and
the pig eaten, the pig would be found alive in the morning,
and the log whole; and one quarter of the pig was cooked.
The warrior told how there was a field outside the lios,
which was found, at ploughing time, to be ready ploughed,
harrowed, and sown with wheat; at harvest time, ready
stacked, and so on, and they had been eating of that wheat
ever since, and it none the less; and another quarter was
done. The girl said that she had a herd of seven cows,
whose milk sufficed for all the people of the Tír Tairngire,
and seven sheep whose wool furnished the garments of
them; and the third quarter was cooked. Then Cormac
related the reason of his coming, and the pig was cooked
entirely. When Cormac’s portion was set before him, he
said that he never ate unless there were fifty men in his
company. Then the warrior sang a strain which sent him
to sleep, and on waking he beheld fifty men, and with them
his wife, son, and daughter. So they set to upon the food
and ale in all mirth and gladness. And a silver cup was
placed in the warrior’s hand, who, as Cormac admired the
workmanship of it, told him that there was something
yet more wonderful about it, for when three lies were told
under it it would break into three pieces, while the utterance
of three truths would make it whole again. He then
told three lies, and the cup broke, even as he had said;
then, to restore it, he declared that neither had Cormac’s
wife nor daughter seen a man, nor his son a woman, since
they had left him, and in proof that his words were true,
the cup came together, perfect as before. So Cormac
received again his wife and son and daughter; and with
them the cup, that he might discern between truth and
falsehood in his judgments, and the bell-branch for music
and delight. And the warrior declared that he was Manannán
Mac Lír, who had allured Conn to the Tír Tairngire
that he might behold the wonder of it. And the men who
had brought the wings to complete the thatch of the house
were ‘the men of art in Ireland, collecting cattle and
wealth which passed away into nothing’; the man burning
oak-trees was a young lord, paying out of his own
husbandry for all that he consumed; the fountain was the
Fountain of Knowledge, and the five streams issuing
thereout the five senses, ‘And no man will have knowledge
who drinketh not a draught out of the fountain
itself, and out of the streams. The folk of many arts are
those who drink of them both’ (W. S. loc. cit.).

The foregoing group of stories from the Conn cycle
probably represent a very ancient legend, several of them
being manifest variants of a single original, which at some
period became connected in turn with the successive
members of the dynasty. This is apparent even in
several minute points of detail: e.g. Conn’s first wife, for
whom he mourned, and Cormac’s wife, taken from him by
Manannán, were both named Ethne Taebfada (Long-side).
The group represents a stage in the theory of the Otherworld
in advance of previous conceptions;[124] and although
the ideas which it contains fall far short of an eschatology,
properly so called, they yet contain materials which later
writers were able to employ in that sense. We can
discern here the rudiments of an ethical theory of the
Otherworld. In the story of Connla, the land of Tethra
appears as a happy place whither the souls of famous
chieftains and warriors are borne across the sea, as
Achilles was rapt away to the isle of Leuke; and even
this aristocratic Elysium—parallels to which abound from
Polynesia to Greece, and from Greece to America—contains
in germ a certain ethical idea. The favour of the
immortals is reserved for chieftains famous for their
birth and qualities, and thus the process is begun which
first designates as a ‘gentleman’ the scion of a noble gens,
and then goes on to require in such an one qualities
worthy of his origin, and to

‘Loke who that is most vertuous alway,

Privë and apert, and most entendeth ay

To do the gentil dedes that he can,

And take him for the gretest gentilman.’

Thus, in the Adventures of Cormac, Manannán describes
the Tír Tairngire as ‘a land where there is naught save
truth, and there is neither envy nor jealousy, hate nor
haughtiness’; a description which is applied in a greatly
amplified form to Heaven, at the close of the Fis
Adamnáin, and in other Christian writings. It reminds
us of a passage already cited from the Avesta, descriptive
of the Var of Yima. Indeed, in Ireland as in Irân,
‘everything that maketh a lie’ is excluded from the ideal
country, even as we have seen a want of fidelity to
plighted faith to be the vice most inconsistent with the
character of a king.

In the episode of Segda Saerlabrad, and again in the
Adventures of Cormac, occurs that idea of chastity in
connection with the Tír Tairngire to which, in its more
developed form in the Voyage of Bran, we shall have
to refer. This group, moreover, is marked by a tendency
to conscious allegory which is foreign to the previous
cycles. The maiden whom Conn finds in the dún is
a personification of the sovereignty of Éire; and the dún
visited by Cormac is a veritable ‘House of the Interpreter.’
The ethical significance of the wonders seen by Cormac
on the way thither, and there expounded to him, is
entirely symbolical of the life of this world, wherein the
story resembles not merely the Shepherd of Hermas and
the Pilgrim’s Progress, but the Tablet of Cebes and the
Choice of Herakles among the Greeks, and countless moral
apologues, Oriental and mediæval.

The Dé Danann chieftains, seated on their crystal
thrones beside the marvellous tree and the vat of ale, are
an advance upon the Dagda, seated beside his vat of
ale and apple-trees, and display the legend in a stage at
which it is ready to coalesce with, and give native
colour to, the Hebraic imagery of the Throne and its
Occupant.

The pleasantly told little apologue of the Fountain of
Knowledge and its five streams, which are the five senses,
interprets a very primitive Irish legend in the light of a
simple but not shallow philosophy.

The Irish heroic tales having passed through the hands
of Christian redactors, the question occurs whether we
must ascribe to them any ethical element that occurs
therein. Although it is hard to pronounce with certainty,
where they contain no express reference to the Christian
faith, it would be rash, and probably a mistake, to reply
in the affirmative in all cases. Certain ethical ideas there
must have been in pre-Christian Ireland, and the places
and the mode in which we find them are often those in
which they might most naturally appear. In the instances
referred to, there is nothing inconsistent with a system of
ethics far more primitive than that to which the ancient
Irish might conceivably have attained. Moreover, there is
nothing about the passages in question suggestive of an
interpolation; they arise quite naturally out of the
narrative, and in one striking instance, that of Segda
Saerlabrad, are expressly bound up with the pagan idea
of human sacrifice in a manner that no Christian writer
could or would have invented. Neither does it seem
likely that an ecclesiastical writer who should make such
interpolations in the interest of the Christian religion
would make no mention of that religion in connection
with them. The very tales in question show in what
a clumsy and perfunctory manner such interpolations
were made, when it was found expedient to bring an
ancient legend into agreement with Christian doctrine.
Instances of this are furnished by the prophecies of
Manannán Mac Lír in the Voyage of Bran, and the
reference to the Judgment in the Adventures of Connla.
The last-named story further contains a prophecy of the
coming of the law which shall destroy Druidism and its
charms ‘upon the lips of black lying demons.’

As previously mentioned, there exists in these same
stories a connection between the Echtra and Imram
classes of tales. In several of them the hero departs in
his curach in quest of a Wonderland that lies oversea,[125]
passing in the course of his voyage through the herds of
sea-monsters which beset the heroes of the Imrama, and
beholding marvels and visiting enchanted islands entirely
similar to those which occur in the latter.

In the Imrama proper we may note in an ascending
scale the gradual preponderance of Christian ideas, and the
assimilation of the old Irish conception of the Otherworld
to a genuine eschatology. Some of them, such as the Voyage
of Bran, and Cuchulainn’s quest of the sons of Doel
Dermait, relate a purely pagan legend, though the clerical
redactors have sought to dissociate them from the paganism
which was scarcely forgotten in their day by the interpolation
of a Christian prophecy, or the like, as in Christian
Rome the statues of the Olympian deities were converted
into the effigies of Christian saints by the apposition of a
nimbus to their heads. Then come a group written from
a Christian point of view, and enforcing a lesson in Christian
morals, although the framework of the story and most
of the episodes are derived from the older literature:[126]
such are the Voyages of Maelduin, of the sons of Ua
Corra, and of Snedgus and Mac Ríagla. Finally, there
are the purely ecclesiastical Imrama, included in the acts
of one or other of the saints, of which class the Voyage of
St. Brendan is in every way the most important example.

We have been induced somewhat to anticipate the earliest
of the Imrama, and to give the greater part of the description
of Manannán’s Elysium contained in the Voyage of
Bran, in order to present in a single view the different
forms in which the Otherworld was conceived by the
ancient Irish. The story goes on to relate how, the
maiden’s song ended, the branch leapt back again into
her hand, and she vanished; but the glamour was on
Bran, and he set forth in his curach across the sea. Here
he meets Manannán Mac Lír, traversing the sea in his
chariot like a veritable Poseidon.[127] The god accosts
Bran, and sings to him a song concerning his Elysian
realm beyond the sea. His description adds but little
to that contained in the maiden’s song; one touch, however,
we may note, by reason of its frequent occurrence
in subsequent writings. He speaks of a ‘charming delightful
game,’ at which the denizens play over their wine,
‘men and gentle women beneath a bush, without sin, without
transgression.’ This passage has been accredited to
Christian transcribers; however, the remarks previously
offered in relation to such interpolations in general would
seem to apply to the present case. The very poetical
description of the Tír Tairngire contained in this tale,
while thoroughly in accord with the more primitive legends,
though amplified and drawn by a more masterly hand, is
marked by a refinement of imagination and execution more
than sufficient to account for the occurrence of the idea
in question, without any air of incongruity with the rest
of the description.[128] We may add that it seems most
unlikely that a Christian scribe would, if he could, introduce
a touch of the kind, when he has not found it
necessary, in this and other legends where the old Irish
conception of the Otherworld has undergone an euhemerising
and Christianising process, to delete the episodes of
enchanted dúns and islands where the wayfarer is refreshed
with delights akin to those of the Mohammedan Paradise.[129]
Manannán’s song in the present tale contains a palpable
interpolation of the usual kind, in the form of several
stanzas prophetic of the coming of Christ.

Another Imram belongs to the Cuchulainn cycle, and
in its original form was probably older than any other
story of this class that has come down to us, but it is only
preserved in a later redaction. Cuchulainn having overcome
in battle the king of the Ui Maine, the king put a
spell on him that he should know no peace until he had
ascertained why the children of Doel Dermait had left
their country. Cuchulainn could find no one to tell him
this, and became a prey to unrest. At length he had
occasion to fight a duel with the king of Alba’s son,
whom he vanquished and would have slain, but that the
prince begged his life, which Cuchulainn granted him
on condition that he would solve the riddle. This the
prince could not do himself, but he promised to take
Cuchulainn to those who could. Cuchulainn accepted
these terms, and embarked on board the prince’s ship
with his charioteer Loeg and his comrade Lugaid. They
first came to a fair island, wherein was a dún surrounded
by a wall of silver and a stockade of bronze upon it. They
received a cordial welcome, but upon propounding their
question were directed to another island, where dwelt
Achtlann, daughter of Doel Dermait and wife of Condla
Coel Corrbacc, a kind of marine Enceladus, who used to
lie all across his island, and at every breath he drew
would send a great wave along the sea with the wind of
it. Achtlann guided them to a third island, where two
great giants bore joint rule, Corpre Cundail, a kinsman
of Doel Dermait, and Eochaid Glas Corpre. The former
challenged Cuchulainn to fight, and, being overcome, treated
him hospitably, and told him of Doel Dermait’s children,
who were held captive in that island by Eochaid. Next day
Cuchulainn attacked Eochaid in his ‘Place of Torture,’ the
Glenn; but the giant was so tall that Cuchulainn could only
reach him by jumping on to the rim of his shield, from which
Eochaid kept blowing him off each time. Cuchulainn, however,
by dint of one of those gymnastic feats for which he
was famous, leapt into the air over the giant and slew him
from above. He then released the captives, who straightway
bathed in the giant’s blood, and being thus healed
of their tortures and sufferings, were enabled to return to
their own country. In this story, which assuredly bears
small imprint of Christian influences, we probably have
the earliest form of that episode of the release of the
captives of some giant or wizard, which recurs in the
Graal romances, and is one of the most frequent incidents
of the romantic tales of chivalry.[130] Its meaning
is clear, the release of the dead from the powers of the
lower world, a feat which is no less frequently accomplished
by different means, in mediæval stories, by a saint
or jongleur, according as the scope of the work is religious
or comic.

The earliest of the Christian Imrama that we possess is
The Voyage of Maelduin’s Curach, the composition of
which Professor Zimmer refers to the eighth century at
latest, though it contains interpolations which Mr. Nutt
considers to have been made at the end of the tenth
century.[131] It relates a voyage undertaken by Maelduin,
a young noble of the Eoghanachta, in order to find the
murderer of his father who had been slain by a marauder
of Leix. The tale is a remarkably fine one of its kind,
and its simple and picturesque prose is by no means
improved upon by Tennyson’s poem, the subject of which
it suggested. It is long, and contains a great variety of
incidents, some of which, it is very possible, may not
belong to the original Celtic stock, but may be due to
classical sources. Certain it is that a great part of them
belong to that class of ‘ferlies’ which old writers used to
place in terræ incognitæ, and have their analogues in the
writings of Herodotus and Aelian, and, Mr. Stokes says,
Megasthenes, to whom we may add Lucian and Sinbad.
The majority of them, however, are variants, and often
developments, of topics common in Irish legend. We must
content ourselves with giving a brief summary of those
episodes which most illustrate the development of the
Otherworld legend in Irish ecclesiastical literature.

As usual, the narrative mainly consists of the visits paid
by the wanderer to a number of enchanted islands, which
are mostly of the usual Wonderland pattern, though the
present description of them contains, in most cases, certain
distinctive features of its own. The wanderers are entertained
in stately dúns, with walls and palisades of the
precious metals or of crystal; they are regaled with magic
food; there is the usual Calypso episode, etc. etc. One
island is raised above the sea upon a pedestal; in another
is a river of fire; one is encompassed with a wall of water;
over another a stream rises on one side and descends on
the other, forming an arch like a rainbow; upon another
is a tall column with a mystical veil depending from it and
enshrouding the island,—all of which recall features of the
Paradise described in the Fis Adamnáin.

Some of the incidents bear a decidedly infernal significance.
On one island the voyagers beheld a horse-race,
and heard the shouts of the crowd; both jockeys and
spectators were demons. It has been suggested that this
incident, for which no parallel exists, so far as I am aware,
in earlier narratives, may be of Norse origin; possibly it
may be one of those loans from classical literature before
referred to, and ecclesiastical influences may have depicted
in Stygian colouring the pagan Elysium in which departed
heroes continue to ply their wonted sports.[132] At the same
time, it is possible that the writer may have dealt in a like
manner with the sports of Magh Mell, in Manannán’s
Elysium, described in the Imram Bráin. Of course, the
question of foreign importation turns upon the other
question, whether horse-races, as well as chariot-races, were
known in Ireland at the date when the Voyage of Maelduin
was written.

On another island they saw a party of demon smiths
forging a mass of glowing metal, which one of them threw
after the curach, as Polyphemus threw the rock after
Odysseus.[133] On another they came to a huge, hideous mill,
and the miller, huge and hideous to match, told them that
the grist which he cast into his mill was all things that had
been begrudged on earth. This demon miller is rather
a favourite symbol in Irish legend, and is not confined to
professedly religious compositions. It occurs in the story
of Mongán in a slightly different form; in the Voyage of
the sons of Ua Corra, who saw all manner of precious
things cast into the mill, and the miller told them, ‘I cast
into the mouth of the mill all things for which grudging
has been made, and ’tis the Miller of Hell I am’; and it
survived in local tradition as the Muilleann Luprachán
(Pixies’ Mill) near Tuam.[134]

There is something weirdly picturesque in this demon
miller who casts into his Mill of Vanities, and grinds
down there, all the objects of worldly covetise; the conception
reminds us rather curiously of the mystical
Wheat-sieve in the carnival hymn of the Florentine
Piagnoni, Il Trionfo del Vaglio.

In striking contrast to these rude sketches of the infernal
realm is a short but vivid episode in which the subjects
borrowed from the primitive Elysium are rendered by
a master’s hand. One island by which the voyagers passed
was surrounded by a wall of fire, which revolved about the
island continually. ‘There was an open doorway in the
side of that rampart. Now whenever the doorway would
come (in its revolution) opposite to them, they used to see
(through it) the whole island and all that was therein,
and all its indwellers, even human beings, beautiful,
abundant, wearing adorned garments, and feasting, with
golden vessels in their hands. And the wanderers heard
the ale-music. And for a long space were they seeing the
marvel they beheld, and they deemed it delightful’ (trans.
W. S., loc. cit.).[135] Never perhaps in sacred or profane
literature has a passage of equal brevity portrayed with
equal vividness that Celestial Feast which, as fact or
symbol, enters into every creed; from the gross delights of
that ‘humbler heaven’ which ‘kindly Nature’ has given to
the hopes of primitive man, to the imagery wherewith
higher creeds seek to picture the indescribable ben dell’ intelletto.
There is no superfluous detail, and none is
needed, but the picture flashes out before the reader’s eye
as it did before Maelduin and his crew—that ideal region,
cut off from the wanderers by a fiery wall which forbids
their access, but grants them a fleeting vision before they
pass on their way.

This tale contains a group of incidents which are largely
represented in the Acts of the Irish Saints. On one island
an old hermit, fifteenth in descent from St. Brenainn of
Birr, dwelt beside a lake. Hard by, a great eagle, very
old, alighted, bearing in his beak a branch and berries on
it. Two other eagles came and picked off the vermin
which infested the plumage of the first; they then ate of
the berries and cast others into the lake, after which the
old eagle plunged into the water, and washed until his
youthful vigour returned to him, after which they all flew
away. One of Maelduin’s crew bathed in the lake wherein
the berries had been cast, and lost neither tooth nor hair,
nor suffered from any infirmity until the day of his death.
As we have seen, mystical birds abound in Irish descriptions
of the Otherworld, but in the present curious episode
we can easily recognise the classical legend of the Phœnix.
Mr. Nutt well develops this point in the essay to which we
have so often had occasion to refer, and gives an interesting
parallel in an Anglo-Saxon poem on the Phœnix. For
this, and the discussion thereon, we must refer the reader
to Mr. Nutt’s work. We may note the very characteristic
way in which the Irish writer adapts the foreign incident
to the accepted forms of the national literature. The
rejuvenescence of the eagle is effected not by fire but by
water, which owes its properties to certain berries dropped
therein, these evidently belonging to the species which
dropped from the quicken-trees—a variant of the hazels of
Buan—into the wells where the Salmon of Knowledge
consumed them, and thereby acquired his supernatural
virtues.

Another island was covered with trees, which were the
resort of birds; and here dwelt a man, clad with his own
hair. This was a pilgrim from Ireland who had been wrecked
on the island, and the birds were his children, with whom
he was to abide there till Doomsday.

Another anchorite, likewise clad with his own hair, dwelt
upon an island surrounded with a golden rampart, and the
ground of the island was white as down.[136] He was fed by
a fountain, which ran on Wednesdays and Fridays with
whey or water, on Sundays and the feasts of Martyrs with
good milk, and on High Days with ale or wine.

On yet another island dwelt a hermit covered with white
hair, so that he looked like a white bird. He had been
cook at the monastery of Torach, where he used to embezzle
and sell the provisions of the community, and hoard
the proceeds, until he became exceeding rich, and waxed
proud. One day he was bidden bury a peasant; on digging
the grave, he was accosted by a corpse already buried on
the spot, who forbade him to lay that sinner’s corpse atop
of him, a holy man. The cook asked the corpse what boon
he would grant him for compliance; the corpse replied,
‘Eternal life’; and the cook found another resting-place
for the peasant. Some time later, the cook felt a desire to
quit the island, so he set forth in a curach, laden with all
his ill-gotten wealth. At sea he was hailed by a man seated
upon a wave, who told him that all the air about him was
thick with demons, because of his pride and thefts, and bade
him fling all his riches into the sea. He obeyed, reserving
to himself only a little wooden cup. The man gave him
seven cakes and a cupful of whey-water, which the cook
carried to a rock, and this was his only food for seven years,
after which time he had lived on salmon which an otter had
brought him periodically.[137] In the man sitting upon the
wave, it is impossible not to recognise an adaptation of
Manannán Mac Lír, who drove over the waves in his chariot
to meet Bran.

The prevalence of the island-hermit incident in Irish
legend is accounted for by the early history of the Irish
Church. The pastoral duties and missionary work of the
early saints necessitated frequent voyages to the Western
Isles of Scotland, to Britain and to Gaul, while that passion
for solitude and retirement, which alternated in them with
an intense activity in their calling, and even a vehement
partizanship in public life, found full gratification on the
small islands which fringe the western coasts of Ireland.
These islands naturally became the scene of those miracles
which in Ireland, as elsewhere, clustered about the names
of the saints; but here, as in other things, a strong nationality
asserted itself, and recollections of the island Paradise of
antiquity entered largely into the legends of the saints,
rendering easy the transition from the island retreat to the
Paradise where the saints dwelt with Enoch and Elijah,
beside the Tree of Life, amid the songs of the bird-souls
of the righteous. No doubt a certain number of these
wandering saints would be blown out of their course to
strange lands, and bring back tidings of the wonders they
had actually seen, which would lose nothing in their passage
from mouth to mouth. One such case is reported by
Adamnán himself, that of one Baitan, who set out with
several others in quest of an ocean solitude, but returned
after long wanderings.[138]

In the Voyage of the Curach of the Ua Corra,[139] the ethical
and eschatological element is entirely in the ascendant.
Conall Dearg ua Conaill Fhinn, a rich and hospitable noble
of Connacht, being discontented at having no children,
entered into a compact with the Devil, who undertook that
Conall should have children, on condition that they should
belong to himself. In due time Conall’s wife bore him
triplets, who received ‘heathen baptism’ by the names of
Lochan, Einne, and Silvester. These grew up to be mighty
men of valour; howbeit, they considered that as they
belonged to the Devil, it was hard if they might not harry
his enemies. Accordingly, they set themselves to plunder
and burn the churches and monasteries of Tuam, and of
half Connacht besides. Finally, they proposed to add the
last touch to their guilt by murdering the Erenach of Clogher,
their mother’s father, and burning his church on him. The
better to effect their purpose, they visited the Erenach and
partook of his hospitality, and went to sleep, awaiting the
coming of night. Then Lochan had a dream, wherein he
saw Hell with its four rivers, one of them full of toads,
another of serpents, the third running fire, and the fourth
ice. He also saw the ‘Piast of Hell,’ ‘and abundance of
heads and feet on it,’ ‘the old Dragon’
often appears in Irish sacred legend. He was then taken
to Heaven, and saw ‘the Lord Himself on His throne, and
bird-flocks of angels making music to Him,’ the sweetest
singer of all being Michael, in form of a bird. On waking,
he related his vision to his brethren, and they all, moved
to repentance, vowed thenceforth to serve God instead of
the Devil. Accordingly, ‘they made staves of their spear-shafts,’
instead of beating their spears into pruning-hooks,
and betook themselves to St. Finden of Clonard, to whom
they made confession. He instructed them in religion for
a year and a day, and then bade them go and restore the
churches which they had destroyed. This they did; and
then, ‘one day when they came forth over the edge of the
haven, they were contemplating the sun, as he went past
them westwards, and they marvelled much concerning his
course. “And in what direction goes the sun,” say they,
“when he goes under the sea? And what more wondrous
thing,” say they, “than the sea without ice, and ice on every
other water?”’[140]

These reflections, so typical of the old Irish attitude
towards Nature, although to us they may seem to be more
in keeping with the ideas of much more recent times, awoke
in the Ui Corra that spirit of wandering, than which, perhaps,
no other Leanamhán Sidhe casts more potent spells on man.
They got a friend, a wright, to build them a ship, wherein
they embarked, with a bishop, a priest, a deacon, a shipwright,
a buffoon, and a servant, being nine in all; then,
at the bishop’s bidding, they committed themselves to the
guidance of the winds.

The incidents of the voyage and the lands they visited
resemble those described in the Voyage of Maelduin, several
of the islands at which they touched exhibiting the mise
en scène of pagan legend, adapted in the usual manner to
the Christian drama. Thus on one of these islands they
found an orchard of fair, fragrant apple-trees, and a most
beautiful river flowing through it; and ‘when the wind
would move the tree-tops of the grove, sweeter was their
song than any music’ (trans. W. Stokes, loc. cit.). And the
apples and the river, which was of wine, cured all wounds
and sickness. Many of the adventures belong to the
common stock of wonder voyages; here, as in the Voyage
of Maelduin, mention is made of the island uplifted above
the sea by a pedestal, whence the voices of the islanders
could be heard, but the speakers not seen; of the watery
arch, the pillar and net, the demon smiths, etc. On one
island flowers were growing as big as tables, dropping
honey, and about them beautiful bright bird-flocks were
singing. Here dwelt a ‘son of the Church,’ Dega, a disciple
of the Apostle Andrew, who had gone on a pilgrimage
across the ocean to expiate his having forgotten his
nocturn one night; he was awaiting Doomsday on that
island, together with the birds, who were the souls of holy
human beings.

In these islands, the abode of pilgrims and hermits until
Doomsday, we have, in a pagan setting, the limbo of the
boni sed non valde. A little further on, we come to what
is the first incident of a purely Purgatorial nature occurring
in this class of literature. One island was divided into
two parts—the one part inhabited by the living, the other
by the dead. Multitudes were lying there on red-hot
flagstones, with red-hot spits through them, howling
terribly as a fiery sea sent its billows of flame over them.
These were they who had failed to make expiation for
their sins on earth, and were tormented in this manner
until Doomsday.

The voyagers also perceived flocks of birds rising from
out of a river, pursued by eels, otters, and black swans.
These were the spirits of the damned, let out of Hell for a
day’s respite on Sundays, though they were not allowed to
enjoy this boon in peace, for the eels, etc., were demons
that kept pursuing them. One of these birds had three
beautiful rays on its breast; this was a woman who had
forsaken her husband, but had brought him food when
sick and in want. This notion that the damned were
periodically allowed a day’s holiday[141] was generally accepted
by the early Church in Ireland, as elsewhere. Sometimes,
as here, this was believed to take place so often as every
Sunday; by some, only on the great festivals of the
Church, as Christmas Day and Easter. Our author, like
several other of the Irish Churchmen, was a strict Sabbatarian,
and gives to violations of the Sunday a place disproportionately
large, visiting them with a severity that
seems excessive. For instance, a solitary rower was rowing
with a fiery spade upon a fiery river, the waves of
which kept breaking over him; this was a boatman who
had plied his trade on Sunday. The lurid picturesqueness
of this figure, worthy of Dante, is spoiled by the disproportion
between crime and punishment. A horseman
bestrode a fiery horse; he had stolen his brother’s horse,
and ridden him on a Sunday. There was also a black,
smoky giant, carrying an iron staff as big as a mill-shaft,
and flakes of fire, as big as fleeces, coming out of his
throat. This was no Typhoeus, nor heresiarch, nor conqueror,
the scourge of nations, but a man who had carried
firewood on a Sunday; for this he now bore on his back
a bundle of faggots, the load of six oxen, which would
blaze up, ever and anon, when he would fling himself into
the sea, ‘but it was increase of pain to him.’

Reference has already been made to the demon miller,
grinding the world’s vain riches. One island was peopled
by men wailing aloud as they were mangled by the fiery
red beaks and talons of sable birds, while their tongues
were aflame within their heads; these were dishonest
smiths.

Other islands which the Ui Corra visited were variants
of the earthly Paradise, being inhabited by pilgrims, solitaries,
etc., like those already described.

The Voyage of Snedgus and Mac Ríagla[142] is equally
Christian in conception, and in some respects approximates
yet more closely to the eschatology of the Fis. The men
of Ross, unable to endure the tyranny of Fiacha, their chief,
killed him, thereby rendering themselves liable to death.
At the instance of St. Colm Cille, this doom was commuted
to the old Irish punishment of exposure on the
sea; and they were set adrift, sixty couples of them, in as
many small boats, ‘for God to judge them.’ It was
Snedgus and Mac Ríagla that were sent to bear this
sentence to them, and shortly afterwards they embarked
on their own account to make a pilgrimage to the East.
After visiting several islands of the familiar type, they
came to one whereon was a great tree, and many beautiful
birds perched thereon. And ‘melodious was the music
of those birds, singing psalms and canticles, praising the
Lord. For they were the birds of the plain of Heaven,
and neither trunk nor leaf of that tree decayed’ (trans. W.
Stokes, loc. cit.). On the top of the tree sat a great bird,
with a head of gold and wings of silver, who told of the
Creation of the World, of the Nativity, Baptism, Passion,
Resurrection, etc.; ‘and he tells tidings of Doom; and
then all the birds used to beat their sides with their wings,
so that showers of blood dropt out of their sides, for dread
of the tidings of Doom’ (Ibid.).

After which they came to a land where they found
the banished men of Ross, who were to abide there until
Judgment, for they were guiltless in what they had done;
Fiacha having apparently deserved his fate. ‘Good is
this island,’ they said, ‘wherein we are, for in it are Elijah
and Enoch, and noble is the dwelling wherein is Elijah.’
And they showed the voyagers a lake of water and a lake
of fire, which should long since have come over Éire, had
not St. Patrick and St. Martin been praying for the land.
The travellers asked to see Enoch, but were told that he
was ‘in a secret place, until we shall all go to battle on the
Day of Judgment.’[143]

We might have expected to find Enoch and Elijah in
the Terrestrial Paradise, in company of the bird-flocks, as
in other writings, but the construction of the Imram was
commonly loose. The introduction of them shows that the
fusion of the national traditions with the teaching of the
Church was now complete. This is equally apparent in
the description of another island, on which they landed:
‘A great lofty island, and all therein was delightful and
hallowed. Good was the king that abode in this island,
and he was holy and righteous,’ etc. (trans. W. Stokes, loc.
cit.). His dún had one hundred doors; at each door was
an altar, and at each altar a priest, celebrating the Eucharist.
This king and his dún again remind us of the castle of
the Graal.

We have now traced, in outline, the development of
the Otherworld theory in Irish legend, from its primitive
conception as a Land of Cockayne, presided over by the
Dagda, with his inexhaustible ale-vat and ready-roasted
pigs, to its identification with the Terrestrial Paradise,
though without losing its distinctive features. One step
only remained to be taken before the Imram, thus modified,
should pass beyond the country of its birth, and
assume a prominent place in the literature of mediæval
Europe. This step was taken in the group of stories—some
legendary, others more or less historic, though intermingled
with legendary matter—which narrated the
voyages of the Irish Saints, or, rather, in that most famous
example of its class which purports to give an account of
the travels of St. Brendan of Clonfert, surnamed ‘the
Voyager.’ So entirely does it surpass all others in popularity
and influence, and especially in those circumstances
which connect it with our subject, that it may be taken
as the representative of its class; as, however, it is later in
date of composition than the Fis Adamnáin, and even
reproduces some passages of the latter, it may be left for a
later section.

The authors of the Voyages of the Ui Corra, and of
Snedgus and Mac Ríagla, had not only given an entirely
Christian tone to the Imram, but, without abandoning the
imagery of the Otherworld handed down by the national
traditions, had blent therewith a number of conceptions
derived through the medium of the Apocalyptic literature
of the early Church from both classical and Hebraistic
sources. Further, they prepared the transition from the
Imram to the Fis.[144]

The Visions of the Saints figure prominently in the
hagiology of Ireland as of other countries; not all of
them, however, related to the Otherworld, or, in particular,
treated the Otherworld as a subject in itself, and not merely
as the medium for conveying some moral lesson, or for
revealing the fate of an individual. Adamnán, in his Life
of St. Colm Cille, one of his authentic works, states that
the saint was often rewarded with angelic intercourse, and
received frequent revelations concerning the fates of the
good and of the wicked.[145] However, the most famous of
these Visions, with the exception of that of Adamnán,
were those of St. Fursa (c. 570-c. 650 A.D.), which derived
additional celebrity from the mention made of them by Bede
in his Ecclesiastical History.[146]

The exact place of St. Fursa’s birth and race appear to
be unknown, though it seems that he was a Munsterman.
The principal scene of his early ministrations was the
neighbourhood of Loch Orbsen (Corrib), and he afterwards
spent some time as a hermit upon an island in the
ocean. At a later date he visited England, probably
about 633 A.D., as recorded by Bede, and won the favour
and respect of Sigebert, King of East Anglia. The
monastery of Burghcastle, in Suffolk, was founded under
his auspices, and his labours were attended with many
conversions among the Saxons. He next passed over to
Gaul, where he enjoyed a great reputation, and exercised
influence over King Clovis II. In Gaul he founded the
monastery of Lagny, and a branch of it at Perronne.

Fursa’s visions of the Otherworld must have appeared
to him before his visit to England, probably during the
solitude of his ocean retreat. However, he continued to
see visions, of one sort or other, during the latter part of
his life. Indeed, it is probable that in his case, as in so
many others, the visions were largely produced by physical
causes—a constitutional tendency, stimulated by special
circumstances—for we read that the first of his visions
came to him in a trance, during an illness, and the rest
after long fasting.

In the first vision, his soul was conveyed out of the
body, and ‘he was graced with the sight and the hearing
of the praises of the Heavenly Hosts.’ Three days later,
he was again taken by three angels, who represented
the Trinity, and borne through clouds of hideous, misshapen
demons, who attempted to bar his progress, and
cast at him showers of fiery arrows, which the leading
angel caught on his buckler.[147] On their way they passed
by Satan, who raised up his head, like that of a serpent,
and argued against Fursa’s acceptance into Eternal Life,
by reason of the sins to which he was prone, and among
these, chiefly, a vindictive spirit; but although he showed
that ‘the Devil can cite Scripture for his purpose,’ the
angels answered his arguments, and they passed on. Then
Fursa, like Scipio in the ‘Dream,’ was bidden to look back
upon the world; and it appeared to him as it were a dark
valley, and in the air about it four fires were burning.
These were the fires that destroy the world; and the first
fire was Neglect of the Baptismal Vow to renounce the
Devil and his works; the second fire was Covetousness;
the third Dissension, and the fourth Injustice. Fursa
descried a fire approaching, and was dismayed; but the
angel said to him, ‘What thou hast not kindled shall not
consume thee’; for the fire tried every one according to
his works; and ‘as the body is consumed by self-willed
pleasure, so shall the soul burn with everlasting punishment.’
The doctrine is as old as the Rabbis, but the
moral lesson is here finely conceived and forcibly conveyed.
Seven times more did as many demons in succession
attempt to bar Fursa’s progress, contesting his right
to admittance with various eristic arguments, supported by
texts of Scripture. It is to be remarked that the obstacles
which commonly obstruct the hero’s access to the enchanted
lands of fable, and often survive in theological
adaptations of the subject, have here assumed an aspect
almost purely intellectual and spiritual. All objections
having been satisfactorily answered by the angels, Fursa
found himself surrounded by a great brightness, and saw
vast multitudes of angels and saints flying with wings in
motion. Among these Fursa recognised several friends,
with whom he held converse. He then approached a
region of serener air, where the angelic host, disposed in
four choirs, were singing the Tersanctus. Here he received
long instructions in theology and morals, which he was
bidden to announce to the princes and prelates of Ireland;
he was then conducted back to his body. On the way, a
great fire approached in a threatening manner; the angels
diverted it, but from out of the midst of it demons shot
forth a sinner, aiming him at Fursa. The angels cast him
back, but not until he had struck Fursa’s shoulder and
burnt it. This was a sinner from whom Fursa had
accepted a cloak, while ministering to him on his deathbed.[148]

Another of the Visions of the Irish saints, attributed to
St. Laisrén, has been made available for the first time by
Professor Kuno Meyer.[149] This Laisrén, he thinks, was
probably the most celebrated of the many saints bearing
that name, the Abbot of Lethglenn (Leighlin) in the Co.
Carlow, who died in the year 638. From the mere fragment
that survives, it would seem that the complete
Vision must have treated the subject with great fulness,
though a part of Laisrén’s visit to Hell is all that is left.
It is more in the style of Fursa’s vision than that of
Adamnán, though it differs from both in certain respects,
notably in the manner of the revelation to the seer of the
vision. Laisrén had gone to Cluain Cháin, in Connacht,
to purify a church there, and after nine days’ fasting fell
asleep. In his sleep he heard a voice say ‘Arise!’ and
upon this command being repeated, he raised his head,
crossing himself. The church was all lighted up, and
between the chancel and the altar stood a shining figure,
who said to him, ‘Come towards me!’ At this Laisrén
was seized with a trembling, and in some mysterious
manner he became aware that his own spirit was parted
from the body, and was hovering over his head. The roof
of the church then opened, and two angels, taking
Laisrén’s soul between them, bore him aloft into the air,
where a host of angels received him. Further progress
was opposed by three hordes of fiery demons, armed with
fiery spears and darts, one of whom preferred against
Laisrén a long charge, enumerating all the sins which he
had committed since birth, and of which he had failed to
make confession; ‘and the demon said nothing that was
not true.’ However, ‘an angel of the great host’ succeeded
in answering all charges, and dismissed the demons;
he then bade Laisrén’s conductors take him to see Hell.
The two angels let him down into a glen lying towards the
north, which seemed to be as long as from the rising of
the sun to his setting. They entered into a pit like a cave
between two mountains, and at length came to a lofty
black mountain, in the upper part of which was a glen,
broad below and narrow above, and this was the porch of
Hell. In the midst of the glen Laisrén saw very many
of the people of Ireland, wailing; so many that he thought
a pestilence must have brought them thither, but the angel
explained that ‘whoever is under the displeasure of God
after thee, here do they behold (their) souls, and this is
their certain fate, unless they repent’ (tr. K. M., loc. cit.).
Laisrén would fain have spoken to them, but the angel
forbade it, ‘lest they despair.’ However, he enjoined
Laisrén to preach repentance to them, whereby they should
escape that evil. ‘And again, he who shall live in
righteousness, he sees life while he is in the body, and
he shall be in life if he is steadfast in righteousness. Tell
them also,’ said the angel, ‘that he who lives in righteousness
be steadfast in it, for there is not much time for
them to consider, until death comes to them’ (Ibid.).

They entered into Hell, and saw a wild and billowy sea
of fire, and the souls aflame therein, wailing, their heads
above the surface. Some had fiery nails through their
tongues, others through the ears, or the eyes; others,
again, were being driven by demons with fiery forks.
Laisrén, asking what these different torments might mean,
was told that those with nails through their tongues had
been less frequent in worship and praise than in blasphemy,
falsehood, prying, and boasting. Here the fragment
breaks off.

In his preface to the foregoing work, Professor Meyer
appears to anticipate further discoveries in this field of
research; however, of all the Irish Visions yet brought to
light, the Fis Adamnáin excels the rest in interest and
importance even more completely than the Voyage of
St. Brendan excels all other members of its own class, and
may be regarded as the type of its genre, in its most highly
developed form.

Before proceeding to examine the contents of that Fis,
we may glance at two other works by Irish ecclesiastical
writers which show that a great part of the imagery and
incidents contained alike in the sacred Imram and in the
Fis belonged to a common stock of ideas current in the
Irish eschatology of that period.

One of these is the Scél Lái Brátha (‘Tidings of Doomsday’),
a homily ascribed to ‘Matthew, son of Alphæus,’
which is preserved in the Lebor na h-Udri, and was therefore
written in the eleventh century at latest.[150] In it
occurs the familiar distinction between the Mali sed non
valde and the Mali valde, both of whom are condemned
in their several degrees; the Boni sed non valde, who are
finally saved by virtue of their almsgiving, and the Boni
valde, who go direct to Heaven. This classification,
though not expressly made in the Fis Adamnáin, lies at
the root of the scheme of rewards and punishments there
set forth. Indeed, Professor Zimmer points out the
frequency of this division in works written by Irish authors
or under Irish influences.[151] The Limbus patrum, the
Limbus infantium, etc., represent similar attempts of the
mediæval theologians to provide for cases which do not
seem to them to be adequately dealt with by the broader
distinctions. Dante, in effect, adopts an analogous fourfold
arrangement; the infernal regions inside and without
the City of Dis being allotted to sinners of greater or less
degree of guilt, while the system of Purgatory is adapted
to the respective cases of the Boni valde and the Boni sed
non valde respectively.

In its descriptions of both regions of the Otherworld,
the homily presents several points of resemblance to the
Fis Adamnáin. ‘In no wise pleasant is the path of the
sinful; they find not food nor drink, but perpetual hunger,
great thirst, and bitter cold. Then they are conducted to
the Devil’s house amid the sound of despair and heavy,
long-drawn moaning. Piteous are the crying and wailing,
the weeping and sighing, the mourning and smiting of
hands of the sinners, as they are dragged towards Hell’s
torments. But theirs is the weariness of remorse without
avail; for their prayer is not heard there, seeing that they
had not hearkened aforetime while they were in this life,
body and soul dwelling together.’ Here, too, we have the
simile of the closing of the locks, which are here threefold:
‘to wit, the closing of Hell upon them through ages everlasting;
the closing of their eyes to the world upon which
they had set their love; and the closing of the Kingdom
of Heaven against them.’ The description of the torments
of Hell is copious and varied. Cold, gloomy tracts,
abounding in dark, fœtid lakes, alternate with regions of
glowing though murky flames,[152] where the sinners stand on
red-hot flagstones. Herein swarm monsters of various
kinds: adders, toads, cats which rend the damned, demons
who torment them and hew them with swords, and, above
all, the Piast, the old serpent—‘a strange serpent,’ indeed,
for he is depicted with one hundred necks, and one hundred
heads on each, and five hundred teeth in every mouth;
one hundred arms he has, one hundred hands on every
arm, and one hundred claws on every hand.[153]

There is little attempt made to discriminate between the
penalties accorded to different kinds of guilt.

Heaven is described in the same rhapsodical style as in
the Fis Adamnáin, the Félire Oengusa, etc.

Another moral treatise is the Dá Brón Flatha Nime,
‘The Two Sorrows of the Kingdom of Heaven,’ i.e. the
two sorrows referred to ch. 33 of the Fis Adamnáin. Here,
too, Elias is represented as standing in Paradise, the
Gospels in his hand, and he preaching to the birds that
perch on the Tree of Life, eating its berries.[154]

5. The Fis Adamnáin

The general plan of the Fis Adamnáin is distinguished
from that of the other similar writings that have come
down to us by an architectonic character to which they can
make no claim. The structure proper to the Imram was,
in great measure, that of a framework into which a greater
or less number of incidents could be fitted, according to
the author’s taste, without impairing the general effect;
the same, in a somewhat less degree, may be said of the
Echtra, which are more nearly akin to the romance of
adventure than to the epic. The early Christian writers,
again, solely intent upon edification, and being for the
most part men of little culture—for this species of composition,
after all, was but a by-way of ecclesiastical
literature—were usually content to repeat a few topics
belonging to the common stock of ideas prevalent in their
day, and paid but little heed to literary effect, or even
to the clear conception, or orderly presentment, of their
subject.[155]

Thus, in the Fis Adamnáin, we have the first serious
attempt made between the Vision of Enoch and the
Commedia of Dante, either to think the subject thoroughly
out, or to treat it in a literary spirit: an attempt on the
part of the author to construct in his own mind some
distinct idea of the Otherworld, and to present his conception
to his readers in a coherent form. In some
respects, indeed, the construction of it is superior to that
of its early predecessor, for, with due allowance made for
the topographical minuteness displayed by the author of
the Book of Enoch in his reproduction, in the description
of Hell, of the details of his model, the Fis manifests a
more complete grasp of the subject as a whole, while it
gains by the omission of the voluminous discussion of
things celestial and sublunary, in which the older writer
indulges, and which can only encumber a work conceived
with less breadth and executed with less power than Dante,
and he alone, has brought to the task.

All the same, it cannot be denied that these architectonic
qualities are still at a rudimentary stage, and the very fact
that so moderate an exercise of constructive power should
suffice to set this work, as a literary achievement, so far
above all other precursors of Dante, does but enhance our
appreciation of the height at which the stately edifice of
his creation towers above all previous efforts.

The structural imperfections of the Fis Adamnáin are
enhanced by the appearance of composite design which
the work bears in its present form, being apparently made
up from two distinct versions, or else having been ‘perfected’
by some redactor by the addition of other matter.
The latter explanation seems to us most probable. The
first twenty chapters contain a complete and consistent
account of the soul’s progress from death to judgment,
followed by his relegation to the place which he has
merited. It is this part of the work which displays that
care for construction already noticed; a great part of the
details, whether of native or foreign origin, which had come
to be accepted as conventional features of the Fis or sacred
Imram, is here rejected, and the borrowings from the old
romantic literature, though still abundant, are made duly
subservient to the general design. This part, moreover,
together with the peroration in chapter 32, bears testimony,
by way of direct reference and otherwise, to the author’s
possession of a greater erudition, and a wider culture, than
were evinced by most of those who had treated of the same
subject. Thus, apparently, we are entitled to conjecture
that chapters 1-20, chapter 31 (probably), and chapter 32,
may represent the work which originally purported, not,
indeed, to have been written by Adamnán, but to contain
the account of a vision seen and already related by him.
If this hypothesis be correct, then the evidences of superior
culture and erudition, apparent in this part of the work,
and entirely consistent with what we know of Adamnán,
increase the probability that it is founded upon some more
or less accurate tradition of a vision actually related by
him. For, to repeat what has been said on an earlier
page, there is nothing but what is natural and probable
in the tradition that Adamnán beheld, or composed for
spiritual edification, a vision of the kind then so much in
vogue, and took the occasion of a great concourse of the
chief men of Ireland in order to promulgate it; while it
is equally probable that a man of his culture and acquirements
should have expended upon his task an originality
and executive skill previously unknown, and altogether improbable
that a work of one of the foremost and most
famous men of his day, after being thus publicly made
known, should have been left unrecorded save by the
passing mention of a chronicler.

To return to the structure of the Fis: at the end of the
first twenty chapters, all that was necessary, in order to
complete the design, was to bring Adamnán back into
Paradise, and to dismiss him with the admonition to communicate
what he had seen and heard, as in chapter 31,
after which the peroration in chapter 32 naturally follows,
and forms a fitting conclusion to the whole. However, it
would seem that the redactor, following the example frequently
set by mediæval compilers, who knew not how
often the half is better than the whole, and were apt to
look on perfection as consisting rather in the abundance of
matter than in the due disposition of it, has attempted to
supplement the design of the original author by the introduction
of additional details which had long ere then
become matters of common form in descriptions of the
Otherworld. Even so, however, it must be admitted that he
has managed his transitions with more than common skill.
Although the wording of chapter 20 suggests that it was
the intention of the original author to represent the fate of
the lost in concise but impressive terms—a plan quite in
keeping with the general tone of restraint which pervades
the work—it might yet have been quite consistent with his
design to insert the usual description of the various torments
with which the different kinds of sinners are afflicted,
and such a description would follow on quite naturally in
the place where it actually occurs in the existing text. But
the author of this part, whether the original author or a
later editor, does not rest content with such a description;
he introduces what amounts to a structural alteration of
the work, and that in a style wholly inconsistent with the
design of the earlier part. For in that part the road has
been fully traced by which the departed spirits have already
reached their final habitations; now, however, their pilgrimage
is resumed anew, and the familiar bridge incident
appears in chapter 21, where it discharges its usual double
function of an approach to the Divine Presence, and of a
sieve, or winnowing fan, as it were, for separating the wheat
from the chaff. Wholly consistent as this is with mediæval
eschatology, it is entirely inconsistent with the general plan
of the present work, whereby that separation is effected by
quite other means. Minor inconsistencies occur in the
purgatorial nature of several of the punishments described
in this second part, for we might expect that all requirements
of the kind had been fulfilled during the soul’s progress
through the seven so-called Heavens. These small
inconsistencies, of themselves, would count for little, and
might be regarded as faults of construction on the author’s
part, or as the result of the imperfect development of the
purgatorial theory, which leads to similar inconsistencies in
other writings of this class, where a clear distinction is not
often made between a normal process of purgation in the
intermediate state, and the postponement, in special cases,
of the final decision; occurring as they do, they acquire a
certain significance as tending to accentuate the divergence
of plan in the two parts of the work.

A similar addition, attributable to the same motives,
would appear to exist in the last three chapters of the work.
As already suggested, chapter 32 would bring the work to
a satisfactory conclusion; however, the mediæval compiler
was commonly a simple-minded person; for him, as for
‘honest Diggory,’ the ‘old grouse in the gunroom’
possessed an infinite variety which age could not wither,
nor custom stale, and, like a child or peasant, he objected
to a familiar tale being omitted in its usual place, or being
shorn of its proper incidents. The picture of Enoch and
Elijah beside the Tree of Life in Paradise, surrounded by
the bird-flocks of the righteous to whom Elijah preached
the Gospel, had become one of the most familiar and
picturesque features of the Irish Paradise; therefore a place
must be found for it. The most obvious place would be
that part of Heaven where, as it is, the birds are described
as singing the hours in the Divine Presence, and there, we
can hardly doubt, the original author would have inserted
it, had he chosen to make use of the familiar image. However,
it must, I think, be admitted that he exercised a wise
discretion in omitting it, graceful and picturesque as it is;
for he has constructed his scheme of Heaven after what
must seem to us the most obvious and appropriate plan,
though one which, strangely enough, found little favour
with his compeers: he has made the enthroned Deity the
centre of all, so that to have introduced a further group
about a subordinate centre would have been to break into
the design. We may therefore be grateful to the hypothetical
redactor for appending the episode merely by way
of a coda, without obtruding it into what would have been
its proper place, but in which there was no room for it. In
so doing, he may have desired to give the work a devout
and edifying termination, and to close it, as it were, with a
sacred voluntary.

We may now proceed to recapitulate some of the principal
features of the Fis, even at the risk of a certain
amount of repetition, in order to show at a glance the
relation in which it stands to other writings of the same
class, both native and foreign.

The work opens with an exordium in praise of the
Creator, regarded chiefly in His capacity of Righteous
Judge, and Dispenser of rewards and punishments, the
aspect of Him most pertinent to the subject in hand.
Already, in this formal opening, we seem to recognise the
existence of a deliberate plan, whereby the present work is
distinguished from others of its class, and this impression
is strengthened as the author goes on to cite, by way of
precedent or authority, similar revelations that had been
vouchsafed to holy men of earlier date than Adamnán.
These authorities have already been considered in Section 3
of the present part; apparently, however, the account of
the vision which the Apostles beheld upon the death of the
Virgin Mary, to which the author had access, must have
been more ample than in the group of apocryphal writings
to which we have referred. We may note that the revelation
in question was made by the Angel of the West, the
conventional region of the departed. The citation of St.
Paul probably refers to the apocryphal revelation which
bears the Apostle’s name, rather than to his own words in
his Epistles, for these neither mention a visit to Hell, nor
describe the state of the dead in either place; though,
indeed, neither did such a revelation form part of St. Peter’s
vision, as described in the Acts, though our author’s words
appear to imply that such was the case. The mention of
St. Peter’s vision affords a curious instance of the manner
in which the imagery belonging to the national literature
was apt to give its own colour to an Irish writer’s treatment
of foreign matter. The musical properties with which the
author, apparently on his own responsibility, has endowed
the cords which let down the four-cornered vessel from
Heaven, recall the musical stones of the Tír na n-Óg, of
which further mention must be made later on.

It is noteworthy that the author, in his list of authorities,
makes no mention of earlier Irish visions, or, indeed, of any
source which was attributed to post-Apostolic times.

A similar vision, we are told, was vouchsafed to Adamnán
on the Feast of St. John the Baptist, when his soul was
parted from his body, and conducted by his guardian angel
to view Heaven and Hell, with their respective inhabitants.
Even such a pilgrimage was set before Dante by his guide,[156]
and though Adamnán’s chronicler does not here make
mention of a separate region devoted to color che son contenti,
Nel fuoco, perchè speran di venire, Quando che sia, alle
beate genti, we have seen that the case of these spirits was
dealt with by the Irish as by the Italian writer, though
the extent to which the purgatorial theory was developed
between their respective epochs caused them to treat the
subject with very different degrees of precision.

The selection of Adamnán’s guardian angel as psychopompos,
rather than Michael, or some other of the Heavenly
Host,[157] may possibly be ascribed to the preference which
our author occasionally evinces of an ecclesiastical to a
legendary treatment. On the other hand, we may note the
analogy between the soul’s guidance through the Otherworld
by his guardian angel, and the like function ascribed
by the Avesta to the beautiful maiden ‘who was his own
conscience,’ and was probably an allegorising development
of the Fravashi, or spiritual alter ego, which was held to
belong to every man.

We now begin to perceive the extent, hitherto unexampled,
to which conscious design and literary form
enter into our author’s method. The celestial country,
indeed, is described in general terms as ‘a bright land of
fair weather,’ like Magh Mell, and all other pagan Elysiums;
but, as the theme develops, we perceive a wide divergence
alike from the material delights of the pagan Otherworld,
and the conventional amenities described in ecclesiastical
legends. As befits the Heaven of a creed which makes
the summum bonum to consist in the enjoyment of the
Beatific Vision, the Deity is represented as the centre of
the whole, and all persons and accessories are grouped
with direct reference to Him. In the Voyage of the Sons
of Ua Corra, the Lord is introduced, seated on the Throne,
and bird-flocks of angels making music to Him, and the
idea as there presented might stand for a development of
the Dagda myth, where the god sits beside his magic
apple-trees and vat of ale, and the birds of the Tír
Tairngire sing to him.[158] In the present case, however,
it seems evident that the description contained in the
Apocalypse was the author’s source of inspiration.[159]

Here again the author’s ecclesiastical proclivities appear
in his description of the abode of the blest in a manner
recalling the interior of a church, with chancel rails, and
choir stalls wherein the righteous stand, like monks, in
cassocks and hoods of white,[160] while the place was illumined
by seven thousand angels, who stood round about instead
of candles. The separation from the Throne, by means of
a portico, of the saints to whom their final seats had not
yet been awarded, appears to have been suggested by the
use in the early churches of the narthex as the station for
neophytes.[161]

The floor of Heaven, like ‘fair crystal, with the sun’s
countenance upon it,’ seems to have been suggested by
the ‘sea of glass, mingled with fire,’ in Rev. xv. 2, which,
in turn, had been anticipated, in some sort, by the Pûitika
sea in the Avesta, beside which the Tree of Life grew.
The grouping of the saints about the Throne would likewise
appear to be an amplification of the description in the
Revelation.[162] The Apostles and the Blessed Virgin, we
are told, occupy a special place, next to the Lord Himself;
the Apostles on His left hand, and next to them the
patriarchs and prophets, and on His right the Virgin, and
next to her holy maidens, ‘and no great space between,’
a graceful and kindly touch. About them are babes and
striplings, and ‘bird-choirs of the heavenly folk’; further
on, others of the righteous stand ‘in ranks and lofty
coronals about the Throne, circling it in brightness and
bliss, their faces all towards God.’ Here we have, in
essentials, the Celestial Rose of Dante’s Paradise (canto 31);
the bird-choir, and, a little later, the guardian angels that
keep flitting to and fro among the several companies of
the righteous, remind us of the spirits which flitted in and
out of the petals of the Rose like bees.

Several other passages are impressed with the author’s
ecclesiastical turn of thought. The Throne stands in the
south-east, probably because the direction of Jerusalem;
reference is made to the nine degrees of Heaven, i.e. the
Angels, Archangels, and Principalities; Powers, Virtues,
and Dominations; Thrones, Cherubim, and Seraphim;
the geographical distribution of the saints in accordance
with the four quarters of the world—a distribution distinct
from the fourfold division of mankind according to their
merits, to which allusion has been made—is probably of
the same character.

The sevenfold wall surrounding Heaven appears to
contain a reference to the seven Heavens; the different
colours of these walls may, as suggested, be a reminiscence
of the walls of Ecbatana, as described by Herodotus,
though it is quite possible that the idea may have occurred
to the author spontaneously.

In our author’s representation of the Court of Heaven
we already find, completely developed, that idea of the
subject which was perpetuated long afterwards by the
masters of Italian art. His picture of the enthroned Deity,
with the Virgin beside Him, the Saints standing round
about Him, and the celestial choirs surrounding the whole,
might well be taken for the description of some painting
by Fra Angelico; nor are the gem-like radiancy of the
angelical painter’s works, nor the august blitheness which
pervades them, entirely absent. Indeed, writings of this
class are not without value as a preface to the history of
sacred art, as indicating the origin of the stereotyped
fashion in which the masters treated certain religious
subjects—which fashion was not created by the arbitrary
choice of the primitives, and perpetuated through any
want of inventive power on the part of their followers, but
represented their attempt to portray these subjects in
accordance with the traditional form with which legend
had already invested them.

One very striking image, and, so far as I know, the offspring
of our author’s imagination, is the symbol whereby
he has endeavoured to represent the Divine Omnipresence—‘a
majestic countenance, seven times as radiant as the sun,’
gazing from out a fiery mass, and facing the spectator, from
whatever side he might regard Him. The naïveté of this
attempt to represent the Inconceivable reminds us of the
triple orbs of iridescent fire in canto 33 of the Paradiso,
whereby Dante symbolised the Trinity. For pictorial
effect, however, the preference must, I think, be awarded to
the Irish writer, whose image, at once quaint and grandiose,
might be the subject of some design by Blake.

At the same time, the author does not neglect the stores
of imagery contained in the national traditions, though he
does not conform blindly to his precedents; for he differs
from the great majority of his predecessors and successors
alike in selecting his materials from whatever source appears
preferable to him, instead of heaping together a greater
or less quantity of matter taken at haphazard from the
common stock. The circle of fire which surrounds the
midmost Heaven is a familiar object in both the celestial
and the infernal regions, and is largely represented in Irish
legends dealing with the Otherworld, or with occurrences
of a supernatural order. Besides the striking instance in
the Voyage of Maelduin, and other cases to which reference
has already been made, legends of the Finn cycle
mention wizard warriors who surrounded their camp every
night with a rampart of fire.[163]

The crystal veil which partly hides the Throne in chapter 5
may be a modification of the veil which often enshrouds a
mystical island in the Imrama; or, again, it may have been
suggested by the veil hanging before a shrine in a Christian
church, or by the veil of the Temple, which curtained off
the Holy of Holies.

The Throne is supported by four pedestals, as was the
island Paradise of Manannán Mac Lír in the Imram Braín,
in imitation of which an island supported upon a pedestal,
or pedestals, is introduced into most of the Christian
Imrama. The pedestals beneath the throne are of precious
stone, and from them sweet music proceeds, as from the
precious stones which separate the several companies of the
celestial choir in chapter 13. Vocal or musical stones are
common in Irish legend; instances occur in the description
of Magh Mell, just quoted, and elsewhere in similar circumstances,
and we may compare the Lia Fáil, which would
shriek when pressed by the foot of a lawful king. Parallels
occur in the legends of other Celtic nations: e.g. in the
Breton story of the Groach (Irish Gruagach), it is said that
every step leading to the palace of that fairy lady sang like
a bird when trodden on.

The very words in which the Fis attempts to express
the beauty of the celestial music are those of the old
romances: ‘Though one should hear no other minstrelsy
besides, yet should he have his fill of melody and delight.’

The fiery arch above the Throne reminds us somewhat
of the watery arch over the enchanted islands of the
Imrama, in spite of all differences. Probably both were
suggested by the rainbow, but it may be that the author of
the present passage had in his mind the description in
Rev. x. 1 of the ‘mighty angel … and a rainbow upon
his head.’ In a note to the translation of this passage, we
suggested that the comparison of the arch to ‘a wrought
helm, or royal diadem,’ may contain a reference to the
picturesque and chivalrous custom of the Irish Árdrí to
wear his helmet on state occasions, reserving his crown for
the day of battle.

The triple circle surrounding the Throne may be intended
to symbolise the Trinity.[164] It is noteworthy that while the
generality of mediæval legends describing the Otherworld
give little prominence to the Triune nature of the Deity,
the present Vision contains several references to the
Trinity, as do the Vision of Fursa, and several of the later
Visions composed by Irish writers or under Irish influences.

Our author does not fail to include among the delights
of Heaven that bird-music which is so dear to Irish writers
of all ages. The birds of Heaven are here presented in
a twofold manner. In the first place, the ‘bird-choirs of
the heavenly folk,’ who mingle with the multitudes who
surround the chosen band standing about the Throne,
correspond to the bird-souls whom the legends commonly
place upon the Tree of Life, in attendance on Enoch and
Elijah. There are also the three birds perched upon the
Throne, where they sing the hours, after the usual fashion
of their congeners, beginning with the birds of Magh
Mell, in the Voyage of Bran, who, by the way, can only be
made to discharge their pious function at the cost of an
anachronism. The birds now in question would seem to
occupy a middle place between the bird-choirs, of which we
have just been speaking, and the great sacred bird which
appears in the mythology of every race of mankind.[165]
Similar birds are present in the earliest and latest stages of
Irish myth, from the Dagda’s palace in the Brug na Boinne
to the adaptation of the Phœnix legend which figures in
the Voyage of Maelduin. Probably our author’s choice
of the number three conveys another reference to the
Trinity; nevertheless, three was the number alike of the
birds of Oengus in the Brug na Boinne, and of the eagles
seen by Maelduin.

Certain features of our author’s description of Paradise
represent the final stage in the before-mentioned process of
refining upon that conception of the happy Otherworld as
a Land of Cockayne, which is the most conspicuous feature
in the primitive Elysium of every race. In the fragrance
of the heavenly land, upon which the blessed sate themselves
while hearkening to the music, and in the sweet
savour of the candles which illumine the city—the candles
themselves being angels in that guise—the old materialistic
idea appears to be refined and spiritualised almost beyond
recognition; nevertheless every degree in the descent—or
ascent—from the pigs and apple-trees and ale-vat of the
Dagda can be distinctly traced.[166]

The present condition of the blessed, as manifested to
the Seer, is intended, it is said, to last until the Day of
Judgment only, when, and not before, their state will
attain to its utmost perfection (ch. 6). Of like duration is
the ‘restless and unstable habitation,’ ‘on hill-tops and in
marshy places,’ which is allotted, in ch. 14, to those who
find no place in the City, ‘after the words of Doom.’
By these, apparently, the damned are not intended, or else
the present passage would be in contradiction with the
following chapters, which detail their progress to, and the
manner of, their final doom, while the abyss to which they
are consigned answers neither in kind nor in situation to
the description of a wild and desolate region adjoining the
celestial city; neither can we suppose that the reprobate, in
their final abode, would continue to receive the ministrations
of their guardian spirits, as do the denizens of the
region in question.[167] It would rather seem that they are
the mixed characters upon whom, at the individual
judgment immediately following death, no final sentence
has been passed. The reservation of a temporary abode
for suchlike occurs in the Avestan books, in certain Hebrew
speculations—as shown by the reference in the Book of
Enoch to the mountain Sheol in the west, and by the
writings of several Rabbis—and in early Christian tradition.
Several instances occur in the Irish legends already
reported: e.g. in the islands where hermits, in company
with the flocks of bird-souls, await the coming of Judgment,
and the similar island inhabited by the men of Ross,
who had been banished for justifiable homicide. The
passage affords some confirmation of the view that the
second part of the work is an interpolation, for in that part
the sinners who are capable of redemption are dealt with
in a different manner.

The veil of fire and the veil of ice, which separate this
desolate region from the City, resemble the flame which
surrounds the crystal mansion in the Book of Enoch, and
is there said to be as hot as fire and as cold as ice.[168] The
clashing together of these veils in the doorway which
separates the two regions bears the appearance of a remnant
of some Symplegades myth, but I am not aware that any
myth of the kind exists in a form which could account for
the image in question. The anguish with which the guilty
are filled by the din of their collision is in keeping with
that extreme susceptibility to musical sounds which is
everywhere apparent. The effect of pleasure to the good
and pain to the wicked proceeding from the same cause
recurs in many subsequent passages.

In chs. 15-19 is traced the course along which the soul
proceeds on its way from death to Judgment. The several
stages of this journey are made to correspond with the
seven Heavens through which the soul would naturally
have to pass, each of those stages being attended with
some kind of punishment or suffering, which causes intense
pain to the wicked, while the good pass through it
unharmed.

The theory of the Purgatorial fires, founded on 2 Peter
iii. 7-13,[169] was held by the early fathers, though, at first,
without defining the place or manner in which the purgation
was effected. St. Augustine was the first to establish
Purgatory in the intermediate state, and the doctrine was
further developed by St. Gregory. The early fathers held
that the good and bad alike must pass through this stage,
and herein our author agrees with them; his theory, moreover,
whencesoever derived, agrees closely with that held
by certain of the Jewish Rabbis, who held that all, good
and bad alike, must pass through the seven lodges of Hell—at
least as appropriate a term as that of the seven
Heavens, which our author applies to them, though the
latter is better suited to cosmological requirements—with
the concomitants of fire, scourging, hail-showers, the
extremes of heat and cold, etc., through all of which the
righteous passed unharmed;[170] all of which is reproduced
in the present work. It is remarkable how little advance
upon the early Chaldæan myth of the Otherworld is
displayed by this part of the subject, so far as regards the
machinery or material framework, so to speak, although, of
course, the ideas of sin and redemption which lie at the
root of the Jewish and Christian doctrines alike, constitute
a fundamental difference between the two stages of thought.
The resemblance between the Irish and Chaldæan narratives
extends even to the porter who sat at each of the
seven doors of the Chaldæan Hades, where the passenger
had to leave some part of his earthly raiment; in the Fis
his counterpart exists in the person of the angel who sits at
the gate of each of the seven Heavens,[171] and chastises the
souls as they enter.

The second of these Heavens is the only one which
appears to be endowed with distinctly purgatorial functions:
here the angel Abersetus ‘purges the souls of the righteous,
and washes them in the [fiery river], according to the
amount of guilt that cleaves to them.’ Such, in substance,
had been the teaching of the Church for some ages prior to
Adamnán’s day, and such, too, the teaching of some of the
Rabbinical Schools—that of Shammai, for instance, which
held that those in whom good and evil were mingled were
cleansed by purgatorial pains; in like manner, the author
of the Book of Enoch describes a fire wherein they who
are capable of redemption are cleansed of their carnal
lusts.[172]

The flowery spring in which the purified souls of the
righteous are bathed for their solace, is a prototype, in
some measure, of the flowery stream of Lethe, in which,
according to Dante, the spirits whose purgation was accomplished
were immersed in like manner.

Most of the trials endured in the first five Heavens have
their counterparts in the general literature of the Otherworld,
down to and including the Commedia.

The fiery river or moat before the gateways resembles
the river of fire which encircles Heaven in the Book of
Enoch, and the similar river about the infernal city in
Æneid vi. 549-50.

The fiery wall, of which many parallels have already
been cited, again appears in this place, where it may be
compared, more aptly, with the City of Dis, its iron walls
and towers glowing red-hot, in c. viii. of the Inferno. The
fiery arch also recurs, the passage through which, and
through the fiery wall, is analogous to the similar trial for
the purgation of fleshly lusts in c. xxvii. of the Purgatorio.
The scourging of the spirits by the angelic warders is like
the punishment inflicted—though there by demons—in
Inf. xviii.

The description of the whirlpool in the fiery river (ch.
18) is thoroughly Dantesque in style, though none of
Dante’s infernal rivers or whirlpools exactly corresponds to
it in details; equally Dantesque is the realistic touch of
the angel lifting out the souls on the end of his rod, ‘hard
as it were of stone.’

Hitherto all the souls, good and bad alike, have been
conducted by their guardian spirits. At the door of the
sixth Heaven Michael assumes his accustomed function
of psychopompos for the remainder of the way. This Heaven
is free from pain of any kind; apparently the author’s intention
is to convey the impression of a solemn pause,
before the soul is ushered into the awful presence of the
Creator. The manner of his reception there recalls the
corresponding scene in the Avestan account. This reception,
and the Divine Judgment, are described in the
briefest possible terms, but not the less impressively for
that.[173] The fate of the reprobate is depicted in a manner
at once terse and complete, presenting a remarkable contrast
to the rambling enumeration of horrors in which
most of the vision writers indulge. One circumstance, indeed,
is marked by the grotesque horror characteristic of
mediæval and Oriental imagery; namely, the twelve fiery
dragons which swallow the guilty soul in succession, until
the lowest finally lands him in the Devil’s maw, the destination
reserved by Dante for the worst of sinners.[174]

Upon the whole, however, our author seems to dwell,
by preference, upon the spiritual aspects of his subject. In
his eyes, the essence of the punishment consists in the
forfeiture of the Beatific Vision by those chi hanno perduto
il ben del intelletto, a loss enhanced by the previous glimpse
of it which has been vouchsafed to them. This, indeed, is
a common feature of ecclesiastical pictures of the Inferno,
where the idea, sufficiently obvious in itself, is sanctified by
the parable of Dives and Lazarus, though there it is introduced
with a special and different purpose. Commonly,
however, it is used merely to intensify the sufferings of the
lost by a Tantalus vision of the contrast between their
own pains and the pleasures of the blest. Our author
would seem to introduce it as essential for their full comprehension
of the good, otherwise inconceivable, which
they have forfeited by their own wilful default. Evidently
he understood that in this life and the next—Dante notwithstanding—there
is a maggior dolore than the remembrance,
in time of sorrow, of past happiness, and that is the
comprehension of the things that once might easily have
been, but never have been, and never can be.

Finally, the lot of the sinner—‘the perfection of all evil,
in the Devil’s own presence, throughout all ages,’—forms
the exact correlative of the Beatific Vision enjoyed by the
elect.

This climax leaves nothing to be desired for completeness,
and it seems impossible to believe that the next ten
chapters were the work of the same hand. Nevertheless,
the author of this second part, whether he be the original
author or a compiler, has treated his materials, trite as
these are, with more than common skill.

The approach to the land of eternal pain, to which the
Seer is now conveyed, leads across a desolate, fire-scathed
region, on the farther side of which lies a glen, filled with
‘flame, that extends beyond the margin on either hand.’
Even this slight descriptive touch is an instance of the
imaginative, or visualising, faculty which is often apparent
throughout the work. This glen is spanned by the bridge
which serves to separate the bad from the good, in a
manner quite consistent with precedent, but entirely inconsistent
with the earlier part of the present work.

The description of that incident, as here given, differs
from other variants in several points of detail, and especially
in the greater literary skill with which it is related;
but as much has been said upon this subject as our present
purpose demands. We have seen that the idea of such a
bridge existed previously in Irish tradition, but the guise
in which it appears in the present place leads us to suppose
that the author’s immediate source of inspiration was one
of the ecclesiastical legends, though we find the usual
difficulty of assigning any given item to some one specific
source. It is possible that the author found his immediate
prototype in the writings of St. Gregory, with which he was
likely to be acquainted; equally possible that the idea was
derived from the traditions of the Eastern Church, with
which it is probable, both on à priori grounds and from
several internal indications, that he had come in contact;
or, again, from some floating popular tradition, originally
emanating from either of the above sources. However this
may be, the present is probably the best-told version of the
incident that we possess in any language; nevertheless, it
fits in as badly with what follows as with what goes before.
The good—both the more and the less good—pass over in
safety, and the bad, of course, fall off, but there is nothing
to show how either sort reach their ultimate habitations.
The justified, in fact, are left to their own devices, and we
hear no more of them; the reprobate, indeed, as they fall
from the bridge, are received in the jaws of eight fiery
dragons, which await them in the fiery gulf, but there is
nothing to show by what means they are subjected to the
specific torments mentioned further on, nor yet how the
redeemable sinners are brought to their state of temporary
punishment.

The classification of the three companies who attempt
to cross the bridge is not without interest. The virtues
of the righteous who pass with ease are the specially
ecclesiastical virtues of martyrdom and asceticism. Immediate
access to Heaven had been regarded as the
peculiar reward of martyrdom so early, at least, as Tertullian,
whose authority was Revelation vii. 14, 15; although in
the fourfold classification in the Book of Enoch the like
precedence is awarded to the martyrs.[175] The association of
the mortification of the flesh with the pains of martyrdom
is easily explicable.

Sinners that have been induced to see the errors of their
ways and to amend, find the bridge narrow and difficult at
first, but easy afterwards, while those fall off who have
persevered in evil. We thus have only three of the usual
four categories which frequently occur in Irish eschatology,
as in the Book of Enoch: the boni valde, the boni sed non
valde, and the mali valde. However, the mali sed non
valde are represented, approximately, by those spirits of
mingled qualities, and those sinners that are redeemed by
their good works, who are dealt with specially in the
sequel.

The torments meted out to evildoers are of the usual
description, though represented with that increasing fulness
and terror which had been perceptible for some time
previously in the Irish visions, or Imrama, the result,
apparently, of increased familiarity with the Continental
writers of this kind, who, so early as the Apocalypses of
St. Peter and St. Paul, had devoted much ingenuity to
this horrible branch of their subject. We may also perceive
an attempt at a more accurate classification of
crimes and punishments; in this respect, too, those
Apocalypses display more method than the visions of
subsequent writers. The classification adopted by our
author, which would seem to be his own, contains indications
both of his nationality, and of his acquaintance
with foreign literature. Four categories of evildoers are
enumerated, in which, although they exhibit nothing of
Dante’s scientific precision, a certain system is apparent,
in spite of the several classes overlapping to a certain
extent. In chapter 25 fratricides and sacrilegious persons
are dealt with, including fraudulent Erenachs—the
guardians of the Church’s temporalities—who had abused
the considerable powers which the tribal constitution of
the Irish Church had given them. The class described in
chapter 27 comprises, for the most part, those guilty of
various kinds of dishonesty or violence, though some of
them, such as false judges, sorcerers, and teachers of
heresy, would seem to belong rather to the two following
classes, the one of which comprises renegade ecclesiastics
and heresiarchs (chapter 28), while the other, and last
deals with an apparently heterogeneous collection of
crimes, all of which, however, will be found to involve,
somehow, a breach of faith on the part of the offender.

The punishments described contain many striking
points of similarity to Dante, both in their kind, and in
the vivid manner in which they are portrayed. Of such
are the icy cowls in chapter 26, which recall the leaden
copes worn by the hypocrites in Inf. xxiii. 61 sqq. The
sinners stand in black mire, like the beletta negra where
stand the gloomy-minded in Inf. vii. 124.[176] The scourging
by demons occurs alike in the Fis Adamnáin(chapter 26),
and in the Inferno (xviii. 35). A cold wind from the north
blows upon the foreheads of the damned, as in the frozen
regions of Dante’s Tolommea.[177] The fiery rain, and the
unavailing efforts of the sufferers to ward it off, anticipate
Dante’s vivid picture.[178] With the throngs of demons in
chapter 28, who assail the heresiarchs with flights of arrows,
we may compare the Centaurs in Inf. xii. 56.

The pictures of the sinners fettered to fiery columns by
means of fiery chains in the form of vipers (chapter 25),
and of those clad in fiery mantles, are entirely Dantesque
in spirit. In the punishment of those who are alternately
borne up to Heaven, and then dashed down again to the
depth of Hell, our author appears to typify the tumultuous
distress and horrible restlessness which accompany hopeless
suffering.

Two classes of sinners remain, who are dealt with in a
manner wholly alien from Dante’s scheme, though in
accord with the earlier teaching of the Church. Reference
has been made already to those in whom good and evil
bear divided sway, and who, as in the Avesta, are reserved
in a place apart until the Day of Doom, when ‘judgment
shall be passed between them, and their good shall quench
their evil on that day, and then shall they be set in the
Heaven of Life, in God’s own presence, through ages
everlasting.’ This merciful solution of their case affords
a strong contrast to the loathsome doom to which Dante
consigns these Laodiceans.[179] One passage Dante himself
might have been willing to own, had it not been so discordant
with his doctrine: the picture of those charitable,
but sensual, persons who are set upon islands—an echo
of the Imrama—in the midst of a fiery sea, but protected
from its waves by a silver bulwark, built of their own almsgiving,
until Judgment, when they shall be delivered.

These two conceptions, though not peculiar to the Irish
Church, having been often promulgated, in various forms,
by Jewish and Christian doctors alike, are characteristic of
that leaning towards mercy, which, in one form or other,
often appears in Irish ecclesiastical legends.[180]

Our author declares that the state of the blest and of
the reprobate alike, as revealed to him, is provisional only,
and that after the Last Judgment the happiness of the
righteous will be infinitely augmented, and the sufferings
of the evil intensified in proportion,[181] when they shall be
consigned to the fiery wall, which until then is inhabited
by the demons only.[182]

Chapter 30 gives a vivid representation of the mental
sufferings of the lost in their mournful habitation, their
own sufferings being augmented by the company of others
in like case, and by a restless longing for the coming of
Doom to end their suspense. Herein the author recognises
a truth, the opposite of that truth contained in
Hamlet’s dictum, though not less true; for often it is less
tolerable to ‘bear the ills we have, than fly to others that
we know not of,’ even though the change may surely be
for the worse.[183]

Then follows a short description of the dolorous country,
which is depicted as a waste and desolate region of the
kind traversed by Cuchulainn on his journey to the realm
of Scathach, and by Árt on his way to the Tír na n-Óg.
The general character of this description is rather Miltonic
than Dantesque.[184] Many instances appear to indicate that,
to the northern spirit, the extreme of terror is suggested
rather by the hauntings of wide and desolate spaces, than
by the more realistic—we might almost say materialistic—imagination
apparent in the intensive presentation of
specific and concrete sufferings, which Dante was led to
adopt, alike by his racial and personal temperament, and
by his theory of the Otherworld.

Precedents for the Devil’s abode in the depths of the
infernal seas are furnished alike by the Scriptural Leviathan,
and by the Piast, which haunts almost every Irish
loch of any depth, as also by the lake of fire and brimstone
in Rev. xx. 10, into which Satan is to be cast at the
end of the world.

The four rivers of Hell, which likewise occur in the
Voyage of the Ui Corra and in several Continental visions,
have been supposed by some authorities to be intended
as a counterpart to the four rivers of Paradise in Genesis ii.
10 sqq.; this, however, seems doubtful, having regard
to the absence of any mention of the suggested prototype,
neither does it appear that the Scriptural Paradise was
present to the author’s mind. It seems more probable
that the number has reference to the fourfold division of
the upper world; indeed, in some later mediæval visions,
these rivers are placed in accordance with the cardinal
points. They may possibly be due to a reminiscence of
the classical Styx, Acheron, Cocytus, and Phlegethon,
as in Milton (P. L. ii. 575 sqq.), and Dante (Inf. xiv.
115 sqq.).

The tormenting of the spirits by the eager hosts of
demons that infest the infernal lakes may be compared to
the sportive malice of the fiends in Inf. xxii.-xxiii.

In chapter 31 Adamnán is re-conducted, by another
skilfully managed transition, to the Land of Saints. He
desired to tarry there, but like several of his predecessors,
from Plato’s Er downwards, he heard a voice which bade
him return to earth and relate what had been revealed to
him, for the instruction of his countrymen: he was then
restored to the body.

Chapter 32 would provide the work with a symmetrical
conclusion. As in the exordium the author represents
Adamnán as the last in a series of holy men to whom
analogous revelations had been vouchsafed, so in this
peroration he declares the identity of the doctrine preached
by Adamnán, respecting the world to come, with the
teaching of other saints and fathers of the Church. In
designing his work with this structural completeness, the
author stands alone, so far as I am aware, until Dante
comes on the scene.

The episode of Enoch and Elijah standing under the
Tree of Life, surrounded by the bird-flocks, though well
told, adds nothing to the form in which it appears in other
Irish legends of the period. We have already given
reasons for supposing that it is an excrescence upon the
original design.

The reflections there made upon the sorrow experienced
by the righteous on hearing of the sorrows of Doomsday,[185]
remind us of a similar passage in Dante:

‘Se di là sempre ben per noi si dice,

Di quà che dire e far per lor si puote,

Da quei, ch’hanno al voler buona radice?’

Purg. xi. 31-33.

The rhapsodical description of Heaven, which concludes
the work as it now stands, is likewise a matter of ‘common
form.’ It may possibly be an amplification of several
passages in the Revelation (e.g. xxi. 4, etc.), though we
have seen that something of the kind existed, in a rudimentary
form, in some of the Echtra, when describing the
Sidhe of a Dé Danann chief. The curiously close parallel
in the Avesta has been noted already.

This chapter, as before mentioned, does not form part
of the version preserved in the Lebor Brec, and although
that MS. is by far the more recent, it is quite possible that
the scribe followed a version transcribed before the addition
was made.[186]

6. Later Developments

The Fis Adamnáin represents the culminating point to
which the Vision of the Otherworld was brought by
writers of the Irish school: henceforth the achievements
of that school are principally apparent in the influence
which they exercised upon the course which the legend
took upon the Continent, and thus, indirectly, upon the
development of European literature. Enough has been
said in an earlier part of this work to show that abundant
means existed for familiarising Continental students with
any branch of letters to which the Irish schools might be
addicted, and accordingly we now find the Irish legend of
the Otherworld disseminating itself through the medium as
well of works written upon Irish soil, as of the writings of
Irish scholars in Continental foundations, and similar
works composed by foreign authors more or less under
Irish influences.

The first of these productions is the last of the great
Imrama, and by far the most famous, though not the best
from a literary point of view.[187] Not only did the legend of
St. Brendan, of Clonfert, surnamed the Voyager (483-574),
become one of the most widely diffused and most popular
tales of the Middle Ages, but it even influenced, in some
slight degree, the course of the world’s history, for its
account of a land beyond the Atlantic fired the imagination,
and directed the course, of Spanish and Portuguese
navigators many centuries after its own date.[188]

At one period of his labours, St. Brendan appears to
have been seized with that taedium vitae which is apt, at
times, to weigh with special force upon diligent workers
for righteousness. In his case it asserted itself, characteristically,
in that impulse which even now urges so many of
his countrymen to follow his course across the Atlantic,
but on a voyage whence there is no return, and to another
world which seldom affords a vision of Paradise, at any
rate. In this frame of mind he prayed for a land, ‘secret,
hidden, secure, delightful, apart from men’; he then fell
asleep, and, in a dream, was directed to repair to Sliabh
Daidche (now Brandon Hill, in the Co. Kerry). This
he did, and there met an angel, who bade him build three
ships, and commit himself to the ocean. The building
and manning of the ships, and the early stages of the
voyage, wherein the old model of the Imrama is closely
followed, are interesting, but cannot be given here. One
day the voyagers landed upon the back of a sleeping whale,
taking it for an island, until the monster, awaking, bore
them off across the sea.[189] Thus they journeyed for five
years, being sustained the while by food miraculously sent
to them, as to the island hermits of the earlier Imrama. At
length St. Brendan espied the Devil approaching them
across the waves.[190] He hailed the demon, and questioned
him, who replied that he had come to seek his punishment
‘in the deep closes of the black, dark sea.’ This roused
the Saint’s curiosity, but the Devil told him that none might
see those things and live; he was prevailed on, however,
to guide the Saint to the gate of Hell. Here Brendan saw
‘a rough, hot prison, full of stench and filth and flame,’
and ‘the camps of poisonous demons’; here were wailing
and ‘handsmiting of the sinful folk;[191] and a gloomy,
mournful life in cores of pain, in prisons of fire, in streams
of the rows of eternal fire, in the cup of eternal sorrow
and death’ (tr. W. S.). The land was full of black
swamps, surrounding fiery forts, and fiery mountains, over
which demons were dragging the souls of the lost, without
respite. Then follow long and gruesome descriptions of
the sufferings endured in that place; these are of the usual
type, including all the horrors of a wild and desolate region,
with inclement weather, combining the extremes of heat
and cold; foul, poisonous lakes; fierce winds; wild, rough
brakes, and mountains haunted by monsters, etc., etc. Proceeding
on their way, they visited various islands; round
one of them, very lofty, they cruised for twelve days, without
finding a spot where they might land, though they saw
a noble church in it, and heard voices praising the Lord.
After visiting several islands, the Saint returned to
Ireland.[192]

However, the spirit of wandering was not yet laid, and
St. Brendan set forth upon a second voyage. In this, as on
the first voyage, the Otherworld type of the lands which he
visited is evident. In one ‘little, insignificant island,’ the
harbour was ‘filled with devils in the shape of dwarfs and
pygmies, with their faces as black as coal.’ At length
Brendan came to an island whereon was a pilgrim covered
with white hair, who directed him to the Tír Tairngire.
Here he found an old man, who bade him enter into
possession of the land, for those were ‘the plains of Paradise,
and the delightful fields of the land, radiant, famous,
loveable, profitable,’ etc. ‘A land of odorous flowers,
smooth, bland. A land of many melodies, musical, shouts
for joy, unmournful’ (tr. W. S.). There were ‘health
without sickness, delight without quarrelling, union without
wrangling, princedom without dissolution, rest without
idleness, freedom without labour, luminous unity of angels,
delights of Paradise, service of angels, feasting without
extinction,’ and so on, in the rhapsodical style of ch. 35 of
the Fis Adamnáin. The old man was covered with white
hair, like a dove or sea-mew,[193] and had ‘almost the speech
of an angel.’ At the stroke of a bell tierce was celebrated,
when ‘they sing thanks to God, with their minds fixed on
Him,’ a repetition of the words of the Fis Adamnáin;
indeed, a long passage at the conclusion of the voyage
coincides almost word for word with the Fis, of which,
according to Mr. Whitley Stokes, it is a copy, and not
vice versa.[194]

The Latin narratives of St. Brendan’s voyages[195] differ
widely from the Irish account; on the whole, the Otherworld
element is much less prominent in them, though
they contain several details of the kind. Of such are the
island standing on four pedestals, and an island with a
tall column on it, from which a veil or canopy like silver
hung; a volcanic isle with demon smiths at work, hammering
upon their anvils the souls of the wicked, who threw masses
of glowing metal after the ships; hermits fed with salmon
by a cat, etc. There is also a variant of the story told in
the Voyage of Maelduin about the Torach gravedigger.

The Paradise of Birds appears with a new significance.
The birds are those angels who, upon the rebellion of
Lucifer, per sè foro, and fell without active guilt on their
part, and were relegated to this island, there to dwell until
the general Resurrection, suffering no pain, and celebrating
the canonical hours; a happier lot than that which Dante
bestows upon them in canto iii. of the Inferno.

The story of Brendan, it will be seen, though somewhat
later than the Fis Adamnáin, is but an Imram of the
ordinary type, though containing several original features,
and richer in incident than most of its predecessors. However,
its chief claim to consideration rests upon the work
which it effected in securing for Irish legend a permanent
place in European literature.

With the Voyage of Brendan the Imram type of romance
culminates, and ceases to occupy its former important
place in Irish literature.[196] Henceforth, the Otherworld
tradition, whether in Irish or foreign hands, is continued
by means of the Fis, the form properly its own, from the
time of Plato downwards.

In this form it inspired a work which almost rivalled the
Voyage of Brendan in the popularity it achieved, and the
influence it exercised upon later writers. This was
the Vision of Tundale, written at Ratisbon by an Irish
monk, a Munster man, named Marcus, apparently about
the year 1149, in which the vision is dated. It was written
in Latin, and immediately became widely popular, being
translated in the course of its own century, and several
centuries following, into the languages of most European
countries, from Sweden to Spain and Italy.[197]

This Tundale, so-called—whose proper name Professor
Kuno Meyer conjectures to be Tnúthgal or Tnúdgal
(op. cit., p. 91)—was a knight of Cashel, said by the author
to have been ‘noble of blood, but bloody of deeds; fair
as to body, but careless about his soul. Fierce and terrible
towards the Church, for he would endure none of the poor
folk of the Lord in his sight.’ Once, when on a visit to a
friend in Cork, he fell into a fit while sitting at table; he
was taken up for dead, but was not buried, as a slight
warmth was perceptible in his left side. He remained in
a trance from the fourth hour on Wednesday until the
same time on Saturday, when he recovered slowly, partook
of the Sacrament, and gave thanks to God, after
which he gave all his goods to the poor, assumed the
cross, and ‘turned his back on his former life.’ It was
during this trance that he beheld the vision which he
related to Marcus.

Immediately after the departure of Tundale’s soul from
his body, his conscience expressed great dread by reason
of the magnitude of his sins. Fain to re-enter his body,
he could not, but flitted unsteadily, swiftly, to and fro,
weeping and weary, in fear and lamentation. Great hordes
of demons surrounded him, who welcomed him, terming
his soul ‘daughter of death and enemy of God, spouse of
darkness and foe of light,’ etc. They tore his face with
their talons, and taunted him with his sins. At length he
saw a light, like a star, approaching; this was his guardian
angel who bade him ‘welcome from God.’

Tundale, between fear and joy, replied, ‘A sorry case,
my lord; the pains of Hell have surrounded me, and I am
in the snare of death.’

The angel answered, ‘I have ever been with thee, yet
never until now hast thou called upon me thus.’ Then,
pointing to the ugliest of the demons, he added, ‘That is
the deed and the counsel [devised] independently of me.’
However, he promised that Tundale should receive mercy,
though he must suffer somewhat first. He then bade him
follow, and retain firmly in his memory whatever he should
see.

Upon seeing Tundale escape them, the demons began
to blaspheme God, and to smite one another, and finally
departed, leaving a foul smell behind.

For long Tundale journeyed on in darkness, lighted only
by the radiant garments of his guide. At length they
came to a glen ‘darkened with the mist of death,’ and
filled with sparks of fire. An iron covering, six cubits
thick, was on it, hotter than the sparks themselves, and a
stench issued forth that was a more grievous torment than
Tundale had ever known. A huge multitude of wretched
souls were sitting on that lid, burning, ‘till they were
melted, like garlic in a pan, with the glow thereof.’ Others
were strained through the lid, like wax through a linen
cloth, and then tempered in the sparks below for a repetition
of the infliction. These were parricides and slayers
of their kin.

There was a vast and hideous mountain, one side of it
all sulphur and stench, fire and darkness, the other side
covered with snow, and a piercing wind blowing. Innumerable
demons, armed with burning forks and sharp
tridents, would hale the souls of them that had been false
and treacherous from snow to fire and back again.
Another glen was full of darkness and fœtor, and ‘such
was its depth that none could discern the bottom of it,
though he could hear the sound of streams, and [perceive]
the stench of ordure, and the outcry and wailing of the
souls that were in torment there,’ and a mist uprose from
it. A plank stretched across between the mountains that
bounded the glen, a thousand feet long and a single foot
in breadth, and such as none would dare to tread unless
driven thereto by force. Tundale saw many souls falling
from the bridge, and a priest passing over it unscathed.
Those who fell into the glen were the proud and arrogant;
nevertheless the angel bade Tundale not to fear that trial,
though he must bear other torments thereafter, and he
bore him safe across. Again they went on through dark
and tortuous ways, until, weary and wretched, Tundale
espied an ‘uncouth, intolerable monster,’ greater than the
mountains which they had crossed; his eyes were like
hills of flame; his mouth, wide yawning, might contain a
legion of armed men. Two giants stood therein, huge as
the pillars of a church, reaching from the lower tooth to
the upper. Flames issued from its mouth, into which
crowds of souls were pressing, driven by the scourges of
throngs of demons.[198] A sound of wailing could be heard
proceeding from the monster’s belly, for many thousands
of souls were in there already.

Tundale, in dismay, asked why they approached so near;
the angel told him that his visit was not complete unless he
passed through the monster, for none but a chosen few
escaped. Acheron was the monster’s name; it devoured
the covetous, and the giants standing in its jaws were
they who had been false and without conscience. After
bringing Tundale to the monster’s mouth, the angel left
him alone there, when a horde of demons surrounded him,
scourged him, and drove him into the monster’s belly.
Here he found himself in company of many other souls,
who were bitten by hounds, lions and vipers, scourged
by demons, suffering the while from the extremes of heat
and cold, foul stenches, etc. Here the soul accused himself
of all the sins he had ever committed, in grief and
lamentation, tearing his face with his nails.

At length Tundale found himself outside the monster,
and languidly opening his eyes saw the angel, who bore
him to a broad, stormy lake, wherein were monsters innumerable,
seeking to devour the wretched souls.[199] A
bridge spanned the lake, two thousand feet long by one
palm in width, studded with iron nails.[200] The beasts
sought to swallow and chew the souls that were on the
bridge, each beast being as great as a chariot, and a fiery
mist issuing from their jaws, till it seemed as though all the
lake were ablaze. Tundale saw a man attempting to cross
with a burden on his back like a sheaf of corn. He was
told that all had to cross that bridge who had stolen anything,
great or small, bearing a burden proportionate to
the magnitude of the theft. Tundale had once stolen a
cow; he had, indeed, made restitution, but only because
he had been forced to do so, therefore he had to cross the
bridge, carrying a wild cow on his back. On reaching the
other side, he pointed out to the angel that his feet were all
bleeding from the spikes; this was because he had been
one of ‘those whose feet are swift to shed blood.’

They went on their way through rough and gloomy
places, till they came to a house, great as a mountain, and
round like an oven, whence flames arose to the height of
a thousand feet, and souls were burning therein. On
approaching, they saw executioners standing in the flames,
armed with axes, sharp razors, scythes, sickles, augers,
hooks, ‘and all instruments beside, which might serve for
wounding, flaying, beheading, or cutting.’ Tundale begged
hard to be let off, but the angel told him that he must
endure it, and handed him over to the demons, who
‘applied to him the instruments of torment we have before
mentioned until they made small fragments of him.’ ‘In
that house were much moaning and sighing, shrieking and
wailing, weeping and gnashing of teeth, sharp fire scorching
the souls.’ At length Tundale confessed that he had
but suffered his deserts, after which he found himself standing
alone in a dark place free from pain.

Upon being rejoined by the angel, Tundale asked him—as
well he might—what was the meaning of the saying,
Misericordia Domini plena est terra. ‘That sentence,’
replied the angel, ‘has puzzled many before you. Now thus
is my King: though He is beneficent, yet is He wont to do
justice.’ And he proceeded to expound the necessity for
constraining man to follow his duty. None were entirely
free from sin, but even the righteous were brought to see
those sufferings, in order that they might see what they had
escaped, and give thanks; ‘so were sinners brought to see
the joys of Heaven, that they might grieve the more for
their loss.’[201]

Another hideous monster there was, with two feet and
two wings, and many necks, beaks, and talons. An unquenchable
fire issued from his mouth; he sat upon a
lake of ice, and swallowed the wretched souls, melting
them, and dipping them into the icy lake for a renewal of
their pains.[202] The beast became pregnant with these
souls, who kept biting and tearing him like a brood of
mountain vipers, until the time for delivery came. This
gruesome conception is elaborated with a number of
fantastic details. Thus were punished monks, canons,
nuns, etc., who had broken their vows, who had tongues
sharp as of vipers, and refrained not themselves from evil
speaking; also they who had defiled themselves with
inordinate lust. This punishment too had to be endured
by Tundale. After it their way led them by a dark and
devious glen, descending from mountain-tops into deep
abysses, their path lighted only by the radiance of
the angel. Tundale asked whither their road led. The
angel replied, ‘This is the road which leadeth unto death.’
Tundale expressed surprise, for he had heard that that
way was broad, and that many went by it; but the
angel explained that the text referred to this life only.

After a weary journey, they came to a valley wherein
were several smithies, and a great weeping and wailing in
them. The smiths seized Tundale with their tongs, and
cast him into a furnace, glowing fiery red; many souls
were in it already, and the bellows were plied beneath
‘as though they were iron on the hearth, until they were
reduced to nought, until they were turned into water.’
They were again uplifted with the tongs, and forged
into one single mass, their pain exceeding all other pain,
and they calling for death, which they could not obtain.
After which they were passed on to the other smithies in
succession.

The angel explained that all the souls whom Tundale
had yet seen were destined finally to receive mercy; it still
remained for them to see those that were in the nethermost
Hell. Suddenly Tundale was seized with a great trembling,
as he became aware of an intolerable cold and stench,
dense darkness, tribulation and anguish, while he saw the
foundations of the earth sinking. Turning to question his
guide he found himself alone. He heard the wailing and
howling of wretched souls, and terrible thunderings, but
could perceive no face, nor distinguish any voice. At
length he discerned a vast four-cornered cavern, in the
midst of which a huge pillar towered up; fire and vapour
rose up against the pillar, and in the midst of the flame
many thousands of demons and souls flew up like sparks,
and fell back. Tundale strove to turn away, but could not,
for his feet clave to the floor; whereat, filled with frenzy, he
began to tear himself with his nails. Demons surrounded
him, threatening and reviling, but the angel rescued him
and brought him to the gate of Hell. Here, he told him,
was no light small nor great, but he could see the inhabitants
without their seeing him. Tundale looked, and saw
the Prince of Darkness, black as a raven from head to foot,
with more than a thousand hands on him, each two hundred
cubits long, and every finger one hundred palms in length,
with iron nails like warriors’ spears, and toes to match; he
had a long thick tail, covered with iron spikes. He lay on
an iron hurdle over fiery gledes, a bellows on each side of
him, and crowds of demons blowing it. Every limb was
covered with chains of iron and bronze. As he lay there
roasting, tossing from side to side, filled with rage and fury,
he grasped the souls in his rough, thick hands, bruising
and crushing them, as a man would crush grapes to squeeze
out the wine. With his fiery, stinking breath he scattered
the souls about Hell, and as he drew in his breath again
he swallowed them down with it, and those whom his hands
could not reach he lashed with his tail. This, the angel
explained, was Lucifer, whom God had created first of all
creatures, and of the rest some were angels of darkness,
and some of the race of Adam; ever since their damnation
they sought to lead others to deny Christ, and the greater
the power of each, the greater was his punishment.

Here Tundale saw numbers of his friends and kin, whom
he had ever rejoiced to see in this world, but now beheld
with pain.

On leaving Hell, they entered into a great light, and
came to a wall whereon were multitudes of men and
women. Rain and wind were beating on them, but
abundant light fell on them, and no foulness was there.
These had led a ‘variegated’ life, in which good and evil
were equally commingled, therefore they were exposed to
wind and rain, hunger and thirst, until the end, when they
should enter into everlasting life.

They next came to a forest, and passing through an open
door therein found themselves in a goodly plain, covered
with flowers and fragrant herbs, and the Well of Life in the
midst of it; here dwelt the good who were not yet permitted
to join the heavenly host. Tundale recognised
many whom he had known, including two Irish kings,
Donnchad and Concobar, between whom a feud had subsisted,
but they had repented and become reconciled. He
also saw a house of stone, without door or window, yet all
might enter in who would, and it seemed as though the sun
were in every part of it. It had no foundations, but was
all set about with precious stones. In it was a golden
throne, set with jewels, and covered with fine silk, whereon
a king sat, calm and mild, while great numbers approached
him, in gladness and rejoicing, bearing jewels and great
treasures. Tundale drew near to see, for in the king he
recognised Cormac, whose subject he had been. Great
numbers of priests and deacons were about him in rich
vestments, as though for the mass. The house was hung
with choice drapery, and tables were set out, covered with
vessels of gold and silver and ivory, as though for a royal
banquet, so that they who saw that house would think that
even though there had been no glory nor wealth beside,
this would suffice for delight. All present fell on their
knees and repeated, Labores manuum tuarum manducabis;
beatus es, et bene tibi erit. Tundale wondered to see that
none of those who were serving Cormac were the king’s
own people, but the angel said that he was served by the
poor and pilgrims of the Lord whom he had relieved, so
that God had delivered unto him the everlasting kingdom
by their hands.[203]

Even as they watched, the house was suddenly darkened,
and all within it were thrown to the ground, and, lifting up
their hands, said, Domine, Deus omnipotens, sicut vis, et
sicut scis, miserere servi tui! Then Cormac left the house,
and Tundale, following, saw him enter into a fire up to the
waist, and a hair-shirt on him from the waist upward.
Thus he spent three hours of every day; the fire being the
expiation of a breach of his marriage vow, and the hair-shirt,
of the murder of a noble that was under the protection
of Patrick, and of a false vow, all other sins being freely
remitted.

Proceeding on his way, Tundale saw women, and men,
and elders, in silken robes, and the countenance of each
one was like the sun at midday. Their hair was like gold,
they wore golden crowns covered with precious stones, and
they sang Alleluia, giving praise, so that ‘if one heard
them but once, he would have no memory of the grief and
care he had known before.’ These were the saints ‘who
had macerated their bodies for God’s sake, and washed
their robes in the blood of the spotless Lamb, and turned
their backs to the world, and crucified their will in the
service of God while in the body.’

He also beheld many castles, and pavilions of purple
and byssus, gold and silver, silk and other precious coverings,
and in them organs and timpans and harps, and
every kind of music, were playing. Therein were people of
devotion, who had submitted their own will to God, and
had taken upon them humility and lowliness, without pride
or vainglory, and were submissive to their superiors, and
found savour in spirituality, and had bridled their tongues,
not only from evil-speaking, but even from good words.

A little further on they saw a wall, high and thick, all of
silver, and no door in it. Choirs of saints were there, clad
in white raiment, full of gladness and rejoicing, perpetually
praising the Trinity. The radiance of their apparel was
like the snow of a single night beneath the sun’s brightness.
These had been faithful in wedlock, had maintained
their people after the will of God, and had distributed their
goods among the poor and the Church; to them will Christ
say, Venite benedicti Patris mei, possidete regnum quod vobis
partum est ab origine mundi. Another wall was of gold,
and within it golden seats innumerable, all set with precious
stones—pearls and sapphires, sardius and topaz, etc.
Then they saw that, the like of which eye had not seen,
nor ear heard, neither had the heart of man conceived:
namely, the glory which God had prepared for them that
loved Him. The nine orders of angels, and the saints
mingled with them, hearkened to words exceeding sweet
which none might record. In the presence of that vision,
Tundale could not only see the glory that was before him,
but also all the pain that he had left behind, for ‘to
whomsoever God giveth power to behold Himself, to him
is power to see all other creatures likewise.’ ‘From that
time forth Tundale asked nothing of the Angel, for to himself
was given from God knowledge of what he desired to
know.’

He saw St. Patrick and several bishops, four of whom
he had known: viz. Celestine, Malachi (the celebrated
primate of Ireland, and friend of St. Bernard), Nemias
(Gilla na Naemh Ua Muirchertach, bishop of Cloyne and
Ross), and Christian. He also saw a great tree laden with
blossom, and with fruit of every kind. Vast flocks of birds
of many hues were on the tree-tops, singing every kind of
music, and no scent of fragrant herb is known that was not
about that tree. All round the tree multitudes of men
and women sat in chairs of gold and silver and ivory, with
golden crowns on their heads, and golden wands in their
hands, singing, and praising the King. This tree was the
prop and stay of the Church, and the people about it were
they who had united to support and defend the Church,
turning their backs upon worldly things, and leading a
devout life.

The vision over, Tundale begged to be allowed to stay,
but the Angel told him that he must return to the body.
He further bade him remember what he had seen, that he
might deliver it to the people of the world. He engaged
Tundale to eschew evil in future, and promised to protect
and counsel him.

For several reasons, it seemed advisable to relate Tundale’s
vision with some fulness of detail. In the first
place, it can hardly be that a work which so soon acquired,
and long maintained, an immense popularity throughout
all Western Christendom, failed to exercise great influence
in the way of fixing, if not of determining, the views
generally held concerning the Otherworld. Further, as the
work of an Irish author, written in the centre of Europe,
and almost immediately adopted throughout the West;
embodying, moreover, while continuing and enlarging, the
ideas currently held by members of the Christian Church
respecting the future life, and, at the same time, containing
many elements of distinctly Irish, and even pagan, origin,
it reveals beyond dispute the existence, the manner, and,
partly, the extent of the contribution which the legend
made to the development of modern literature, after quitting
the soil upon which it had matured.

The Vision of Tundale has many points in common
with the Fis Adamnáin, e.g. the preference accorded to the
martyrs and ascetics, the special provision made for the
charitable sinners, the nine orders of Heaven, the episodes
of the bridges and the Tree of Life, etc. Like Adamnán,
Tundale expressed a desire to remain in Paradise, but was
bidden return, and relate what he had seen. From a
literary point of view, the work is decidedly inferior to the
Fis; it is retrograde, too, in the absence of a definite scheme
of the Otherworld; historically, however, it marks a
forward step in the development of the purgatorial idea, of
which, perhaps, it affords the most complete example
which religious fiction contains, prior to its final perfection
by Dante. It also prepares the way for the group of
legends associated with St. Patrick’s Purgatory, for it
introduces the idea of the Seer himself suffering the
purgatorial pains, with a view to his own redemption;
Tundale’s vision, however, contains no suggestion of a
local purgatory in this world. In both these respects, he
is followed by Dante, to some extent, though the comparatively
slight annoyances endured by the latter during
his ascent of the purgatorial mount—with the exception of
the fiery wall, for which there was a special reason—were
rather, so to speak, incidents of travel, necessitated by the
nature of the country through which he had to pass, than
sufferings inflicted on him for his purgation. In one
respect, Marcus merits to be raised to a bad eminence
among his kind: we have marked already, in the development
of the Irish idea of the Otherworld, a growing
tendency to accumulate horrors, and to elaborate and
multiply painful details; but perhaps, in all the repulsive
literature of the Christian Inferno,[204] there is no instance
equal to the present of the length to which the mediæval
imagination could go in its conception of the grotesque
and horrible, the cruel and obscene. It displays nothing
of the higher qualities which the author of the Fis Adamnáin
possessed: his devout raptures, his sense of beauty,
his strong moral feeling, and his pity for the reprobate.
At the same time, it shows how far Dante was from
deserving the reproach, so often made, of the wanton
accumulation of horrors; how much of the kind, in which
his predecessors revelled, he rejected, retaining only so
much—and that, in all conscience, was no little—as was
necessary to enable him to represent the grim theory of
his day, in all the completeness and vividness with which
it presented itself to his imagination.

It is difficult to avoid making some comparison of the
present work with the Commedia, for of all the writings of
its class it is, perhaps, that which we have most reason to
assume must have been known to Dante, for not only does
it seem improbable that so widely known a work on his
own subject should have escaped his notice, but there are
analogies between the two, deeper than mere similarities in
detail. Tundale, for instance, frequently applied to his
angelic guide for the interpretation of passages of Scripture
which presented themselves to his recollection, even as
Dante had frequent recourse to Virgil, and afterwards to
Beatrice and Matilda, for the like purpose. So, too, the
sentences of Scripture which Tundale heard repeated in
the region of probation may be compared to the similar
sentences which Dante heard floating along the air in
Purgatory. Tundale, moreover, met and conversed in the
world of shades not only with persons of his own acquaintance
and kin, as Thespesios and others had done before
him, but with a variety of historical personages of past and
present times, including semi-mythical Irish heroes like
Fergus Mac Róig and Conall Cernach, and sacred personages
like St. Paul and St. Patrick. Like Dante, too, he
introduced incidents of contemporary history in which he
felt an interest, such as the strife between the princes
Donnchad and Concobar, and passed his own judgment
upon the actors. The reward bestowed upon King
Cormac, in the shape of a little kingdom of his own, is a
curious instance of the same kind; it was probably due
to an excessively literal interpretation of the Scripture
promises. It recalls the aristocratic type of the more
primitive Elysium. The vision exhibits the usual agreement
with Dante in the provision of a special treatment
for the ‘variegated,’ or half-and-half sinners, and the usual
contrast to him in the nature of that treatment. Marcus
follows precedents which had become inconsistent with the
design of his work, which expresses the more complete
theory of Purgatory as a separate state. Dante, apparently,
was guided in his mode of dealing with this class of persons
by his own sense of moral and artistic fitness. Marcus, in
giving the name of Acheron to the flaming mouth of the
beast, betrays a slight tendency towards that importation of
classical ideas into Christian eschatology which Dante
afterwards developed to such an extent.

Coming to similarities existing between single incidents,
there is, of course, a general resemblance between the
penalties, etc., enumerated by both authors, as in the lakes
of fire and ordure, the flames and ice, the piercing winds, the
scourging by demons, etc. etc.; there is also a more special
likeness in the nature of the conception, if not in the details,
between the grotesque transformations undergone by the
souls swallowed by Tundale’s monster, and the terrible metamorphoses
brought about by the serpents in cantos xxiii.
and xxiv. of the Inferno. Again, the demon on the ice,
in Tundale’s Vision, devouring the souls, resembles Dante’s
Lucifer chewing the arch-traitors in the icy centre of Hell.
Tundale’s demon, indeed, is not Lucifer, who is described
later on as being roasted on a gridiron. We may note in
this place that the Irishman and the Italian have exchanged
the ideas commonly accepted by their respective countrymen
on the subject: Dante making the sufferings of the
inmost core of Hell to consist in cold, Marcus in heat.
There are various touches besides in which the one author
reminds us of the other. Tundale’s rescue by the angel
from the demons,[205] and the strife between these in the fury
of their disappointment, present a curiously close parallel
to the similar incidents in Inferno xxii. Tundale and
his guide, after their rude journey, looking down into the
gulf of fire and ordure, recall Dante and Virgil pausing in
like manner upon the steep and rugged causeways of the
Inferno, to gaze into the abysses of the lower circles. As
Tundale was abandoned by his guide before entering into
Hell, so was Dante left to himself by Virgil upon reaching
the Terrestrial Paradise.[206] To Tundale, when in Heaven,
it was shown that he could look back, and view the regions
through which he had passed; so Dante, in Paradise, was
bidden to look downward toward this world and its ways.[207]
Other resemblances exist, but these are the most striking.

Of course it is not to be supposed that the continuation
and development of the Vision legend at this period of the
Middle Ages was confined to the Irish school. It was
still, and had been since the earliest days of the Church,
a favourite topic with monastic homilists and biographers
of the saints.[208] However, it has not been my object to
compile a history, or a summary, of this branch of literature,
but to select those examples of it which have either carried
the subject to a further stage of development, or, by reason
of their popularity, or of their accessibility to later writers,
may have served as links in the chain of transmission.
Few, indeed, out of the whole mass possess any interest
either from originality of invention, or variety of treatment,
still less from any literary merit, and it is more than
probable that the vast majority of them never passed
beyond the limits of the community to which their author
belonged, until they were brought to light by the researches
of modern antiquaries.

Nevertheless, of the Continental visions which belong to
this epoch, there is one which demands further notice, as
well by reason of the exceptionally elaborate manner in
which it treats the subject, as of the recognition accorded
to it by later writers. This is the Vision of Paul, or the
Descent of Paul into Hell, a Latin work known in the
South of France before the middle of the eleventh century,
and translated into Anglo-Norman by Adam de Ros, and
soon afterwards into several modern languages. We have
seen that the early Church produced a work known as the
Apocalypse of St. Paul, but this, apparently, was not known
to the later Middle Ages, at any rate at first hand, though
the terms in which St. Paul’s Vision is mentioned at the
opening of the Fis Adamnáin suggest that at least the
tradition survived, and several passages in mediæval visions
bear a strong resemblance to the earlier work. It is
probably to the eleventh-century vision that Dante refers
in Inferno ii. 28 sqq.;[209] evidently he does not refer to
the Apostle’s own words exclusively, for St. Paul in his
Epistles makes no mention of a visit to Hell, though it is
also possible that Dante had no other authority for this
than the floating tradition.

In this Vision St. Paul was conducted by Michael to
Hell, on the threshold whereof stood a fiery tree, from the
branches of which were suspended by the tongue, leg, neck,
or other peccant member, those who had been guilty of
rapacity, or had given false judgment por confundre la gente.
Near this was a fiery furnace, whereof li feus est plus neirs
que mors, and in it were plunged they who had loved not
God. They then came to a great and turbid river in which
devils, in form of lions, swam about like fishes. The river
was spanned by a bridge, the width of a single hair,[210] which
had to be crossed in order to reach God’s presence. The
wicked fell off into the mouth of Beelzebub, which stood
wide open, vomiting flame, ready to receive them. Upon
issuing thence, all black and charred, they were plunged
into the river, where they stood immersed to different
depths—to the knees, navel, eyes, eyebrows, crown, etc.—in
proportion to the degree of their guilt.[211] These were
hypocrites, adulterers, envious persons who had exulted in
the sight of others’ sorrow—por ceo sunt ore dolereux, etc.
Those who had made war upon the Church were submerged
entirely. Faithless virgins who had violated their vow of
chastity, and had destroyed their children, were clad in
black garments smeared with pitch and sulphur, and aflame,
while they endured the embraces of serpents and dragons.[212]
Corrupt judges, who had abused the widow and orphan,
burnt like brushwood amid walls of ice. Priests who had
known the law of God, but failed to keep it, wore heavy
collars about their necks.

St. Paul, like Tundale, exclaimed, and asked why man
should be born for such misery; but Michael replied that
beneath those depths a still greater depth remained. This
was a well, covered, and sealed with seven seals, whence
proceeded such a stench that St. Paul started back. Here
were imprisoned such as had denied the articles of the
Christian faith.[213] These called upon St. Paul, St. Michael,
and the ‘twelve peers,’ to pray for them, and that so loudly
that their cry reached to Heaven; but God Himself
replied that no pardon was possible for those that had
rebelled against Him; howbeit, He was prevailed upon
by the prayers of the Saints to grant them the usual Sunday
respite, which was made to last from none on Saturday to
prime on Monday.

The authorship of this Vision is unknown, so that there
is no saying whether or not it was composed under the
influence of the Irish Visions. The date and other circumstances
would admit of this, and it has much in common
with them; notably, the manner in which the familiar
bridge episode is treated is very similar to that of the
Fis Adamnáin; nevertheless, the greater part of it might
quite as well have been derived from other sources, and it
bears at least as strong a resemblance to the Apocalypses
of St. Peter and St. Paul; like them, but to a greater
extent, it aims at the recompense of specific crimes by
the appropriate punishments. However, there is a considerable
group of Visions, the authors of which, though
foreigners, have confessedly drawn from Irish sources.
This series dates back at least as far as the time of Bede,
to whom, likewise, we are indebted for the earliest account
of the visions of St. Fursa, and for several particulars of
the life of Adamnán. For Bede has recorded a vision
seen by Drihthelm, a Northumbrian monk, who related it
to one Haemgils, then a hermit in Ireland, from whom
Bede received it.[214] The soul of Drihthelm, on parting from
the body, was taken in charge by an angel, who brought
him to a great valley in the north-east, which was Purgatory.
One side of the valley was covered with flames, the
other with ice, with the usual accompaniments of hail and
snowstorms, filth, evil spirits, etc. They afterwards came
to a great pit and a fiery plain, where they saw globes of
fire rising and sinking, and in them the souls of men were
imprisoned.[215] Here Drihthelm was assailed by demons
armed with fiery forks, but the angel rescued him. They
finally reached a wall in the south-east,[216] wherein was no
opening. They were conveyed to the top of it, whence
they could see a wide, flowery plain, and the light on it was
brighter than the sun at noon. People in shining raiment
were walking there; these were the boni sed non valde, who
were to dwell there until Judgment. Beyond this could be
descried a yet brighter region, whence fragrant odours and
the singing of the saintly choirs were borne to them. This
narrative, commonplace as it is, proves the early date of
several features of some of the principal visions, which
were composed at a much later period.

By far the most famous of the present group of visions
are those associated with St. Patrick’s Purgatory, which
attained to a popularity which almost surpassed that of
the Vision of Tundale or the Voyage of St. Brendan.

It would seem that the earliest known version of this
legend is the vision seen in 1153 by the knight Owen, and
written soon after the middle of the twelfth century by
Henry of Saltrey, a monk in the Benedictine monastery of
Huntingdon, who received the story from Gilbert, Abbot
of Louth. Owen was an Irishman in the service of King
Stephen, from whom he received knighthood. Like
Tundale, he was a brave soldier, but in the course of an
ungoverned life had been guilty of rapine, lust, sacrilege,
and other crimes. In the course of time he repented, and
returned to Ireland, where he heard of an old tradition, to
the effect that once St. Patrick, when his preaching had
failed to move a pagan audience, wrought their conversion
by causing a chasm to open, through which the next world
became visible to them. Tradition gave out an island in
Loch Derg, in the County Donegal, as the scene of this
miracle, and there a religious house was established. Owen
presented himself to the Abbot, and prevailed on him to
allow him to enter the cavern, which he did after being
duly prepared by fasting and prayer. He was conducted
by a party of monks along a dark passage, and then through
a brightly lighted cloister. After this he was left to himself,
when he was assailed by a party of demons, from
whom he escaped by pronouncing the name of the Lord.
Like Fursa, he was exposed to repeated attempts of the
kind, but always extricated himself without need of angelic
succour. He traversed various plains set apart for the
purgation of different offences. Among other torments,
mostly of the conventional kind, which seem to presuppose
an acquaintance with the visions already related, he beheld
sinners of various kinds suspended from trees by the
members that had offended. Others were plunged in
molten metal to a depth corresponding to the gravity of
their offences,[217] while demons tore them with hooks whenever
they attempted to raise themselves therefrom.[218] Others
were congealed in ice,[219] buried in fiery trenches,[220] buffeted
by violent winds,[221] gnawed by serpents,[222] etc. Although the
Purgatory of Owen resembles the Inferno of Dante in so
many respects, it differs from it, and, indeed, from most of
its predecessors, in not distinguishing between the various
crimes that are chastised there. One instance of an idea
common to the author and to Dante is very suggestive:
Owen passed several figures lying on the ground crucified,
like Dante’s Caiaphas.[223] Like Dante and Tundale, Owen
recognised several of his friends.

He came to the mouth of Hell, which here, again,
assumes the form of a demon’s wide-opened mouth, into
which, each time he draws in his breath, swarms of souls
are drawn in with it, to be again puffed out as he respires—an
image already occurring in the Vision of Esdras before
referred to. There, too, was the usual bridge, spanning a
foul flood, wherein condemned spirits wallowed. At the
far end of it was a crystal wall, and in it a gate of gold and
jewels, which led to the Terrestrial Paradise, the halting-place
of the spirits that were cleansed of sin, and awaiting
their final perfection; while, to render this anticipation of
Dante yet more striking, a multitude of these passed before
Owen, chanting psalms. Two archbishops met him, and
conducted him to the top of a mountain, whence he
obtained a Pisgah view of the gate of Paradise, ‘like gold
refining in a glowing furnace.’ Then, with a flash of fire
from Heaven, the vision ended.

Nothing certain is known concerning the origin of this
legend, though it evidently existed long before Henry of
Saltrey’s day. As we have seen, it was accounted for by
a legend connecting it with the Apostle of Ireland; it is
referred to by Joscelin, also a twelfth-century writer, in his
Life of St. Patrick, but there is no mention of it in any
of the earlier writings concerning that Saint. Indeed, some
chroniclers refer it to one Patrick, a hermit of the neighbourhood,
and this origin is given in the popular story of
Fortunatus; and it is unlikely that popular tradition would
have had recourse to some obscure and even hypothetical
Saint, if the connection with the Apostle had been generally
recognised. Probably, the island may have been the scene
of some local pagan cult, taken over, with the necessary
modifications, by the Christian community established
there, in something the same manner as St. Brigid’s fire
at Kildare. From the resemblance which the practices
there observed bore to those connected with the Cave of
Trophonius and the Eleusinian Mysteries, it seems not
unlikely that if the origin of the rites could be traced, some
analogies might be established between the ancient worship
of Ireland, and some of the more obscure Greek cults.
However this may be, the legend of St. Patrick’s Purgatory
soon achieved an almost unexampled popularity, and was
speedily adopted into the popular fictions of most European
countries. Marie de France, in the early part of the thirteenth
century, made it the subject of a long poem, and
was closely followed by several Anglo-Norman writers,
while it is recorded in the learned collections of Jean de
Vitry, Vincent de Beauvais, and Caesar of Heisterbach,
and by several of the leading chroniclers, such as Giraldus
Cambrensis, Matthew Paris, and Froissart. Meanwhile, the
island in Loch Derg became one of the recognised holy
places to which pilgrims even from remote parts of Europe,
such as Italy, Hungary, etc., resorted for the purpose of
procuring the remission of past sins, by undergoing the purgatorial
discipline in this life, and the English archives still
contain records of certificates given by Edward III. and
Richard II. to several illustrious foreigners, testifying to
their due accomplishment of the pilgrimage and its attendant
rites.[224] I do not know to what authority it was intended
that these certificates should commend the recipients.

The institution never received the formal sanction, nor
even the approbation, of the Church, and in the year 1497
the purgatorial cavern was closed by order of Pope Alexander
vi. For some time to come, however, the tradition
lived on in various forms: in hagiology, as in the Aurea
Legenda of Jacobus de Voragine; in such specimens of
popular literature as the story of Fortunatus; in Tassoni’s
burlesque poem, La Secchia Rapita, and in the tragedy of
Calderon, to which it furnished both title and subject. The
two points in connection with it that concern us, are the
facts that the legend continued the Irish school of the Fis,
and that it achieved a popularity so widespread and so
enduring as to render it almost certain that it must, at
least, have come to Dante’s knowledge.

A few years before the Vision of Owen, a somewhat
similar work had been produced in Italy—the Vision of
Alberic, the son of a Campanian noble, and a monk of the
famous Benedictine monastery of Monte Cassino. For the
most part, this vision is constructed on the conventional
lines, but in several of its details it is in such close agreement
with Dante’s Inferno as to call for some remark.[225]
The commencement, indeed, appears to be original. At
the age of ten, Alberic fell into a trance, which lasted for
nine days. While in this state he was visited by a dove,
which put its bill within his mouth, and carried him to
St. Peter, who, in company with two angels, conveyed him
to the nether world. On his way thither he passed through
the Limbus infantium, which also is an unusual feature in
works of this class. Among the penalties of Hell which
bear a more or less close resemblance to Dante’s Inferno,
are a valley where the unchaste stood in fire and ice to a
greater or less depth according to the gravity of their
offence; tyrants and infanticides were enclosed in masses
of fire; homicides were plunged in a lake of fire, like
blood; breakers of ecclesiastical vows were gnawed by
serpents. One purgatorial infliction resembles the punishment
of suicides in Inferno xiii.: the souls in question
were hunted by a demon, mounted on a dragon, through
plains full of thorns and briars, where they left scraps of
their clothes and flesh upon the thorns, until, being
lightened of their superfluous flesh, they escaped, and were
thus purged. Several familiar features reappear, and are,
in some measure, reduplicated; thus, besides the bridge,
there is a red-hot ladder, which the wicked have to ascend
until they drop off; Hell’s mouth again appears as the
mouth of a serpent, drawing in and ejecting the souls with
his breath, to which are added a dog and a lion, who, by
their breath, blow the souls to their allotted stations.
Alberic, like several of his predecessors, and also like
Dante, is assailed by demons armed with hooks. He
crossed the bridge to the Terrestrial Paradise, where the
purified spirits dwell until the Beatific Vision shall be
revealed to them after Judgment. This place is a flowery
plain, from out of which rises the Mountain of Paradise,
surrounded by a wall, over which Alberic was permitted to
look, though he might neither enter, nor repeat what he
saw there. Alberic, too, received St. Peter’s instructions
in cosmology—of a very crude description—and as to the
virtues of a monastic life, etc.; he was then bidden to
return and relate his vision.

As the influence of the Irish school upon European
letters waned, and gradually spent itself, a deterioration in
the Vision literature became apparent; it lost what little
method and symmetry that school had introduced into it,
and reverted to the primitive amorphous type; we can no
longer trace any indication of original thought or invention;
little, even, of vividness or picturesque description is left.
Not that this deterioration of quality is attended by any
diminution of quantity: on the contrary, several causes
combined to render the output greater than ever. The
rapid revival of ecclesiastical literature led, as one of its
results, to increased activity in this long-worked field, and
improved communications enabled the inmates of each
monastery to study and imitate the works of their fellows
in other countries and provinces. Moreover, the anticipation
of a speedy end of this world, which prevailed towards
the close of the tenth century, directed the trend of religious
thought towards the world to come, and even after
the cause had ceased to be operative, the effect remained.
Then came the reform of several monastic orders, and the
establishment of the friars, resulting in a renewed activity
in preaching and teaching, which would naturally quicken
the demand for subjects so well adapted to moving exhortation
and edification; while the rise of pictorial art, which
found attractive subjects in visions of Judgment, and representations
of the Divine Glory, at once fostered, and was
fostered by, the prevalence of those same subjects in
popular literature. At the same time, the rise of a literature
in the vernacular tongues would naturally co-operate
with the development of a genuine theology to diminish
the importance of the Visions of the Otherworld as works
of imagination or vehicles of instruction, and to relegate
them to the domain of the homilist and fabliast.

Accordingly, the literature of the Middle Ages teems
with stories dealing with the Otherworld, and the lot of
departed souls therein. Some of them occur in the lives
of Saints and Martyrs; others describe a visit to Heaven
or Hell, made either in vision, or in propria persona, or
else record some traveller’s temporary return from the
bourne, charged with a message for the living. Many
were composed with some particular end in view, in order
to convey a warning to some notorious sinner, or to instruct
by the edifying fate of some one remarkable for virtue or
vice; often, again, with the practical object of exacting
restitution or reparation from the sinner or his heirs.

The subject was equally popular in sacred and profane
literature, appearing in homily and apologue, folk-tale and
fabliau, in poems serious and comic, tending to edification
and otherwise.

In all this there was little enough of originality, or
intrinsic merit of any kind, save only when some aspect of
the subject happened to fall into the hands of a skilled
raconteur. Nevertheless, it all served to keep the subject
present to the public mind, and thus to afford that degree
of preparation, which always appears necessary alike for the
production and reception of any great and novel work of
art, and likewise to amass a considerable store of material,
ready for any hand capable of dealing with it. At length,
in Dante, the one poet arose whose genius was sufficient to
extricate from this heap of trivialities the great dogmas of
the Christian faith which lay at the bottom, and, by his
matchless constructive power, to give form and substance
to the theme, to illustrate it with all that his age could
afford of philosophy and learning, to animate it with the
spirit of devotion and sublime human passion, and to
enrich it with all the resources of the poetical imagination.[226]

7. Conclusion

In the foregoing pages it has been attempted to trace,
from its various sources, the progress of the legend which
culminated in Dante’s Commedia. It did not form a part
of this design to collect the corresponding traditions which
abound in the folklore of many times and peoples, nor
even to give an exhaustive account of the forms which the
legend assumed in the several fields which have come
within our purview; rather to confine our examination to
those examples which may be regarded as its sources, or
may have contributed to its transmission, or determined
the form which it assumed in later stages of its development.
We have seen that Dante’s poem had been led up
to by a long series of predecessors, like it in theme, if in
nothing else, and that it had already approved its fitness
for a place in the world’s literature, by the success which it
had achieved, in countless forms, among peoples of widely
diverse stages of culture. We have also seen how the Irish
Church, in its palmy days, developed a highly characteristic
treatment of the theme, and while following, in the main,
the accepted traditions of the mediæval Church, introduced
certain modifications of a strongly individual and national
type. Of this class the Vision of Adamnán has been
selected for a specimen, as representing the highest level
attained by the school to which it belonged, and as being
the most important contribution made to the growth of the
legend within the Christian Church prior to the advent of
Dante.

I have purposely abstained from offering a conjecture as
to any possible indebtedness on the part of Dante to the
Visions of the Irish school, and to the Fis Adamnáin in
particular, further than as these, by reviving, transmitting,
and popularising the theme, placed ready to his hand the
subject which was, of all others, best adapted to his genius,
and, at the same time, best calculated to appeal to the
public of his day. The various topics into which this
examination has compelled the writer to enter—Dante
literature, Celtic tradition, folklore, mythology—are all
favourite subjects with that type of theorist who is wont to
accompany a small modicum of the bread of fact with an
intolerable deal of the sack of hypothesis, to the no small
detriment of critical sobriety, so that one who approaches
the subject with no preconceived theory of his own to
prove—unless, like those present at a revival meeting, he
be set a-prophesying by contagion—is apt to become
almost as sick of these shadows as was the Lady of Shalott
of those in her magic glass. I have therefore endeavoured
to present the author of the Fis Adamnáin merely as a
‘precursor’ of Dante, without attempting to prove him
Dante’s ‘progenitor.’ All the same, I do not think I am
transgressing these limits by suggesting the almost certainty
that so omnivorous a reader as Dante must have been
acquainted with works so generally known at and prior to
his day as the Voyages of St. Brendan, the Vision of Tundale,
and the legends of St. Patrick’s Purgatory, all of which
were more or less influenced by the Fis Adamnáin, and
were productions of the same school. There is no ground
to imagine that Dante was acquainted with the Fis Adamnáin,
nor can that supposition be entertained unless it can
be shown that there existed in his day a translation of it
into Latin, or one of the Romance languages, to which he
might have had access. Indeed, pending the results of
future research, it is impossible to put forward any work,
or group of works, as the model which Dante followed.
Probably no such model will ever be discovered, for the
simple reason that none such ever existed. It is true that
Dante availed himself freely of all that the previous Vision
literature could give him, just as he drew copiously from
every source at his command. But for the Latin classics,
and Virgil in particular; but for the Latin Fathers, Augustine,
Jerome, and Gregory; the Schoolmen, from Erigena
to Thomas Aquinas; the Romance poets of France and
Italy, it is certain that Dante’s work, as we have it, could
never have come into being. So much may be claimed
for the Visions of the Irish school, and, apparently, no
more, but even this much is enough to entitle them to a
place in the history of modern literature. Indeed, independently
of any such relation of cause and effect
between the two, the writings of the Irish school would
still constitute an interesting study, both as the fruits
obtained by previous labours in the same field under
widely different conditions, and even more for the light
which they cast upon what is still one of the darkest places
in the intellectual life of Europe.

We have had occasion to remark before upon several
particulars wherein the analogy between the Fis Adamnáin—and,
to a less extent, others of the Irish Visions—and
the Commedia would appear to go deeper than can be
explained by their common subject, and their use in
common of the same general stock of ideas. However, it
does not appear that the influence exercised by the Irish
school mainly consisted in the introduction of novel ideas
and incidents, though even these were not entirely absent.
Indeed, throughout the history of the Vision legend, we
may observe a continual tendency to drop any national
or personal characteristics which it may have acquired
at a previous stage of its evolution. For instance, we
have seen to how great an extent the popular Christian
eschatology was modelled upon the classical Elysium and
Tartarus, yet even the earlier Church works upon the
subject contain no such references to classical personages
and traditions as were employed so copiously by Dante,
and, in a slight and tentative manner, by certain of his
predecessors. The same may be said of the Oriental
myths which formed part of the Hebrew contributions to
the subject. So, in proportion as the late mediæval visions
of the Otherworld recede in date from those of the Irish
school, they tend to drop more and more of the structure
and imagery which were peculiarly characteristic of the
latter, as owing great part of their form or colour to the
Irish national traditions. This process is carried still
further by Dante, who rejected many of the most familiar
incidents of the earlier visions: e.g. the bridge, the open
mouth of the dragon as symbolising Hell, Enoch and
Elijah beside the Tree of Life, and the bird-flocks about
them, the special provisions for various kinds of the half-righteous,
etc.

Thus, while exercising a secondary influence by further
enriching the stock of material already in existence, the
main function of the Irish Visions was to set a literary
fashion, so to speak, whereby the Vision of the Otherworld
came to be regarded as the most natural vehicle for conveying
men’s thoughts and imaginations, as in other ages
the epic, the drama, the dialogue, the pamphlet, the novel,
and other forms of composition, have been specially affected
for the like purpose.

It remains to say a few words respecting the literary
merits of the Fis Adamnáin. Obviously there can be no
rivalry, or even comparison, in this respect, between it and
the poem which stands high among the supreme achievements
of the human intellect. Noteworthy, rather, is
the degree of excellence to which the earlier writer attains,
when we consider what was the state of vernacular
literature in the Europe of his day. His style, like the
style of most Irish writers of the best period, is simple,
picturesque, and forcible; the language is terse and
pregnant, without being bald or meagre. There are certain
writings of every age, differing much in merit, from which,
as we read them, we seem to be hearing the author’s voice
proceeding; where this is so, the style can hardly be
other than good of its kind, however simple, and even rude,
it may be, and however little it may owe to technical
skill. This characteristic, I think, the work in question
possesses; but this is an evanescent quality which must
needs disappear in translation, especially such a translation
as the present, where the aim has chiefly been at
literal accuracy.

Mention has been made already of the advantages
which this Vision possesses over most others of its class,
by reason of its superiority in construction, which is manifested
alike in the general design of the work, and in the
superior grouping and visual presentment of certain
portions, such as the description of Heaven, and the
righteous assembled about the Throne. Our author, too,
compares favourably with his fellows as regards his general
cast of thought, as particularly in the stress which he lays
upon the spiritual or emotional side of the sufferings of the
lost, and the grave pity with which the contemplation of
their fate repeatedly inspires him—a feeling wonderfully
absent from the generality of his class.

Other characteristics are shared by him with the Irish
romantic writers. One characteristic was common to both
of them: there was life in what they wrote; the scene of
their narrative became a veritable Tír na mbeo. They
possessed, moreover, that sensibility to natural beauty,
which is often, but most erroneously, assumed to be the
peculiar property of modern times. They were keenly
alive to the amenities of woods and meadows, flowers and
birds, to the charm of colour, of brightness and light of
every kind. Above all, they delighted in melodious sound,
whether the music of strings or of the human voice, the
note of birds and bees, the wind in the leaves, or the
sound of falling water. Like Byron, they knew that
‘there’s music in all things, if men had ears.’ Nor did
this delight in Nature consist in sensuous pleasure merely.
They too were aware of ‘a something yet more deeply
interfused’; it was ‘the light of setting suns’ across the
ocean that wooed the Ui Corra to their quest of the
Unknown; St. Brendan yearned for that retreat, ‘secret,
hidden, secure, delightful, apart from men,’ which the
ocean solitudes alone appeared to promise him.

This national susceptibility to beauty constantly asserts
itself in our author, in manner appropriate to his theme.
He also manifests the no less national capacity for vivid
and picturesque description, and this without being led
into redundancy, or straining after effect, the leading characteristic
of his narrative being a simple earnestness which
is often very effective. It is needless to dwell upon individual
descriptions, most of which have been dealt with
in their place. It is enough just to refer in particular to
the description of Heaven, of the Throne, and the celestial
choirs; the naïve but striking symbol of Omnipresence; the
waste and desolate places of Hell in c. 30; the various
kinds of penalties in cc. 25-29; the picture of the generous
but carnally minded souls protected from the fiery sea
by a rampart of the alms they had bestowed.

In two respects our author differs both from Dante and
from several writers of his own school. His work contains
no dissertations upon theology, morals, nor natural science;
neither does he hold intercourse in the world of spirits
with his own contemporaries, or with historical or mythical
personages; hence we do not find in it even an anticipation
of the dramatic episodes, or the endless procession of lifelike
characters which render the Commedia a veritable
microcosm. We are tempted to speculate upon the results
which might have been obtained, had our author brought
to the treatment of his subject the dramatic force, the
vivid portraiture, and the narrative power, which are
displayed in the great romantic cycles of Irish story.

Soon after the time when our author wrote, the development
of the national literature, and, indeed, all other forms
of national development, were brought, by pressure of
circumstances, to a stand. Often since then the subjects
and characters of Irish tradition have furnished themes for
masterpieces of European literature, but these intellectual
triumphs have been like the victories which Irish arms
have won for others, and under banners not their own.
It is only in our own day that any serious and well-directed
attempt has been made to resume the interrupted
work upon truly national lines. Even within the last few
years the results obtained, and the promise shown, warrant
a belief that success may prove more speedy and complete
than could have been deemed possible a single
decade ago; and with success may come—who knows?—an
infusion into modern literature of a new spirit and
new methods, of which it stands so grievously in need.
Καλὸν γὰρ τὸ ἆθλον, καὶ ἡ ἐλπὶς μεγάλη.

U ċríoċ annso, Buiḋeacas le Dia.

FOOTNOTES

[1] For further particulars of the life of Adamnán, see Dr. Reeves’s
introduction to his Adamnán’s Life of St. Columba, Dublin, 1857
(Irish Archæological Society); Dr. Healy’s Ireland’s Ancient Schools
and Scholars; Canon John O’Hanlon’s Lives of the Irish Saints,
vol. i.

[2] Mr. Alfred Nutt has suggested that the above passage appears to
claim for the Irish scholars and clerics a monopoly of the educational
and missionary work of the age to the exclusion of the eminent
Anglo-Saxons who were labouring with success and distinction in the
same field. I had no intention to disparage either the original genius
nor the learning of Bede and Aldhelm, Caedmon and Cynewulf,
Winifred and Alcuin, nor their missionary and scholastic work, both
at home and in the Frankish Empire; only to point out that the
position acquired by the Irish scholars and clerics enabled them
speedily to disseminate through Western Europe the works of their
compatriots. By recalling the names of a few of the most eminent
Irishmen who enjoyed a Continental fame during the Middle Ages,
we may perceive how wide was the area, and how long the duration,
of their influence.

Clement was the chief of a group of Irish scholars who took a
leading part in the educational reforms promoted by Charlemagne.
Alcuin, Clement’s great English rival at the Frankish Court, had
been educated at Clonmacnois. Joannes Scotus Erigena, in the reign
of Charles the Bald, founded the scholastic philosophy, and by his
translation of the pseudo-Areopagite, and his studies of the Neo-Platonists,
bridged over the chasm between ancient and modern
thought. Dungal, in the first half of the ninth century, was the first
astronomer of his age; at the mandate of Lothair, King of Lombardy,
he founded a school which afterwards developed into the University
of Pavia, with branches in several other cities, and laboured with
success at the task of civilising the Lombards. Add to these Dicuil,
a geographer of the same date, the most accurate topographer of the
early Middle Ages; Firghil, or Virgilius, Archbishop of Salzburg,
who taught the rotundity of the earth and the existence of antipodes;
Sedulius, the ninth-century grammarian; St. Donatus, Bishop of
Fiesole (fl. c. 840), traveller, topographer, and Scripture commentator;
Marianus Scotus, one of the leading chroniclers of the eleventh
century; and many others, who laboured with distinction in France,
Italy, Germany, England, and Flanders, down to the thirteenth
century, when Frederick II., Emperor, summoned Petrus Hibernicus
to the University of Naples, where he counted among his theological
pupils no less a personage than Thomas Aquinas.

[3] There was also a Tír Enda, between L. Foyle and L. Swilly.

[4] Tigernach gives the date as 624, which Dr. Reeves is inclined to
accept, op. cit. Introduction, xl-xli. Lanigan is in favour of 627,
which agrees with the reputed age of Adamnán, 77, at the time of his
death. Possibly the latter date is correct, the difference being explicable
by the different system of chronology adopted by Tigernach.

[5] Lives of the Irish Saints, vi. 708; and see Ibid., ix. 505.

[6] Acts x. 11.

[7] 2 Cor. xii. 2-4. Cp. also Galat. i. 12, 16; Ephes. i. 3; and the
Apocryphal Acts of Paul, Ante-Nicene Library, vol. xvi.

[8] With the ancient Irish, the abode of the departed was beyond the
Atlantic, towards the setting sun; so, in the Hindu mythology, Yama,
King of the Dead, crossed the stream towards the sunset, first showing
the way by which all men were to follow him. This natural idea has
been shared by many barbarous races.

[9] Vault; inna luinge, genitive of long, = ship. Qy. here = ‘nave’?

[10] South-east, possibly because that is the direction of Jerusalem, the
Holy City.

[11] The word used is Mórdáil, the name of the Irish National
Assembly, or States-General. See ante, Sec. 2.

[12] Or, ‘a chair highly wrought,’ Inna ċaṫair ċumtaċta.

[13] The comparison of the arch above the head of the Heavenly King
to a wrought helmet or a regal diadem, may have been suggested by
the picturesque and chivalrous custom of the Irish kings recorded in
the ancient Irish poem upon the Fair of Carman, whence it appears that
their head-dress on ordinary state occasions was a wrought helmet, the
royal crown being reserved for the day of battle.

[14] ‘Glow,’ derge, lit. ‘redness,’ which, Mr. Whitley Stokes suggests,
‘symbolises divine love, creative power, royalty.’ If so, cp. Dante’s
description of a ‘goodly crimson’ as ‘questo nobilissimo colore.’

[15] Or, qy. ‘comet’?

[16] Compare the description of the seven walls of Ecbatana, of
different hue, in Herodotus, Book I.

[17] So Windisch trans. Crand caingil, = cancelli.

[18] ‘Seats,’ or qy. stalls; the author appears to have in mind the
construction of a Christian church. Cp. note to ch. 31 post. ‘Canopies,’
lit. ‘crowns.’

[19] Or ‘virgins,’ W. S.

[20] See last note.

[21] Or ‘parricides,’ fingalaċ, which O’Donovan translates both as
‘a fratricide, one who has killed a tribesman,’ and ‘parricidal’
(Supplement to O’Reilly’s Dictionary).

[22] The Erenach, or aircindeċ, was the official guardian of Church
temporalities.

[23] Dánaib, which signifies ‘gifts,’ ‘arts,’ etc.

[24] pluic, which W. S. trans, ‘maces,’ or ‘clubs.’

[25] ‘Reivers,’ aiṫdibergaig, which W. S. trans. ‘men who mark
themselves to the Devil,’ but expresses doubt on the subject, and cites
authorities which seem to imply the sense of rapine or plunder.

[26] Or ‘without remission, but they,’ etc.

[27] Co lár, which W. S. trans. ‘down to the ground.’

[28] Roṫa, so Windisch from ruṫ; W. S. trans, ‘wheels’ from roṫ.

[29] Or, ‘the ordained who have broken their vows.’

[30] Erdam, which, Mr. Whitley Stokes says, was the name used by
the Irish ecclesiastical writers as equivalent to the Greek pronaos or
narthex. See notes 1 and 2 to Ch. 13, ante.

[31] Cp. ante, Sec. 2.

[32] The Mórdáil at which these laws were passed was apparently held
in the year 697, while Finnachta Fledach had been assassinated in
695. This anachronism affords yet further evidence of the comparatively
late composition of our version of the Vision.

[33] Anmċairdine, ‘soul-friendship’; anmċara, ‘soul-friend,’ is the
Irish name for a father-confessor.

[34] Professor Bryce considers that the first extant mention of the
Donation of Constantine is contained in the letter of Pope Hadrian 1.
to Charlemagne, dated A.D. 777 (Holy Roman Empire, ch. vii. p. 112
note, 4th ed.). If so, the allusion is couched in very general and
obscure terms. Döllinger, who dates the letter in question 775, holds
that it refers not to what is commonly understood by the Donation of
Constantine, but to gifts of land in various parts of Italy, afterwards
seized by the Lombards. The forgery of the Donation would appear
to be later than 750, but prior to 774, as it refers to the state of things
existing before the first Frankish settlement in Italy, which took place
in 774. In any case, it is later than the time of Adamnán.

[35] Philip succeeded to Gordian III. in 224, but was not his son,
being an Arab. He favoured the Christians, and corresponded with
Origen, whence arose a report, countenanced by Eusebius, that he had
embraced Christianity, but for this there is no authority.

[36] Taiṫleċ, so W. S.

[37] Suṫi. So Windisch, though W. S. trans. ‘fruitfulness (?).’

[38] Mr. Alfred Nutt, in his Essay on the Irish Vision of the Happy
Otherworld and the Celtic Doctrine of Rebirth, appended to Prof.
Kuno Meyer’s Voyage of Bran, Son of Febal, 1895-7, points out that in
Greece and Ireland alone of Aryan nations the Elysium legend existed
devoid of any eschatological belief (i. 329).

[39] See Odyssey, xi. 36 sqq.; 222, 391 sqq.; 488 sqq. This gloomy
impression is little mitigated by mention of the ‘Asphodelian meadow’
in which the dead reside (Od. xi. 539; xxiv. 13).

[40] See, in particular, Homer, Odyssey, iv. 563; Hesiod, Works and
Days, 110, 166; Pindar, Olympiad, ii. 68, 120, which last, perhaps,
contains the most finished picture of the Elysium drawn by the earlier
poets.

[41] It would be possible to cull from the Greek writers a great wealth
of allusions to the Otherworld; not only, however, do exigencies of
space forbid this, but they are hardly pertinent to the present subject,
for the reasons mentioned in the text. Still less need we enter into
the burlesque descriptions of an Otherworld, conceived as a Land of
Cockayne, several of which are preserved in fragments of the comic
poets.

[42] The Greeks themselves referred to a foreign origin most of their
mystical rites, and the deities worshipped therein. No doubt it is
often the case that peoples who observe in foreign nations practices
akin to those existing among themselves, are apt to derive these from
the former; nevertheless it appears certain that while the cults which
formed the basis of the mysteries existed, in a primitive form, in the
indigenous Greek religion, they received a great impetus, at several
distinct periods, through the importation of similar myths and rites
from abroad. Thus M. Paul Foucart (Recherches sur l’origine et la
nature des Mystères d’Eleusis, p. 75) accepts the Greek theory of the
Egyptian origin of the Demeter cult and the Eleusinian rites at a date
prior to the eleventh century B.C. These rites, he assumes, were
purely agricultural at first, but at a later day (seventh century B.C.)
became associated with the doctrine of a future life (pp. 75-9). He
further holds that this doctrine was itself brought from Egypt by the
philosophers, Pythagoras and others, who are reported by tradition to
have travelled thither for instruction (p. 83). This latter part of
M. Foucart’s theory presents certain difficulties. The name of
Pythagoras is commonly associated with the Orphic mysteries, to
which M. Foucart denies any connection with Eleusis, while the conception
of a future life which prevailed both in the Orphic and
Eleusinian mysteries and in the teaching of Pythagoras, differed in
important points from the Egyptian doctrine, as will be pointed out
in a later place. Professor Rohde likewise holds that while the
Dionysiac mysteries existed in Greece in pre-Homeric times as a
minor and local cult, the Dionysos-Zagreus rites, which formed the
basis of the Orphic mysteries, were imported from Thrace at an early
date; probably, Mr. Nutt suggests (op. cit., ii. 141), during the period
of change which followed upon the Dorian invasion. Thrace, apparently,
derived the Zagreus myth from Phrygia. Prof. Percy Gardner
(Contemporary Review, March 1895) is also inclined to accept the
Greek traditions as to the derivation of many of their mystical rites
and cults from Asiatic sources, differing herein from Prof. Dieterich,
who holds that these were native developments. For a discussion by
Mr. Alfred Nutt of these various theories see op. cit., 1. ch. xi.

[43] The best authorities appear to be agreed that there are no grounds
for the views once held that the mysteries contained either some esoteric
creed of a religion purer than that held by the multitude, and jealously
guarded from the latter, or, according to others, a system of occult
philosophy or theosophy.

[44] See his article, ‘Mysteries,’ in the Encyclopædia Britannica
ed. 9, vol. xvii.

[45] Sir W. M. Ramsay further mentions a Rhodian inscription of the
fifth century B.C., which required the candidates for initiation at the
temple of Lindus to bring a pure heart and a conscience free from
crime (loc. cit.).

[46] This may possibly represent the conception originally prevailing
in the mystic schools concerning the future life of mankind in general.
(See Mr. Nutt hereon, op. cit., i. 256.) If so, redemption from such a
lot would be one of the most important objects to be compassed by
the theurgic effects of initiation, until the growth of moral ideas in
connection with the mysteries converted this ‘place of filth and gloom’
into a place of punishment for the wicked.

[47] In like manner, the spirits were amazed to see that Dante’s body
cast a shadow, as the souls of the dead did not (Purg., iii. 88 sq.), and
that he breathed (ib., ii. 67-9). According to the old Persian belief,
the souls of the beatified dead were to cast no shadows. See Sec. 2,
post.

[48] See Books iv. and vi. of his De Civitate Dei.

[49] See Dante’s Tenth Epistle, addressed to Can Grande della Scala,
Oxford Dante, pp. 414 sqq.

[50] Op. cit., p. 416, ll. 173-5.

[51] Ib., l. 169.

[52] Ib., p. 417, l. 268.

[53] Lenormant, Origines de l’Histoire, vol. ii., cited by Ragozin,
Chaldæa, p. 276, which work gives a compendious account of the
subject. For fuller particulars see Sayce, Hibbert Lectures, 1887,
Lectures iv. and v., and his article ‘Chaldæa’ in the Encyclopædia
Britannica, ed. 9, vol. iii.

[54] Sayce, Hibbert Lectures, 1887, p. 364.

[55] ‘She makes the soul of the righteous one go up above the Hara-berezaiti
(Mount Elborz), above the Kinvad bridge she places it, in
the presence of the heavenly gods themselves.’—Vendîdâd, xix. 30; in
Darmesteter’s translation, Sacred Books of the East, iv. 219; and see
Ragozin, Media, c. iv.

[56] In the Avesta we meet with an idea which is prominent in Jewish
and Christian examples of the Vision legend. If, at the balance of
any soul’s account, when his good and evil deeds were weighed one
against the other, the scales were equally poised, he was reserved for
the last Judgment in a place set apart for his like.

[57] Vendîdâd, p. 55.

[58] Loc. cit., footnote.

[59] Vendîdâd, p. 20, note. A similar bird occurs frequently in the
Hindu mythology. The Accadian ‘divine storm-bird’ stole the
lightning from heaven, and was thereby enabled to impart to man the
knowledge of fire, and of divination by lightning flashes.—Sayce, Hibbert
Lectures, 1887, 293-4. The Babylonian Semites identified this bird
with their culture-god Zu, who, in form of a bird, robbed the gods of
the ‘tablets of destiny’ (op. cit., 295-7). All the world over, the part
of Prometheus has been played by a supernatural bird, such as Yehl,
the crane, of the Thlinkeets; Pundgel, the eagle-hawk, of Australia, etc.

[60] Vendîdâd, vi. 15-16.

[61] Op. cit., p. 17.

[62] Speaking of the effects which the conquest of Babylon by the
Persians produced upon the religion of the latter, Professor Dill remarks:
‘The conquerors, as so often happens, were to some extent subdued
by the vanquished. Syncretism set in; the deities of the two races
were reconciled and identified. The magical arts and the astrolatry
of the valley of the Euphrates imposed themselves on the purer Mazdean
faith and never released their hold, although they failed to check its
development as a moral system.’—Roman Society from Nero to Marcus
Aurelius, 1904, p. 587, where the author cites Cumont, Monuments
relatifs aux Mystères de Mithra, and Gasquet, Le culte de Mithra.

[63] Vendîdâd, Introduction, sec. v.

[64] The cult of Mithra, which, in the earlier ages of the Empire,
extended not only over the Mediterranean littoral, but throughout
all Europe so far as the Roman legions went, even to Yorkshire and
the forests of Pannonia, was full of symbolism, the meaning and even
the nomenclature of which are only to be explained by the Persian
religion, in which the cult originated, although it came to receive an
interpretation consonant with the Neo-Platonic theories.

[65] He further suggests that the original notion of the Var as a place
of refuge for the seeds of things from a coming destruction is borrowed
from the Judaic account of Noah. This would seem to be a very
strained inference from a slight analogy. The Biblical account finds
much closer parallels not only in the Chaldæan traditions, but in the
Vedic account of Manu and the Rishis being saved from the deluge
in an ark containing the seeds of things, not to speak of deluge
myths in the East and in the West, as the Thlinkeets, the Natchez,
and other tribes of North America; the Muyscas and Orinoco
Indians of South America; the Samoans, Tahitans, etc.

[66] He assumes that Vohu Mano (Good Thought) is the Neo-Platonic
Logos, and if so, that the other Amesha Spentas are of post-Alexandrian
development, and he goes on to find parallels for them
too in the rest of the seven emanations enumerated by Philo. However,
even if the parallels are so close as to compel the conclusion
that the character and functions ascribed to the Amesha Spentas
in their latest form are due to Neo-Platonic influences—and even this
is not shown very convincingly—it by no means follows that the
very conception of the seven celestial powers is due to the same
source.

[67] We have here, in Persia, an anticipation of the Neo-Platonic
æons before the time of Plato himself—a conception which can
hardly be referred to the earlier theory of the kind propounded by
Hesiod.

[68] Vendîdâd, Introduction, p. liv, and see p. lxi. For the dead
casting no shadow, cp. Plutarch’s Vision of Thespesios.

[69] Op. cit., p. lxv.

[70] Article ‘Chaldæa,’ in Encyclopædia Britannica, vol. iii.

[71] Revelation xv. 2, and cf. Fis Adamnáin, ch. II.

[72] Herodotus, Euterpe, ii. 156.

[73] Dill, op. cit., p. 561.

[74] Athenian colonists were settled in the Nile delta in the seventh
century B.C. at latest, and at an even earlier date intercourse had been
maintained between Greece and Egypt by the medium of Greek
traders to the Nile, and Greek mercenaries in the Egyptian service.
The cult of Isis was introduced into Attica, at the Peiraios, in the
fourth century B.C. (Foucart, Associations réligieuses, etc., p. 83), and
extended over the Grecian islands and the mainlands of Greece and
Ionia.

[75] Budge, Book of the Dead, 1901, 1. lxv., and Ib. lxvii. sqq. Le
Page Renouf, Hibbert Lectures, 1879, pp. 180-1.

[76] According to one Rabbi Leo, the wicked are tortured by fire and
otherwise, some without hope of remission, others for a time only.—E.
Cowper, Apocryphal Gospels, Introduction, lxviii.

[77] At a somewhat later date, the doctrine of the end of the world by
fire, held by many of the Stoics who, in the first century of the Empire,
represented the best and most serious side of Pagan thought, would
appear to have encouraged the bent of Christian teaching in that
direction rather by familiarising the subject to men’s minds than by
the contribution of any new matter.

[78] The speculative writings of the Rabbis belong to a time when the
Jewish schools of learning had fallen under the spell of Hellenism.
So preponderating was the influence of the latter that Professor Percy
Gardner appears inclined to trace the entire Hades theory to the
Orphic rites, and suggests a ‘great probability that the Christian
doctrine of the Descent into Hades, together with the imagery in
which the future world was presented to the early Christian imagination,
was derived neither from a Christian nor a Jewish, nor even a
Hellenic source, but from the mystical lore of Dionysos and Orpheus.’—Contemporary
Review, March 1895. So Mr. Alfred Nutt, speaking
of the Elysium of the Christian apocryphal writers, considers that the
‘source must be sought for not in Jewish but in Greek conceptions,’
and that the Christian Heaven derives immediately from the Hellenic
one.—Voyage of Bran, i. 256, and see ch. xi. generally. With all
respect to these eminent authorities, I would submit that it would be
going too far absolutely to exclude from those parts of late Jewish and
early Christian eschatology which deal with the theory of Hades,
including the Descent thither, and with the description of Elysium,
all indebtedness to the Oriental creeds which have contributed so much
to that eschatology in other respects. With this reservation, we may
readily agree with Mr. Nutt that ‘Christian eschatology, as so much
else of Christian doctrine, is emphatically a product of the fertilising
influence of Hellenic philosophy and religion upon Eastern thought
and fancy’ (op. cit., p. 281); only contending that Eastern thought and
fancy contributed much of the raw material.

[79] Le Page Renouf, op. cit., p. 183.

[80] The Book of Enoch, translated from Dillman’s text, with notes,
by Charles. Oxford, 1893. See also The Book of Enoch, trans.
Lawrence. Oxford, 1821.

[81] Cp. the veil of fire and veil of ice in the doorway of Adamnán’s
celestial city.—F. A. 14.

[82] 2 Esdras iv.

[83] L.c. ii. 12, 18-19; and cp. Isaiah xxv. 6; Revelation xxii. 2.

[84] 2 Cor. xii. 2-4; and cp. Galatians i. 12, 16; Ephesians i. 3.

[85] E.g. in Revelation ii. 7. ‘To him that overcometh will I give to
eat of the Tree of Life, which is in Paradise’; and xxii. 2, ‘In the
midst of the street of it, and on either side of the river, was there the
Tree of Life, which bare twelve manner of fruits, and yielded her fruit
every month: and the leaves of the tree were for the healing of the
nations’; also the Throne and One seated thereon in ch. iv., xx. 11;
the sea of glass mingled with fire in ch. xv.; the city built of precious
stones, etc.

[86] Vide Dante, Inferno, canto iv.

[87] The fact that the work was most in repute in the Eastern Church,
and that several of the leading Western fathers wrote of it in disparaging
terms, may possibly be held to militate to some extent
against this ascription.

[88] This passage, so thoroughly Dantesque, reminds us curiously of
chapters 9 and 12 of the Vita Nuova. Indeed, the little episode might
almost be termed a painting of Dante and Beatrice executed by one
of the primitives. In like manner, the passage that ensues recalls the
reproaches which Beatrice addressed to Dante on meeting him in the
Earthly Paradise at the close of the Purgatorio.

[89] Herein the plan of the work accords to some extent with that of
the Book of Enoch.

[90] Ante-Nicene Christian Library, vol. xvi. p. 480.

[91] Two Latin versions, together with the account of the pseudo-John,
are translated in vol. xvi. of the Ante-Nicene Christian Library.

[92] Using the word ‘people’ in its wider sense, not as equivalent to the
popolaccio, for there were persons of rank and culture among the early
converts, but as distinguished from those who were in high station, or
were remarkable for learning.

[93] De Legibus, II. xiv. 36.

[94] See Plutarch’s Consolatory Epistle to his Wife.

[95] Plutarch: On Superstition, On the Tardy Vengeance of God,
On the Impracticability of a Happy Life on Epicurean Principles.
Lucian: Philopseudes, De Luctu.

[96] See Ireland and the Celtic Church, by Dr. G. T. Stokes; ed. 5,
1900, pp. 169-174.

[97] Op. cit., p. 229, and cp. pp. 215-16.

[98] Edited by Mr. Whitley Stokes in Anecdota Oxoniensia, Mediæval
and Modern Series, vol. i., part 3.

[99] G. T. Stokes, op. cit., pp. 228-9. For other points of resemblance
and instance of communication between the Irish and the Eastern
Churches, cited by the learned author, see pp. 105 n., 173-4, 186-7,
229, and Lecture x., passim.

[100] This classification, in theory at least, regulated the structure of
society from top to bottom. There were four ranks of kings, from the
Árd Rí, High King, or Emperor, of all Ireland, to the Rí Tuatha,
King of a Tribal Territory. The territories themselves were divided
according to a descending scale, analogous to the English division
into county, hundred, tithing, etc. There were six grades of princes
under the king, classified according to the extent of their lands.
Society was divided into nobles, freemen, and serfs, and each of these
classes was subdivided into a great number of minor grades. The
family was traced to the seventeenth degree, and was grouped into
six classes, whose rights and liabilities in matters of inheritance, in
the receipt or payment of fines and damages, etc., are defined with
the utmost minuteness. The land tenure, and the dues to be paid in
respect of each kind; the circumstances of crimes and civil injuries,
and the fines or damages to be paid for each; in short, all the details
of public and private life, were elaborated with similar minuteness.
For particulars, the reader may be referred to the ancient legal and
customary treatises, and the respective commentaries thereon, printed
in the Rolls Series, the Lebor na g-Cert, ed. O’Donovan, 1847, and
O’Curry’s Manners and Customs of the Ancient Irish, ed. W. K.
Sullivan, 3 vols., 1873.

[101] The Filid must be distinguished from the Bárd, a name often
applied to the poetic and literary class promiscuously, but really the
title pertaining to a rank far below the Filid in dignity. See Dr.
Douglas Hyde, The Literary History of Ireland, pp. 486, etc.

[102] It is not to be supposed that so elaborate a system ever existed, or
could exist, in its entirety, or that the population of Ireland was ever
sorted out into sets of social pigeon-holes with anything like the completeness
represented by the chroniclers. The old Irish writers
combined two characteristics, which may appear, at first glance, contradictory,
though reflection may enable us to see how compatible
they are on psychologic grounds, viz. a tendency to run riot in
the exuberance of fancy, and an equally excessive love of system
and minute detail. Nevertheless, writing as they did of the state of
society in which they lived, and for readers who were acquainted with
the facts which they described, they cannot be supposed to have invented
their systems and classifications, but rather to have idealised
and elaborated their picture of an existing state of things so as to
make it accord with their conception of the true significance of the
social scheme. Modern writers have often done much the same thing
in a different way, in their treatment of the Feudal System, the
Imperial Theory, the Renaissance, Reformation, and similar movements,
etc.

[103] The Irish writers are further remarkable for not confining their
tolerance to traditional practices and the like, but extending it even to
the spiritual beings of the national faith. This point has been well
put by Mr. Nutt, Voyage of Bran, ii. 205: ‘And whereas in every
other European land the ministers of the new faith were as bitterly
opposed to the fanciful as to the business aspect of the older creed, in
Ireland it is the saint who protects the bard, the monk who transcribes
the myth, whilst the bird-flock of Faery, alike with the children of
Adam, yearn for and acclaim the advent of the Apostle.’ And even
when it has seemed necessary to regard these beings as demons,
several tales show priest or saint feeling for them the like regretful
kindliness as Origen, Burns, and Uncle Toby expressed for the chief
of the demons. A very striking instance of the eagerness shown by
the Christian writers to put the best possible construction upon their
pagan predecessors, occurs at the close of ‘The Irish Ordeals,’ etc.,
trans. by Mr. Whitley Stokes, Irische Texte, III. i. 221: ‘The wise
declare that when any strange apparition was revealed of old to the
royal lords … it was a divine ministration that used to come in
that wise, and not a demoniacal ministration. Angels, moreover,
would come and help them, for they followed Natural Truth, and they
served the commandment of the Law.’

[104] Most of the principal Irish deities include among their functions
that of ruler of the dead. One of the most pronounced examples of
the Yama type is Tethra, who is described in the legends as Chief of
the Fomorians, whereby his distinctly Chthonian character is asserted;
and, after the defeat of his people at the battle of Mag Tured, as ruler
of a land beyond the ocean, like Varuna, when overcome by Indra
(and cp. Hesiod, Works and Days, 168-9, and Pindar, Olymp. ii.).
Thence, from time to time, he would send beautiful maidens to
summon to him the chiefs and heroes of Éire.

[105] The subject of the Otherworld in Irish literature has been treated
very fully by Mr. Nutt in his Essay on the Irish Vision of the Happy
Otherworld, and the Celtic Doctrine of Rebirth, appended to Professor
Kuno Meyer’s Voyage of Bran, Son of Febal, 2 vols., 1895-7.

[106] Extracted from the Lebor na h-Udri, by O’Curry, Manners and
Customs, etc., vol. iii.

[107] A similar caldron was a favourite property of supernatural beings
in the heroic tales of Ireland as of Wales; indeed, so desirable a
possession enters into the folklore of most nations.

[108] Aislinge Meic Conglinne,‘The Vision of Mac Conglinne,’ edited,
with translation, notes, and glossary, by Prof. Kuno Meyer, 1892.

[109] Ante, note 3, p. 44. The work is edited, with translation, notes,
and glossary, by Prof. Kuno Meyer, who dates the composition of the
tale in its present form in the seventh century; Mr. Nutt suggests
the eighth century (op. cit., i. 141). Fragments of the tale exist in
the L.U. Prof. Rhys identifies Bran with Cernunnos, the divine
ancestor of the ancient Celts (Hibbert Lectures, pp. 85-95). Mr. Nutt
further suggests an identity with Brons, the Fisher King, and keeper
of the Graal (Studies on the Legend of the Holy Graal, 1888, p. 208).

[110] In the disputation between Neid and Fercertue which was to
decide which of them should be Árd Ollamh (Chief Doctor) of Ulster,
Fercertue put the riddling question, ‘What is it that thou traversest in
haste?’ Neid replied, ‘The plain of age, the mountain of youth, the
course of the ages, in pursuit of the King in the house of earth and
stones, between the candle and its ending, between the combat and the
hatred of combat, amid the brave warriors of Tethra.’

[111] Transcribed into the L.U. before 1103 A.D. from the earlier Book
of Slane, now lost: edited (without a translation) by Professor Windisch
in Irische Texte, vol. i. pp. 197 sqq. Professor Windisch, who states
that the tale is composed of materials from several distinct sources
(op. cit., pp. 202-3), calls attention to the thoroughly pagan character of
it, despite the introduction of a passing allusion to Adam on p. 219.
Portions of the descriptions of the Tír Tairngire contained in this tale
and in the story of Mider have been rendered in metre by Dr. Douglas
Hyde, Literary History of Ireland, pp. 202-3.

[112] As Zeus was brother to Pluto, and as the strife between the
Olympian and Chthonian powers—the powers of light and darkness—are
typified, in most mythologies, by discord between a pair of divine
brothers; a conception surviving in such creations of the popular or the
lettered imagination as Valentine and Orson, Alcina and Logistilla,
etc.

[113] The episode is contained in the Tochmarc Emere, The Wooing of
Emer, dated eighth century, by Professor K. Meyer. Miss Eleanor
Hull translates the L.U. version in her Cuchullin Saga, pp. 56 sqq.
Professor Meyer publishes a shorter version, with translation, in the
Revue Celtique, xi. 442 sq.

[114] Mr. Nutt gives abstracts of these stories in the Voyage of Bran,
i. 297 sqq.

[115] In the Perceval legend, a bridge of glass occurs in Gautier’s
continuation of the Conte du Graal (Nutt, Studies, etc., p. 17).

[116] A similar ‘obstacle bridge’ occurs in other Irish Sagas. In the
Voyage of Maelduin’s Curach is a bridge of glass, on which the
passenger kept falling backwards. Of this kind must have been the
bridge which the celebrated Irish M.P.—real or mythical—described
as ‘separating’ two shores.

[117] Edited and translated by Professor K. Meyer in Revue Celtique,
x. 212 sqq., from the MSS. in T. C. D.—H. 2, 16 and Eg. 1782.

[118] This flagstone, the Lia Fáil, was endowed with the property of
shrieking whenever pressed by the foot of a lawful king. The
frequency of vocal stones in Irish legend will be referred to later on.
Popular tradition identifies the Lia Fáil with the stone now inside the
Coronation Chair at Westminster, stolen by Edward I. from Scone,
where the kings of Alban used to be crowned upon it, and whither it
was said to have been brought from Tara by the Dalriad Scots. I
believe, however, that the identity of the stone so taken to Scotland
by the Dalriada with that of Tara has been impugned. The practice
of inaugurating a king or chief upon a certain stone survived into late
historical times.

[119] The habitual presence of the great tree outside the raths of the
Tuatha Dé Danann is doubtless to be ascribed to the custom which
prevailed in Ireland of having in a similar position a public tree of the
tribe, round or beside which assemblies were held and games celebrated.
The Irish chronicles frequently report the cutting down of such a tree
by raiders as an insult to the invaded tribe. This practice was
exactly paralleled in the mediæval republics of Italy, where an invading
army would often put scorn and offence upon a city by cutting
down the public tree which stood outside the gates, and was the
central point in games and festivals.

[120] Cethlenn was the wife of Balor of the Mighty Blows, a Fomorian
chief, and therefore of the Chthonian race of Tethra. She has left
her name to Enniskillen, Inis Cethlenn, Cethlenn’s Island.

[121] The Adventures of Árt, son of Conn, and the Courtship of
Delbchaem, Érin, iii. 149 sqq. Edited and translated by Mr. R. I.
Best, from the Echtra Áirt, one of the Prím-scéla of Ireland, preserved
in Early Modern Irish in the Book of Fermoy, R.I.A., a MS. of the
fifteenth century.

[122] Edited, with translation and notes, by Mr. Whitley Stokes, Irische
Texte, III. i. 183 sqq., from the Book of Ballymote, R.I.A., and the
Yellow Book of Lecan, T.C.D., both MSS. of the fourteenth century.

[123] Another instance of the sacred character with which the Irish code
of honour invested a pledge, and which is apparent in the stories,
before quoted, of Mider, Conn, Árt, etc. So in the Baile Mongáin,
a story printed by Prof. K. Meyer as an appendix to his Voyage of
Bran, Mongán is obliged to surrender his wife Dubhlaca to the King
of Leinster (apparently an euhemerisation of Manannán, who figures
in an earlier version, also given by Prof. Meyer (op. cit.)) in fulfilment
of a like promise.

[124] At the same time, it is perceptible that incidents of the märchen
type are more numerous in this group than in the great heroic
cycles.

[125] In the story of Cormac, Manannán’s Paradise, instead of lying
oversea, is placed within a dún, at which Cormac arrives by land.

[126] So the group of Carolingian romances, which long passed for the
work of Archbishop Turpin, retained the characteristics of a barbarous
society in their views concerning magic, superstition, morals, etc.,
though sanctified by the addition of ecclesiastical miracles, and other
matters of edification, which earned for it the formal approval of
Pope Calixtus II. in the year 1122.

[127] Manannán is presented in like fashion in the story of Mongán,
op. cit.

[128] So in the tale of Mider, ante, where, as here, it is introduced into
the description of the pagan Elysium, Magh Mór; the ecclesiastical
interpolations, as here again, being brought in in the usual incongruous
manner.

[129] As in the Voyage of Maelduin’s Curach, an Imram of substantially
the original type, treated from a Christian point of view. The trait
is copied in the Adventures of Tadg Mac Céin, a late mediæval
romance composed in the archaic style, where it receives from Tadg
the characteristic comment, ‘’Tis queer, though charming’; he
evidently regarded it as an example intended rather for edification
than imitation. It is interesting to note how the idea recurs in
modern Irish poetry, as, indeed, practically, in Irish peasant life.
In poor Mangan’s beautiful Love Ballad, translated or imitated from
the Irish, the hero—

‘Sheltered by the sloe-bush black,

Sat, laughed, and talked, while thick sleet fell,

And cold rain.

Thanks to God! no guilty leaven

Dashed our childish mirth.

You rejoice for this in Heaven,

I not less on earth.’

[130] One of the most explicit instances occurs in the Graal series, in
the Queste, when Perceval is informed that the Castle of Maidens is
Hell, and the captives therein are the souls that await Christ’s coming;
the seven knights that defend the castle being the seven deadly sins
(Nutt, Studies, etc., p. 41).

[131] Edited and translated by Mr. W. Stokes in Rev. Celtique, ix.-x.,
from a version contained in the L.U., parts being completed from
later versions. Cf. Voyage of Bran, i. 162-3.

[132]

Pars in gramineis exercent membra palaestris;

Contendunt ludo, et fulva luctantur arena, etc.

Virg., Æn., vi. 642-3.

[133] Odyssey, ix. 481 sqq.

[134] David Fitzgerald, ‘Popular Tales of Ireland,’ Rev. Celtique, iv.
189 sqq.

[135] The root conception belongs to the common stock of Celtic
tradition. We shall see more of the fiery rampart later on; for the
revolving wall, cp. the castle in the Welsh story of Peredur, which
spun round faster than the winds.

[136] Probably a reminiscence of some hermit who had chosen a snowy
region in the North for his retreat.

[137] A similar miraculous provision by the agency of some animal
occurs in the legends of several of the Irish hermits. In Wolfram’s
Parzifal, the Grail appears as a ‘stone which yields all manner of food
and drink, the power of which is sustained by a dove, who every week
lays a Host upon it.’—Nutt, Studies, etc., p. 25.

[138] Vita S. Columbæ, I. xiv.

[139] Iomram Churraig h-Ua g-Corra, ed. and trans, by Mr. W. Stokes,
in Rev. Celt., xiv. 22 sqq., from the Book of Fermoy, a MS. of the
fourteenth century. The tale, in its present form, is later than that
of Maelduin, though Professor Zimmer considers that the original was
written early in the eighth century, the present being probably ‘a
thirteenth-century rifacimento, save the opening portion, which he
(Zimmer) thus looks upon as being the earliest fragment of this genre
of story-telling.’—Nutt, Voyage of Bran, i. 162. Mr. Stokes, however,
regards the extant version as a work of the eleventh century, loc. cit.

[140] Here, again, the harp in the hands of a modern minstrel re-echoes
the ancient tune:

‘And, as I watch the line of light, that plays

Along the smooth wave, tow’rd the burning west,

I long to tread that golden path of rays,

And think ’twould lead to some bright isle of rest.’—Moore.

[141] A similar belief existed in the old Latin religion. Outside the
city gates of every town there used to be a pit, the ‘Mundus,’ which
was regarded as the receptacle of the souls of the dead. It was
covered with a flagstone, which was lifted on three days in the year,
occurring in August, October, and November, to give the imprisoned
souls a holiday. Cp. the belief, once prevalent all over Europe, and
still existing in many parts, that on All Souls’ Eve the spirits would
go through their towns in procession, and visit their former homes.

[142] Imrum Snedghusa agus Mic Ríagla, ed. and trans, by Mr.
Whitley Stokes, Rev. Celt., ix. 12 sqq., from the Yellow Book of Lecan,
before mentioned; and see O’Curry, MS. Materials of Irish History,
pp. 333 sqq. Mr. Stokes ascribes the tale to the middle of the seventh
century; Mr. Nutt, to the middle or latter part of the ninth century.—Voyage
of Bran, i. 231.

[143] The anticipation of a general battle immediately prior to the
Judgment, though an article of many religions (e.g. the Persian, the
Norse, etc.), is unusual in Irish writings of the present class; it is probably
suggested by the prophecies contained in the Revelations, and
in the prophetical books of the Old Testament, more especially the
mention of the Battle of Armageddon in Rev. xvi. The mention of
Enoch in connection with this battle is singular, and suggests the
legend of Enoch in the Talmud. The disappearance of a national
hero, and his seclusion until he shall appear to take part in some
great conflict, though common to the traditions of most races (some of
the most familiar being Arthur, Dietrich of Berne, Holger Danske,
Frederick II.—not Frederick I., Barbarossa), has always appealed
to the Irish imagination, and recurs in the modern folk-tales of Gearoid
Iarla, O’Sullivan, the MacMahon, etc. It will be remembered that
on Mr. Parnell’s death many believed that the Chief was not really
dead, but had only disappeared for a time.

[144] There is no intention to suggest that the Echtra, the Imram, and
the Fis, or the tales in each group, succeeded one another in the order
in which they are referred to in the text, either in their present form
or in their original composition, least of all as regards the very ancient
materials which are embodied in all of them. It has been attempted
to present them in such order as may best illustrate the development
of the eschatological idea, and the increasing fusion of native
traditions with the Church legends. A later writer, on account of his
subject, or for other reasons, might sometimes employ a more archaic
form of narrative than some of his predecessors.

[145] Sanctorum quoque angelorum dulces et suavissimas frequentationes
luminosas habere meruit. Quorumdam justorum animas crebro ab
angelis ad summa coelorum vehi, Sancto revelante Spiritu, videbat.
Sed et reproborum alias ad inferna a demonibus ferri saepenumero
aspiciebat.—Vita S. Columbæ, I. i. Part III. of the Life is largely
devoted to these visions, which, however, do not throw light upon
our subject.

[146] Bede, Hist. Eccl., III. xix., where the author relates St. Fursa’s
arrival in England from Ireland, and gives an account of his visions.
See, too, the Very Rev. Canon O’Hanlon, Lives of the Irish Saints,
under 16th January, where an account is given of several Acts, Visions,
etc., of St. Fursa, mostly of the usual mediæval type.

[147] Probably suggested by Ephesians vi. 16.

[148] This episode suggests the manner in which Virgil protected Dante
from the onset of Filippo Argenti (Inf. viii. 40 sqq.), though the latter
passage does not contain any moral, in connection with Dante’s own
previous conduct, as is the case in Fursa’s vision, and in similar moral
legends of the Middle Ages.

[149] The Vision of Laisrén, in Stories and Songs from Irish MSS., by
Professor Kuno Meyer, Otia Merseiana, i. 1899; ed. and trans. with
notes from Rawlinson B. 512, a fifteenth-century MS. in the Bodleian.
Professor Meyer considers that the original was an O. I. work of the
late ninth or early tenth century (p. 112).

[150] Edited by Mr. Whitley Stokes, in A Middle Irish Homily,
Rev. Celt., iv. 245 sq.

[151] Cited by Mr. Nutt, Voyage of Bran, i. 225, where it is suggested
that this circumstance may have arisen in the distinction between the
Pagan Elysium and Heaven, a provisional Hell being added for the
sake of symmetry. But it appears quite as probable that this classification
may be another instance of the acquaintance of the Irish Church
with Eastern writers, for the fourfold division already exists in the
Book of Enoch, c. 22, the several categories being: (1) The martyrs,
as in the Fis Adamnáin; (2) The rest of the righteous; (3) Sinners
who have been punished in this life; (4) Sinners who have not made
expiation.

[152] Cp. Milton, Paradise Lost, i. 61-3:—

‘A dungeon horrible on all sides round,

As one great furnace, flamed; yet from those flames

No light, but rather darkness visible.’

[153] Possibly this amplification of the usual description of the Piast
owes something to the picture of Rumour, in Book iv. of the Æneid.

[154] David Fitzgerald, loc. cit., pp. 192-3, where he cites from Kuhn,
Die Herabkunft des Feuers, a passage of the Vedas: ‘Two birds sit
on the top of the imperishable açvattha, one eating its figs, and the
other looking on.’ He also cites from the Félire Oengusa: ‘A great
tree that was in the Eastern world, and the heathens used to worship
it, so that the Christians fasted against all the Saints of Europe that
the tree might fall, et statim cecidit.’ This passage contrasts curiously
with the terms in which the ‘great tree’ is described in other Irish
writings. The Félire also speaks of Elijah, Gospel in hand, preaching
to the spirits under the Tree of Life in Paradise, while the bird-flocks
come to eat the berries of it, which are sweeter than honey and
headier than wine; just as the ale of the Tír Tairngire is described as
headier than the ale of Éire.

The human souls in the form of birds are a variant of a belief of
world-wide extent. In Lithuania and the neighbouring countries the
belief still exists, or existed lately, that the souls of dead children
return as birds. Nearer to the present instance is the Mohammedan
belief that the martyrs for Islam feast on the fruits of Paradise in the
shape of beautiful green birds.

[155] Cp. hereon Professor Alessandro d’Ancona, I Precursori di Dante
(Firenze, 1874), pp. 29-30, 108, etc.

[156] Cp. Inferno, i. 144 sqq.: ‘loco eterno Ove udirai le disperate
strida, Di quegli antichi spiriti dolenti, Chè la seconda morte ciascun
grida: E poi vedrai,’ etc.

[157] In nearly all the visions the seer is provided with a guide or
instructor, though there is a great variety in the persons invested with
this office. The earliest of these is the Archangel Michael in the Book
of Enoch, and he retains his functions in a large proportion of the
subsequent visions, and even in the conventional relations of a visit
to Hades in Renaissance and post-Renaissance literature. Dryden,
indeed, in his Essay on Epic Poetry, complains of the unfair share of
work in this department that is thrust upon him. In the Vision of
Esdras he is associated with Gabriel and thirty-four other angels. In
the Vision of Fursa he is conducted by three angels who represent the
Trinity. In other narratives St. Paul or St. Peter figures. In the
later mediæval visions the guardian angel appears in this capacity with
increasing frequency, and in particular in the Irish legends from the
time of St. Patrick, who received his revelations through the mouth of
his angel Victor. In the Shepherd of Hermas, the apparition of the
object of Hermas’s affection, followed by that of the sibyl-like personification
of the Church, is a very curious anticipation of Beatrice
instigating Virgil to undertake Dante’s guidance.

[158] Cp. the manner in which the Dé Danann chiefs are often represented
in the heroic romances, sitting in state in their dúns: e.g. Lugh
Mac Cethlenn, in the story of Conn, thus enthroned, with a great tree
in the doorway of his dún, and the birds singing on it.

[159] Revelation iv., xx., etc. Cp. the Book of Enoch, where One
clad in white robes sits in glory in the crystal mansion, whence a river
of fire issues.

[160] Revelation iv. 4; vi. 11, etc.

[161] A conception similar in kind, though different in form, is apparent
in the dún with a hundred doors, and at each of them an altar, and a
priest celebrating mass thereon, in the Voyage of Snedgus and Mac
Ríagla. Cp. the Castle of the Graal in the Perceval romances. The
accessories of Christian worship are frequently introduced into the
Heaven of mediæval legends, though seldom with such minuteness as
in our text. Cp. the seventh- or eighth-century legend of Saints Theophilus,
Sergius, and Hyginus, who came to a church built of crystal
and precious stones.—Ancona, op. cit., p. 32. This church, indeed,
was not meant to symbolise Heaven, but corresponds to the churches
on the mystical islands of the Irish Imrama. Praise and psalmody, as
among the joys of Heaven, of course have Scripture warrant; it
remained for Swedenborg to crown the bliss of his elect, who in other
respects se réjouissent moult tristement, with the privilege of listening
to sermons through all eternity.

[162] Cp. the Vision of Esdras, where the Apostles and Patriarchs and
all the righteous are arrayed about the Tree of Life.

[163] Acallam na Sénórach, in Irische Texte, IV. i., II. 6089 sqq.

[164] Mr. Whitley Stokes aptly compares the three fiery orbs in
Paradiso, xxxiii. 114 sqq. However, these orbs represent the visible
manifestation of the Trinity, and do not appear as circles encompassing
the Divine seat.

[165] It is curious to note how Dante employs this symbol to represent
the Imperial eagle, in Purg. xxxii. 125 sqq., which, in its onslaught
upon the car of the Church, reminds us how the bird Karshipta breaks
off the branches of the Tree of Life in the Var of Yima. Surely this
coincidence, and also the frequency of the culture bird in the myths of
unconnected races, afford good examples of the independent origin of
similar ideas. In the branch covered with life-giving berries, brought
by the eagles in the Voyage of Maelduin, we may possibly have a
modification of the popular Irish tradition, further influenced by the
Phœnix legend, or, maybe, some Oriental tradition, derived through
intercourse with the Eastern Churches.

[166] In some Continental visions the Cockayne idea assumes a form
more accordant with the Scriptural imagery, the inhabitants of Paradise
renewing their youth by eating the fruit of the Tree of Life and
drinking the Waters of Life (Ancona, op. cit., p. 32). The last item is
evidently suggested by Revelation xxii. 1, when the Waters of Life
proceed from under the Throne, as in the Chaldæan myth. By a
certain meeting of extremes the Cockayne idea passes over into
asceticism; thus, in order to express the abundance and luxury of the
mythical Elysium, it is said that a single loaf, or the very scent of the
apple-trees, or the like, affords sufficient sustenance; in later developments
we find in the Persian Paradise one loaf suffices for so many
persons, Connla lives for a month on the apple brought him by the
Leanamhán Sidhe, the fragrance of the candles in Adamnán’s Heaven
yields sustenance enough, and so on.

[167] Thus, Tundale’s guardian angel quits him temporarily as he
enters into Hell. See post.

[168] The Irish legends of the Otherworld, and the Fis Adamnáin in
particular, offer so many points of resemblance to the Book of Enoch
as to lead us to conclude that that work must have been known to the
Irish Church. This is likely enough in itself, having regard to the
close connection maintained by that Church with the Churches of
Egypt and Syria, referred to in a previous section, where a parallel case
was pointed out, viz. the preservation, in an Irish translation, of the
Book of Adam and Eve, the original text of which disappeared.

[169] And compare St. Paul, 1 Corinthians iii. 13.

[170] The close agreement of this theory with the Egyptian belief has
been pointed out in Section 2 ante.

[171] Cp. the angel at the door of Purgatory (Purg. ix. 103-4).

[172] Cp. the fire through which Dante had to pass in the seventh circle
of Purgatory (Purg. xxvii.).

[173] It is remarkable that several of the most impressive incidents in
the Apocalyptic description of the Last Judgment are omitted from
the present, as from most of the other mediæval visions; a circumstance
which may cause us to hesitate before concluding positively that
our author had as frequent recourse to the Book of Revelation as
many analogies would suggest.

[174] Mr. Whitley Stokes, in a note on this passage, aptly compares the
Egyptian demon Apap, which devoured the souls of the wicked. He
also cites an Old English homily, where a dragon swallows the
wicked and discharges them into the Devil’s maw. The fertile
mediæval literature on the subject furnishes several parallels, more or
less close, both of a serious and comic nature.

[175] This is probably one of the additions made to the Book of Enoch
in Christian times, cp. Rev. xx. 4-5, where precedence is given to the
martyrs, the other righteous not being permitted to live again until
after the lapse of one thousand years. Herein we have another form
of the doctrine of postponed redemption in certain cases, though not
here, to allow time for the purgation of sins.

[176] Cp. the similar fate of the flatterers (Inf. xviii. 113), and the stinking
Stygian lake in which the violent are immured (Inf. vii. 110).

[177] We have seen that in Persia, as in Ireland, the ‘black north’ was
the region whence cold winds and malignant beings proceeded. It is
a well-known fact that cold no less than heat entered into the Hell
of the Irish, as of the Northern nations, wherein they are followed by
Dante, who, indeed, makes the sufferings of the inmost circle, devoted
to the worst of sinners, to consist in intense cold. Cp. Shakespeare,
Measure for Measure, III. i.:

‘The delighted spirit

To bathe in fiery floods, or to reside

In thrilling regions of thick-ribbed ice.’

So Milton: ‘In fierce heat and in ice.’

[178] ‘Senza riposo mai era la tresca Delle misere mani, or quindi or
quinci Iscotendo da se l’arsura fresca’ (Inf. xiv. 40-42); and in Inf.
xvii. 47-48: ‘Di quà di là soccorrien con le mani, Quando a’ vapor, e
quando al caldo suolo.’

[179] Inf. v., where Dante couples with them the angels who abstained
from taking either part on Satan’s revolt, but per sè foro. In like
manner the Irish writers, as in the story of St. Brendan, extended
their more merciful judgment to these spirits also. The popular
traditions of modern times identify them with the Daoine Sidhe, but
without agreeing as to their ultimate fate after the Judgment.

[180] Cp. the devices to which Christian redactors of Pagan legends had
recourse, in order to bring the national heroes within the pale of salvation:
e.g. Cuchulainn, Concobar, Finn Mac Cumhal, Caoilte, Cormac
Mac Áirt, Fintan, Tuan Mac Cairill, etc. The early Christian writers
dealt in like manner with Seneca, Trajan, Statius, Lucan, etc.; to
whom Dante, apparently on his own responsibility, added Rhipeus.

[181] This is the doctrine of St. Augustine, which Dante followed in
Inf. vi. 106 sqq.

[182] Cp. the brazen wall wrapped in flame in the Revelation of St. Paul.

[183] Cp. Revelation ix. 6, upon the authority of which text a similar
passage is introduced into many of the mediæval descriptions of Hell.
Cp. the Book of Adam, where the damned ‘call aloud for the second
death, and the second death is deaf to their prayer’ (Ancona, op. cit.
107). So Dante, ‘che la seconda morte ciascun gride’ (Inf. i. 115).
Cp. too Dante, Inf. iii. 124-6, where the guilty are eager to cross the
river to their place of suffering: ‘Chè la divina giustigia gli sprona Sì
che la tema si volge in disio,’ when, however, Dante was probably
following Virgil, Æneid, vi. 313-14.

[184] See, especially, Paradise Lost, ii. 587 sqq.

[185] ‘Now seeing that they who make this moan are the Saints, to
whom are allotted everlasting mansions in the heavenly Kingdom,
how much more meet were it for men that are yet on earth,’ etc., ch. 34.
Cp. the similar passages in the Félire Oengusa and the Scéla Lái
Brátha referred to in the preceding section.

[186] Verbal differences between the two versions are frequent throughout,
though generally the later copy is the fuller, owing to the
insertion of a certain amount of ‘padding.’ Far wider divergences
exist between the different versions of most of the mediæval legends,
e.g. the Vision of Paul, the Voyage of St. Brendan, and the Vision of
Tundale. This circumstance strengthens the internal evidence of
interpolations in the Fis Adamnáin. At the same time, it adds to the
difficulty of determining the relative priority of the incidents contained
in the several Visions.

[187] The Acts of St. Brendan, and the accounts of his voyages, have
often been translated by modern scholars. Besides the collections of
hagiologists and Church historians, standard works on the subject are
Jubinal, La Légende latine de Saint Brendaines, Paris, 1836;
Schröder, Sanct Brandan, Erlangen, 1871; Moran, Acta Sancti
Brendani, Dublin, 1872. The Irish Life is edited, with a translation
and notes, by Mr. Whitley Stokes, in Anecdota Oxoniensia (Mediæval
and Modern Series, pt. 5). In the Rev. Denis O’Donoghue’s Brendaniana
the subject is treated in an interesting and compendious manner.
The summary of the principal incidents of the voyages given in the
text, is taken, for the most part, from Mr. Stokes’s edition of the Irish
life.

[188] The imaginary island of St. Brendan was delineated in the maps
of the Middle Ages, and even of later periods. It was claimed by the
Portuguese, but afterwards ceded to Spain. Many voyages were
undertaken in quest of it, one so late as 1721.—Ancona, op. cit.,
p. 50.

[189] Father O’Donoghue points out that the whale episode appears
too early in mediæval churches to be due to an imitation of Sinbad.
It occurs in a mediæval life of St. Machutus, or Malo, which, however,
Father O’Donoghue considers an imitation of St. Brendan, into
whose legend the incident entered at a very early period, being
mentioned in a poem by St. Cumin, who lived in the seventh
century (Brendaniana, pp. 88-91), where the author refers to parallels
occurring in the Mediæval Bestiaries. Signer D’Ancona (op. cit.)
says that the episode occurs in the Romance of Alexander, which is
likely to be the origin of the Western variants. However, the idea is
one which may well have presented itself spontaneously in several
distinct quarters.

[190] Apparently a travesty of Manannán Mac Lír as he appeared to
Bran in the Imram Bráin, but quantum mutatus, or, literally,
diablement changé en route. Already have the Celtic deities followed
the Olympians, and become converted into demons.

[191] Cf. Virgil, Æneid, vi. 557-8, and Dante, Inferno, iii. 22-28.

[192] We may note one curious incident which illustrates the sympathy,
before mentioned, with which Irish Churchmen treated the beings who
pertained to that older faith which it was their mission to destroy.
One day St. Brendan came upon a maiden of vast stature and exceeding
beauty floating upon the sea, dead, and a spear through her.
He restored her to life, and asked her who she was: she replied that
she was one of the dwellers in the sea, who were praying for the
Resurrection. He baptized her, and gave her the choice—to die, and
go at once to Heaven, or to return to her own people. She chose to
go direct to Heaven, so he administered to her the last Sacrament,
and she died.

[193] Mr. Whitley Stokes suggests that ‘his feathers may be a reminiscence
of some hermit’s dress of bird-skins’ (op. cit., p. 354). Or,
maybe, of some anchorite who may have lived into extreme old age,
as doubtless many did, in the condition of King Nebuchadnezzar
after his fall, until his long white hair and beard suggested the
plumage of a white bird. Or, again, it is just possible that this bird-like
hermit, dwelling in an island Paradise, may be an attempt to
euhemerise one of the many avatars of the sacred bird.

[194] The influence of the Fis Adamnáin likewise appears in the opening
portion of the Life, which cites precedents for the Saint’s devout
and holy life among the worthies of the Old and New Testaments.

[195] The principal Latin Life of St. Brendan, though later than the
Irish life, was written in the eleventh century. Both Lives, however,
contain elements which the Lives of other Irish saints prove to
have been of much earlier date.

[196] Imrama still continued to be written, and the late mediæval story
of Tadg Mac Céin (published, with a translation, in Mr. Standish
Hayes O’Grady’s Silva Gadelica), presents a very admirable specimen
of its class. That work, however, is a more purely literary production,
consciously imitative, and deliberately archaic in style.

[197] The summary in the text follows the Irish version contained in
La Vision de Tondale, V. H. Friedel and Kuno Meyer (Paris, 1907),
which also contains two French versions in prose, and a fragment of an
Anglo-Norman version in verse. The Irish translation was made in
151-, by Muirgheas Mac Páidin ui Maoilchanaire (op. cit., Introduction).
The original Latin has been edited by Scade, Halle, 1869, and
A. Wagner (with an O. G. version), Erlangen, 1882. For translations
into modern languages see op. cit., Introduction, and Ancona, op. cit.,
p. 53 n.

[198] In Christian art, Hell was often symbolised by a picture of the
Dragon, his open mouth filled with flames, into which the wicked
were impelled. This image survived in book illustrations into the
eighteenth century at least. It occurs in many of the mediæval
visions; possibly the Vision of St. Paul may have been the immediate
authority. It appears so early as the Vision of Esdras, if not before.

[199] This lake corresponds to the sea haunted by strange monsters
which swarm about the hero’s curach in the early Imrama and in the
modern romantic folk-tales.

[200] Signor D’Ancona (op. cit.) suggests that the apologue of the bridge in
the Fioretti of St. Francis (cxxvii.) is an imperfect quotation from Tundale,
as also a similar passage of Joachim of Flora.

[201] See the remarks in the preceding section upon a similar conception
in the Fis Adamnáin, and contrast the treatment of it by the two
authors.

[202] The destruction of the guilty soul, and its reintegration for a
renewal of its suffering, dates back to Plutarch’s Vision of Thespesios.
See Sect. I ante.

[203] Cp. the analogous ideas in the Shepherd of Hermas, and the vision
in St. Gregory’s Epistle.

[204] It is said that the Hells of the Oriental religions even surpass
those of mediæval Christendom in the morbid cruelty and obscenity,
and in the childish extravagance of their descriptions.

[205] The angel who came to Tundale’s rescue may also be compared to
the angel who came to the aid of Dante and Virgil when their
entrance into the City of Dis was opposed by the demons (Inf. ix.).
Signor D’Ancona (op. cit., p. 55 n.) compares the approach of Tundale’s
angel, ‘with a radiance as of a star,’ to the approach of the angel in
Purgatorio xii. 89 sq., nella faccia, quale Par tremolando mattutina
stella, citing the passage from the Latin Tundale, where the resemblance
is still closer—longe venientem velut stellam lucidam.

[206] Purg. xxvii. 130 sqq.

[207] Par. xxii. 129 sqq. Dante evidently follows the corresponding
passage in the Somnium Scipionis, or the derivative passage in Book ix.
of Lucan’s Pharsalia. The manner in which the idea appears in
Tundale is not analogous. The doctrine—‘to whomsoever God
giveth power to behold Himself, to him is power to see all other
creatures likewise’—is precisely that of Dante. See Paradiso ix. 61
sq. and cp. viii. 90; ix. 73 sq.; xi. 19 sq., etc.

[208] For many specimens of these visions, both of earlier and later
dates, see Ozanam, Dante et la Philosophie catholique au treizième
Siècle; Wright, St. Patrick’s Purgatory, 1844; Ancona, op. cit. The
learned author of the last-named work has recorded several curious
and little-known examples, and, in his notes, gives references to many
works upon special branches of the subject.

[209] ‘Andovvi poi lo Vas d’elezione, Per recarne conforto a quella fede,’
etc. (Inf. ii. 28-9).

[210] For this extreme tenuity, cp. Al Sirât, the Muslim equivalent of
the Chinvât Bridge, narrow as a razor’s edge; also the souls’ bridge
of the Inoits of Aleutia, which, as in several mediæval visions, is of
the thickness of a single thread.

[211] Cp. the fate of the violent in canto xii. of the Inferno. The
traitors also stand more or less completely congealed in the ice,
according to the circumstances of their treachery (Inf. xxxii.-xxxiv.).

[212] It is possible that this circumstance was suggested by similar
travel tales told of the serpents of India, and preserved by the Greek
naturalists. However, the idea is one which might well occur spontaneously,
as one of the usual Otherworld applications of the lex
talionis.

[213] Cp. the fiery sepulchres in Inf. canto xi., wherein, likewise,
infidels were immured.

[214] Northumbria, it will be remembered, was Christianised by Irish
monks, who planted monasteries at Lindisfarne and elsewhere, which
long maintained the connection between the two countries.

[215] Cp. Plutarch, Vision of Thespesios, ante, Sec. 1, where the souls
ascended contained in bubbles.

[216] In the Fis Adamnáin Paradise is placed in the south-east.

[217] Cp. Inferno xii. and xxxii.-xxxiv.

[218] Inf. xxi.-xxii.; and cp. the Centaurs in Inf. xii. 56.

[219] Inf. xxxii.-xxxiv.

[220] Inf. ix.

[221] Inf. v.

[222] Inf. xxiv.-xxv.

[223] Inf. xxiii. 111 sqq.

[224] See a paper by M. Henri Gaidoz in Revue Celtique, ii. 482.

[225] Signor d’Ancona (op. cit., pp. 62-3) doubts whether this work was
ever known beyond its birthplace in the Abbey of Monte Cassino, until
its discovery less than a century ago, where Dante was not likely to
have seen it. In the absence of direct evidence on this point, I leave
the passage in the text as it stands, for the reader to form his own
conclusions.

[226] Perhaps a reference should be made to the Vision of the Otherworld
composed by Dante’s friend, the learned Jew Immanuel ben
Salamone, as the question might occur whether Dante may not, by
his means, have arrived at such part of his subject as relates to Old
Testament lore and Jewish tradition by a shorter cut than the usual
channels, which it has been here attempted to trace. Immanuel was
born at Rome in 1265, the year of Dante’s birth, and, like his friend,
was at once poet, scholar, theologian, philosopher, and exile, and,
probably, one of the most learned men of his day. It is possible that
Dante may have been indebted to him for stray pieces of information,
scraps of Hebrew, and the like, but the debt can hardly go further than
this. Immanuel’s vision of Hell and Paradise was not completed till
1325, and is a manifest imitation of the Commedia; it has been conjectured,
even, that by Daniel, who served as his guide, as Virgil did
to Dante, he signified the latter. See Signor Seppelli’s translation,
with notes and introduction—Inferno e Paradiso di Emanuele di
Salamone, Ancona, 1874.

INDEX

	Abersetus, 36, 194.

	Acallam na Sénórach, 187.

	Accadian survivals in Assyrian mythology, 69.

	Achæmenian elements in Avestan religion, 79.

	Acheron, 216.

	Achilles in Leuke, 143.

	Achtlann, 149.

	Adam, legend of death of, 84, 97;

	Book of, 203 n.;

	Book of Adam and Eve, 114.

	Adam de Ros, 230.

	Adamnán, St., authorities for life, 4 n., 12;

	meaning of name, 7;

	birth and lineage, 7;

	anecdote of student days, 12, 13;

	at monastery of Iona, 8;

	Abbot, 8;

	missions to England, 8, 9;

	relations with Bede, 9;

	Paschal controversy, 9, 10;

	Boruma tribute, 15, 16, 17;

	relations with Árd-Rí Finnachta, 13 sqq.;

	emancipation of women, 18 sqq., 45;

	death, 10, 22-3;

	character, 9, 12, 23-4;

	his learning, 10, 12, 25;

	his Life of St. Colm Cille, 10;

	cited, 157, 166;

	treatise De Locis Sanctis, 11, 114;

	his canons, 12, 18;

	apocryphal writings, 12;

	the Cáin Adamnáin, 18 sqq., 27.

	—— The Vision of, date of, 25;

	MSS. and editions, 27;

	reasons of ascription to Adamnán, 25 sqq., 45, 177;

	Translation, 28 sqq.;

	precedents and authorities, 28-9, 106-7, 180-1;

	contents discussed, 25 sqq., 174 sqq.;

	structural design, 175 sqq.;

	composite character, 176 sqq.;

	literary characteristics, 174-6, 186, 246-8;

	ecclesiastical proclivities, 182-4;

	Purgatorial theory, 193-4;

	coincidences with Oriental eschatology, 83 sqq., 90, 193;

	compared with Dante’s Commedia, 181, 185, 187, 188 n., 189, 193 n., 194-5, 200-4;

	relation to Dante, 243-6;

	cited, 3, 22, 96 n., 133, 144, 152, 171, 172, 174, 211, 212, 218 n., 230, 232, 233.

	Addison’s Vision of Mirza and Bridge episode, 132.

	Aelian, 151.

	Æons, early Persian, 79;

	of Philo Judæus, 79 n.;

	of Hesiod, ib.

	Ailill, 132.

	Alberic, Vision of, 238-9;

	cp. with Dante, ib.

	Alcuin, 5 n.

	Aldfrid, King of Northumbria, 8.

	Alexandria, Jewish colony in, 86;

	culture mainly Hellenic, 86-8;

	contact with Egyptian ideas, 88-9.

	Allegory, in the Avesta, 74-5, 182;

	in Virgil, 46;

	in the Shepherd of Hermas, 104;

	in Irish legends, 135, 142, 144-5.

	Amesha Spentas, the, and Philo’s Emanations, 78-9.

	Ancona, Prof. A. d’, I Precursori di Dante, 175 n., 184 n., 190 n., 203 n., 208 n., 213 n., 216 n., 228 n., 229 n., 238 n.

	Angels, hierarchies, 30, 185, 223-4;

	guardian angels, 29, 86, 181-2, 191, 214;

	tending souls of dead, 35, 191 (and see art. ‘Guide’);

	porter in Otherworld, 35, 84, 193;

	fallen angels, 202 n., 211;

	angel of death, mistaken, 110, 111;

	angel giving light in Paradise, 34;

	in Hell, 214.

	Anglo-Saxon scholars and missionaries, 5 n.

	Annals, Irish, see under Ireland;

	of Ulster, cited, 2 n.

	Apap, Egyptian ‘Eater of the Dead,’ 89, 196 n.

	Apocalypse of St. John, see ‘Revelations’ of St. Paul, St. Peter, etc.;

	see ‘Paul,’ ‘Peter,’ etc.

	Apocryphal Books, Christian, abundance of, 101;

	Jewish traditions in, 97.

	Apostles, Vision at death of B. V., 29, 107;

	in Paradise, 31, 98, 194-5.

	Apuleius, 49.

	Aquinas, Thomas, pupil of Petrus Hibernicus, 6 n.

	Arali, 70.

	Arch, fiery, watery, etc., in legends, 32, 152, 160, 188.

	Arculf, 11, 12.

	Árd-Ollamh, the, 117.

	Árd-Rí, the Irish, 116 n.

	Ariel, archangel, 36.

	Ariosto’s enchanted gardens, Otherworld origin of, 181.

	Aristophanes on the Otherworld, in the Frogs, 59 sqq.;

	on the mysteries, ib.

	Armageddon, 163 n.

	Árt mac Cuinn, 133, 136, 138-9.

	Art, sacred, and the mediæval legends, 186, 215 n.

	Ascetics, priority of, in Paradise, 39, 198.

	Assyrian eschatology, 69, 70, and see ‘Chaldæa.’

	Augustine, St., Vision of Curina, 110;

	purgatorial theory, 193;

	cited, 202.

	Avesta, eschatology, 71 sqq.;

	animistic conceptions, 75;

	allegorising tendency, 74-5;

	date and composition, 76;

	Neo-Platonic influences, 76 sqq.;

	early Persian elements, 79;

	Oriental elements, 81;

	influence on Hebrew thought, 70.

	Axiochos, pseudo-Platonic dialogue, 58.

	Bagadas, Bridge myth among the, 132.

	Baitan, 157.

	Ballyshannon, Mórdáil of, 18.

	Balor, the Fomorian champion, 135 n.

	Bards, the Irish order, 117 n.

	Battle at the end of the world, 163.

	Bécuma Cneisgel, 136, 138.

	Bede, Venerable, and Adamnán, 9, 10, 23;

	account of St. Fursa’s visions, 166 sqq.;

	of Drihthelm’s vision, 233.

	Béfind, 122.

	Belach Dúinn, 8.

	Benn Edair, 136.

	Best, Mr. R. I., Adventures of Árt, Son of Conn, and the Courtship of Delbchaem, 136 n., 137.

	Birds, mystical, 32, 72, 73, 154-5, 163, 189;

	as divine messengers, 72, 73;

	as culture bringers, 72;

	human souls in, 46, 160, 174 n., 189, 191;

	singing the canonical hours, 32, 85, 179;

	choirs of, in Paradise, 31, 157-8, 163, 174, 185, 189;

	in island Elysium, 160.

	Birr, Mórdáil of, 18.

	Book of the Dead, Egyptian, 89 n.

	Boruma Tribute, instituted, 14;

	remitted, 15 sqq.;

	treatises on, 14.

	Bran, son of Febal, Voyage of, 122 n., 123 sqq., 146-8, 189.

	Brandenburg, Marquis of, legend, 121.

	Brenainn of Birr, St., 154.

	Brendan, St., Voyage of, 147 sqq., 202 n., 207 sqq.;

	influence on European literature, 202, 207;

	his island, belief in, 207 n.

	Bridge, in legends of the Otherworld, 38-9, 71, 111, 131, 132, 139, 178, 197-8, 215-17, 231, 239;

	cognate traditions, 131-2.

	Brudin Da Derga, story of, cited, 12 n.

	Brug na Boinne, Elysium in, 122, 189.

	Brunetto Latini, reference to his Tesoretto, 121.

	Bryce, Prof., on the Donation of Constantine, 45 n.

	Buan, mystical hazels of, 140, 155.

	Budge, Dr. W., Book of the Dead, 89 n.

	Bundehesh cited, 72.

	Burghcastle, monastery founded by St. Fursa, 166.

	Cáin Adamnáin, see ‘Adamnán.’

	Caldron, magic, 122-3, 141.

	Calixtus II., Pope, and Carolingian Romances, 147 n.

	Callimachus, 88.

	Carman, poem on Fair of, cited, 32, 115.

	Carolingian Romances, 146 n.

	Castle, enchanted, Otherworld origin of, 150;

	revolving, in romance of Peredur, 154.

	Castor and Pollux, 49.

	Cernunnos and Bran, 123 n.

	Cethlenn, 135 n.

	Chaldæa, eschatology of, 69, 70;

	Hades, 70;

	visits thereto, 69;

	Elysium, 69;

	multitudinous deities, 81-2;

	no Rebirth doctrine, 80.

	Charles, Rev. A. H., ed. of Book of Enoch, 95 n.

	Chastity ideal in Irish Elysium, 144, 147-8.

	Chaucer cited, 143.

	Chinvât Bridge, 71, 112.

	Christ’s descent into Hades, 101.

	Christian interpolations in Irish tales, 145-8;

	ideas becoming predominant, 146-7.

	Chthonian side of Irish myths, 121, 129, 130, 135 n., 136, 138-9.

	Church, Paradise conceived as a, 34, 164, 184.

	Cicero, Somnium Scipionis, 64;

	approbation of the mysteries, 108.

	Cinel Enda, 7.

	City, celestial, 33, 35, 94.

	Classical ideas in mediæval eschatology, 227.

	Classification of departed spirits, 172, 198-9;

	of penalties in the Otherworld, 40 sqq., 105, 199 sqq.

	Claudian, cited, 49.

	Clement of Ireland, 6 n.

	Clovis II., 167.

	Cockayne element in Irish Elysium, 122-3, 135, 137, 141, 190;

	transition to higher conceptions, 144, 164-5, 171, 190.

	Colm Cille, St., 8, 11, 18, 24;

	visions of, 166;

	privilege of order, 17;

	Adamnán, Life of, see ‘Adamnán.’

	Commedia, see ‘Dante.’

	Comyn, Michael, Laoi Oisín ar dTír na n-Óg, 133.

	Conall Gulbán, 7.

	Concobar, mediæval Irish king, 221.

	Condla Coel Corrbacc, 149.

	Conn Ced-cathach in Otherworld, 133 sqq., 143.

	Connla mac Cuinn in Otherworld, 126, 133, 143.

	Constantine, Donation of, 45.

	Cormac, King of Cashel, 221-2.

	Cormac mac Áirt in Otherworld, 120, 133, 139 sqq., 146 n.

	Corpre Cundail, 149.

	Cuchulainn, in Otherworld, 120, 127 sqq., 130;

	and children of Doel Dermait, 146, 149, 150.

	Curina, Vision of, 110.

	Dá Brón Flatha Nime, 174.

	Dagda, Elysium of the, 121-3, 144, 183, 190.

	Daire Degamra, 137.

	Dante, antiquity of his theme, 1-3;

	his true originality, 3, 241;

	his design, 67-8, 181;

	Dante and Virgil, 67;

	non-classical sources, 68;

	how far indebted to the Irish legends, 243-6;

	Dante and Immanuel ben Salamone, 241 n.;

	parallels to the Fis Adamnáin, 181, 185, 187, 188 n., 189, 193 n., 194-5, 200-4;

	to the Vision of St. Paul, 230;

	to the Vision of Tundale, 225-9;

	to St. Patrick’s Purgatory, 235, 238;

	representation of the Trinity, 186, 188 n.;

	mystical bird, 189;

	cited, 32 n., 101 n., 103 n., 169 n., 172, 181 n., 193 n., 194-6, 209 n., 231.

	Darmesteter, trans. of Vendîdâd, 71 n.;

	on Neo-Platonic ideas in the Avesta, 76 sqq.

	Dead cast no shadows, 61, 79;

	nor move eyelids, 61.

	Dé Danann, see ‘Tuatha Dé Danann.’

	Delbchaem, 136, 138.

	Demeter, 49;

	and see ‘Mysteries.’

	Demonax and the Mysteries, 108.

	Demons, malice of, 43, 204;

	opposition to the seer’s progress, 167-8, 170, 213, 233, 234, 239.

	Derg, Loch, 234.

	Derry, Mórdáil at, 18.

	Dicuil, 6 n., 114, 115.

	Dietrich, Prof., on the Greek mysteries, 54 n.

	Dill, Prof., Roman Society from Nero to Marcus Aurelius, 75 n., 88 n.

	Dionysos, in the mysteries, 59;

	in the Frogs of Aristophanes, 59.

	Divinity, the, representation of, in Paradise, 32, 33;

	as a mystical face, 33.

	Doel Dermait, children of, and Cuchulainn, 146, 149, 150.

	Döllinger on the Donation of Constantine, 45 n.

	Donatus, St., Irish bishop of Fiesole, 6 n.

	Drihthelm, Vision of, 233.

	Druimceatt, Mórdáil of, 18.

	Drumhome, 7.

	Dumas père, quoted, 1.

	Dungal, 6 n.

	Easter, time of celebrating, 9;

	and see ‘Paschal Controversy.’

	‘Eater of the Dead,’ Egyptian, 89, 196 n.

	Ecbatana, walls of, 33 n., 185.

	Ecgfrid, King of Northumbria, 8.

	Echtra, class of Irish romance, 118;

	E. Nerai, 132;

	E. Áirt, 136.

	Edward I. and Lia Fáil, 134.

	Egypt and the Greek mysteries, 52-3;

	early intercourse with Greece, 88-9;

	eschatology, 89, 93;

	relations to Alexandrian culture, 87-9;

	cults in the Hellenic world, 88-9;

	intercourse with Irish Church, 113-15.

	Elborz, Mount, 71, 81.

	Eleusis, see ‘Mysteries.’

	Elias in Paradise, 46, 85, 98, 157, 163, 174, 179, 205.

	Elysium, Greek, 49 n., 50, 58, 59, 63;

	Chaldæan, 69;

	Avestan, 72, 85;

	Egyptian, 89;

	Irish, 49 n., 121-6, 128-9, 135, 137, 138, 140-4, 146 n., 147;

	aristocratic theory of, 70, 143, 227.

	Emer, 128-9.

	End of world anticipated by early Church, 100-1.

	Enniskillen, derivation of name, 135 n.

	Enoch, in Paradise, 46, 85, 98, 157, 179, 205;

	to reappear for final battle, 163;

	Book of, date, 94;

	cited by St. Jude, ibid.;

	general character, 95;

	summary, 95 sqq.;

	purgatorial theory, 194;

	whether known in Ireland, 192 n.;

	compared with Dante, 95;

	cited, 183 n., 198, 199.

	Eochaid Airem, 122, 127.

	Eochaid Glas Corpre, 149.

	Epicurean school, influence of, in first century, 91.

	Er, Vision of, 56 sqq., 59.

	Eratosthenes, 88.

	Erenach, the Irish, 40.

	Eridu, 70.

	Erigena, see ‘Joannes Scotus E.’

	Erik Saga, 131.

	Esdras, Vision of, in O. T. Apocrypha, 97, 182 n., 215 n.;

	in N. T. Apocrypha, 98.

	Etain, 122, 127.

	Ethne, wife of Mider, 127;

	E. Taebfada, 143.

	Fabian, Bishop of Rome, 45.

	Failbhe, Abbot of Iona, 8.

	Fand, 128-9.

	Félire Oengusa, 174, 205 n.

	Fercertue, 126 n.

	Fermoy, Book of, cited, 136 n., 157 n.

	Ferry to Hades, 67.

	Fidelis, Irish traveller, 114.

	Fiery circles in Paradise, 30, 187;

	lakes, rivers, etc., of Otherworld, 36, 37, 96, 132, 133, 194;

	wall, 43, 153, 187, 194, 202.

	Filid, Irish literary order, 117.

	Filippo Argenti, 169 n.

	Finnachta Fledach, Árd-Rí of Ireland, accession, 14;

	relations with Adamnán, 13 sqq.;

	and Boruma tribute, 14 sqq.;

	mentioned in connection with emancipation of women, 45;

	death, 17.

	Finn cycle, 133.

	Firghil, Irish bishop of Salzburg, 6 n., 115.

	Fis, class of Irish romances, 120;

	the Christian Fis, 165, 212;

	Fis Adamnáin, etc., see ‘Adamnán,’ Etc.;

	see also under ‘Vision.’

	Fitzgerald, David, Popular Tales of Ireland, 153 n., 174 n.

	Fomorians, the, Chthonian powers, 121, 135 n.

	Food, miraculous, 126, 155-6, 208, 210.

	Forgall Monach, 130.

	Foucart, M. P., on the Greek mysteries, 52-5;

	on the Isis cult, 89 n.

	Four Masters, the, cited, 18.

	Fravashi, the, 86, 183.

	Frederick II., Emperor, and Petrus Hibernicus, 6 n.;

	legend of disappearance of, 164 n.

	Friedel, Dr. V. H., joint editor of La Vision de Tondale, 212 n.

	Fursa, St., 166;

	Visions of, 167 sqq.

	Gardner, Prof. P., on the Greek mysteries, 53 n., 54, 92 n.;

	on Greek sources of Christian eschatology, 92 n.

	Gelasius, 25.

	Gilbert, Abbot of Louth, 234.

	Giöll, Bridge of, 131.

	Gisdubar, 69.

	Good and evil, souls of mingled, fate of, 39, 72, 85, 112, 191, 201-2, 220-2.

	Gorm and Bridge myth, 131.

	Graal legend, parallels to Irish legends, 124 n., 131, 150, 154, 156, 184 n.

	Greece, visits to Otherworld, 49;

	visions of Otherworld, 56 sqq.;

	Greece and Alexandria, 86 sqq.;

	intercourse with Egypt, 89 n.;

	philosophic schools under early Empire, 91;

	influence on early Christian eschatology, 92 n.;

	Greek learning in Ireland, 115;

	Greeks in Ireland, ibid.;

	traces in Irish tales, 151;

	and see ‘Elysium,’ ‘Tartarus,’ ‘Mysteries,’ ‘Hades,’ ‘Plato,’ ‘Plutarch,’ ‘Aristophanes.’

	Gregory I., Pope and Saint;

	vision of Stephen, 110;

	of a soldier, 111;

	of a Spanish monk, 112.

	Guide to Hades, 182;

	in Book of Enoch, 95;

	in Vision of Esdras, 98;

	in Fis Adamnáin, 29, 181-2, 195;

	in Irish legends, 121, 130, 167, 170, 214;

	in Continental legends, 230.

	Hades, the Greek, 50;

	Virgilian, 66;

	Chaldæan, 70;

	Christian, 92 n.

	Haemgils, 233.

	Hara-berezaiti, Mount, 71 n.

	Harrowing of Hell legend, 101.

	Healy, Dr., Ireland’s Ancient Schools and Scholars, 4 n.

	Heaven, described: in the Book of Enoch, 96;

	in the Fis Adamnáin, 30 sqq., 183 sqq.;

	in Irish legends, 158, 174, 223, 234;

	as a Christian Church, 34, 164, 184;

	the Seven Heavens, 35, 83, 84, 192;

	and see ‘Paradise.’

	Hebrews, see ‘Jews.’

	Hell, in the Book of Enoch, 95-6;

	Greek ideas in Christian, 109;

	Apocalypse of Peter, 105;

	Paul, 106;

	St. Gregory, 112;

	Fis Adamnáin, 38 sqq., 196 sqq.;

	other Irish visions, 158, 170-1, 172-3, 209, 219 sqq., 233, 235;

	Continental legends, 231, 239;

	of Oriental religions, 226 n.;

	as mouth of a monster, 215, 216, 235, 239;

	Northern and Southern conception contrasted, 200 n., 202, 228.

	Hellenism, in Persia, 76 sqq.;

	Syria, 68;

	Egypt, 87-9;

	Jewish schools, 68, 86-7.

	Helmet of Irish Árd-Rí, 32 n., 188.

	Henry of Saltrey, 234.

	Herakles, visit to Hades, 49.

	Hermas, Shepherd of, 101 sqq.;

	anticipations of Dante, 103, 182 n.

	Hermits on islands, 154-7, 160, 191, 210, 211.

	Hermödr and Bridge myth, 131.

	Herodotus cited, 33 n., 87, 88 n., 151.

	Hesiod, Elysium, 50 n.;

	æons, 79 n.;

	cited, 121 n.

	Hierarchies, nine celestial, 30, 185, 223-4.

	Hilarius, Pope, reforms calendar, 9.

	Homer, Elysium, 50;

	island Paradise, 121;

	Odyssey cited, 152.

	Horse-races of demons, 152.

	Hull, Miss Eleanor, Cuchullin Saga, 130, 131.

	Hyde, Dr. Douglas, Literary History of Ireland, 117 n., 128 n.

	Immanuel ben Salamone, 241 n.

	Imram, class of Irish romance, 120;

	adopts Christian eschatology, 146, 157, 164;

	Christian Imrama, 147, 150;

	modern Imrama, 212;

	of Bran, Maelduin, the Ui Corra, Snedgus and Mac Ríagla, St. Brendan, Tadg Mac Céin; see ‘Bran,’ etc.

	Indian mythology, parallels in, 29 n.

	Inferno, see ‘Dante.’

	Initiation, see ‘Mysteries.’

	Interpolations, Christian, in Irish heroic tales, 145-9.

	Iona, monastery founded by St. Colm Cille, 8;

	abbots of, 8;

	opposition to Adamnán’s reform, 10;

	apocryphal disputes with Adamnán, 22.

	Ireland: Church in seventh century, 4;

	three orders of saints, 4;

	asceticism, 24;

	tribal organisation, 7, 15;

	political activity, 6;

	learning in, 5, 115;

	connections with Gaul, 113;

	with the East, 113-15;

	intercourse with Greeks, 115;

	Oriental type of monasticism, 114;

	pilgrimages to Egypt, 114;

	missionary activity, 5;

	Irish scholars abroad, 5, 115;

	Irish monastic foundations in foreign countries, 5, 166, 233 n.

	—— Social ranks and classes, 116 n.;

	position of women, 18 sqq.

	—— Political constitution, 14, 116 n.;

	the Mórdáil, 18.

	—— The literary class, 116-18;

	the annals, authority of, 16, 17.

	—— Romantic literature: classification of stories, 118-19;

	pagan elements, 119, 120;

	ethical ideas, 144, 145, 147-8;

	tolerance of clergy, 119, 209 n.;

	clerical interpolations, 145-9;

	transition to Christianity, 146-7, 157, 164-5;

	possible borrowings from the Norse, 131, 152;

	from classics, 151-2;

	loss of natural beauty, 247;

	of music, 124, 139, 141, 159, 181, 189, 191, 247.

	—— Interrupted development of Irish literature and modern revival, 247.

	Isaiah, Vision of, 98.

	Ishtâr, 69, 97.

	Isis, cult of, in Græco-Roman world, 89 n.;

	treatise on Isis and Osiris, 88.

	Island Paradise, 123, 151, 153-4, 157, 159, 160, 162-3, 184 n., 210.

	Israel, see ‘Jews.’

	Jews, contact with Oriental religions during captivity, 68, 82;

	Persian mythology, 70;

	Hellenic influences, 68, 86-7;

	colonies in Asia and Alexandria, 86;

	Egyptian ideas, 87-9;

	Rabbinical legends, 84;

	spiritism, 81;

	eschatology, 89, 90, 191;

	Purgatorial theories, 90;

	influence on Christian conception of Paradise, 109.

	Joannes Scotus Erigena, 6 n., 115.

	John of Thessalonica, 107.

	Jubinal, La Légende latine de St. Brendaines, 207 n.

	Jude, St., Epistle of, cited, 71, 94, 99.

	Judgment: of individual on demise, 37, 38, 71, 106, 195;

	deferred till Last Judgment, 39, 40, 41, 191;

	Last, 31, 47, 72 n., 96;

	impatience of damned for, 43;

	intensification of bliss and woe after, 202.

	Karshipta, mystical bird of Avesta, 72, 73, 81, 85, 189.

	Labraid Luathlam-ar-Claideb, 128.

	Lagny, monastery, founded by St. Fursa, 167.

	Laisrén, St., Vision of, 169 sqq.

	Lanigan cited, 7 n.

	Lawrence, ed. of Book of Enoch, 95 n.

	Leanamhán Sidhe stories, 127, 136.

	Lebor Brec, 27.

	Lebor na g-Cert, 117 n.

	Lebor na h-Udri, 27, 122 n., 127 n.

	Lenormant, Origines de l’Histoire, cited, 69 n., 82.

	Lerins, monastery of, 113.

	Leuke, 50, 143.

	Lex innocentium, 22.

	Lex talionis, in punishments of Otherworld, 63, 105, 171, 231, 238.

	Lia Fáil, 134, 187.

	Liban, 128.

	Limbus infantium, 172, 238;

	Limbus patrum, 172.

	Lindus, temple of, initiation at, 56 n.

	Loeg, 128-9, 147.

	Loingseach mac Oengusa, Árd-Rí, 18.

	Lothair, King of Lombards and Dungal, 6 n.

	Lucan cited, 49, 229 n.

	Lucian cited, 108, 109, 151.

	Lucifer, in Fis Adamnáin, 38;

	in Vision of Fursa, 167;

	in Vision of Tundale, 220.

	Lucretius on Tartarus doctrine, 109.

	Lug, Irish god, 121.

	Lugh mac Cethlenn, dún of, 135, 183 n.

	Lying excluded from Otherworld, 141-2, 143.

	Macbeth, parallel in Conn legend, 135.

	Machutus, St., and whale, 208 n.

	Mac Conglinne, Vision of, 123.

	Maelduin’s Curach, Voyage of, 120, 150 sqq.

	Magh Breg, 8;

	M. Mell, 152, 183, 187, 189;

	M. Mon, 125;

	M. Mór, 122, 148 n.;

	M. Réin, 124.

	Malachi, St., 25.

	Malignant powers in Irish myth, 129, 130.

	Malo, St., see ‘Machutus.’

	Manannán mac Lír, 121, 123, 128, 143, 146, 147, 156;

	converted into the Devil, 208.

	Mangan, J. C, quoted, 148 n.

	Marcus, author of Vision of Tundale, 212, 225.

	Marianus Scotus, 6 n.

	Martyrs, precedence of, in Paradise, 39, 188.

	Mary, B. V., Vision at death of, 9, 107, 181;

	in Paradise, 31, 185.

	Median conquests, effects of, 70.

	Megasthenes, possible borrowings from, 151.

	Mercy, leaning of Irish divines towards, 201-2.

	Meru, Mount, 81.

	Metempsychosis, see ‘Rebirth.’

	Meyer, Prof. Kuno, ed. of the Cáin Adamnáin, 18;

	of the Voyage of Bran, Son of Febal, 49 n., 122 n., 123 n.;

	of the Tochmarc Emere, 130 n.;

	of the Echtra Nerai, 132 n.;

	of the Baile Mongáin, 140 n.;

	of the Vision of Laisrén, 169;

	of La Vision de Tondale, 212 n.;

	of the Vision of Mac Conglinne, 123 n.

	Michael, Archangel, 35, 95, 182, 195, 230.

	Mider, Irish god, 121, 122, 123, 128, 148 n.

	Miller, Demon, 152-3, 162.

	Milton cited, 173 n., 201, 203, 204.

	Mithra cult in Roman Empire, 75 n.

	Moling, St., and Boruma tribute, 14, 15.

	Mongán, 140 n., 147 n., 153.

	Moore, Thomas, quoted, 159 n.

	Moran, Dr., Ada Sancti Brendani, 207 n.

	Mórdáil of Ireland, 18;

	Adamnán at, ib.

	Morgan, 136, 138.

	Moses, contest between Michael and Satan for, 71.

	Muirgheas mac Páidin ui Maoilchanaire, translator of Visio Tundali, 213 n.

	Mundus of Latin towns, 161 n.

	Murias, 122.

	Music, Irish susceptibility to, 124, 139, 141, 159, 181, 189, 191, 247.

	Musical cords to St. Peter’s vessel, 29.

	Musical stones, 31, 125, 181, 187.

	Mysteries, Greek, 51 sqq.;

	origin, 52-3;

	Eleusinian, 51-2, 54-6;

	Orphic Pythagorean, 52-4;

	orgiastic, 55;

	connected with Demeter, 52;

	Dionysos, 59;

	Pythagoras, 52-3;

	benefits of initiation, 52, 58-60;

	moral teaching, 51-2, 54-6;

	doctrine of future life, 52 sqq.;

	of rebirth, 54;

	survival of, 108.

	Nature, Irish love of, 158-9, 247.

	Neid, 126 n.

	Neo-Platonism and the East, 76 sqq.;

	in interpretation of Greek myths, 51.

	Nera, adventures of, 132.

	Niamh Cinn Óir, 133.

	Nicodemus, gospel of, 97, 101.

	Norse, possible Irish loans from, 131, 152.

	North, region of evil powers, 200.

	Northumbria, Christianised from Ireland, 233 n.

	Numenius, 77.

	Nutt, Mr. Alfred, Essay on the Irish Vision of the Happy Otherworld and the Celtic Doctrine of Rebirth, 49 n., 92 n., 119 n., 122 n., 123 n., 131 n., 150, 155, 162 n., 172 n.;

	Studies on the Legend of the Holy Grail, 124 n., 131 n., 150 n., 156 n.;

	on the Greek and Irish Elysium, 49 n.;

	on the Greek mysteries, 53 n., 59 n.;

	on the Greek sources of Christian eschatology, 92 n.;

	on the Phœnix legend, 155;

	on the date of the voyage of Snedgus and Mac Ríagla, 162 n.; 5 n., 28.

	Oath of Irish Kings, 21.

	O’Curry, Manners and Customs of the Ancient Irish, 117 n., 122 n.;

	MS. Materials of Irish History, 162 n.

	O’Donnells, the, of Tír Conaill, 7.

	O’Donoghue, Rev. Denis, Brendaniana, 207 n., 208 n.

	Oengus Óg, 121, 122.

	O’Flaherty, Ogygia, 14.

	O’Grady, Dr. Standish Hayes, Silva Gadelica, 14, 15, 212 n.

	O’Hanlon, Very Rev. Canon, Lives of the Irish Saints, 4 n., 14, 18, 166 n.

	Oisín, 133.

	Orpheus, 49, and see ‘Mysteries’;

	Orpheus myth in Ireland, 127.

	Otherworld, visits to, in Greek myths, 49;

	Chaldæa, 69;

	in Irish traditions, 121, 133;

	Connla, 126;

	Cuchulainn, 127 sqq.;

	Conn, 134 sqq.;

	Árt, 138 sqq.;

	Cormac, 139 sqq.;

	and see ‘Vision,’ ‘Imram.’

	—— Descriptions, Chaldæan, 69, 70, 193;

	Avestan, 71 sqq.;

	Greek, 49 sqq.;

	in Book of Enoch, 96;

	in Apocalypse of Peter, 105;

	in ancient Ireland, 122-6, 128-30, 133-5, 137-44;

	and see ‘Elysium,’ ‘Paradise,’ ‘Hell,’ ‘Heaven,’ ‘Purgatory.’

	—— Orthodox character of the ecclesiastical legend, 109;

	of minor importance in the Western Church, 110.

	Owen, Vision of, 234 sqq.;

	Dante parallels, 235.

	Ozanam, Dante et la Philosophie catholique, 229 n.

	Paradise, Hebrew ideas in Christian, 109;

	described in Book of Enoch, 96;

	Vision of Esdras, 98;

	Revelation, 100 n.;

	Apocalypse of Peter, 105;

	by St. Gregory, 111;

	in Fis Adamnáin, 29, 30;

	in the Irish legendary, 157, 221, 233;

	Paradise of Birds, 211;

	Terrestrial Paradise in Irish legends, 153-4, 162-3, 210, 236;

	and see ‘Elysium,’ ‘Heaven.’

	Paradiso, see ‘Dante.’

	Parnell, Mr., and the return myth, 164 n.

	Paschal controversy, 9, 10, 25.

	Patrick, St., 45, 113, 182 n., 223;

	pagan prophecy of his coming, 135;

	hymn of, 21.

	Patrick’s Purgatory, St., 120, 225, 234 sqq.;

	closed, 237;

	doubtful origin, 236;

	popularity of legend, 234, 237;

	influence on European literature, 237;

	Dante parallels, 235, 238.

	Paul, St., Vision of, 29, 99;

	Revelation of, 106, 181;

	mediæval vision of, 202 n., 230 sqq.;

	authority for Purgatory, 192 n.;

	guide to the Otherworld, 182 n.

	Pavia, University founded by Dungal, 6 n.

	Perceval (Peredur) romances, parallels to Irish legends, 131, 150, 154, 156, 184 n.

	Persian eschatology, see ‘Avesta.’

	Peter, St., Vision of, 28, 181;

	on purification of the world by fire, 99;

	Apocalypse of, 105;

	authority for Purgatory, 192;

	guide to the Otherworld, 182 n.

	Peter, Spanish monk, Vision of, 111.

	Petrus Hibernicus, 6 n.

	Philip, Roman Emperor, 45, 46 n.

	Philo Judæus, 76 sqq.

	Phœnix legend, 85, 154-5, 189.

	Pillar on enchanted island, 151, 160, 210.

	Pindar on Elysium, 50 n.;

	cited, 121 n.

	Plato and the Otherworld legend, 56;

	Vision of Er, 56 sqq., 111;

	eschatology of, 57-8;

	on the mysteries, 58;

	rebirth, 57-8.

	Plutarch, Vision of Thespesios, 60 sqq., 111, 118 n., 233 n.;

	eschatology of, 61 sqq.;

	the mysteries, 108;

	Tartarus, 109;

	early Neo-Platonist, 77;

	On Isis and Osiris, 88.

	Porter of Hades, 35, 69, 84, 193.

	Promise, sacredness of, in Ireland, 140.

	Psychopompos, see ‘Guide to Otherworld.’

	Ptolemy I., 88;

	Philadelphia, ib.;

	Euergetes, ib.

	Pûitika sea, 72, 85, 184.

	Pundgel, Australian divine bird, 73 n.

	Punishments in Otherworld, see ‘Hell,’ ‘Tartarus’;

	Purgatorial, see ‘Purgatory’;

	temporary, 35, 39, 40, 41, 49, 201-2;

	classified, 40 sqq., 105, 171, 174, 199 sqq., 231;

	respited periodically, 43, 160, 161, 232.

	Purgatory: idea in Plato, 57;

	in Plutarch, 61-4;

	theories of the Rabbis, 90, 193-4;

	in Book of Enoch, 194;

	development in the early Church, 192-4;

	in the Fis Adamnáin, 36, 178-9, 193-4;

	in Irish legends, 160, 215 sqq., 225, 227, 233, 235;

	in the Vision of Alberic, 239;

	St. Patrick’s, see ‘Patrick’s Purgatory, St.’

	Pythagoras and the mysteries, 52-3.

	Rabbis, see ‘Jews.’

	Ragozin, M. de, Chaldæa, cited, 69 n.;

	Media cited, 71 n.

	Ramsay, Sir W. M., on the Greek mysteries, 55-6.

	Raphoe, Mórdáil at, 18.

	Rebirth doctrine, in Plato, 54, 57-8;

	Plutarch, 62, 64;

	Virgil, 65;

	rejected by the Persians, 80;

	Chaldæans, ib.;

	Egyptians, 93;

	Jews, 92-3.

	Reeves, Bishop, ed. Adamnán’s Life of St. Columba, 4 n.;

	cited, 7 n., 11.

	Renouf, M. Le Page, on the Egyptian theory of the future life, 89 n., 93.

	Respite, periodical, of the damned, 43, 160, 161, 232.

	Return myth of departed heroes, 163.

	Revelation, Book of, 85, 98 n., 99, 100 n., 163 n., 183, 184, 190 n., 195, 198, 205.

	Rhapsodical description of Paradise, 43, 73, 174, 205-6, 210.

	Rhys, Professor, on Bran, 123 n.

	Rivers of Hell, 43, 151;

	four, 43, 204.

	Rohde, Professor, on the Greek mysteries, 53.

	Ronán, 7.

	Ronat, 7, 20.

	Ross, men of, 162-3, 191.

	Ruadán, St., 18, 24.

	Sabbatarianism in early Irish Church, 161.

	Saints, Land of, in Fis Adamnáin, 30;

	three orders of Irish, see ‘Ireland.’

	Saltair na Rann cited, 114.

	Samoan ten Heavens, 83.

	Satan, in Fis Adamnáin, 38;

	in Vision of Fursa, 167;

	in Vision of Tundale, 220;

	in Voyage of St. Brendan, 208.

	Sayce, Professor, on Chaldæan eschatology, 70 n., 72 n., 82.

	Scathach, realm of, 130.

	Scél Lái Brátha, 171, 205 n.

	Schröder, Sanct Brandan, 207 n.

	Scone, stone of, 134.

	Sedulius, 6 n.

	Segda Saerlabrad, 137-8, 144-5.

	Segine, Abbot of Iona, 8.

	Seneca on Tartarus doctrine, 109.

	Seppelli, Signor, trans. Immanuel ben Salamone, 242 n.

	Sereth, 7.

	Serglige Conchulaind, 127 sqq.

	Seth, journey to Paradise, 84, 97.

	Seven, favourite mystic number, 83;

	Heavens, 35, 83, 84, 192;

	walls of Celestial City, 33, 185;

	of Ecbatana, 33;

	Hells of Rabbis, 90, 193;

	Chaldæan Spirits of Earth, 70, 81;

	Persian Magnificent Deities, 81;

	Amesha Spentas, 78, 81;

	Philonic emanations, 81;

	Archangels, 84.

	Shakespeare cited, 201.

	Shammai, school of, 90, 194.

	Sheol, 96, 191.

	Shepherd of Hermas, see ‘Hermas.’

	Sibylline books, 101.

	Sibyls, medium of revelation, 67, 104.

	Silvester, Pope, 45.

	Sinbad, 151, 208 n.

	Sliabh Daidche, 208.

	Snedgus and Mac Ríagla, 147, 162 sqq., 184 n.

	Soldier, St. Gregory’s vision of a, 111.

	Soleus, see ‘Thespesios.’

	Somnium Scipionis, 64, 229 n.

	Sorrows, two, of Heaven, 46, 174, 205.

	Stephen, Vision of, 110.

	Stoics and early Empire, 91;

	destruction of world by fire, 91 n.

	Stones, vocal and musical, 31, 125, 135, 181, 187-8.

	Stokes, Dr. G. T., Ireland and the Celtic Church, 114 n., 115.

	—— Dr. Whitley, editor of Fis Adamnáin, 25, 32 n., 35 n., 40 n., 41 n., 42 n., 44 n., 47 n., 188 n., 196 n.;

	on date of, 25;

	Saltair na Rann, 114 n.;

	Adventures of Cormac, 139 n.;

	The Irish Ordeals, etc., 120 n.;

	Voyage of Maelduin’s Curach, 151 n.;

	Voyage of the Sons of Ua Corra, 157 n.;

	Imrum Snedghusa agus Mic Ríagla, 162 n.;

	A Middle Irish Homily, 173 n.;

	Latin life of St. Brendan, 207 n., 210 n.

	Sunday respite of the damned, 43, 160, 161, 231.

	Swallowing of guilty by demons, 38, 39, 89, 195-6, 198, 216, 218, 220, 228, 231, 235.

	Syria, Hellenism in, 68;

	Jewish colonies, 86;

	and Irish Church, 113-15.

	Tadg mac Céin, adventures of, 120, 148 n., 212 n.

	Táin Bo Aingen, 132.

	Tara, Synod of, 18;

	abandonment of, ib.

	Tartarus, in Plato, 57;

	Aristophanes, 59;

	Plutarch, 62;

	Virgil, 65-6;

	under Roman Empire, 109;

	contribution to Christian Hell, ib.;

	none in Pagan Ireland, 129;

	kindred conceptions, 129, 130, 139.

	Tertullian, precedence awarded to martyrs, 188.

	Tethra, god of Irish Underworld, 121, 126, 143.

	Theophilus, Sergius, and Hyginus, voyage of, 184 n.

	Theseus, 49.

	Thespesios, Vision of, 60 sqq.

	Throne of Deity, 31, 96, 158, 183 sqq.;

	parallels in myths of Chaldæa, 70;

	Ireland, 122, 137, 183.

	Tigernach cited, 7 n., 18.

	Timotheus of Alexandria, 88.

	Tinne, 7, 29.

	Tír Aedha, 7 n.

	Tír na n-óg, 133, 136;

	Tír Tairngire, 123 sqq., 126, 136, 139, 141, 142, 144, 148, 210.

	Tonsure, Irish, 9.

	Torach, cook of, 155.

	Tradition, historical value of Irish, 16, 17.

	Transitus Mariæ, 107.

	Tree of Life, 46, 70, 75, 84, 96, 98, 157, 163, 174, 179, 184, 189, 190 n., 224;

	parallels in Irish myth, 124, 128, 134, 137, 140, 154-5, 190.

	Tree, public, in Ireland, 134;

	in the Italian republics, 135 n.

	Trinity, the, in mediæval visions, 188;

	in Irish visions, 37, 167, 188.

	Trionfo del Vaglio, Il, cited, 153.

	Tuatha Dé Danann, 122, 126, 127, 129, 134, 136, 183 n.

	Tuathal Techtmar, 14.

	Tundale, Vision of, 212 sqq.;

	influence on foreign literature, 224;

	compared with Fis Adamnáin, 225;

	with Dante, 225-9.

	Turpin, Archbishop, 146 n.

	Ua Corra, Voyage of the sons of, 120, 147, 157 sqq., 183.

	Ui Néill, the, 15.

	Vara of Yima, 72, 73, 85, 144, 189;

	suggested derivation from Deluge tradition, 78 n.

	Varuna and Tethra, 121 n.

	Veil before the Throne, 30, 187;

	over mystical islands, 152, 160, 187, 210.

	Vendîdâd cited, 71 n., 72 n., 73 n., 74, 76 n., 79 n., 80.

	Victor, St. Patrick’s angel, 182 n.

	Virgil and the vision of the Otherworld, 48, 64 sqq.;

	descriptions, 65 sqq.;

	follows received authorities, 65;

	agreement with Aristophanes, ib.;

	eclecticism, 66;

	artistic point of view, 66;

	received as prophet by the Church, 67;

	influence on development of the legend, ib.;

	on Dante, ib.;

	cited, 152, 173 n., 194, 203 n., 209 n.

	Vision of Otherworld, wide diffusion of the legend, 1 sqq.;

	in Greece, 56 sqq., 60 sqq.;

	Rome, 48, 64 sqq.;

	lines of development, 3, 48;

	popularity with post-captivity Jews, 94;

	in early Church, 98 sqq.;

	survival in homilies, folk-tales, etc., 111, 114;

	special developments in Ireland, 23, 121;

	Irish acquaintance with earlier visions, 116;

	Irish vision-writers on the Continent, 206-7;

	their influence on European literature, 224, 242 sqq.;

	on Dante, 243-5;

	tendency to increase in horror, 225-6;

	popularity in later Middle Ages, 229, 240;

	diminished importance and increased number, 239 sqq.

	Visions of Adamnán, Er, Thespesios, Enoch, Esdras, Apostles, Hermas, St. Peter, St. Paul, St. Colm Cille, St. Fursa, St. Laisrén, Tundale, Drihthelm, Owen, Alberic, see ‘Adamnán,’ etc.

	Vohu Mano and Neo-Platonic Logos, 78 n.

	Wagner, A., editor of Vision of Tundale, 213 n.

	Waters of Life, 69, 84, 98, 190 n.

	West, abode of the dead, 29, 96.

	Whale taken for island, 208.

	Windisch, Professor, editor of Fis Adamnáin, 27, 34 n., 47 n.;

	date of F. A., 25;

	ed. Serglige Conchulaind, 127 n.

	Women, status of, in Ireland, 19;

	military service, 18-20;

	emancipation, 18, 20-23;

	liability for crimes, 21.

	World-Sea, 72, 85.

	Wright, St. Patrick’s Purgatory, 229 n.

	Yama, Indian god of dead, 29 n., 74, 121.

	Yehl, divine bird of Thlinkeets, 73 n.

	Yima, Persian god of dead, 72 sqq., 85, 121.

	Zimmer, Professor, on date of the Voyage of Maelduin’s Curach, 150, 157 n.

	Zoroastrianism, see ‘Avesta.’

	Zu, Babylonian culture-bird, 73 n.

Printed by T. and A. Constable, Printers to His Majesty

at the Edinburgh University Press

*** END OF THE PROJECT GUTENBERG EBOOK AN IRISH PRECURSOR OF DANTE ***

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.

OEBPS/5976616277083898881_cover.jpg
An Irish Precursor
of Dante

A Study on the Vision of
Heaven and Hell ascribed
to the Eighth-century Irish
Saint Adamnan, with Trans-
lation of the Irish Text

By
C. S. Boswell

London

Published by David Nutt
at the Sign of the Phaenix
Long Acre

1908

