Who were the Celts?

The Celts were a group of peoples that occupied lands stretching from the British Isles to Gallatia. The Celts had many dealings with other cultures that bordered the lands occupied by these peoples, and even though there is no written record of the Celts stemming from their own documents, we can piece together a fair picture of them from archeological evidence as well as historical accounts from other cultures.

The first historical recorded encounter of a people displaying the cultural traits associated with the Celts comes from northern Italy around 400 BC, when a previously unkown group of barbarians came down from the Alps and displaced the Etruscans from the fertile Po valley, a displacment that helped to push the Etruscans from history's limelight. The next encounter with the Celts came with the still young Roman Empire, directly to the south of the Po. The Romans in fact had sent three envoys to the beseiged Etruscans to study this new force. We know from Livy's The Early History of Rome that this first encounter with Rome was quite civilized:

[The Celts told the Roman envoys that] this was indeed the first time they had heard of them, but they assumed the Romans must be a courageous people because it was to them that the [Etruscans] had turned to in their hour of need. And since the Romans had tried to help with an embassy and not with arms, they themselves would not reject the offer of peace, provided the [Etruscans] ceded part of their seperfluous agricultural land; that was what they, the Celts, wanted.... If it were not given, they would launch an attack before the Romans' eyes, so that the Romans could report back how superior the Gauls were in battle to all others....The Romans then asked whether it was right to demand land from its owners on pain of war, indeed what were the Celts going in Etruria in the first place? The latter defiantly retorted that their right lay in their arms: To the brave belong all things.

The Roman envoys then preceded to break their good faith and helped the Etruscans in their fight; in fact, one of the envoys, Quintas Fabius killed one of the Celtic tribal leaders. The Celts then sent their own envoys to Rome in protest and demand the Romans hand over all members of the Fabian family, to which all three of the original Roman envoys belonged, be given over to the Celts, a move completely in line with current Roman protocol. This of course presented problems for the Roman senate, since the Fabian family was quite powerful in Rome. Indeed, Livy says that:

The party structure would allow no resolution to be made against such noblemanm as justice would have required. The Senate...therefore passed examination of the Celts' request to the popular assembly, in which power and influence naturally counted for more. So it happened that those who ought to have been punished were instead appointed for the coming year military tribunes with consular powers (the highest that could be granted).

The Celts saw this as a mortal insult and a host marched south to Rome. The Celts tore through the countryside and several battalions of Roman soilders to lay seige to the Capitol of the Roman Empire. Seven months of seige led to negotiations wherby the Celts promised to leave their seige for a tribute of one thousand pounds of gold, which the historian Pliny tells was very difficult for the entire city to muster. When the gold was being weighed, the Romans claimed the Celts were cheating with faulty weights. It was then that the Celts' leader, Brennus, threw his sword into the balance and and uttered the words vae victis "woe to the Defeated". Rome never withstood another more humiliating defeat and the Celts made an initial step of magnificent proportions into history.

Other Roman historians tell us more of the Celts. Diodorus notes that:

Their aspect is terrifying...They are very tall in stature, with ripling muscles under clear white skin. Their hair is blond, but not naturally so: they bleach it, to this day, artificially, washing it in lime and combing it back from their foreheaads. They look like wood-demons, their hair thick and shaggy like a horse's mane. Some of them are cleanshaven, but others - especially those of high rank, shave their cheeks but leave a moustache that covers the whole mouth and, when they eat and drink, acts like a sieve, trapping particles of food...The way they dress is astonishing: they wear brightly coloured and embroidered shirts, with trousers called bracae and cloaks fastened at the shoulder with a brooch, heavy in winter, light in summer. These cloaks are striped or checkered in design, with the seperate checks close together and in various colours.

[The Celts] wear bronze helmets with figures picked out on them, even horns, which made them look even taller than they already are...while others cover themselves with breast-armour made out of chains. But most content themselves with the weapons nature gave them: they go naked into battle...Weird, discordant horns were sounded, [they shouted in chorus with their] deep and harsh voices, they beat their swords rythmically against their shields.

Diodorus also describes how the Celts cut off their enemies' heads and nailed them over the doors of their huts, as Diodorus states:

In exactly the same way as hunters do with their skulls of the animals they have slain...they preserved the heads of their most high-ranking victims in cedar oil, keeping them carefully in wooden boxes.

Diodorus Siculus, History.

What is a Celt and who are the Glasgow Celtics?

The people who made up the various tribes of concern were called Galli by the Romans and Galatai or Keltoi by the Greeks, terms meaning barbarian. It is from the greek Keltoi that Celt is derived. Since no soft c exists in greek, Celt and Celtic and all permutations should be pronounced with a hard k sound.

It is interesting to note that when the British Empire was distinguishing itself as better and seperate from the rest of humanity, it was decided that British Latin should have different pronunciation from other spoken Latin. Therefore, one of these distinguishing pronunciational differences was to make many of the previously hard k sounds move to a soft s sound, hence the Glasgow and Boston Celtics. It is the view of many today that this soft c pronunciation should be reserved for sports teams since there is obviously nothing to link them with the original noble savegery and furor associated with the Celts.

[image: image1.png]

The Six Celtic Languages

There was a unifying language spoken by the Celts, called not suprisingly, old Celtic. Philogists have shown the descendence of Celtic from the original Ur-language and from the Indo-European language tradition. In fact, the form of old Celtic was the closest cousin to Italic, the precursor of Latin.

The original wave of Celtic immigrants to the British Isles are called the q-Celts and spoke Goidelic. It is not known exactly when this immigration occurred but it may be placed somtime in the window of 2000 to 1200 BC. The label q-Celtic stems from the differences between this early Celtic tounge and Italic. Some of the differences between Italic and Celtic included that lack of a p in Celtic and an a in place of an the Italic o.

At a later date, a second wave of immigrants took to the British Isles, a wave of Celts referred to as the p-Celts speaking Brythonic. Goidelic led to the formation of the three Gaelic languages spoken in Ireland, Man and later Scotland. Brythonic gave rise to two British Isles languages, Welsh and Cornish, as well as surviving on the Continent in the form of Breton, spoken in Brittany.

The label q-Celtic stems from the differences between this early Celtic tounge and the latter formed p-Celtic. The differences between the two Celtic branches are simple in theoretical form. Take for example the word ekvos in Indo-European, meaning horse. In q-Celtic this was rendered as equos while in p-Celtic it became epos, the q sound being replaced with a p sound. Another example is the Latin qui who. In q-Celtic this rendered as cia while in p-Celtic it rendered as pwy. It should also be noted that there are still words common to the two Celtic subgroups.

As an aside, take note that when the Irish expansion into Pictish Britain occurred (see below), several colonies were established in present day Wales. The local inhabitants called the Irish arrivals gwyddel savages from which comes geídil and goidel and thus the Goidelic tounge.

[image: image2.png]

The Irish and the Scots Are From the Same Tribe

Ireland used to be divided up into five parts, the five fifths. There was a northern fifth, Ulster, a western fifth, Connaught, a southern fifth, Munster, an eastern fifth, Leinster and a middle fifth, Mide. Click here to see a map of the five fifths.

The Ulster Cycle is a set of stories which are grounded in the five fifths. Indeed, they are primarily concerned with Cú Chulainn, the Ulster hero and his king, Conor Mac Nessa in their wars against the king and queen of Connaught, Ailill and Maeve. These figures play a prominent role in the what may be the greatest story of the Ulster Cycle, the Táin Bó Cúailnge, The Cattle Raid of Cooley.

Sometime after 300 AD, Ulster became steadily less important in status among the five farthings and the ruling family of Mide, the Uí Néill Sons of Niall started to take over large parts of Connaught and most of Ulster. A similar move was made in Muster by the ruling family of Munster, the Eoganachta family. Thus was Ireland divided almost entirely into two halves.

The people of Ulster were pushed to a small coastal strip bordering the Irish Sea. The kingdom changed it's name to Dál Riata. Yet eventually Dál Riata fell under the rule and influence of the Uí Néill. This family, not content with the boundry presented by the sea, launched colonies across the Irish Sea into then Pictish Britain. Thus was Scotland founded, for it was these Uí Néill that the Romans called Scotti, not the original Picts.

Indeed, it was this Irish Expansion which led to Christianity in Scotland in 563 AD. St. Columba, the patron saint of Scotland, was a member of a powerful family in Dál Riata and in order to keep his ties in Ireland he settled on an island that was close to both Scotland and Ireland, Iona. Of course, even more bizarre is the fact that St. Patrick, the man responsible for bringing Christianity to Ireland in the first place, was from Wales.

Information from the CIA yearbook(RoI-only) [image: image3.png]

[Top]

1 - Information from the CIA yearbook(RoI only, with additions)

Area: total area: 70,280 km2 land area: 68,890 km2

Climate: temperate maritime; modified by North Atlantic Current; mild winters, cool summers; consistently humid; overcast about half the time

Terrain: mostly level to rolling interior plain surrounded by rugged hills and low mountains; sea cliffs on west coast

Natural resources: zinc, lead, natural gas, petroleum, barite, copper, gypsum, limestone, dolomite, peat, silver

Population: 3,529,566 (July 1993 est.)

Nationality: noun: Irishman(men), Irishwoman(men), Irish (collective plural) adjective: Irish

Ethnic divisions: Celtic, English

Religions: Roman Catholic 93%, Anglican 3%, none 1%, unknown 2%, other 1% (1981)

Languages: Irish (Gaelic), spoken mainly in areas located along the western seaboard, English is the language generally used. There are also a lot of Irish speakers in the large cities (particularly Dublin), but they are less concentrated in the cities than in the Gaeltachts.

Labour force: 1.37 million by occupation: services 57.0%, manufacturing and construction 28%, agriculture, forestry, and fishing 13.5%, energy and mining 1.5% (1992)

Capital: Dublin

Administrative divisions: 26 counties; Carlow, Cavan, Clare, Cork, Donegal, Dublin, Galway, Kerry, Kildare, Kilkenny, Laois, Leitrim, Limerick, Longford, Louth, Mayo, Meath, Monaghan, Offaly, Roscommon, Sligo, Tipperary, Waterford, Westmeath, Wexford, Wicklow

Independence: 6 December 1921 (from UK)

Constitution: 29 December 1937; adopted 1937

Legal system: based on English common law, substantially modified by indigenous concepts; judicial review of legislative acts in Supreme Court; has not accepted compulsory ICJ jurisdiction

National holiday: Saint Patrick's Day, 17 March

Political parties and leaders: Democratic Left, Proinsias DE ROSSA; Fianna Fa/il, Albert REYNOLDS; Labour Party, Richard SPRING; Fine Gael, John BRUTON; Communist Party of Ireland, Michael O'RIORDAN; Sinn Fe/in, Gerry ADAMS; Progressive Democrats, Mary HARNEY

note: Prime Minister REYNOLDS heads a coalition consisting of the Fianna Fa/il and the Labour Party

Suffrage: 18 years of age; universal

Elections:

President: last held 9 November 1990 (next to be held November 1997); results - Mary Bourke ROBINSON 52.8%, Brian LENIHAN 47.2%

Senate: last held on NA February 1992 (next to be held February 1997); results - percent of vote by party NA; seats - (60 total, 49 elected) Fianna Fa/il 26, Fine Gael 16, Labour 9, Progressive Democrats 2, Democratic Left 1, independents 6

House of Representatives: last held on 25 November 1992 (next to be held by June 1995); results - Fianna Fa/il 39.1%, Fine Gael 24.5%, Labour Party 19.3%,Progressive Democrats 4.7%, Democratic Left 2.8%, Sinn Fe/in 1.6%, Workers' Party 0.7%, independents 5.9%; seats - (166 total) Fianna Fa/il 68, Fine Gael 45, Labour Party 33, Progressive Democrats 10, Democratic Left 4, Greens 1, independents 5

Executive branch: president, prime minister, deputy prime minister, Cabinet

Legislative branch: bicameral Parliament (Oireachtas) consists of an upper house or Senate (Seanad Eireann) and a lower house or House of Representatives (Dail Eireann)

Leaders:

Chief of State: President Mary Bourke ROBINSON (since 9 November 1990)

Head of Government: Prime Minister Albert REYNOLDS (since 11 February 1992)

Diplomatic representation in US: chief of mission: Ambassador Dermot A. GALLAGHER chancery: 2234 Massachusetts Avenue NW, Washington DC 20008 telephone: (202) 462-3939 consulates general: Boston, Chicago, New York, and San Francisco

Flag: three equal vertical bands of green (hoist side), white, and orange; similar to the flag of the Cote d'Ivoire, which is shorter and has the colors reversed - orange (hoist side), white, and green; also similar to the flag of Italy, which is srter and has colors of green (hoist side), white, and red

Inflation rate (consumer prices): 3.5% (1992)

Unemployment rate: 22.7% (1992)

Industries: food products, brewing, textiles, clothing, chemicals, pharmaceuticals, machinery, transportation equipment, glass and crystal

Currency: 1 Irish pound (#Ir) = 100 pence

Ports: Cork, Dublin, Waterford, Rosslare, Drogheda

Telecommunications: modern system using cable and digital microwave circuits; 900,000 telephones; broadcast stations - 9 AM, 45 FM, 86 TV; 2 coaxial submarine cables; 1 Atlantic Ocean INTELSAT earth station
Telecom Eireann now have about 1.17 million lines, and some 61,000 mobile phone customers (according to The Irish Times, July 29th 1994). They are in the process of laying a submarine fibre link from (I think) Wexford to Land's End, which can carry about 180,000 voice conversations (I think it consists of 6 pairs of fibre strands). Apparently it's the longest such link of it's kind (something to do with having no repeaters) in the world -- some 270km.

What to call the Republic and the North

[image: image4.png]

[Top]

2 - What to call the Republic and the North

Regularly posters get flamed for calling the Republic of Ireland, Eire or Southern Ireland. This is seen by some as pandering to the British as the British Media insist on using the terms Eire or Southern Ireland, as a way of differentiating between the North (the part inside the UK) and the Republic. If you don't wish to offend use the term Republic of Ireland when refering to the 26 counties.

In a similar vein use Northern Ireland when refering to the part inside the UK as Ulster consists of nine counties, three of which are in the Republic.

The Constitution of Ireland (Bunreacht na hEireann) states in Article 4.

The name of the State is Eire, or in the English language, Ireland

The total island of Ireland has 32 counties, 26 are in the Republic of Ireland and the remaining 6 are in the North of Ireland. The island is historically divided into the four provinces of Leinster, Munster, Connacht and Ulster. The province of Ulster has 9 counties, of which 6 are in Northern Ireland.

Northern Ireland is part of the United Kingdom, and the remaining 26 counties make up the Republic of Ireland.

This is further confused by the fact that articles 2 & 3 in the constitution claim the North as part of Ireland.

Article 2:

The national territory consists of the whole of the island of Ireland, its islands and the territorial seas.

Article 3:

Pending the re-integration of the national territory, and without prejudice to the right of Parliament and Government established by the Constitution to exercise jurisdiction over the whole of that territory, the laws enacted by that Parliament shall have the like area and extent of Saorstat Eireann and the like extra-territorial effect.

More information can be found from various ftp and www sites given in section 11.

5.1 - Common greeting/sayings in Ireland

There are many greetings and responses in Irish. These vary even depending on the dialect. Here are a few examples.
 Dia duit (Lit. God to you)

 Dia is Muire duit (Lit. God and Mary to you)

 Go mbeannai/ Dia duit May God bless you

 Go mbeannai/ Dia is Muire duit May God and Mary bless you

 Bail o/ Dhia ort The blessing of God on you

 Bail o/ Dhia is Muire duit The blessing of God and Mary on you

 Go raibh maith agat Thanks (Lit. May there be good at you)

 Go dtaga do ri/ocht May thy kingdom come

 Na/r laga Dia do la/mh May God not weaken your hand

 Gura sla/n an sce/alai/ May the bearer of the news be safe

 Gurab amhlaidh duit The same to you

 Ta/ fa/ilte romhat You are welcome

 Cad e/ (Goide/) mar ta/ tu/? How are you? (Ti/r Chonaill)

 Ce/n chaoi 'bhfuil tu/? How are you (Connacht)

 Conas ata/ tu? How are you? (Mumhan)

 Ta/ me/ go maith I'm doing well

 An bhfuil aon rud u/r ag dul? What's new?

 Aon sce/al 'ad? What's new? (Connacht)

 Sla/n leat Good Bye (said to one going)

 Sla/n agat Good Bye (said to one remaining)

 Sla/inte chugat Good health to you

 Gabhaim pardu/n agat I beg your pardon

 Gabh mo leithsce/al Pardon me (Lit. Accept my excuse)

 Ma/s e/ do thoil e/ If you please

 Le do thoil Please

 Saol fada chugat Long life to you

For the following greetings Gurab amhlaidh duit is a common answer:

 Oi/che mhaith duit Good night

 Codladh sa/mh duit A pleasant sleep

 Nollaig shona duit Happy Christmas

 Nollaig faoi she/an is faoi A prosperous and pleasant

 mhaise duit Christmas

 Athbhliain faoi mhaise duit A prosperous New Year

Terms of Endearment:
 a ghra/

 a ru/n

 a sto/r

 a thaisce

 a chroi/

 a chuisle

 my dear darling/love/treasure

 muirni/n

 leanna/n

 ce/adsearc

 sweetheart

 a ghra/ mo chroi/

 love of my heart!

Curses
 Imeacht gan teacht ort

 May you leave without returning

 Titim gan e/iri/ ort

 May you fall without rising

 Fa/n fada ort

 Long travels to you

 Go n-ithe an cat thu/ is go n-ithe an diabhal an cat

 May the cat eat you, and may the cat be eaten by the devil

Political parties in Northen Ireland:

The terms used to describe the various groups in Northern Irish politics are sometimes misunderstood, and misused.

The two major divisions are Nationlist and Unionist. Nationalist is used to describe those people who wish to see Ireland as a single independent Nation, whereas Unionist refers to those people wishing to see the continuance of the Union between N. Ireland and Great Britain. Current estimates of the population of N. Ireland put the split at roughly 60% unionist, 40% nationalist.

(Note that there is sometimes a subtle difference in whether the word is written with an initial capital or not, e.g. 'unionist' indicating a general connection with the idea, 'Unionist' implying a more direct political involvement especially relating to one of the Unionist political parties.)

The terms 'Republican' and 'Loyalist' will also be heard. Republican imples an extreme form of Nationalism, Loyalist an extreme form of Unionism. The terms are usually used to describe groups who advocate the use of violence to achieve political aims.

Within the two main groups are a number of smaller divisions, usually defined by their representative political parties. This list offers a spectrum of the major parties, from generally 'most pro-Irish' to 'most pro-British" [note, any more accurate voting figures are welcome]

Sinn Fe/in. The political representatives of the Republican Movement. This is the more extreme minority of the nationalist groups, generally regarded as being in sympathy with the IRA's use of violence to achieve political change. Supported by approximately 12% of the population in Northern Ireland, 1.4% in the Irish Republic. Led by Gerry Adams.

The Social Democratic and Labour Party (SDLP). Regarded as the representative of moderate nationalism, it is commited to the establishment of a single Irish nation, but adamantly opposed to the use of violence to force this on people. Its representatives are forthright in their criticism of the IRA and its methods. Supported by approximately 30% of the population in NI. Led by John Hume.

The Alliance party. A centrist party often viewed as unionist in its leanings, but its stated aims are simply to bring people in NI together as one community. Not well supported, it draws support from very moderate unionists, and also from some catholics who feel their future lies with the UK but who cannot support the outright bigotry of some unionist parties or politicians. [voting %?]. Led by John Alderdice.

.2.1 - Contraception

There are no laws against any form of contraception in the Republic of Ireland, apart from the RU-486 abortion pill that is also banned in the UK. For example ten years ago condoms weren't available to under anybody under 16. Now, possibly as a result of AIDS, these laws have all been repealed. Condom machines are also commonplace in most bars throughout the country.

The Official Unionist Party (OUP). The larger of the two Unionist parties, it is firmly committed to maintaining the links with Great Britian. Not overtly religious in nature, but has close if indirect links with the protestant Orange Order. Drawing support mainly from moderate and middle-class unionists it opposes the use of violence, condemning that from both IRA and Loyalist groups such as the UVF and UFF. Led by James Molyneaux

The Democratic Unionist Party (DUP). Formed in 1971 by Ian Paisley as a breakaway group from the Unionist Party, because of fears that the mainstream party was weak. As to be expected from its fundamentalist leader, the DUP is fiercely protestant and pro-British in character. It draws support from the moderate-to-extreme parts of the unionist population. Although publicly opposed to violence, the same cannot be said for a section of its supporters.

6.2.2 - Divorce in the Republic

Divorce is not permitted in Ireland. It is however possible to get a annulment under certain restricted circumstances. Annulments only apply to religous marriages and not for civil ones.

If the husband is legally resident in the UK for a year he can apply for a divorce in the UK, which allows him to legally remarry in a civil ceremony in the UK. This option is not available to the wife [please correct me if anybody knows better].

An announcement on a divorce referundum is expected in the not TOO distant future.

6.2.3 - Abortion

[Note: As recommended in the "Welcome to talk.abortion" posting, I am referring to the sides as prolife and prochoice. This is not intended in anyway to reflect my personal feelings on the use of these terms].

Abortion has been illegal in Ireland since at least 1869. The 1983 referendum added a clause which guarantees the "Right to Life" to the Unborn from the moment of conception. The general consensus among the prolife campaigners was that there was now a constitutional prohibition on abortion, and abortion would never be introduced into Ireland.

It was then illegal to give out names & addresses of abortion clinics in Ireland. As a result no imported magazines or newspapers were allowed to sell issues which advertised abortion clinics.

In 1992, the Attorney General placed an injunction against a 14 year old rape victim (Ms. X) going to England to have an abortion. The family of statutory rape victim X had approached the police and offered to let the aborted foetus be used as evidence against the (alleged) rapist. Police then approached the Attorney General who went to the High Court as allowing X to go abroad would breach the "Right to Life" of X's foetus. The High Court then granted the injunction.

In a state of near national hysteria, the Supreme Court overturned the ruling, and declared that under the 1983 amendment, Ms. X was entitled to have an abortion in Ireland as she was threatening to commit suicide. The preliminary verdict was given on Friday, X went to the UK that weekend to have an abortion but miscarried before the abortion actually took place. The full ruling followed on Tuesday suggesting that X has a right to have an abortion in Ireland.

The government moved fairly quickly, and a second referendum was held in November 1992, at the same time as a General election. The referendum consisted of three questions, the Right to travel, the Right to information and the Substansive Issue. While people voted for the right to information and the right to travel, the results from the vote on the Substantive issue were less conclusive, with both sides claiming victory. However, the government has failed to legislate on the basis of the ruling in X.

The governments case was not helped by the Irish Medical Council ruling that any doctor who performs an abortion should be struck of the register, a decision later endorsed by the Irish Medical Organisation. The majority of the IMO regard abortion as unneccessary for life-saving reasons & doctors can be struck off. The Medical Insurance companies (for doctors) believe failure to peform abortion in life threatening circumstance could result in neglience charges etc.

The whole situation is desperately confused and no one knows if abortion is legal or illegal, constitutional or unconstitutional and the government is in no rush to deal with this hot potato. [Note: Abortion is technically legal in the North, but rarely carried out.]

Another way in which differences are lessening is the religious makeup of the population. Catholics, though still a minority in the North, are now a larger proportion than earlier. In another few decades, it's conceivable that they may hold the majority.

