
University of Connecticut
OpenCommons@UConn

Honors Scholar Theses Honors Scholar Program

Spring 5-8-2011

The Like of Us Will Never Be Again" A
Comparative Analysis of the Contributions of the
Blasket Authors: Peig Sayers, Tomás O
Criomhthain, and Muiris O Suilleabhain
Kelly Frances O'Donnell
University of Connecticut - Storrs, kel.odonnell@gmail.com

Follow this and additional works at: https://opencommons.uconn.edu/srhonors_theses

Part of the Literature in English, British Isles Commons

Recommended Citation
O'Donnell, Kelly Frances, "The Like of Us Will Never Be Again" A Comparative Analysis of the Contributions of the Blasket Authors:
Peig Sayers, Tomás O Criomhthain, and Muiris O Suilleabhain" (2011). Honors Scholar Theses. 201.
https://opencommons.uconn.edu/srhonors_theses/201

http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F201&utm_medium=PDF&utm_campaign=PDFCoverPages
http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F201&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F201&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F201&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F201&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F201&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/456?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F201&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses/201?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F201&utm_medium=PDF&utm_campaign=PDFCoverPages

“The Like of Us Will Never Be Again”

A Comparative Analysis of the Contributions of the Blasket Authors:

Peig Sayers, Tomás O Criomhthain, and Muiris O Suilleabhain

Kelly O’Donnell

April 14, 2011

Advisors: Thomas Shea and Jonathan Hufstader

 1

Abstract:

This paper will discuss, compare, and contrast the three main works of the Blasket Island

authors: Peig, by Peig Sayers, The Islandman by Tomas O'Crohan, and Twenty Years A-Growing

by Maurice O'Sullivan. It will seek to identify unique elements of style, content, and purpose

among the three authors, and in doing so will illuminate each piece's contributions to Blasket

lore. Collectively, the paper should serve as a thorough introduction to Blasket literature and its

overall place in Irish literature.

 2

Table of Contents

Introduction………………………………………………………………………………………..3

Peig Sayers: Peig: The Autobiography of Peig Sayers of the Great Blasket Island………………6

Tomás O’Crohan: The Islandman……………………………………….…………….…………24

Muiris O’Sullivan: Twenty Years A-Growing……………………………………….………….45

Conclusion……………………………………………………………………………………….60

Works Cited……………………………………………………………………………………...63

 3

“The Blasket Islands are three miles off Ireland’s Dingle Peninsula. Until their evacuation just after the

Second World War, the lives of the 150 or so Blasket Islanders had remained unchanged for centuries. A

rich oral tradition of story-telling, poetry, and folktales kept alive the legends and history of the islands,

and has made their literature famous throughout the world. The seven Blasket Island books published by

Oxford University Press contain memoirs and reminiscences from within the literary tradition evoking a

way of life which has now vanished.”

(This brief introduction to the Great Blasket Islands precedes Oxford editions of Blasket literature,

including Muiris O’Sullivan and Tomás O’Crohan’s autobiographies.)

The Great Blasket Islands consist of six rocky outcrops in Dingle Bay, some more

habitable than others. Only the Great Blasket, and to a certain extent Inishvickillaun, boasted

constant populations of farmers and fishermen scratching out a living at times, enjoying the rich

spoils of shipwrecks at others. The Island community spoke exclusively Gaelic among

themselves, with a few members having enough English to communicate with mainlanders from

Dunquin, where mail was sent and where eventually many would relocate.

As Ireland began to reassert its traditional culture, scholars turned to these last few

bastions of pure Gaelic and oral tradition. The Great Blasket Island produced three important

autobiographies within seven years from 1929-1936. These were Peig (1936), by Peig Sayers,

The Islandman (1929), by Tomás O’Crohan, and Twenty Years A-Growing (1933), by Muiris

O’Sullivan. These autobiographies were prompted by visitors to the island community and a

growing interest in the declining lifestyle. These books were successful and more people came

to the islands on “pilgrimages to savor the old-time life which still continued there or to learn or

perfect their knowledge of the Irish language” (Suilleabhain 88). The movement continued and

tourism increased until the island communities ceased to exist.

The literary reclamation both captured and some might say destroyed the oral tradition of

the Blasket authors. Critic Ciaran Ross argues that the mainland’s proliferation of these

biographers had as its objective “the invention of a Blasket literary tradition founded on orality

and vocality” (120). There is no doubt that the interest in the Blasket Islands, like that of the

Aran Islands, was part of a larger nationalist movement. As Mark Quigley argues:

 4

Like many national cultures emerging from the crucible of colonialism, Irish

culture in the late nineteenth and early twentieth centuries frequently seeks to

ground itself in a rugged soil as far removed from the colonial metropole and the

inroads of colonialism as possible. In the Irish case, this involves a turn toward

the western part of the country, especially those areas where the Gaelic language

remains ascendant. (382)

The Blasket community was embraced for several reasons beyond its Gaelic linguist tradition;

the nationalist movement encouraged the oral tradition as reminiscent of a pre-Anglo Irish

sensibility, a “community that largely resists the imposition of colonial authority,” an awareness

of Irish mythology, and a pre-capitalist community (Quigley 383). All of these together made

the Blasket Islands part of the “creation myth of the Irish state” (Maher 263). Ireland clung to

Blasket living as a capsule of pre-history, much like ancient Greece. In fact, scholar George

Thomson found “a window into the poetry of Homeric Greece,” E.M. Forester found the

Neolithic Age, and Robin Flower found medieval Europe (Eastlake 244).

These autobiographies also provide important anthropological information on the

islanders’ ways of life and survival. In them we find detailed accounts of schooling, religious

practices, marital perspectives, and anecdotal evidence of social practice that has since

disappeared.

In particular, these three autobiographies provide not only the most well known accounts

of the Blasket Islands but also an important variety in perspective. There is the religiosity of

Peig, the practical terseness of Tomás O’Crohan, and the juvenile vivacity of Muiris O’Sullivan.

These autobiographies come at a critical time in Blasket history: just as decline was setting in.

The population of the Great Blasket community declined rapidly, from under two hundred to

only 22 in 1953. Peig’s autobiography provided a moral benchmark for the nationalist

movement, emphasizing a religious portrayal of the ideal Gaelic woman. O’Crohan’s style

 5

emphasized the rustic and barren lifestyle that the islanders embraced instead of the increasing

materialism of colonial Ireland. Finally, Muiris O’Sullivan presented the lighter side of the

community, providing a portrait of island life that counters the somber tone found in Peig’s and

O’Crohan’s texts.

This thesis seeks to provide an introduction to each text as a unique reading on Blasket

literature. Each author provides his or her own style and focus in a specific temporal location in

Blasket history. While they share many qualities, such as a foundation in the oral tradition and a

common setting, they also differ in important ways. In the following three sections, the texts are

analyzed from the most oral to the most literary, beginning with Peig, moving onto The

Islandman, and concluding with Twenty Years A-Growing.

 6

PEIG: THE AUTOBIOGRAPHY OF PEIG SAYERS OF THE GREAT BLASKET ISLAND

PEIG SAYERS (1873-1958)

In 1936, Peig Sayers contributed to the flurry of academic excitement surrounding the

Blasket Islands and its people with the publication of Peig: The Autobiography of Peig Sayers of

the Great Blasket Island. As scholars came to the island to learn the purer spoken Irish, Peig

became a recognized figure for her storytelling abilities. After encouragement by visitors and

friends, Peig dictated her life story to her son, Michael, who then passed the manuscript along to

Mary Kennedy for editing. It wasn’t until 1973 that Peig’s story was translated into English by

Bryan MacMahon, a full century after Peig’s first days in Vicarstown.

 Peig was an ambitious child, beginning school in Dunquin around age four and already

recognized by family and friends for her ability to memorize and recite verses. As an adolescent

Peig goes into service in Dingle, escaping her sister-in-law and providing a slight income for her

father. A few years later Peig begins work at a farm, a far less pleasant occupation. She escapes

this when her beloved brother, Sean, arranges her marriage to Padraig O’Guithin of the Blasket

Islands, and she begins her married life a choppy curragh ride away. Although her life on the

island is less than half of the book, she provides a good deal of insight into the unique lifestyle of

the Blasket people. Peig’s life, as she claims, is difficult and peppered with loss as she begins to

grow old, widowed, and nearly childless.

Peig Sayer’s autobiography is a “constant equation of personal tragedy with consoling

poetry,” chronicling her life from the earliest she remembers until the days of her narration (Ross

115). She frames the biography with an unapologetic disclaimer about the hardships she is about

to dictate, and closes with an apology for the manuscript’s inability to capture everything she

could have provided. Her biography serves an important role in the library of Blasket literature:

Peig provides the best known feminine account of life on the islands that has been translated into

 7

English. She has also been revered as a bastion of traditional ethics and values—for better or

worse. And, as every author has his or her own distinct style, Peig possesses a unique

combination of humility and stoicism that echoes throughout her tale.

Peig as a Gendered Author

Peig is unique as the most renowned female Blasket Island author, “speak[ing] as from heart to

heart, for she was the first woman writer of Irish-speaking Ireland to draw aside the curtain that

cut them off from island and Gaeltacht life” (MacMahon 84). Throughout her life there were

obviously some events that were more important to her than might be to men, and experiences

that the other authors lack—such as childbirth.

In fact, Peig’s gender may have dictated certain aspects of her style. Traditionally,

different stories were reserved for male and female storytellers, with long and complicated hero-

tales reserved for the sgealai, usually a man, and the shorter, local stories, fairy tales, or family

sagas allowed to the seanchai, who could be a woman (Fitz Gerald 285). It was a matter of

tradition: “There were few women storytellers; indeed Peig was considered an exception to the

rule that Fiannaiocht or storyteller was the proper concern of men only” (MacMahon 96). Peig

was one of the few women who could tell both types of stories (and was very interested in hero

tales
1
), and her biography reflects it. As Fitz Gerald argues,

It is thus inevitable that her autobiography reflects the narrative art she had learnt

as a child and perfected as an adult: it is structured as a series of anecdotes or

stories, usually involving other persons, sometimes told to her, at other times

experienced by Peig herself, which are held together simply by the continuity of

her own life. (285)

1
 Peig asserts that she enjoys hero tales, learning them from her father and the men from Vicarstown first:

“As for the old people they had their own kind of conversation by the fireside and I’d rather be listening

to them than to the sweetest music ever played because I was keenly interested in their fine tales about the

old heroes of legend” (113). These likely included tales of the Fianna and other druid legends.

 8

While Peig is fully capable of narrating long and complex tales, she does so by breaking it into

shorter scenes—telling her life story through the occasional moment in time as anecdotes might

be linked together to form an epic. This style is most evident at the ends of chapters, where Peig

relies on action for transition, much like stage directions between scenes. The book is only

loosely bound by a progression of time, although dates are almost never mentioned. In order to

transition from tale to tale, Peig ends the chapter most often with going to bed. Each new

chapter is the beginning of a new story, sometimes starting in media res, days, months, or years

later. This style presents Peig as more of a reciter of material rather than creator. As Bryan

MacMahon says, “Peig was an actress. I say this in the very best meaning of the word” (86).

Instead of describing the world to readers in a more traditional story fashion, Peig introduces the

reader to her life through anecdotes, short story lines, and by relaying what others had told her

about her world, creating the illusion that there is no intermediary author. The frequent dropping

of the curtain between tales and chapters reminds the reader even more of a play being acted

upon the pages.

 Peig claims that her renewed storytelling commenced as a way to pass the time with her

old brother-in-law, Micheal, after her children and husband had gone to America or died, leaving

her all alone (189). It seems that this is when Peig came into her golden age of story and began

to be recognized as a storyteller by the other islanders, though she had certainly been developing

her skills for decades prior. She was used especially by the tourists that came to the island to

learn the purest Irish they could find (194). Peig sits side by side with the other island elders—

mostly men—and spouts tales for children and at gatherings, amazing her friends and family, as

she reports Sean once saying, “You’re a wonderful storyteller. It’s extraordinary the number of

fine tales you have” (200). There’s no evidence to suggest that the men resented the number of

tales she was able to tell, or that she was any less revered of a sgealai due to her being a woman.

 9

In fact, Peig seems to think that her stories were very well enjoyed by the islanders (even if they

weren’t enjoyed by decades of school children studying for their exit exams).

Peig truly began her trade as a child in her father’s home, as her father was a local

storyteller in Vicarstown, who once claimed, “that since I was seven years of age I never heard a

thing I was interested in, that isn’t inside in my head this day as clear as the first day I heard it”

(47). This same night Peig claims to have memorized her “very first little tale… and it remained

firmly embedded in my head until this very day” (47). Peig was a zealous listener at these

hearthside exchanges, commenting about the “old people” that “[she]’d rather be listening to

them than to the sweetest music every played because [she] was keenly interested in their fire

tales about the old heroes of legend” (113). Although it may be an exaggeration, Peig appears to

have had the ability to memorize and recite poetry from four years of age, reciting one of

Dunlea’s poems for Cáit Jim on her first day of school. Just as the reader might question this—

as most children are barely learning their alphabet—Peig counters: “Young as I was at that time I

had verses like that on the tip of my tongue, this because I was always listening to adults reciting.

I was pert too and they had a habit of making me recite the verses for entertainment” (19). This

skill gets used again and again as Peig peppers her biography with poems, prayers, and drinking

songs, with her first employer Seamas even asking her to teach him “The Welcome of the Child

Jesus” after she recites the lengthy verse on Christmas Eve (83).

 Often, Peig told her stories while engaged in other housework such as preparing meals,

but was at her best when she could turn her entire attention to it: “seated in front of the fire,

sometime bent down looking into it, at other times leaning back relaxed in her chair, her closed

eyes towards the ceiling, she was completely uninhibited in her narration” (Suilleabhain 89).

Peig took storytelling seriously, requiring preparation: “I wet my lips, settled myself on the stool

in the corner and braced myself for talking” (195). This dedication, along with her intelligence

and proliferation, certainly factored into her eventual title as “Queen of the Storytellers” from

 10

both islanders and outsiders, with hundreds of tales in her repertoire, recognized as “a woman

whose mind was the vehicle of a very large repertoire of tales and traditions of many kinds”

(Doan 84, Suilleabhain 87).

 In her depiction of other women, Peig is varied. There are many honorable female

characters: her mother, Nan, and Nell, for example. The story of Brighdin Kennedy exemplifies

a woman that stood up for her country against expectations and received a hero’s welcome after

her time in jail—much like Tomás O’Crohan’s tale of the women who threw rocks at the bailiffs

and the tax collectors (100). In one tale, a woman named Cáit defends her husband and knocks a

man flat on his back, presenting a tension between Cáit’s heroism in defending her husband and

the emasculating effects of being beaten by a woman—or having one’s wife fight his battles

(99). Peig treats this anecdote delicately, and with good reason. Cáit can be praised for her

bravado but scorned for her emasculation of her husband. Her punch is solid and stunning: “[it]

lifts [the big fellow] clear and clean off the ground” (99). Yet, this fellow is soon “quiet as a

child” while Cáit’s husband is “only a simpleton,” and suddenly Cáit’s success is at the expense

of every man in the room (99).

 Peig doesn’t think highly of all women, however, and at one point even denounces her

entire gender. When gossip exposes Peig’s escapade in which she nearly lost one of Seamas’

cows she mutters, “women can go beyond all bounds; they are the very devil himself for causing

disturbance” (109). She’s also not too fond of Cáit, her brother’s controlling wife, who takes

over the household in place of her father—a rather untraditional and unwelcome role reversal.

 As a woman, however, there may have been more expectations of Peig; she may have

been held to a higher standard concerning the tales of her own life as a good Catholic girl,

woman, and wife. Peig may have felt pressure to be the ideal woman that the Irish state later

touted her as in academia. In terms of uniquely womanly experiences, Peig doesn’t give the

reader much. Her wedding is glossed over, given only a few paragraphs (although her reception

 11

on the island is given a bit more credit). Her wedding was traumatic, doubling as an impromptu

wake for her niece. Some women cry when it rains on their wedding day; Peig moves past the

tragedy on her wedding day and describes it in abject remembrance—not the devastated

sensitivity that some women might expect. The birth of her first child is given in a bit more

detail, but still only a short paragraph (again her son’s reception on the island is given far more

real estate on the page). Perhaps this trend is representative of the content of most storytelling of

Peig’s time: as a masculine tradition there were no tales of labor or the terrors of spending a

wedding night with a man whose hand was arranged for yours—but men would have been

present and would have participated with the rest of the community in the reception and the

tradition of passing the child around, thus, this would be included in the collective folklore

whereas the actual childbirth would not. Or, perhaps Peig remembered the islander’s receptions

better since she later grew attached and was proud of their hospitality.

Peig’s Traditional Values

 Peig’s autobiography (or, at least an edited version) held a prominent spot on the exit

exams in Ireland for many years. Peig was marketed as a beacon for Irish girls: the ideal woman.

Her religious fervor was a motivating factor, as “Peig’s tale of sorrow is interspersed with thanks

to God and the Virgin who gave her the strength to bear it, which no doubt it partly due to the

use of conventional religious phrases, but Peig’s religious sense seems very real” (Fitz Gerald

286). There is no question that Peig is full of religion, but is Peig necessarily a Catholic idol?

 Peig always seems to be trusting God’s plan. After a restful night’s sleep when she

wasn’t expecting any sort of respite Peig wakes to the sunshine and has a moment of affirmation,

saying, “The High King of Creation be praised and thanked… Who ordained a livelihood for

every creature according to nature! Whatever God has in store for me—that will come to pass!”

 12

(65) This advice is repeated throughout, including by the all-wise Nan
2
, and some might argue

Peig’s traditional trust in God’s plan materialized in her accepting an engagement to the Island,

instead of pursuing her dream of joining Cáit-Jim in America.

The most oft-cited religious image is the scene of Tomás’ death. Peig begins by

describing Tomás’ unusual death, how “No one except God alone” could understand how he

managed to land so perfectly on a single rock in a peaceful fashion (183). In stark comparison is

the dirty reality that Peig must now deal with: cleaning and preparing her son’s body for burial

all alone: “I was only a mother and the job on hands was beyond me” (183). This moving

moment seems only too painful for Peig, “[who] hadn’t a friend or relation beside [her] and

needed a heart of stone to be able to stand it” (183). The day is saved when Peig prays to the

Virgin Mary to give her strength, and her narrative changes: relocating the sense of self from one

peering down at a gruesome, impossible task to one that is thankfully disconnected: “…and from

that moment forward I confess that I was but an instrument in the hands of the Virgin and her

only Son” (183). This powerful moment no doubt contributed to Peig’s being chosen for

inclusion on the exam, especially as it is compounded by an act of Irish nationalism with the

blotting out of the English inscription on Tomás’ coffin in favor of an Irish one. This moment

literally encapsulates Ross’ assertion that Peig’s religious “ethos” is a romanticized focus on

misery and tragedy that allowed the nationalist thrust to take particular interest in and make use

of her work (139).

 However, Peig’s autobiography also contained plenty of unchristian antics, despite her

claim that she is “not ashamed to lift up [her] hand because [her] hand never harmed a neighbor”

(211). Peig’s honesty is questioned over and over, and not just as a child. Peig stole, lied, and

was vengeful on more than one occasion, breaking the 8
th

, 9
th

, and 6
th

 commandments at least

2
 “I recalled something Nan had once told me: ‘The greatest trouble you’re in, Mairead,’ she said, ‘call on

God to help you and there will be no fear of you!’”

 13

once. First, we see young Peig steal sweet bread from the disabled Ould Kitty—who was giving

Peig money for schoolbooks in the first place! Peig and Cáit-Jim fear the wrath of God (a good

Christian response to their sin), but seek to counteract it by treating the sign of the cross as a

magical talisman that will protect them from Ould Kitty’s curses—a rather pagan and unchristian

idea
3
. Cáit-Jim mimics this cry, insisting, “Cut the Sign of the Cross on yourself… and ask God

to protect you from her” (35). Peig accepts this solution wholeheartedly, “Oho, isn’t it fine and

easy you have the cure?” Years later, Peig calls upon the power of God to save her from her

own carelessness with her master’s cows and even attributes her pulling the staple loose from the

cross beam to His work, which “is even stronger than all expectations” (136). It is not proper

Catholic tradition to pray to get out of trouble for which one rightfully deserves a penance.

Peig’s character is questioned again only two pages later when she hits the servant boy on the

head with a rotten turnip, upsetting him so much that he leaves without notice, all because she

had a toothache. Old Peig is conniving as well, tricking a fellow islander into killing his own

dog because it bit her (208). All these are only a small representation of what Peig must have

done in her life—and one can’t help but wonder what else might have come out of her mouth had

it not been her son she was dictating to.

 Beyond behaving less than Christian, Peig’s stories sometimes glamorize the trickster

that takes advantage of others. Pleasc seems to be a favorite character of hers, and he gets away

with near-murder before he is run out of town. Peig doesn’t use this tale as a warning to her

listeners to behave, but rather as amusing and as a presentation of a talented individual. Of

course, the Robin Hood motif resounded with the islanders and the poor Irish farmers, which

Pleasc also represents.

3
 Irish Catholicism retained some hints of pagan tradition, especially among the peasant class. Peig’s

belief in the pagan-influenced practices can be seen in her use of the Charm of the Stitch (206).

 14

 Peig does represent traditional values, as well. Particularly in terms of marriage, Peig

exhibits obedience and bravery in the face of an arranged match.
4
 Peig saw marriage as

purposeful and only hoped to marry a practical man who will “have my back and…protect me;”

and enable her to claim a house of her own (151). As Peig warns, “There’s an old saying that

‘Pounds vanish but pouts remain!’… it doesn’t take long to spend a dowry” (91). Peig’s point is

that a hefty dowry may seem like enough compensation for a man to marry a sour bride, but after

the years pass he’ll have spent the money and all he’ll have left is the frowning wife. Peig

followed in her sibling’s footsteps, obediently. She only dedicates two sentences to the

marriages of each of her siblings—indicating that marriage was not necessarily a momentous

event but a simple movement into the next natural stage of life, like a graduation (24-5).

Marriage for love wasn’t recommended. When Padraig’s wife died unexpectedly, he was a

wreck. Undoubtedly he was very fond of his wife, but Peig mentions specifically his “hard

circumstance,” as now a man without a wife and “a fleet of poor orphans around him,” with the

emphasis on the impracticality of his situation (148). His second wife, Big Cáit, is only

mentioned by name once, to the effect that she is a depersonalized mother, wife, raiser of

children, cook, and maid—performing all of the duties that a woman of the household might be

expected to. Modern romance is given a bit of credit, however, even if only in the abstract sense:

 May plague and colic love devour

 For woe to him who’s in its power,

 Love has left me sick and sore

 And healing I shall know no more. (93)

4
 This is, however, exaggerated. It appears that Peig did know her husband and had met him before he

arrived at her home on the night of their pairing.

 15

To which Nan replies, “you can’t beat love” (92). Still, in the context of the hard lifestyles of

Irish farmers, this sentiment seems incredibly frivolous and doesn’t fit with the rest of Peig’s

text.

 Marriage and family are of the utmost importance for Peig, and she refuses to utter a

word against her blood relatives throughout the entire book. She would follow her brother off a

cliff and even rationalizes her father’s decision to send her away to service, which she certainly

wasn’t happy about. She claims he had to send her away to stop the arguing with Cáit, who took

over the household when her mother became ill:

My father, however, was a quiet, sensible man with no mind whatsoever for

trouble or wrangling and because of this he often turned a deaf ear to his

daughter-in-law when she was in a tantrum. I often listened to them and I had

pity for my father when I heard the tongue-lashing she gave him. What I’ve come

to understand now and I think it true, is that it was for my sake and for the sake of

my mother who hadn’t her health that he put up with so much of this lacerating.

(26)

In this one example, Peig calls her father “quiet and sensible” instead of weak and feeble—which

he might be called for failing to stand up to his daughter-in-law. She admits to feeling “pity” for

her father when she might rightly have been embarrassed. Finally, Peig rationalizes that her

father was only acting this way for her and her mother, a protective paternal trait. Peig is

consciously rewriting her autobiography as the narrative progresses, realizing that she was

betrayed and finally letting the reader in on her realization when she describes her return to her

home to have her first child. Peig admits that her father had lost a power contest with her sister

in law, saying, “Thank God… the dispute is over. The sallow lass has won the race and she’s

boss at last. I’ll get no rasp of her tongue now—as I often got of old!” (166) This is a different

 16

interpretation than Peig gives when she is first sent away, just as she may not have understood

her father’s true motivations as a child.

 Peig is very protective of her family, but doesn’t count her sister-in-law Cáit Boland as

family, exactly. Cáit is the wife of her brother, Sean, who unfortunately “wore only one leg of

the britches” (64). Peig has few good words to say about Cáit, whom she presents as an

antagonistic force against her father, proclaiming finally, “…it wasn’t the same house at all!... I

knew at once what had happened. ‘Thank God, the dispute is over. The sallow lass has won the

race and she’s boss at last’” (165-6). Here, Peig’s emphasis is on Cáit’s winning, rather than her

father’s losing, thereby preserving her father’s reputation. However, Peig emphasizes her

mother’s illness in a way that presents her as fragile, though her exact ailment is never revealed.

Peig is occasionally bringing home liquor for her mother, as are other townsfolk. Peig’s mother

is a victim of her circumstance needing protection, probably by default of her gender.

 The Irish tradition is held in esteem above the English, another reason Peig’s biography

was a government-selected text. As an Irish-speaking child, Peig refers to the English speaking

teacher as having a “cramped tongue” that made him difficult to understand (30). English

speakers were the outsiders; the Irish represented the original nationals apart from their colonial

overlords. The “Land Question” is not directly addressed in Peig’s narrative but it is certainly

not ignored, with people rising up against the landlords in defense of their helpless neighbors:

Here and there the people were up in arms against them but the landlords and

their followers were too powerful. Alas! it’s many the poor widow and orphan

they flung out on the side of the road without pity, mercy or compassion. (31)

Peig describes the people fighting the landlords as standing up for their rights. School is even let

out early so the children can go watch the crowds defend their neighbor, Muiris Ferriter, from

getting his homestead repossessed. The anti-establishment atmosphere is hard to miss in Peig’s

narrative, and her presentation of the characters within it is consistent. The anti-Peeler sentiment

 17

is part of this, as they are treated humorously throughout.
5
 Even when a man is arrested and

thrown in jail, he brags that “[he] was taken to the barracks without any charge being laid against

[him] except that [he] was singing” (75). The peelers are paralleled with the landlords for their

crimes against the Irish peasants, such as having “pitched a poor penniless woman and her five

orphans out of her home” giving cause for a riot (105). Any man that takes from the poor is a

criminal, but the man who “whipped a great lump of loot from the ill-bred upstarts that could

well afford it” is a hero (51).

 Even as a child Peig encountered the elite English-speaking Anglo-Irish, but didn’t

consider them any better off except for their money. When a carriage stops to ask Peig and Cáit-

Jim for directions to the House of Mor the girls are amazed that the aristocrats believe the house

might still be standing. When they take pictures of the girls they are confused—Peig doesn’t

realize they are being objectified as a tourist attraction, they’re just excited to get paid for their

troubles.

 The Irish Catholic tradition continues in the presentation of Father Owen, who had a

“great reputation” and was very involved with tenant-landlord abuse situation (43). Although he

was a priest he was “an active reckless young man and whenever he went riding on his saddle-

horse you’d love to see the furious speed at which he traveled” (44). In one chapter, Father

Owen overtakes the local parson and throws him to the ground, where he is the laughing stock of

the Catholics. Despite this blatant misdeed, Father Owen is still esteemed and when he turns

himself in to the police the local parishes compete to raise enough money to get him out—and

then some, despite being rather poor all around, but as Peig’s father says, “They’d pledge their

immortal souls before they’d let their own enemies and the enemies of their religion have that

much satisfaction!” (46) Peig thought very highly of Father Owen, a hero for the Irish Catholic

tradition, but antagonist to others. Father Owen was not the typical upstanding priest, but he

5
 With the exception of Baby Grey, who seems to be a formidable opponent.

 18

represented a locus of power for the poor countryside in the face of the Anglo-Irish aristocracy—

which was not typically Catholic. Even though Father Owen might rightly be chastised for his

abuse of the parson he can do not wrong in Peig’s eyes.

Peig’s Narrative Style

 Peig’s style is the result of several influences. The primary influence is, of course, the

oral tradition. As her autobiography was dictated to her son, it is arguably the most oral of the

three texts. Peig is an entertainer first, educator second. In analyzing Peig’s autobiography,

there is a fair amount of quoted dialogue—which Peig surely could not have remembered

verbatim from her childhood. Peig routinely invents, dialogue, as well as withholds information

to create a better story. When she introduces her listener (or reader) to her husband, she doesn’t

mention that she knew him beforehand, creating the illusion that she is simply told to marry him

and does so obediently (MacMahon 84). This not only perpetuates her image as the ideal

Catholic woman, but makes their match much more exciting. Peig addresses the readers directly,

on occasion, as one might if they were speaking directly to an audience, with “Indeed, dear

reader,” “I assure you, dear reader,” and “Reader dear, I assure you,” among other exclamations

such as, “Erra, man alive” (59, 69, 70, 165). As a storyteller Peig is constantly engaging her

reader, begging credibility, and exaggerating emotion, which might seem unusual in print at first

but would be completely natural in conversation or around the hearth.

 Another effect of the oral tradition is Peig’s tendency to use events to lend larger, more

abstract meanings or morals—a technique similar to that found in fables. In one instance, Peig

describes having to ask her sister-in-law for eggs, which quickly introduces the turmoil in her

home. “My father has no security in the house, you understand,” she explains, having bridged to

the topic of Cáit’s ferocity using the morning’s eggs (33). Also in an oral vein, Peig relates

places to the people and events associated with them, such as “Kilquane Lake where the holy

 19

saint covered the monster with the cauldron” (143). These stories about places and their names

are referred to as Dinnsheanachas, such as the story about the poet Muiris O’Shea swimming

across the bay that Peig uses directionaly to describe her view across the bay. Similar techniques

are common in such oral epics as The Odyssey and Beowulf.

 Peig also seems quite humble at times, although other accounts might call this into

question. She introduces herself as an old woman “with one foot in the grave and the other on its

edge,” which contrasts with the lively tales she’ll tell in later pages (13). Other biographers

argue that Peig was unwilling to tell her story at first, that “Peig thought that what she had to say

was unimportant until… visitors who came to the Island to learn Irish convinced her of the

opposite” (MacMahon 83). However, by the end of her life “she complained that she was

unrecognized,” asserting that she’d “be talking after [her] death” (MacMahon 84). The Peig of

the biography seems to be the obedient daughter, embarrassed when she can’t fulfill her duties

and quick to follow her family’s instruction, but is also proud of her tricks and thinks herself a

hero for such acts as chasing off the servant boy she didn’t get along with. It’s certainly a mixed

presentation.

 There are also the inherent trademarks of an autobiography. For example, Peig’s use of

hindsight is inconsistent: at times used to better her self-projection and at times avoided in order

to make for a better story. In one chapter, Peig reflects on old age as she sees Nan for the last

time (110). This is profound as she is now nearing Nan’s age as she dictates this. Yet, when she

gives a beautiful description of the view from a hilltop just a few breaths and two pages later, she

doesn’t mention the Blasket Islands, which she would have been able to see from there—

especially important now knowing that she would spend decades of her life there (112). On page

132 as Cáit-Jim prepares to leave, Peig ruins the surprise by admitting that when Cáit-Jim went

to America it was the last time she would ever see her, but still gets excited when letters from

Cáit-Jim arrive about her going to America when in retrospect this would be a painful memory of

 20

a long-lost friend. It’s also possible that Peig invented some moments in order to perfect her

hindsight, such as when her mother says a final farewell, with “I shall never see you again,”

correctly predicting her own death after years of sustained illness (168). Did her mother really

say this? Or was this simply Peig’s addition?

 Still, parts of Peig’s autobiography are incredibly literate. She doesn’t have as many

beautiful passages as O’Sullivan, but she certainly has her share. In one, a silent spider caught in

a sunbeam precedes a religious epiphany as Peig prepares to leave home:

I lifted the bedclothes from my head and looked directly in front of me. A

sunbeam was coming through the window and a thousand midges were flitting

here and there. I kept watching them and before long I saw a spider spinning a

thread of slender silk out of his own body and lowering himself from the tie-beam

of the rafters. On the bushes outside the little birds were singing sweetly. (64)

Peig is reminded of a story her mother used to tell her about Christ rising from the dead, and

cries out, “Whatever God has in store for me—that will come to pass!” (65) The passage

includes light in the form of a sunbeam, sound in the birds, and an intense focus on the tiny

spider. There may be religious imagery in the ray of light and the lone spider giving up thread

from his body (as Jesus gave of his own body in his crucifixion), and Peig makes the connection

explicit by relating it to her mother’s religious fable.

Peig frequently connects her descriptions of nature to emotion, for example, as she sits on

a hill after leaving the service:

I sat down on a level place where white bog-grass and heather were growing. It

was a delightful spell of good weather and a pleasant cool puff of breeze was

blowing; I gave the breeze full, free permission to caress me for I always loved

the wind that blows from the sea and at that moment I welcomed it. It reminded

me of the lovely gay days when Cáit-Jim and myself were going off with food to

 21

the men cutting turf on the hill… If it were God’s will and my destiny to find

some little home in Ireland I’d never leave it as long as I lived. (142-143)

Again, Peig’s descriptive abilities focus on the sensual: the white grass and cool breeze. She

connects this to Cáit-Jim, on the other side of the ocean that the breeze has been carried over.

Peig puts herself in the breeze’s control, just as she later proclaims she puts her trust in God and

His plan for her. These descriptive passages are a testament to Peig’s literary powers, and shows

that Peig was more than just a re-teller of stories but could in fact create her own beauty and then

use it as a verification of her faith.

 The islands and island life must have had a profound effect on Peig. Life in Vicarstown

and Dunquin was certainly not easy, but island living and the mindset it required was even more

demanding. Most of Peig’s tale takes place on the mainland—she doesn’t even arrive on the

Great Blasket until she’s married. Still, she came to embody and project the island personality,

perhaps against her wishes:

…and even though she became an iconic Island figure, she in fact remained a

reluctant ‘Island Woman’ throughout her life there. This was especially evident

in her relationship to the sea, on which her own and island’s economy was so

largely based. (Lysaght 156)

As Lysaght claims, the sea was a provider and prison, often dividing Peig from her children in

America and family on the mainland (157). Peig seems to have had a great respect for the ocean

even before her move to the island, remarking as a child that, “The ocean is truly powerful when

one considers that it can carry a load as mighty as that immense ship on its surface,” a very

insightful comment that at once reveals her amazement and trepidation (114).

 If the Great Blasket Island was a bleak and frightful place, its people were the opposite.

Peig holds the islanders in high regard, stating upon her arrival that, “The people in this Island

are pleasant, honest, generous and hospitable and the stranger can experience friendship and

 22

kindness among them. And if he doesn’t, it’s his own fault!” (158) The islanders withstand

incredible blows to their faith without losing hope—dangerous fishing trips, children falling

from cliffs, drownings. Death was no stranger to the Blaskets, and moving on in the face of loss

was a necessary skill. Peig’s portrayal of her mother’s reaction to the death of a child and the

contrasting portrayal of Peigs stoicism signifies that Peig has truly become an islander. Peig

describes her mother in her first chapter as: “My poor mother… troubled and distracted as a

result of the death of her children. Day after day her health and courage ebbed away until in the

heel of the hunt the poor woman hadn’t even the desire to live” (14). Even her father tells of a

traumatizing experience seeing the feet of a dead man. However, when Peig cleans and prepares

her own son for burial she is strong and saintly. Another mainland tragedy occurred in the

burning down of a family’s home after an accident with spilled oil, after which the widow Cáit

Mitchel could barely speak and was tearing her hair out—but the horror of unexpected loss was

commonplace on the Blaskets (115). The islanders had to learn to cope and move on, which they

did in the best spirits possible.

 Peig’s background steeped in the oral tradition, humility, morality, and the isolation of

island life are all translated into her biography, albeit with these trademarks of a retrospective

text. These influences work to make Peig a unique and important text.

It’s also important to mention Peig’s incredible sensitivity to her audience. At a time

when Ireland was clinging to any remnants of a national culture and pride, Peig filled the void

with a matron saint self-portrait: the self-sacrificing and honorable peasant woman who spoke

the purest Irish of the western islands, but was skilled enough to shed a favorable light on her

circumstances. Just as Peig manipulated the servant boy or the dog owner, Peig manipulates her

readers: from the self-deprecating introduction to the poignant closing, Peig begs trust, pity,

 23

respect, and awe from her audience, while appealing to the anti-British sentiment and enhancing

a religious atmosphere and still maintaining interest.

 All of these elements, Peig’s particular position as a female Blasket author, her traditional

self-portrait, and her oral style combine to create a many-layered text with a permanent place in

not only Island literature but also in Irish history. Peig, as well as O’Crohan and O’Sullivan,

have been studied by scholars of Gaelic, literature, political science, history, and economics for

their providing a window into a disappearing society just as the shadow began to descend on that

way of life. Peig in particular gained popularity as it followed O’Crohan and O’Sullivan’s

recently published texts, setting the stage for a pattern of interest in the islands instead of a

singular phenomenon.

And, of course, in her own fashion, Peig closes with a blessing on the manuscript, its

readers, and, finally, Ireland. It is only fitting that Peig lived another 23 years after her self-

eulogizing in her final chapter of Peig.

 24

THE ISLANDMAN

TOMÁS O’CROHAN (1856-1937)

Tomás O’Crohan was the first of these three authors to publish out of the Blasket Islands.

First, Island Cross-Talk (1928) was composed of journal entries sent at the request of Brian

O’Ceallaigh, a linguist studying the Irish language, and then The Islandman (1929) was

composed with the intention of documenting Tomás’ life. O’Crohan predates Peig, and his

timing is particularly important. As Alan Harrison observes, “The real value of The Islandman

and Island Cross Talk is that they give us an insider’s account of life on the islands, written when

that life was beginning to decline and dealing with the time when the community was at its

strongest” (490).

If the motives of Peig and O’Sullivan are unclear, Tomás O’Crohan gives explicit reasons

for composing The Islandman. His translator, Robin Flower, in the Foreword of the Oxford

University Press English edition, furthers this image. Flower introduces the work as “the first

attempt by a peasant of the old school, practically uneducated in the modern sense, though highly

trained in the tradition of an ancient folk culture,” who was “peculiarly adapted by the whole

bent of his mind to act as an observer as well as a vigorous participant in all the events of his

isolated world” (v). Tomás himself explains that he has taken this upon as an occupation in

order to preserve his people and the history of the Blasket Islands. He directly addresses his

audience in his final chapter: “What you’re reading now, reader, is the fruit of my labours,”

claiming (of the Gaelic League in particular), “I’ve been working harder year by year, and to-day

I go harder at it than ever for the sake of the language of our country and of our ancestors” (240).

The Manifestations of Colonialism

 25

“Kings weren’t as hard to satisfy in those days as they are to-day” (63). This is one of the

many astute judgments that mark Tomás O’Crohan’s work, The Islandman. While Peig’s text

does mention the political atmosphere of the Blaskets and Ireland, O’Crohan seems very much in

tune with it. Mark Quigley refers to this as O’Crohan’s “transitional character,” allowing him to

“shed light on the processes and politics attending the installation of the autobiographical self in

the formerly deterritorialized zone of the Blaskets” (388). Colonialism and the changes

occurring in the Blasket Islands are the time of Tomás’ life and composition are critical in the

ways they influence his writing and oftentimes become the subject of it.

 Tomás is very anti-state and hostile to what Quigley calls the “representative mechanisms

of the liberal state” (390). This is not difficult to understand given the islanders’ unfortunate

experiences with the bluecoats, bailiffs, and other authority figures. One of the first anecdotes

O’Crohan includes is the stand an islandwoman takes against the bluecoats for confiscating the

palm-oil the islanders had collected, effectively scaring the King’s men off for the rest of the

season (5). The bluecoats are defined as those who “did their very best” to make living more

difficult for the islanders in the name of uncollected rent (4).

 The islanders could afford to be as defiant as they were because they were so far away

and difficult to reach that the authorities might never be able to get them under effective control.

This is exposed when they come to take compensation for late rent and must leave empty handed

because they can’t get anything of worth across the water back to Dingle, despite the islanders

giving them rope to tie the cattle with. Quigley argues, “The rope thus comes to signify the

authorities’ inability to control by sheer physical force… and exposes their reliance on

representation” (394). The islanders were a special breed of talented men and women to live the

way they did, and from where they were standing they always had the higher ground, literally

and metaphorically, on any invaders.

 26

Even when they lost a battle the islanders won a war: when rent collectors took the

islanders’ large boats, leaving them with only canoes, no one would buy the boats and they went

to waste, “till the moths ate them…That broke the courage of the bailiffs and the rent collectors

from that time on, as far as the Island went” (165). The islanders were so self-sufficient that

there was little that might deter them beyond physically removing them from their homes, at

least in Tomás’ early years.

 How much of this is Tomás’ true sentiment and how much is exaggerated is difficult to

determine. Robin Flower, who translated The Islandman into English, casts O’Crohan as “an

earnest chronicler who straightforwardly represents himself and the life he has known on the

island…[however] he does not allow O’Crohan much capacity for irony or restraint, or indeed

much complexity at all” (Quigley 388). Flower had stumbled upon the perfect piece of literature

for Ireland as it struggled to embrace its own nationalism in the wake of colonial dominance

from England: the most Irish of the Irish, typified by perfect Gaelic and a struggle through

poverty while resisting the intrusion of outside authorities. In order to cast O’Crohan as such he

must be a simple, natural man, as “destitution and hardship certainly increase his value as a

literary and cultural commodity” (Quigley 400).

 Flower’s introduction is regarded by most as an outsider’s perspective and incomplete in

its analysis. Flower insists that O’Crohan is “a peasant of the old school, practically uneducated”

(v). Flower’s representation of O’Crohan might be read as scathing, as he disqualifies any of

O’Crohan’s passages of being purposeful art: “The great value of this book is that it is a

description of this vanishing mode of life by one who has known no other, and tells his tale with

perfect frankness, serving no theory and aiming at no literary effect” (vii). While this

interpretation may have encouraged O’Crohan’s text to be embraced by the traditional Irish

revival, it certainly doesn’t give him enough credit.

 27

As a result, The Islandman appears, to some critics, as “a finely tuned and poetic

language bereft of emotion” that describes the deaths of family and friends economically and

resists self-pity (Maher 266). The emphasis on work and contribution is obvious, especially in

comparison with the poet Dunlevy and how he turned a productive afternoon into an idle day.

O’Crohan paints his line of work as in direct opposition with that of Shane Dunlevy, musing

when he is interrupted on the hill cutting turf: “I fancy that no poet has ever been much good as

carrying through any job that had any work in it except only poetry, and that was the way with

Shane, too” (86). Dunlevy is not portrayed as enlightening Tomás in this instance, but rather as

“keeping [him] back from the profitable work that [he] had promised [himself] that morning

should be done” (86).

Even the unfortunate aspects of poverty and island living are praised, such as the diet. In

fact, it seems that in almost all ways “the island way of life is superior” both morally and

physically (Maher 266). Tomás lived on only two meals a day in a home that wasn’t worried

about making a “fine show” with fancy cups and saucers (31). He even praises the food of his

youth, which most would barely consider nourishment:

People don’t know what is best for them to eat, for the men that ate that kind of

food were twice as good as the men of to-day. The poor people of the countryside

were accustomed to say that they fancied they would live as long as the eagle if

they but had the food of the Dingle people. But the fact is that the eaters of good

meat are in the grave this long time, while those who lived on starvation diet are

still alive and kicking. (101)

There is no doubt that Tomás finds island life, the ideal Gaelic life, better than that of the western

mainlanders in Gaelic, who in turn the nationalists find superior to the Anglo-Irish and the

colonizing British. The presentation of the Great Blasket as “the healthiest island in Ireland”

was only part of the portrait constructed by O’Crohan and others (187).

 28

 The islanders are presented in a struggle against nature for survival, the most basic

human battle. Battles against nature typify Celtic literature since the medieval times when Sir

Gowan battled the Green Knight and earlier when the Fianna, with whom Tomás is very

interested, struggled to conquer the wild lands of Ireland. The ultimate accomplishment for the

islander was “occasionally bending [nature] to his will” (Maher 269). These moments of victory

are typified not only by the ability of the islanders to survive and thrive in the most hostile of

environments but also in such victories as the killing of the seal that almost spelled the end of

Tomás’ life. The importance of seals throughout Irish hero tales and then to the livelihood of

Blasket Islanders could be examined at length. The islanders both feared and admired the seals,

some of whom were “impossible to kill” but could provide much of the island with light and

food—and indeed the islanders thought better of a seal than of the finest pigs (99, 74).

 Tomás becomes a hero when he battles a seal to the death early one morning, all by

himself, and arguably against better judgment. The battle is described in epic proportions, the

young boy against the cow seal he dangerously underestimates. The incident begins with a

“hideous snore” on behalf of the seal, and then a furious struggle for one to escape and the other

the prevent his loss (74). In traditional Celtic storytelling, the hero often underestimates nature

and must pay for his error. Likewise, Tomás gets too close after thinking he had won the battle

and loses a sizeable chunk of his leg for doing so. Ultimately, he wins the battle and subjugates

nature to his human will, and in doing so draws parallels between himself and the heroes of

old—subsequently bringing honor to all of the island people. This theme of reigning over nature

was commonly repeated in the Fenian and Ulster cycles of Irish mythology.

 Eamon Maher describes this urge to dominate nature as the perception of the land as

something to be “reclaimed and cultivated—a strand was there to be crossed, a sea to be fished, a

town to be reached, a shore to be gained, walked upon, lived upon…” (271). Maher feels that,

“O Criomhthain, because of his struggle to dominate his natural environment in order to secure

 29

food and shelter for himself and his family, never really had the luxury of ‘seeing’ the beauty

that surrounded him” (271). Flower would prefer to attribute this to his lack of training and

exposure to fine cultures—painting him the ideal Gael. Realistically, O’Crohan would probably

only see the practical aspects of nature: the dangerous cliffs, the sharks, the currents, the turf, and

dinner. Whereas Peig was brought to the island later in life, Tomás grew up in stunning

surroundings. Beauty is always relative.

O’Crohan chooses rather to focus on the political and economic circumstances, especially

in hindsight as he reflects on the increasing poverty that has stricken the island, commenting as

he describes the wealth gleaned from the fishing industry decades earlier: “If we had been as

careful of the pounds in those days as we have been for some years past, it is my belief that

poverty wouldn’t have come upon us so soon” (166). He laments that they didn’t take care of

their fortune, and “easy come, easy go” applied (167).

A Minimalist Style?

 The style of The Islandman is no doubt impacted by O’Crohan’s awareness of his

political place and Flower’s purposes when translating it. Of course, the unique creation of the

autobiography also has a significant hand in the style of the narrative. The book was written as a

series of journals mailed at intervals to Brian O’Ceallaigh at his urging; these journals may

account for the episodic nature between and within the chapters. Like Peig, “the chapters are

self-contained, and are only loosely connected with each other” (Harrison 490). With Peig, this

credited to her background in the oral tradition. While O’Crohan certainly has experience in the

oral tradition
6
—as most islanders would—the letter-writing is more applicable to this particular

6
 One particular element of the oral tradition that can be found in O’Crohan’s narrative is the direct address of the

reader with a consciousness of purpose and direction in the story, such as his transitional interjection as he moves

from describing his sister Kate to his brother Pats: “I must leave them now to rub along together till my story brings

me back to them again” (64).

 30

document. O’Crohan’s concise style is also a result of the letter-writing habit, and some might

argue that Tomás saw embellishment as wasteful and untrue. In one circumstance

embellishment got Tomás and several other men in trouble with their wives when they came

back from a trip to Cahirsiveen, leading Tomás to comment on the “improved” tale that “idle talk

sometimes causes great scandal” (158). Tomás was dedicated to transmitting the truth and

nothing more than what he can detect with his own five senses.

 The most consistent critique of O’Crohan’s style is this brevity. Quigley argues, “O

Criomthain frustrates the project of autobiographical representations throughout the book by

generally refraining from giving voice to deep emotion or any sort of extended romantic

mediation” (395-6). There are two opinions on the cause of this: either indicative of a strong

sense of island pride or a reflective hindsight as age is steadily increasing.

 Harrison is a member of the former camp, arguing: “[O’Crohan’s style] is indicative of

the proud fortitude with which the islanders faced their difficult life. The very bareness of the

account speaks volumes. Tomás is conspicuously loyal to his fellow islanders and exonerates

their peccadilloes” (490-1). This portrayal is consistent with O’Crohan’s mistrust of his project.

O’Crohan does not describe relations with the mainlanders as all that friendly, and here he is

urged to write an account of island life by those people that he doesn’t trust. Quigley describes

this as “a concern about writing as much as a skepticism about autobiography in particular”

(396). At this time books hadn’t made their way to the island in large numbers, and the previous

experience Tomás had with the literary tradition consisted of satirical poems written by

Dunlevy—which he greatly fears becoming the subject of.

 Tomás also had a different approach to the project. He felt he had a duty to teach and

preserve the language of the island (Quigley 398). He also writes with a purpose other than a

literary demonstration of skill, “Tomás, unlike Peig, aspires to history—to writing the history of

the Island insofaras he knows it… He thus writes for a third person: the reader who knows

 31

nothing of Island life and whom Tomás informs” (Fitz Gerald 288). This explains Tomás’ lack

of personal emotion depth. It’s not that Tomás doesn’t have beautiful passages, but he refrains

from the same depth that Peig takes in describing emotional moments (often with religious flair).

O’Crohan even asserts in his conclusion that the only reason there are characters in his book is,

“if I hadn’t it would be neither interesting nor complete” (242). O’Crohan also uses dates more

frequently than does Peig, so that his story can be more accurately placed in the Blasket timeline.

 O’Crohan’s acute awareness of his purpose and audience is most visible in his

concluding chapter
7
, writing,

I have written minutely of much that we did, for it was my wish that somewhere

there should be a memorial of it all, and I have done my best to set down the

character of the people about me so that some record of us might live after us, for

the like of us will never be again… One day there will be none left in the Blasket

of all I have mentioned in this book—and none to remember them. I am thankful

to God, who had given me the chance to preserve from forgetfulness those days

that I have seen with my own eyes and have borne their burden, and that when I

am gone men will know what life was like in my time and the neighbors that lived

with me.

Several of these lines have become the standard phrases surrounding the Blasket Islands. It

makes quite clear not only that it is important to preserve the passing tradition, which is already

changing as O’Crohan writes but also centers the book around the people rather than around

Tomás. The impersonal approach makes the autobiography a text of the island people rather

7
 This is not to say that his purpose is not apparent elsewhere in the text, as it is on page 26 to open the third chapter:

“I may as well give some brief account here of the way we managed things in this Island when I was young, more

particularly since the fashion of that world has passed away and nobody now living remembers it except a few old

people.”

 32

than of one man, resulting in a fantastic opportunity for nationalist movement to frame the ideal

Gael for the rest of Ireland, distant from colonialism and Anglo influences.

 The “twilight mentality” is one of elegiac restrospective. In the words of Quigley,

“absence haunts the text” and it is “infused with elegy” (403-4). Maher reasons that this is

“largely a result of its being written at a stage when its author was already well into his twilight

years” (265). In hindsight, Tomás seems to be wondering whether it was all worth it. This sense

of pointlessness seems to come across most clearly when his cousin has fallen ill. O’Crohan

describes the arduous day spent fetching the doctor and priest as just like any other: “That was

no idle day for us, and that’s how it always is in an island like this—grinding toil always when

the time of trouble comes” (200). He then reveals that the boy survived, but “the lad never did a

profitable day’s work from that till he went to the churchyard,” begging the question of whether

all the trouble really paid off (200).

 The hardships of life are certainly not ignored by Tomás, who frequently embraces death

as a practical matter rather than a tumultuous occasion. Life seems to be a race before death, as

wives are often described in terms of how many children they can give birth to before they pass.

Death didn’t pass over Tomás’ family, either, as Tomás comments after the death of one

daughter, “ Whatever sorrow else befell me, that sorrow of the grave was the crown of them all”

(239). Chapter 20 is even titled “The Troubles of Life”. Sorrow and difficulties are hard to miss

in Tomás’ life, very much like Peig’s.

 The way that O’Crohan describes death is significant. From page 1, death is personified,

as Tomás explains that he lives only because “[Death] didn’t think it worth his while to shift

me”. Quigley argues that the deaths of Tomás’ family are presented “dispassionately” and

“fatalistically” (396). Indeed, O’Crohan’s telling of his children’s passings is more like a “roll

call” than not (Maher 268). His approach is again economical and practical, taking only one

paragraph:

 33

Ten children were born to us, but they had no good fortune, God help us! The

very first of them that we christened was only seven or eight years old when he

fell over the cliff and was killed. From that time on they went as quickly as they

came. Two died of measles, and every epidemic that came carried off one or

other of them. Donal was drowned trying to save the lady off the White Strand. I

had another fine lad helping me. Before long I lost him, too. (147)

Only the name of one child is mentioned. The tone might be compared to parents listing off

where their children are at college, today. Tomás expresses slightly more despair at the death of

his wife, saying, “I was never blinded altogether till then. May God spare us the light of our

eyes!” (147) Still, there is no prolonged mourning. John McGahern observes this, explaining,

“There is nothing for it but to endure and go on… Sorrow, because it blinds and weakens us, is

an impairment, and the action required by the new day will require all our faculties and strength”

(8). Tomás leaves no room for self-pity, transitioning immediately from, “Something would

always be coming across me to wake my trouble again” to “The coming season was the time for

taking mackerel” (218). Indeed, there was no time for mourning, as Tomás says when his son

falls from a cliff
8
, “those that pass cannot feed those that remain, and we, too, had to put out our

oars again and drive on” (186).

 Tomás’ approach to death and tragedy is a relaxed acceptance, making frequent

comments such as, “How many things happen to people and they shake them off!” and, “Death is

a fine thing compared with some troubles that hang over a poor sinner” (216, 217). When Uncle

Diarmuid’s son disappears one night, never to return, Tomás discusses his strange, undiagnosed

ailment as a matter of chance, that, “sometimes people guess wrong” about whether someone is

right in the head (221). It was this “wrong guess” that led to tragedy. All of these deaths and

8
 Interestingly, Tomás’ son falls from a cliff and is found below on the rocks without a single blemish on his body,

much like Peig’s son.

 34

horrors are natural and inevitable. In the words of Tomás, “The truth itself is sometimes bitter”

(69). As Harrison notes, “[Island] life gave plenty of opportunities for sorrow… but to survive

islanders had to get on with their lives which depended more than most on the effectiveness of

their own daily efforts” (491). Steeled emotions were a necessary sort of evolutionary

adaptation.

But, while the life may be hard the islanders are able to rise to the occasion and prevail,

and Tomás doesn’t let the reader forget how well intentioned each and every one of them is.

Any character that may have transgressed against Tomás is forgiven, especially in the closing

chapter. The Old Woman next door is a good example of this. At first, she is:

…a little, undersized, untidy-haired babbler with a sallow face, not much to look

at—a gossip, always hither and thither. She was always saying to my mother that

all Ireland couldn’t rear an old cow’s calf, and I don’t think any cow, old or

young, ever had a more wretched-looking calf than herself. (2)

The next sentence? “But all the same, she had a good heart.” This attitude is taken towards the

King as a boy, as well. Tomás claims that his “chief fault” was that he was always a distraction

when Tomás was just beginning to make progress in school, but this too is negated by later

praise (35). Tomás is not only proud of the islanders’ diet but their morality. He explicitly states

that nothing unchaste ever happened among the teenagers on the island when they got together

for their late-night festivities, and he is very proud of this (141)
9
.

 The final chapter reads like a mass eulogy for all the islanders and their lifestyle. The

only blame that can be placed on them is perhaps their fondness for drinking, but even then “the

drink went to our heads the easier because we were always worn and weary, as I have described,

9
 However, this might be contrasted by his remarks on page 93 that any of the girls would have gone off with him

one day on the hill had he only asked, “ready and willing for the knot there’s no untying,” but perhaps he is

referencing marriage and not immoral activity. Also, as a new version of O’Crohan’s novel restores scenes that may

have been edited out for their questionable morals, this general opinion may change.

 35

like a tired horse, with never any rest or intermission” (243). The islanders contrast with the

mainlanders in Dunquin and Ballyferriter, who routinely try to take advantage of the islanders.

Not only do they try to capitalize on the islanders’ hard work killing seals, but they are painted as

barbarians in the lengthy description of a family feud, prompting the label of “a merciless,

savage lot” (51). The feud only barely ends when a match is made between the two families
10

.

O’Crohan’s Island Perspective

 Beyond the superficial elements of the text, Tomás’ autobiography also provides insight

into island life through the eyes of a typical islandman. Tomás’ views on marriage, outsiders,

religion, and myth may give both a personal and general insight to life on the Blaskets.

 Just as Peig portrays marriage as a natural progression in growing older, Tomás sees

marriage as matter of practicality rather than emotionality. In fact, Tomás leaves the girl he has

feelings for behind, saying as he must leave Inishvickillaun where she lives, “I wasn’t too

cheerful, and no wonder, for I was leaving behind me the merriest days I had ever known, and,

into the bargain, I was turning my back on the girl I liked best in the whole blessed world right

then” (113). This may be a matter of translation, but the final clause could be interpreted in two

ways: Tomás is leaving behind the girl who he loves at that particular point in time (allowing for

a greater love later on, which we might hope applied to his wife); or: Tomás is leaving, at that

moment, the girl that be loved the best out of anyone he had ever known. The difference

between the two is significant. Either way, it was a difficult time for Tomás, who later married

in the name of practicality and right timing. In fact, wives and women (other than his first love)

seem interchangeable throughout. Tomás comforts his friend who has just broken off an

10

 The peaceweaver tradition dates back to Medieval literature, and is usually only resorted to in extreme cases

between feuding families when the death toll is too much to bear; for example, the marriage of Freawaru to end the

feud between the Danes and the Saxon. Often these arrangements were unsuccessful.

 36

engagement by saying, “What’s that to you so long as you get another wife?” (143) It’s almost

as if the two men are discussing cars.

 Matches are made of practicality. When his sister, Maura, is to be married to Martin,

their match is not for desire but rather for reason, as Martin wanted “a woman who knew what

work was and was able to do it,” and “Maura was a woman of that kind” (21). Tomás even

admires this about her: his sister is going to make a great wife not because of her sensitivity and

devotion but because she can cook and clean and do it well. There was no place for love on the

island where everyone had to fight to survive. When Maura gets remarried Tomás is jealous that

she was matched with a man that she also desired, as “the bee stung her” (65). Maura’s

experience, however, doesn’t prevent her from encouraging the marriage of Tomás to a woman

that he didn’t seem enchanted by.

 When the daughter of the old woman across the way returns from America a match is

discussed between her and Tomás. Tomás seems torn, since “she was never much of a figure,

and, after she as spent five years in the land of swear, she was uglier than ever” (80). Yet, “she

was a girl with gold, and girls of that kind were few and far between in those days” (81). In the

end, Tomás is too young to marry just yet and so he’s off the hook. It doesn’t take long for the

girl’s parents to find her a nice farmer on the mainland to send their daughter too wed.

 When it does come time for Tomás to find a wife, his sister, Maura, is the one who makes

the match. She has two reasons in particular for picking this girl: she was smart, her family lived

nearby “so that they could lend us a hand when we needed it” (145). All Tomás has to say about

his wife is that she deserved the high praise his sister gave her—we might expect more from the

man who seemed to love his wife so dearly. Another implied factor is that on that particular

Shrovetide just about everyone on the island was getting married and Tomás couldn’t be left

behind. The space dedicated to the wedding itself rivals Peig’s in brevity. Marriage is not such

much a celebration but a natural graduation into adulthood.

 37

 But does Tomás regret not wedding his first love from Inishvikillaun? She returns to his

narrative in his chapter on “The Troubles of Life,” where Tomás spends more time describing

her funeral than he does describing his wife. He claims that it was an important funeral because

so many people cared for the O’Dailaigh family and was the best-attended funeral in Tomás’

experience, but I would argue that its inclusion is a sign of remorse; that if nothing else he

missed her, even if he didn’t completely regret marrying another woman. We’re never told of

the reason that Tomás didn’t marry his first love, as it seems his uncle was trying to make them a

match, which also might be significant.

 This isn’t to say that Tomás wasn’t appreciative of his wife or women in general.

Tomás’ greatest apparent sorrow was at his wife’s death, and he greatly respected his sisters and

mother. Tomás thinks his mother is a beautiful woman and is not ashamed when she gathers her

skirts, exposing her legs, “for there was nothing stunted or lumpy about her: she was a fine well-

grown woman, fair-skinned and bright from crown to heel” (23). He is thankful for the traits his

mother and father passed on to him, “admiring especially the traits he has inherited—industry

and skill in providing for others” (Harrison 491). He describes his father as “a very handy man”

and his mother as “never [knowing] what it was to be idle” (29). The only gift his parents

couldn’t give him was the gift of storytelling: in comparison with Bald Tom, Tomás’ father

“hadn’t half his gift for remembering the past and recalling every detail” (49). But, as already

discussed, this gift doesn’t put food on the table and therefore wasn’t as desirable as the work

ethic his parents did pass along.

 Tomás’ defense of the island lifestyle was extended to the rest of his family, and further

to all of the islanders. There is a sense of hostility from the islanders towards the mainlanders,

except their own relations. This is interesting considering how much the islanders depended on

the mainland to buy their fish and provide assistance in difficult times, although there is far more

independence on the island at Tomás’ time than appears in Peig. There seems to be an intense

 38

competition between the boats from the island and those from Dunquin, for example, when they

islanders kill a number of porpoises on their beach:

When the Dunquin boats saw the rich prey ashore and those on land drawing their

blood, in they came to take boatloads of them home with them, but those on shore

wouldn’t let the take a single one…There was one Dunquin boat that never stirred

hand or foot to interfere. The Islanders gave them the best porpoise on the strand,

and the six other boats went home without a taste of them. (8)

The islanders are extremely defensive of their resources, and resent the opportunistic and often

unskilled Dunquin fishermen. At times they just make more work for the already strained

islanders, as when they have to rescue a boat abandoned and tangled in a net (149). The

islanders aren’t afraid to use force against these outsiders, as they used against the bailiffs and

tax collectors. When the Dunquin boats came to take some of the islanders’ porpoises one hero

of the day is the old woman, who “nearly killed the captain of one of the Dunquin boats with a

blow of a shovel” (9).

 This isn’t the last time a woman will strike out against authority in defense of the island

and their men. The poet Dunlevy’s wife is reknowned for scaring off the bailiffs for good as “a

woman of the Manning family, a marvelous woman” (215). The fact that O’Crohan gives her

any sort of name is an honor in itself, he doesn’t even name his children and wife. She stabbed

the bailiff through her roof, and “That’s the last bailiff we’ve seen” (216). Apparently this

violence doesn’t alter her femininity (one might argue that her and her husband, the poet, have

reversed gender roles, as she fights back physically and Dunlevy uses satirical poems). Indeed,

she is honored even though it might not be considered the most honorable of actions. The

women are also important in rising up against the state, as no invader—state sanctioned or

otherwise—could justify killing women and children. Tomás praises the women who stand up to

the fleet that comes to collect rent, saying, “they felt less fear than they inspired” (54). Indeed,

 39

they put several men out of commission throwing rocks. The women aren’t quite as adept as

men are, however, and one mother even almost throws her own child at the invaders when she

runs out of rocks, but is stopped just in time.

But Tomás isn’t always favorable of women superseding authority, especially when that

authority is their husband. When one man’s wife complains to him about failing to bring her any

tea to dye fabric with, she chases him away and he is justified in his leaving. The woman in this

anecdote is completely out of line and O’Crohan’s language clearly illustrates this:

When this villain of a woman got home, she was spoling for a fight, and grudged

every minute till her husband came home. She dressed him up and down…She

made him so savage in the end that the neighbours had to come and separate

them. (73)

Here, the wife is not only a “villain” but is the active subject of the description. She “made” her

husband savage, he can’t be blamed for what she forced him to do. The husband left the next

morning, and it seems that this was an entirely reasonable response to her behaviors.

 Religion is not at the forefront of O’Crohan’s discussion as it was in Peig’s. He mentions

“God’s will” on occasion, but there is no sense of devotion and religious fervor as there was in

Peig. O’Crohan provides an account of religious worship as was tended to on the island, but it

was “endless trouble” getting across the sound for Mass (237). Tomás also intimates that what

religious devotion he may have held growing up is waning, disappointedly commenting, “Not

half the respect is paid to the priests now that was paid in the days of my youth” (237). This is

not to suggest that O’Crohan does not posses any spirituality—rather it can be found in his

sensual descriptions of nature.

It is particular to O’Crohan’s style that he emphasizes the relationship between man and

nature. In his final chapter a particularly reflective scene can be found which comments on the

landscape of both the island and it’s people:

 40

This is a crag in the midst of the great sea, and again and again the blown surf

drives right over it before the violence of the wind, so that you daren’t put your

head out any more than a rabbit that crouches in his burrow in Inishvickillaun

when the rain and the salt spume are flying. (242-3)

The islanders are surrounded by the violent forces of nature, a nature which equalizes them with

the likes of rabbits. The reader can taste the salt in the air as a violence wind stirs up both land

and sea with deafening and blinding power. Nature isn’t something to be challenged or

conquered, here, but is rather an immutable force. This reverence for the will of nature and

recognition of its positive and negative aspects can also be noted in O’Crohan’s discussion of

shipwrecks, saying, “It’s an ill wind that blows good to nobody, and our folk often got through a

bad year with the help of storm and tempest, through it was bad business for poor people who

were at the mercy of the wind” (6). Here the reader might even wonder who the “poor people” at

the mercy of the wind are: the sailors who don’t survive the shipwrecks or the islanders that have

to hope for a storm to wash a ship of supplies ashore.
11

Tomás also differs from Peig in his critique of alcohol. Not that Peig’s culture was one

ultimately dependent on drinking, but there is a different attitude towards drunkenness in Peig

than in The Islandman. Peig permits her father a few drunken episodes and is of the generation

that involves liquor in wakes. Tomás only witnesses drinking at a wake towards the end of his

life and completely disapproves, saying after one such event, “There have not been many wakes

since without a cask or two, and I don’t think much of the practice, for it’s the usual thing that

wherever there is drink there is horseplay, and that’s not a fit thing in a house of the kind” (214).

Even under other circumstances, Tomás frowns upon wild intoxication, as he resents his good

11

 Tomás fails to pass total judgment on this, and instead accepts it as a fact of life, saying of one such ship, “If she

destroyed her own crew, thousands survived the worst year of the famine through her” (10).

 41

friend for “turning nasty” with the drink and forcing Tomás to spend the night helping him along

(69).

The mythology was an important aspect of Peig’s storytelling as it applied to the oral

tradition and her style of telling hero-tales. Tomás, despite being untrained in the oral tradition

to the same extent Peig was, has a deep sense of ancient Celtic myth and uses it in his

autobiography. Aside from naming his dog Oscar, after a popular character in the Fenian cycle,

O’Crohan’s sense of mythological tradition is clear in his storytelling. Ciaran Ross argues that,

“O’Crohan’s fascination with the Fianna…is more a fascination with male strength and physical

power, a sort of objective correlative for his own masculinity and stoicism which his story serves

to exemplify” (138). The Fianna would continue to be embraced in the nationalist movement as

inspirational figures as part of a resurgence in Irish history and literature. The Fianna were

especially fit for attention as the “semi-mythical body raised for the defence of Ireland against

the Norse” (Ross 138). The Fianna exemplified the theme of the strong Irishman expelling

outsiders from the homeland.

This tradition can be seen in the battle between Tomás and the cow seal, as previously

discussed. This instance would be one example of what Fitz Gerald calls “episodes of

[O’Crohan’s] autobiography [that] are narrated in such a way as to leave no doubt in our minds

that he was highly influence by the hero tale: not only are there allusions to or comparisons with

Finn-tales as well as direct quotations of formulae from them” (287). One might also consider

O’Crohan’s presentation of the “monsters” in the sea that nearly kill him and his fellow islanders

one afternoon and strike fear into the men for many weeks after (230). A common element in

Celtic mythology is supernatural powers, such as the ability to predict one’s time of death. It is

interesting that not only did Peig’s mother do this, but Tomás’ father does as well, remarking that

he will never see the potatoes sprout in the field (168). Whether O’Crohan intended to

 42

consciously compare his lineage to mythical beings or because he accepted it as a true indicator

of supernatural powers is unclear.

Another important contribution is O’Crohan’s portrayal of America, which is not as

distinct in Peig’s work. Tomás refers to America as the “land of sweat,” and rarely has anything

good to say about it (80). America makes the old woman’s daughter uglier than she was before,

and few characters have good experiences abroad. Unlike Peig, who longs to join Cait-Jim,

Tomás never expresses interest in going to America. His sister, Maura, had to learn to live “like

a rabbit” in America, and Pats expresses the same sentiment when fishing with Tomás: “O God

of the Miracles! how I should have had to sweat in America to make two shillings, and all I have

to do here is pull up a pot through two fathoms of water!” (177) This difference in perception of

America is certainly due to the times when both pieces were written—for Peig’s time America

was the logical next step for youth that could afford to get there, but for Tomás it was an

unnecessary gamble that often resulted in suffering and eventually returning to the Blaskets.

 There may be evidence to the contrary that O’Crohan seems to resent his task of setting

down his daily life as it begins to pass into history. Tomás expresses that language was a

secondary occupation to farming and fishing, and intruded on these other tasks (Quigley 398)
12

.

Carl Marstrander, the Norwegian linguist, through his demands on Tomás for letters and

ultimately an autobiography, commodified a man that had only ever wanted to farm his land.

Unlike Peig, who seemingly embraced her project, O’Crohan doesn’t seem as pleased to. Here

the framing of a quote found in the introduction can be quite important:

12

 When Dunlevy intrudes upon Tomás hard at work cutting turf, O’Crohan complains, “I fancy that no poet has

ever been much good at carrying through any job that had any work in it except only poetry, and that was the way

with Shane, too. I can produce some sort of evidence for this statement, for, whenever I take it in hand to compose

quatrains (and I often do) I shouldn’t be much use in a gang of workers or in the field so long as I was engaged upon

them” (86).

 43

It was never my way to refuse anybody, so I set about the job. What you’re

reading now, reader, is the fruit of my labours. I was putting the world past me

like this for some time more; people coming in ones and twos and threes, and

every one of them having his own sittings with me… That’s the most painful

month’s work I ever did, on land or sea. (240)

It seems that Tomás did not truly want to engage in this task. He may have been aware that he

was slowly being absorbed by the state in a project bigger than just him, but also in a sort of Irish

nationalism that would soon sweep the countryside and send tourists pouring into the Blasket and

Aran Islands as well as the far-flung farms in the West. However, Tomás actually composed

several articles and other written works for magazines and publications for years preceding his

autobiography. Additional scholarship is currently attending to this inconsistency.

 Regardless of how Tomás felt about his task, he knew it was one that must be done, and

done at the present moment. He had begun to see the beginning of the end, and recognized it as

such early enough to incorporate it into his closing chapters. In a period of relative calm and a

lack of seizure of land for debt, Tomás comments, “I’m afraid it wont be so for ever. We are

getting poorer every day” (235). The poverty that came to typify the ideal Gael wasn’t the same

poverty Tomás had experienced as a child. The most famous line from his autobiography comes

during another reference to the purpose of his writing:

I have written minutely of much that we did, for it was my wish that somewhere

there should be a memorial of it all, and I have done my best to set down the

character of the people about me so that some record of us might live after us, for

the like of us will never be again. (244)

Perhaps O’Crohan even saw himself as contributing to the downfall of his own society. In

acquiescing to the demands of the outside world, by writing daily letters and embracing a literary

mode of communication, Tomás recognized that the written word began to replace the oral

 44

tradition as books appeared on the island. He asserts that soon he was in high demand to read the

books to the awaiting islanders in place of telling stories in the oral tradition, since, “they had

lost their taste for telling them to one another when they compared them with the style the books

put on them” (223). It seems that in seeking to preserve his culture, Tomás only hastened its

inevitable decline.

 45

TWENTY YEARS A-GROWING

MUIRIS O’SULLIVAN (1904-1950)

Muiris O’Sullivan is the youngest generation of Blasket authors. Muiris was born on the

Island but was left in the care of a foster home in Dingle Town when his mother passed away

until his father could take care of him. Consequently, Muiris began speaking English until he

returned to his family and had to learn Gaelic. This is reversed when Muiris goes to Dublin to

join the Irish Guarda as a young man. Muiris composes his autobiography, Twenty Years A-

Growing, after seeing the success of O’Crohan’s The Islandman. Unfortunately, his later

manuscripts were rejected for publication. O’Sullivan died the youngest of the three authors,

drowning while swimming in Galway Bay.

Muiris O’Sullivan’s autobiography, Twenty Years A-Growing, provides a refreshingly

unique perspective on life in the Blaskets and is by far the most youthful of the three texts. Like

Peig’s, Muiris’ first chapters take place on the mainland and he later moves to the Great Blasket

Island. Like Peig, Muiris is first an outsider to whom the entire Blasket lifestyle is confusing and

foreign, but by the closing chapter he will have become such a Blasket man that a trip to Dublin

is very nearly an international excursion.

A Blissful Focus

Readers of Twenty Years A-Growing might find themselves wishing they had grown up

on the island from O’Sullivan’s idyllic narration. When Muiris first returns to the Great Blasket

from the orphanage he imagines himself “leaving behind the distress of the world and the

oppression of the matrons!” (18). His journey is set to the tune of birds singing, to which Muiris

responds, “Indeed, little bird… there was a time when I thought I could never be so happy and

contented as you” (18).

 46

The defining aspect of Muiris’ work is his youthful vitality and innocence. His narrative

is full of energy and glee and while it doesn’t dismiss the more somber moments of island life he

certainly doesn’t linger on them. For Muiris, there is always a silver lining. Eamon Maher

describes it as such:

Because of life being viewed through child-like eyes and at a stage when O

Suilleabhain was no longer living on the island, Twenty Years A-Growing is far

more buoyant in its celebration of the joys associated with living in close

proximity to nature, the excitement of hunting animals and collecting birds’ eggs,

the joys of music and conversation, the solidarity among neighbors. (265)

Maher’s point is well illustrated in the content of Muiris’ autobiography, which dwells on

beautiful passages describing nature while failing to elaborate on heartrending moments, which

Tomás or Peig may well have emphasized. One of Muiris’ favorite places to visit is the Inish,

and he makes it very clear. In the closing paragraph of his chapter, “A Night on the Inish,”

Muiris mentions their contentment three times in two sentences: “We were seated at out ease

without a trouble or a care in the world… It was a comfortable time… not a touch of stress on

us” (138). This is in contrast to the few words dedicated to the powerful closing scene at the end

of “The Wake,” whereupon Muiris’ grandfather cries, silently. Muiris only mentions it briefly,

saying, “The tears were falling down his cheeks,” and then promptly turning home (119). There

is no long passage describing the breeze, the surf, or other aspects of nature as we often find in

moments of happiness.

 Muiris turns a blind eye, it seems, to the suffering of the world in favor of childish

delight. “The War” is only a distant news story that keeps the old men up debating from 1914-

1918 as the rest of the globe is embattled in the war to end all wars. Even when remains begin to

wash up on shore it is a source of delight, not despair. One man even says, “By God, war is

good” (142). Muiris then goes on to emphasize the abundance that the war brings the island

 47

through several shipwrecks with several short sentences that pile up instead of using

conjunctions and clauses as he does elsewhere:

The war changed people greatly…There was good living in the Island now.

Money was piled up. There was no spending. Nothing was bought. There was

no need. It was to be had on the top of the water,-- flour, meat, lard, petrol, wax,

margarine, wine in plenty, even shoes, stockings and clothes. (142)

Following these seven shorter sentences is a multi-clausal sentence that spans nearly a third of

the page. The effect is to bury the reader beneath so many items, much like the beach after the

winds brought the barrels and trunks of goods to the shore.

 Even the dead body of a sailor—not a pleasant object to find at all—provides excitement

and interest instead of horror and sympathy. The boys, Muiris and Liam, run to the beach and

describe the corpse: “It was a terrible sight, the eyes plucked out by the gulls, the face swollen,

and the clothes ready to burst with the swelling of the body” (145). The islanders even make

jokes about what to do with it, Muiris’ father saying he will bring it home like a pet. The arrival

of the peelers to take charge of the body is another source of “excitement,” and the reason

onlookers don’t immediately search the man’s pockets for identification is the stench, not out of

respect. In fact, the use of “it” instead of “him” to describe the corpse effectively dehumanizes

the figure, allowing the reader to enjoy the moment as much as Muiris does instead of being

absolutely horrified at the sight of a dead man.

 Muiris’ hesitance to examine the more somber moments of island life can be seen to

indicate some sort of weakness. Harrison argues that Muiris’ autobiography is similar to Tomás’

first hundred and fifty or so pages of The Islandman, “but does not show the same fortitude in

the face of hardship that gives the earlier book some of the characteristic full flavor of living the

island life” (492). Whereas Tomás and Peig admit pain and then move on because life demands

it, Muiris never seems to admit true hardship and suffering—though it certainly existed at this

 48

time. Muiris wrote as the island community was in severe decline, and had he lived long enough

and remained there he would have been eventually evacuated by the government for fear of his

own safety and livelihood. While Peig and Tomás admitted that death was a common

occurrence and wasn’t to be dwelled upon because the dead could not feed the living, the closest

Muiris comes to similar statements is made through the elders. When discussing death in the

family, Tomás’ grandfather muses: “Ah, that is the way of the world,” but nowhere does a

similar sentiment appear in Muiris’ narration (165).

 One moment when we might expect Muiris to express sentiment at loss is when Muiris

sees his sister, Maura, for the last time before she emigrates to the U.S. However, Muiris

promptly ends the chapter instead of musing in retrospect as Peig does when she sees Kate-Jim

leave for America. O’Sullivan narrates from a distance, relying on the plural “we” instead of

providing insight into his own perception of the event. He mentions “sorrow and tears” but

doesn’t describe the scene, only providing a train whistle and ending with, “In a moment they

were out of sight” (220). Perhaps it is the absence of a comma after the first clause or any sort of

break that might slow the sentence, but the reader cannot help feeling that the scene is rushed,

followed immediately by another chapter.

 Instead, Twenty Years A-Growing is filled with games, ghosts, and glorious weather.

Muiris provides more of an insiders’ perspective on the hearthside activities the youth of the

island participated in. He describes a game that measures relationships in terms of floating beans

and apples were hung from rafters. One can almost imagine Tomás sitting in a corner at the

Halloween celebration, admiring the youths and their good, clean fun. Muiris has an innocent

mischievous streak in him as well, especially at the orphanage. Between accidentally calling

everyone within earshot to communion with the church bell and running from trouble, Muiris

presents his young self as inexhaustible and imaginative, though incredibly naïve as all young

children are.

 49

 One element in particular might be seen as a childish: Muiris’ incessant fear of ghosts.

Muiris’ fear of ghosts follows him throughout the autobiography, and chokes his screams on

more than one occasion. After old Kate’s death, Muiris imagines that he sees her at the window,

sending the narrative into a tailspin as he strains to regain his composure:

I gave a start. Two shining eyes were peering in at me. My blood turned as cold

as ice. The eyes were staring at me—old Kate’s eyes… I tried to cry out. But my

tongue swelled in my mouth, while I could not take my eyes away from what was

in the window. (105)

It isn’t until after a paragraph break that Muiris is finally about to scream. O’Sullivan’s sentence

structure presents a choking effect, breaking off unnaturally between “I tried to cry out” and “But

my tongue swelled in my mouth,” as the reader must pause at the period as Muiris paused only to

realize that he couldn’t physically make a sound. Then, the reader is trapped in the next sentence

which continues onto the clause “I could not take my eyes away,” gluing the reader to the page

just as Muiris’ gaze was glued to the window. Muiris’ fear of the dead isn’t limited to ghosts,

however, as he images that the corpse of old Kate “will surely get up and eat [him]” at the wake

(107). Ghosts and zombies aren’t quite as prominent in the prior autobiographies, perhaps

because Peig and Tomás focused on more pressing fears such as drowning and sickness.

 The folklore of the island would have focused a good deal on fairies—which were

thought to be very different from the traditional Anglo fairies that might sprinkle children with

pixie dust and teach them to fly. The fairies that haunted Muiris were six feet tall and malicious.

The fireside tales of fairies works wonders with Muiris’ imagination on the Inish when he wakes

up in the middle of the night. He is thinking of these fairies when he sees a hand outside the

window, causing the same reaction he had to the cat in the window impersonating old Kate:

leaping up but unable to scream as his tongue swelled in his mouth (127). As it turns out, it

seems a sailor visited their campsite that night, but we might have expected Tomás O’Crohan to

 50

be more practical rather than crying, “Oh Lord, save me from the fairies!” (127). Even Muiris’

friends don’t heed his fears and tell him to go back to sleep. Steadfast Muiris is weakened again

the next day when an other-worldly sheep darts out from a hole in front of him (132).

 While O’Sullivan is writing beyond his immediate youth, he preserves his childish

sentiments for the reader, especially in his first chapters. At times the reader may even forget the

O’Sullivan is writing an autobiography and not a novel. There doesn’t seem to be much

separation between author and character, and rarely does O’Sullivan provide a critique of his

young self. Young Muiris detests women for their habit of kissing, saying, “women are the very

devil for plámás, so that I did not like to meet them at all. Why wouldn’t they take it fine and

soft like a man?” (19) This apparently bothers the young Muiris so much that he again refers to

it as “the nasty habit of women” (22). We might assume that the matured Muiris has since

changed his opinion of kissing women.

 O’Sullivan is also careful to preserve his innocent reaction to first seeing curraghs, which

results in a memorable moment repeated by documentarians several decades later. The young

Muiris doesn’t know what to make of the figures, which he thinks at first are giant black bugs,

asking his father, “are those beetles dangerous?” (22) As one such “beetle” approaches he jumps

behind his aunt and cries, “Oh, the beetle!” (22) This moment is easily one of the most

memorable scenes from O’Sullivan’s autobiography. We also might compare this naïveté to the

scene when the islanders see black skin for the first time, the women wondering why these men

didn’t clean themselves (150). This moment presents not only Muiris as innocent but also the

islanders: not necessarily ignorant but perhaps more pure in their tradition, having not been

exposed to the outside world in the slightest. Muiris is partially a product of the childlike culture

he was raised in.

 The isolation of the Blasket culture becomes apparent especially in the close. Though

born on the Blasket, Muiris spent his first conscious years on the mainland in a town orphanage.

 51

Muiris returns to the mainland at the end of his autobiography, and is as disoriented by his return

as he was on his original return to the Great Blasket:

It is O’Sullivan who, as a child, is the uncomprehending English speaker on the

Island. If a sense of linguistic alienation permeates the first chapters (the English-

speaking boy enthralled by Blasket customs) it is the reversal of such an

alienation that dominates the end of the book, as we accompany the

uncomprehending Irish-speaking adult in anglicized Dublin, where he goes to get

his first job. (Ross 140)

It’s possible that O’Sullivan’s perception of the island is idyllicized as a reaction to the

unpleasant and unfamiliar world he meets in Dublin and in service, much the way many adults

fondly remember their college days after beginning work in the “real world”.

 If the islanders are unaware of the uniqueness of their culture they are also unaware of

how dangerous and precarious their lifestyle would be considered. O’Sullivan fails to connect

beauty to the danger of the island, such as when he is climbing across a cliff face, juxtaposing

two very different thoughts: “There was nothing beneath my feet but the blue sea, and the

slightest stumble would have sent me headlong as sauce for the crabs below,” followed by, “ By

God, George, said I in my own mind, if you were here now and saw this view, you would never

go back to England again” (224-5). Only an islander would truly be able to understand such a

statement. Muiris’ innocence of just how difficult his life might be considered is apparent when

he sympathizes for the birds: “I thought what a hard life they had, foraging for food like any

sinner” (39). It’s surprising that O’Sullivan doesn’t remark on the hardships on the Great

Blasket: the steep grades, perhaps the food, backbreaking labor, dangerous conditions; especially

after living on the mainland and spending time in Dublin.

 This innocence may be a result of writing in his twenties, as opposed to the twilight years

that Peig and Tomás wrote in. O’Sullivan lacks hindsight and perspective as the older authors

 52

have, perhaps preventing him from reflecting as aptly as his elders. The passage of time occurs

much more quickly for Tomás and Peig, while Muiris rarely reflects on his limited time left.

What might be described as a sense of impending mortality is expressed only once, as he sits

looking out over the ocean, watching the thrushes hunt for food as winter slowly claims the

greenery of the island: “It was of the life of the birds I was thinking and the passing of the tide

from the strand” (120). And even that moment is only an indirect reference to the passage of

time as the seasons change and tides flow back and forth. In another example Muiris reflects on

age rather than mortality, describing his grandfather:

Turning round I saw the old man was asleep. I looked at him, thinking. You

were one day in the flower of your youth, said I in my own mind, but, my sorrow,

the skin of your brow is wrinkled now and the hair on your head is grey. You are

without suppleness in your limbs and without pleasure in the grand view to be

seen from this hill. But, alas, if I live, some day I will be as you are now. (75)

Muiris is writing at just the age when his growth thus far has been rapid and changed quickly. In

the span of twenty years so much has happened, he has grown so much, yet he is still far enough

away from old age that his mortality is not yet a concern. Tomás and Peig witnessed changes on

the island for nearly half a century, but O’Sullivan hasn’t been a Blasket man for long enough to

see much change at all—the only thing that has gone to ruin is his friend’s, Padrig’s, home on the

Inish from years of disuse into “ferns and nettles” (127).

A Poetic Style

Stylistically, Muiris’ childlike perspective and energy is translated into an obvious love

for the beautiful. O’Sullivan manipulates his language deliberately to achieve various effects. In

several instances, O’Sullivan seeks to overwhelm and surround the reader with sensory

 53

information so they might appreciate the beauty he experienced. The first example of this comes

early, in the second paragraph of his autobiography:

I am a boy who was born and bred in the Great Blasket, a small truly Gaelic

island which lies north-west of the coast of Kerry, where the storms of the sky and

the wild sea beat without ceasing from end to end of the year and from generation

to generation against the wrinkled rocks which stand above the waves that wash

in and out of the coves where the seals make their homes. (1)

The entire paragraph consists of one sentence that doesn’t allow the reader a single breath. The

paragraph is full of action, the storms and sea beating without ceasing, repeating “end” and

“generation” with the consonance of “wrinkled rocks” and “washing waves” that go “in and

out,” the sentence almost has the capability of causing seasickness. This description of the

Island isn’t necessarily benevolent; rather, the violence is tangible. The excitement of the

spraying water and crushing waves create a beautiful and dangerous scene that typifies the

Island: the cliffs that create incredible views are also the site of many deaths and shipwrecks, the

waves that provide a sonic backdrop have also drowned many men. Muiris, in his childlike

excitement, appreciates the dangerous beauty of the Island, but seems more conscious of the

beauty than the danger.

 A similarly effective overwhelming passage can be found when Muiris goes to the races

in Ventry. The paragraph begins with a short, deliberate sentence: “We started off on our road”

(68). The rest of the paragraph is a single sentence with more than fifteen clauses contained

within:

The sun was sinking behind Mount Eagle in the north and the evening fine and

warm; mirth and merriment, laughter and shouting here and there after the day;

every man merry with drink, children with cheeks stained from ear to ear from

eating sweets, tricksters hoarse from shouting, racers exhausted from all the sweat

 54

they had shed, tinkers at the roadside sound asleep after two days’ walking to the

races; here a pair singing, there a pair fighting; groups of people in the distance

far as the eye could see and they staggering from side to side; all of them making

for home and talking of nothing but Tigue Diarmid and his crew; a melodium at

every cross-road making the hill-sides echo in the stillness of the evening; groups

of boys and girls dancing to the music and boys shouting ‘Up Cuas!’ at the end of

every tune.

The description includes visual stimuli, from the “sun,” “Mount Eagle,” “cheeks stained… from

eating sweets,” and “groups of people in the distance as far as the eye could see.” The aural cues

include “laughter,” “shouting,” “tricksters hoarse with shouting,” “a pair singing,” “a pair

fighting,” “talking,” “a melodium… making the hill-sides echo in the stillness of the evening,”

“dancing to the music and boys shouting ‘Up Cuas!’ at the end of every tune.” The reader can

taste the sweets, the drink, can feel the racers’ exhaustion and sweat, and are overwhelmed by a

constant back and forth “from side to side,” the here-and-there phrases, and the incredible length

of the sentence. The scene may be oppressive and crushing, but it’s exciting and enjoyable—

Muiris’ friend, Tomás, laments that they can’t stay longer (68).

 Descriptions of nature are O’Sullivan’s strength, however. An example of his poetic

talent can be found as Muiris and his friends relish surviving an encounter with a whale:

The sun had sunk in the west, the stars beginning to twinkle, wonderful colours

spreading over the sky, a seal snoring here and these in the coves, rabbits over our

heads among the clumps of thrift, sea-ravens standing on the rocks with their

wings outspread. (102)

Again, we find an entire paragraph consisting on only one multi-clausal sentence. The

movement is simply amazing, and captures so much more than a photograph might be able to.

There is light and color, sound and action: O’Sullivan creates a dynamic scene to surround his

 55

reader between sky and rabbits, with a soundtrack of snoring seals, a background of twilight, and

sea-ravens in the foreground.

 Fitz Gerald argues that O’Sullivan’s passages reveal his “literariness” (289). Several

passages interrupt dialogue and action with a lengthy paragraph, both physically on the page and

in the reader’s mind. When Muiris and Padrig visit Seal Cove, its description follows dialogue

and precedes the action of the trip, and is filled with phrases of incredible and surprising

description. O’Sullivan again uses the language to mimic the action of the scene, describing the

tide as such: “Then the wave would sweep back again and you would think it was hurling the

rocks, weighing hundreds of tons, against each other” (90). The sentence’s second independent

clause is interrupted with a dependent clause, forcing the reader to backtrack and read around the

rocks, just as the water moves. It is followed by another wave in the next sentence, which begins

with the conjunctive adverb “Then,” piling the waves on top of each other.

 The movement of O’Sullivan’s descriptions is at times linear, indicating one direction or

another. For example, one description of the sunrise after a night spent on the Inish reads: “It

was a lovely morning; steam rising from grass and fern as the sun drew up the dew; the goat, the

sheep, and the birds stretching themselves after the night’s sleep” (134). O’Sullivan begins with

steam rising from the grass, zooms in on the dew moving upward toward the sun, pans outward

to the goats and sheep and finally ends on the birds, stretching the reader’s mind’s eye in the

same way the animals and stretching from their long night’s sleep.

 This movement can also be used to emphasize height, and O’Sullivan uses to describe the

cliffs at Inish-na-Bro:

It was a wild backward place, great dizzy cliffs above my head in which hundreds

and thousands of birds were nesting, the guillemot, whippeen, common puffin,

red puffin, black-backed gull, petrel, sea-raven, breeding together in the wild

cliffs; seals in couples here and there sunning themselves on the rocks, each bird

 56

with its own cry and the seals with their moan, a dead calm on the sea but for the

little ripples moving in and making a glug-glag up through the crevices of the

rocks. (186)

O’Sullivan manipulates the reader’s perception in three dimensions: first, he draws the viewer

upwards, as a new ledge and more height must be added to accommodate each new species of

bird higher and higher. Next, he draws the cliffs out horizontally with the seals “here and there”

across the rocks. Finally, he brings the image to life laterally towards the reader, providing

sound and describing the motion of the water. Rather than tell the reader that the cliffs and tall

and busy, O’Sullivan forces the reader to paint his or her own image and stretch his or her own

dimensions. Another example of this ability can be found as Muiris looks down on the village,

describing the morning before a trip to the Inish, “…and when a sea-raven would dip himself he

would send little ripples spreading out in a circle ever and ever till they were lost from sight”

(231). Here, the language spreads out as the ripples do, using unnecessary phrases (it might be

assumed that the ripples spread “in a circle”) and repeating “ever” and ripples would double

themselves one by one and finally leading the reader along to the end of the sentence, away from

the “ripples” as the ripples themselves disappear.

 Maher refers to these passages as “lyrical outbursts,” such as the description of the

intense sunlight in the chapter, “A Day’s Hunting,” where the sunlight is “on fire” and the

“Kerry diamonds lying all around weaken [Muiris’] eyes with their sparkle” (41). The sunlight

is blinding, yet it is a positive moment, a “peudo-Rousseauist account of idyllic innocence and

everlasting happiness” where even the unpleasant is pleasantly remembered (Ross 115).

O’Sullivan is fondly remembering his childhood, a simple time he wishes he could return to, and

this perception is evident through his language.

 O’Sullivan’s literary skill isn’t only evident in his choice of words and sentence structure,

but also in how he shapes his narrative overall. O’Sullivan provides rounded closure and fulfills

 57

his own prophecies. He appropriately delays or withholds information in order to manipulate the

reader’s emotions. When he encounters ghosts or fairies, for example, the reader doesn’t find

out what the creature or apparition really is until Muiris does. He sets up one such prophecy in

the beginning of his autobiography, when the shop owner, Martin Kane, meets Muiris as he

leaves Dingle for the first time on his way to the Great Blasket Island. Kane tells the boy, “Upon

my word, the day will come when you will turn your back on that place, my boy” (20). Young

Muiris of course objects, but O’Sullivan wouldn’t have included the moment if it weren’t

important. Sure enough, 226 pages later, Muiris returns to the shop on his way to Dublin (246).

Muiris surprises Kane and withholds his identity long enough to make a joke out of it,

recognizing the circularity in both the moment and again in his narrative.

 One evening, Muiris and Mauraid are discussing the fate of the island and where their

adulthood will bring them, as Muiris tells her that their parents “will have to do without us,” and

though Mauraid refers to Muiris as “like a prophet” she also resists his prediction, saying “God is

strong, Maurice” (206). Muiris cites fishing and emigration and the reasons the island

community will fail, just as his father will mention when Muiris tells him he will be leaving,

saying, “Well, I give you my blessing, for so far as this place is concerned there is no doubt but it

is gone to ruin” (241). O’Sullivan anticipates and answers the questions his readers will ask.

 O’Sullivan is the most literary of the three authors, but also calls upon the oral tradition

in his narrative. As Fitz Gerald argues:

Maurice often ‘reconstructs’ conversations with his grandfarther to recreate the

oral setting through which his grandfather has transmitted aspects of this culture

to hum, thus creating a ‘second person’ situation… which we know to be a

common way of telling seanchas. (290)

The effect of telling stories this way is to make the reader feel as though they are a silent

observer, like a child at the hearth listening to the old men exchange stories. O’Sullivan is adept

 58

at forcing the reader into his narrative, showing instead of telling, turning the story itself into an

act to be observed rather than simply an object to be read. One of these stories is told by Muiris’

grandfather about Egan who outsmarted the stingy farmer on the way to the Ventry races. The

story lasts nearly four pages, and by the time is has ended the boys are nearly at their

destination—the time has passed quickly for the eager boys and for the reader who has nearly

forgotten where he or she is (51-53).

 This technique is not limited to Muiris’ grandfather and is again employed when the

stranger comes to visit in the chapter, “The Wanderer.” Muiris is the audience, only serving to

urge the man to continue the way a reader might turn a page. The stranger tells his story as he

had witness it, the men listen, Muiris is an observer and a narrator, to all of which the reader is

the audience. The spheres of involvement radiate outwards, bringing the reader again to the

center of the action, if only to observe.

O’Sullivan was in a unique position as an autobiographer, as he “had the opportunity to

witness the reaction to his predecessor’s autobiography (Tomás O’Crohan’s) before describing

his own childhood and early manhood spent on the island” (Maher 265). O’Sullivan’s

fascination with the island is apparent, and may have been significantly influenced by his

disenchantment with Dublin and the civic guard. While Peig wrote in old age with hindsight and

wisdom, Muiris was as youthful as ever, without the extreme loss and hardship that Peig

claimed. Tomás wrote while still on the island, perhaps absence would have made him fonder of

its dangerous beauty. Regardless, there is a sense of loss and mourning that runs through Peig

and The Islandman that is not dominant or prevalent in Twenty Years A-Growing.

 59

Without O’Sullivan’s perspective on Island life, our portrait of the Great Blasket and its

people would be incomplete. Muiris draws our attention to the beauty of both the island and its

youth, instead of lamenting the dangers of the cliffs and currents and the hardships associated

with surviving in such a precarious place. Muiris’ youth was instead full of camping trips and

hunting expeditions, punctuated at times by funerals and emigration, but nothing like the somber

elegy found in Peig’s and O’Crohan’s autobiographies. Muiris’ fond remembrances provide a

jubilant rendering of the Island and a life that no longer exists.

 60

CONCLUSION

In 1953 the remaining inhabitants of the Great Blasket Island were evacuated. This

marked the end of a long political negotiation, as well as the end of a way of life. Appropriately,

harsh weather delayed the final evacuation by several days. Cole Moreton’s book, Hungry for

Home, claims the catalyst for evacuation came in 1947 when a young man died on the island

without access to priest or doctor.

 Without the Irish nationalist movement and the interest taken in the Blasket Islands it’s

possible that the community would have been lost forever without written recordConclu.

Instead, these three authors have preserved the culture and image of the island community and

their translation into English has expanded the audience to include continuing generations. As

Bryan MacMahon commends,

Few subjects of literature are new. A subject belongs to him who says it best.

Harsh lives are everywhere endured by the storytellers of the Blasket: Sayers, O

Cromhthain, O Suilleabhain and others saw to it that their tales were set down on

paper, with the result that the whole island is viewed from the clifftop grave of

Peig Sayers constitutes a memorial to the joyous spirit of man complementing

what was written and ensuring that the memory of the islanders shall not die.

(108)

Indeed, beyond the moral, lyrical, and traditional contributions of the three authors, they have

served to provide a living memorial for a culture that disappeared as quickly as it was

discovered.

 As the final chapters of close on both the Island and the author’s novels, we find that all

three invoke similarities. Peig closes with a blessing:

 God’s blessing on you, manuscript,

 61

 My blessing too, on those who see it,

 Good luck attend my native land,

 God strengthen those who strive to free it! (212)

Tomás does the same, in prose form:

I hope in God that she [Tomás’ mother] and my father will inherit the Blessed

Kingdom; and that I and every reader of this book after me will meet them in the

Island of Paradise. (245)

Muiris, the youngster, does not conclude with a blessing, but returns to his home and describes

what he finds:

When I returned home the lamps were being lit in the houses. I went in. My

father and grandfather were sitting on either side of the fire, my grandfather

smoking his old pipe. (298)

While the first two invoke blessings on the reader and the final closing describes an intimate

family reunion, all three emphasize a circularity that is acutely aware of its finality. Peig and

O’Crohan are intentionally ending their autobiographies with a Catholic invocation as tradition

would have it, serving to address the reader directly and draw attention to impending mortality of

a culture and the life of the reader. Peig wishes luck to her “native land” of Ireland as it

struggles in upcoming decades to secure its place as its own nation free from colonial restraint.

Tomás calls direct attention to his own death and that of his readers, hoping that he will meet

them in “the Island of Paradise”. Muiris, more indirectly, brings the reader to the warmth of the

hearth inside his father’s home. He has just come inside from the village that has changed a

great deal in the two years he was away, leaving the reader with the impression that this warm

and cozy setting will not exist for much longer—and he would be right. His grandfather sits

smoking his “old pipe,” smoke which will someday cease to rise.

 62

 It is not often that an entire civilization, albeit a small one, is chronicled in such a detailed

fashion at its twilight hour. One cannot help but imagine, as the last of the foundations are

overgrown and crumbling, that ours is a privileged society to witness the Blasket fortitude and

beauty that is epitomized in these three autobiographies, and wonder what such narratives from

our own time might look like. Every passing generation brings an end to one and a new

beginning to others, but one thing is for certain: The likes of the Blasket Islanders will never be

again.

 63

Works Cited

Cusack, Cyril. "The Ideal Theater of Playwright and Player." Irish Traditions (2000): 38. Print.

Doan, James E. "Revisiting the Blasket Island Memoirs." Irish Studies Review 9.1 (2001): 81.

Print.

Eastlake, John. "The (Original) Islandman?: Examining the Origin in Blasket Autobiography."

Orality and Modern Irish Culture (2009): 241. Print.

Fitz Gerald, Joan. "From Orality to Literacy on the Blasket Islands." The Classical World and

the Mediterranean (1996): 284. Print.

Harrison, Alan. "Blasket Literature." Irish University Review 31.2 (2001): 488. Print.

Lysaght, Patricia. "Paradise Lost? Leaving the Great Blasket." Bealoideas 74 (2006): 155.

Print.

MacMahon, Bryan. "Peig Sayers and the Vernacular of the Storyteller." Literature and Folk

Culture; Ireland and Newfoundland; Papers from the Ninth Annual Seminar of the

Canadian Association for Irish Studies, at Memori (1977): 83. Print.

Maher, Eamon. "Island Culture: The Role of the Blasket Autobiographies in the Preservation of

a Traditional Way of Life." Studies 97.387 (2008): 263. Print.

McGahern, John. "What is My Language?" Irish University Review 35.1 (2005): 1-12. Print.

Moreton, Cole. Hungry for Home: Leaving the Blaskets, A Journey from the Edge of Ireland.

Boston: Viking, 2003. Print.

 64

Ni Mhunghaile, Lesa. "Sayers, Peig ('Peig Mhor')." Dictionary of Irish Biography.Web.

<http://dib.cambridge.org.ezproxy.lib.uconn.edu/quicksearch.do;jsessionid=53F521B27749

CADED72D030F6CB87526>. Web.

O'Crohan, Tomas. The Islandman. Tran. Robin Flower. New York: Oxford University Press,

2000. Print.

O'Sullivan, Maurice. Twenty Years A-Growing. Trans. Moya Llewelyn Davies and George

Thomson. New York: Oxford University Press, 1953. Print.

Quigley, Mark. "Modernity's Edge: Speaking Silence on the Blasket Islands." Interventions: The

International Journal of Postcolonial Studies 3.5 (2003): 382. Web.

Ross, Ciaran. "Blasket Island Autobiographies: The Myth and Mystique of the Untranslated and

 the Untranslatable." Translation and Literature 12 (2003): 114. Print.

Sayers, Peig. Peig: The Autobiography of Peig Sayers of the Great Blasket Island. Tran. Bryan

MacMahon. Syracuse, New York: Syracuse University Press, 1973. Print.

Suilleabhain, Sean. "Peig Sayers." E'ire-Ireland 5.1 (1970): 86. Print.

	University of Connecticut
	OpenCommons@UConn
	Spring 5-8-2011

	The Like of Us Will Never Be Again" A Comparative Analysis of the Contributions of the Blasket Authors: Peig Sayers, Tomás O Criomhthain, and Muiris O Suilleabhain
	Kelly Frances O'Donnell
	Recommended Citation

	Microsoft Word - 262603-text.native.1314031070.doc

