

Norse loanwords in Old and Middle Irish

A semantic analysis of the Irish-Norse (language) contact situation

MA Thesis

Aukje Borkent

3360016

RMA Ancient, Medieval and Renaissance Studies, Track Celtic

Supervisor: prof. dr. Peter Schrijver

Second reader: dr. Ranke de Vries

 1

Table of contents:

 page

Introduction 4

Chapter one: General historical overview of the contact between the Norse and

 the Irish 6

 1.1. Irish society before the arrival of the Vikings 6

 1.1.1. Social structures and economy 6

 1.1.2. Kingship 7

 1.2. The early raids 9

 1.3. Identity of the Vikings 12

 1.3.1. The origin of the raiders 12

 1.3.2. Viking Age society 14

 1.3.3. Leaving Norway 15

 1.4. Scandinavian settlements 18

 1.4.1. Early settlements 18

 1.4.2. Character of the settlements 19

 1.5. Irish-Norse contact situations 21

 1.5.1. Economical 21

 1.5.2. Political 22

 1.5.3. Social 22

 1.6. The language contact situation 25

Chapter two: Semantic analysis 28

 2. 1. Semantic category: Shipping 29

 2.1.1. Pre-Viking shipping in Ireland 29

 2.1.2. Norse shipping 30

 2.1.3. Norse shipping words in Old and Middle Irish 31

 2

 2.1.3.1. Types of ships 31

 2.1.3.2. Fixed ship parts 36

 2.1.3.3. Unfixed ship parts 39

 2.1.3.4. Verbs connected to shipping 40

 2.1.4. Conclusion 41

 2.2. Semantic category: Animals 42

 2.2.1. Norse words for animals in Old and Middle Irish 43

 2.2.2. Conclusion 46

 2.3. Semantic category: Food production and diet 47

 2.3.1. Irish food production and diet 47

 2.3.2. Norse food production and diet 48

 2.3.3. Norse words for food in Old and Middle Irish 49

 2.3.4. Conclusion 52

 2.4. Semantic category: Society 53

 2.4.1. Norse words connected to society in Old and Middle Irish 53

 2.4.1.1. Professions 53

 2.4.1.2. People 55

 2.4.1.3. Satire 56

 2.4.1.4. Other words connected to society 58

 2.4.2. Conclusion 59

 2.5. Semantic category: Commerce 61

 2.5.1. Norse words connected to commerce in Old and Middle Irish 61

 2.5.2. Conclusion 62

 2.6. Semantic category: Clothing and body 63

 2.6.1. Norse words for clothing and body ornaments in Old and

 Middle Irish 63

 2.6.2. Norse words connected to the body in Old and Middle Irish 66

 2.6.3. Conclusion 66

 2.7. Semantic category: Housing 68

 2.7.1. Irish houses 68

 2.7.2. Norse houses 68

 2.7.3. Norse words connected to housing in Old and Middle Irish 69

 2.7.4. Conclusion 72

 3

 2.8. Semantic category: Geography 73

 2.8.1. The Irish landscape 73

 2.8.2. Norse geographical words in Old and Middle Irish 73

 2.8.3. Conclusion 74

 2.9. Semantic category: Warfare 75

 2.9.1. Irish weapons 75

 2.9.2. Norse weapons 75

 2.9.3. Viking Influence of Irish weaponry 76

 2.9.4. Norse words connected to warfare in Old and Middle Irish 77

 2.9.4. Conclusion 80

 2.10. Semantic category: Utensils 81

 2.10.1 Craftsmanship 81

 2.10.2. Norse words for utensils in Old and Middle Irish 81

 2.10.3. Conclusion 84

Conclusion 85

Bibliography 89

Appendix 1: The database 95

 4

Introduction

Ever since we found records of the coming of the Norsemen to Ireland, this topic has been a

major area of interest within the fields of history, archaeology, literary studies and linguistics.

As a result, much research on the Norse impact on Ireland has been done in the past, and

already a large part of its mystery has been revealed. One of the aspects that has been

researched in the past is the evidence of Old Norse loanwords in Old and Middle Irish. These

studies often focussed on the phonetic developments of those borrowings, and although the

borrowings have been catalogued and discussed according to their semantic value, no clear

study exists on the semantic development from the source language (i.e. Old Norse) to its

target language (i.e. Old and Middle Irish).

It is my objective to detect what the semantic development of Norse loanwords in Old and

Middle Irish can tell us about the language and social contact situation of the Irish and the

Norse raiders and settlers during the Viking Age. In order to obtain this objective I have

created a database containing all Norse loanwords in Old and Middle Irish. These loanwords

are then categorised according to their semantic specifics, semantic development and

semantic similarities to Irish native lexicon. This database forms the foundation for my

analysis.

In the first chapter I will discuss the general historical background, giving an overview of the

historical impact of the Norsemen from the perspective of other academic fields. I will discuss

matters like Irish society before the arrival of the Vikings, reasons for the Norse expansion

towards Ireland, the development of the Norse from raiders to settlers, and the contact

situation that arose in this period between the Irish and the Norsemen.

The second chapter comprises the main body of this thesis. In this chapter I will subdivide the

loanwords into ten different semantic categories. Within each category I will discuss the

loanwords separately and finish with an analysis of the category as a whole, focussing on

what the semantic changes can tell us about the language and social contact situation between

the Norse and the Irish.

 5

Finally, I will combine the different analyses into a single conclusion that describes what

loanwords can tell us about the social and linguistic impact of the Norsemen in Ireland.

 6

Chapter one:

General historical overview of the contact between the Norse and the Irish

1. 1. Irish society before the arrival of the Vikings

1. 1. 1. Social structures and economy

The family constituted the centre of the Irish society. Binchy (1975) describes Irish society,

beside ‘tribal, rural and hierarchical’, as ‘familiar’, in the sense that in the society ‘the family,

not the individual, is the unit’.
1

The law tracts underline this crucial importance of the close kin-group, called the fine. It was

the basic legal unit for purposes of inheritance, farming and protection. The term usually

denotes all the male descendants of a given person down to the sixth generation.
2
 The more

specific term derbfine, ‘true kin’, is found in the laws to denote a family of four generations, a

man, his sons, grandsons and great-grandsons.
3
 The major importance of the derbfine was that

it owned the tribal territories.
4
 Each adult member of the derbfine inherited an equal share of

the owned farmland, which was fenced and cultivated individually.
5

Irish society had an agricultural economy, with cattle grazing on large patches of grassland

and with crops being cultivated within fenced areas. The land was divided into three

categories: arable and fenced land for agriculture, fenced grassland for pasture, and the land

beyond which was used for the collecting of materials such as wood.
6
 Hunting and fishing

were commonplace as well.
7
 The land and the products of the land were the main forms of

property. This is reflected in the general unit of value, the sét, which is normally equal to a

young heifer or half a milch-cow.
8

1
 Daniel A. Binchy, ‘The Passing of the Old Order’, The Impact of the Scandinavian Invasions on the Celtic-

speaking Peoples c. 800-1100 A.D., ed. Brian Ó Cuív (Baile Átha Cliath 1975) 121.
2
 Dáibhí Ó Cróinín, Early Medieval Ireland 400 – 1200 (London 1995) 143.

3
 Eoin Mac Neill, Celtic Ireland (Dublin, London 1921) 117-118.

4
 Donncha Ó Corráin, Ireland before the Normans (Dublin 1972) 28.

5
 Ó Cróinín, Early Medieval Ireland,143-144.

6
 Ibid. 85-86.

7
 Ó Corráin, Ireland before the Normans, 58-61.

8
 Binchy, ‘The Passing of the Old Order’, 121.

 7

Travelling was done both on land and by boat. Even though transport occurred within various

territories, there was limited internal trade within Ireland during the eighth and ninth

centuries. It is possible that monasteries took on the role of trading centres, as by 800 A.D.

many of them had developed into monastic towns.
9
 The only other opportunity for the

exchange of goods on a wider scale was provided by the óenach. This public assembly was

held once a year by either a single tribe or a group of tribes whose rulers owed allegiance to a

common over-king. Actual trade, however, was only one of the activities of the óenach.
10

Apart from trade, the óenach was mainly an occasion for horseracing, music and storytelling,

fulfilling many different societal functions, i.e. government, political discussion,

entertainment, social intercourse and trade.
11

1. 1. 2. Kingship

According to the classical law tracts, there were three distinct grades of king:

1) rí / rí túaithe: the king of the local túath or petty tribal kingdom. The túath is described by

Mac Neill (1921) as ‘a mere local association of people, occupying a definite district and

bound together by common customs, by common interests, and by living under one ruler’.
12

2) ruiri: great king, who in addition to being king of his own túath, was the personal overlord

of a number of other tribal kings.

3) rí ruirech: ‘king of overkings’, who is identified with the king of a province.

No higher grade of king, such as a ‘high king’ or king of Ireland, is known to the classical law

tracts.
13

 In reality however, Ó Corráin (1972) warns us that ‘the structure of subordination

was much more complex than the threefold ascending scale of lordship indicated in the law

tracts’.
14

A person eligible to succeed to a kingship was called rígdomna, which literally means

‘material of a king’. This person had to belong to the same derbfine as a king who had already

reigned. Among the persons thus lawfully eligible, the succession was determined by

election.
15

 This meant that not only the sons of the king were considered candidates for the

kingship, but also that grandsons and cousins of the king were eligible. Usually the king’s

successor was chosen during the lifetime of the reigning king, in the hope of avoiding

9
 Ó Corráin, Ireland before the Normans, 67-72.

10
 Binchy, ‘The Passing of the Old Order’, 121-122.

11
 Fergus Kelly, Early Irish Farming (Dublin 2000) 360.

12
 Mac Neill, Celtic Ireland, 154.

13
 Ó Corráin, Ireland before the Normans, 28.

14
 Ibid. 29.

15
 Ó Cróinín, Early Medieval Ireland, 65-66.

 8

struggles after the king’s death. The so called tánaise ríg, the ‘expected king’ or ‘following

king’ was probably selected by agreement between the king and all the rígdomnai who were

themselves eligible for the kingship, and was subsequently approved in the airecht, the

‘assembly of notables’.
16

 Mac Neill (1921) noted that ‘no instance of the term rígdomna has

been found earlier than AD867, but from that date onward the term appears with great

frequency in the annals’. He explains this in the following manner:

‘Before this time a Norse kingdom had been established in Dublin, and Norse rulers had been

set up in the Isle of Man and the Hebrides. In these early Norse communities lawful

succession to the princedom appears to have been in general from father to son, and probably

to the firstborn son […] Possibly the contrast of this law or custom caused the Irish

chroniclers to give express recognition to the potential right of succession in Irish

dynasties’.
17

The actual governmental rights of the Irish king were very limited. He was not a ruler of land,

as the ownership of the hereditary tribal territories within the kingdom was vested in the free

families, the fini.
18

 It was in the inter-tribal relations that the king played an important role, as

he represented the tribal state in negotiations with neighbours. It was also possible that a king

was bound by a hereditary tie of personal allegiance to a superior king.
19

 The relationship

between a king and his suzerain was purely a personal one: the superior king did not have any

authority over the land or subjects of his sub-kings. Even the highest grade of king only had

authority over the túath to which he belonged. Connections between different tribal territories

were mainly made to ensure peace, and in the case of an attack on one of the connected

territories, the different tribal groups would provide military support for each other. The

allegiance of the ordinary free tribesmen, however, was to their tribal king only. If any revolts

occurred against the superior king, or if the sub-kings withheld their dues, the superior king

could invade the defaulter’s territory and seize livestock and other goods as compensation.
20

16

 D. A. Binchy, Celtic and Anglo-Saxon Kingship (Oxford 1970) 25-27.
17

 Mac Neill, Celtic Ireland, 117.
18

 Ó Corráin, Ireland before the Normans, 28.
19

 Binchy, ‘The Passing of the Old Order’, 123.
20

 Ibid. 122-124.

 9

1. 2. The early raids

The following short poem gives a great impression of how the Scandinavian attackers were

viewed by the Irish during their initial contact. This Old Irish poem was found in the margin

of the St. Gall copy of Priscian’s Latin grammar, dated to the ninth century, and is one of the

earliest references to the Vikings in Ireland:

Is acher in gáith innocht, Bitter is the wind to-night:

fufuasna fairggae findḟolt. it tosses the ocean’s white hair:

Ni ágor réimm mora minn I fear not the coursing of a clear sea

dond láechraid lainn ua Lothlind by the fierce heroes from Lothlend.
21

The earliest recorded raid on Irish ground is found in the Annals of Ulster (AU), in the entry

of the year 795 A.D.:

Loscadh Rechrainne o geinntib 7 Sci do [cho]scradh 7 do lomradh

‘The burning of Rechru by the heathens, and Scí was overwhelmed and laid waste.’
22

There is still some discussion on the location of Rechru. Some scholars believe it to be on the

island of Lambay (e.g. Ó Corráin (1972), Brøndsted (1960)
23

), others more to the north, on

Rathlin island (e.g. Ó Cróinín, 1995
24

). Either way, whichever one of the two islands it may

have been, the burning of Rechru marks the beginning of the Viking Age in Ireland.

The genti ‘heathens’ or gaill ‘foreigners’, as the Vikings are mostly called in AU, had been

raiding the Scottish coast and islands prior to this date, of which we also find evidence in AU:

(794 A.D.) Uastatio omnium insolarum Britannię a gentilibus ‘Devastation of all the islands

of Britain by the heathens’.
25

 Already as early as the ninth century the Scandinavians are

likely to have started colonizing Scottish islands such as the Orkneys and Shetlands.
26

 It has

been claimed by some scholars that these islands were used as bases for attacks on Ireland,

21

 Whitley Stokes and John Strachan (ed.), Thesaurus Palaeohibernicus: A Collection of Old Irish Glosses,

Scholia, Prose and Verse, part 2 (Cambridge 1903) 290.
22

 Seán Mac Airt and Gearóid Mac Niocaill (ed.), The Annals of Ulster (to A.D. 1131), part 1 (Dublin 1983) 250-

251.
23

 Ó Corráin, Ireland before the Normans, 81.

Johannes Brøndsted, The Vikings (Harmondsworth 1960) 33.
24

 Ó Cróinín, Early Medieval Ireland, 238.
25

 Annals of Ulster, 250-251.
26

 Michael P. Barnes, The Norn Language of Orkney and Shetland (Lerwick 1998) 2-3.

 10

which seems plausible, but still lacks evidence.
27

 The early raids in Ireland were targeted at

monastic settlements, where most riches were to be found. The Scandinavians were skilled in

the element of surprise; their method was to conduct a swift raid, which was made possible by

their maneuverable boats, plundering the Irish, and then withdrawing as quickly as they could.

This made it very difficult for the Irish communities to defend themselves, and they were

most often left with many deaths and burned houses and churches. The Vikings were also

keen on abducting people, taking them as prisoners and subsequently selling them as slaves.

These slaves could be taken back to Norway by the Vikings, though there are no indications

of any large-scale importations to Norway. Slaves captured abroad appear to have been

generally sold abroad.
28

The Annals of Ulster form perhaps the most important source for Viking activity in Ireland.

Not only do we find records of the heathens raiding the country, we also find entries in which

the Irish are trying to fend off the invaders, and accounts of abductions and killings by

Vikings. However, it is important to keep in mind that AU was written solely by clerics in

monasteries, the main targets of the attacks. The picture of fear, loathing and constant chaos

in Ireland expressed in AU may be a little less extreme in reality. Most raids seem to have

occurred in the early ninth century, between circa 810 and 840 A.D. The first raids took place

around the coastal area of Ireland only, as the Vikings used ships for their attacks. At a later

stage the Vikings started to sail further inland by using the rivers.

It is interesting that we also find entries in AU where the Vikings were attacked by Irish war-

bands, considering the difficulty of anticipating the raids. We find, for instance, that in 811

A.D. the heathens were slaughtered by the Ulaid (Strages gentilium apud Ultu) and in 812

A.D. heathens were killed in Munster (Ar gennte la Mumain).
29

In 839 A.D. a new development took place, introducing a second stage of the attacks by the

Scandinavians. In this year a Viking raiding party came to Loch nEchach, or Lough Neagh, in

the northeast of Ireland. From this spot they conducted raids in the area, and as AU tells us,

they were still there by the year 841: Gennti for Loch Eachach béos.
30

 This also happened in

Dublin: (842 A.D.) Geinnti for Duiblinn beos ‘The heathens still at Duiblinn’.
31

 These

27

 F. Donald Logan, The Vikings in History, 3
rd

 ed. (New York, London 2013) 59.
28

 Knut Helle, ‘The History of the Early Viking Age in Norway’, Ireland and Scandinavia in the Early Viking

Age, ed. Howard B. Clarke, Máire Ní Mhaonaigh and Raghnall Ó Floinn (Dublin 1998) 253.
29

 Annals of Ulster, 266-269.
30

 Ibid. 269-299.
31

 Ibid. 300-301.

 11

developments show that the character of the raids changed: what started as plundering raids

from the sea now ranged further inland as well, and saw the establishment of impermanent

bases.
32

32

Kenneth H. Jackson, ‘The Celtic Languages during the Viking Period’, The Impact of the Scandinavian

Invasions on the Celtic-speaking Peoples c. 800-1100 A.D., ed. Brian Ó Cuív (Baile Átha Cliath 1975) 4.

 12

1. 3. Identity of the Vikings

Our biggest problem in trying to unravel the history of the Viking Age is that our

understanding of that time period is impaired by the fact that we have no contemporary

documentary sources from the Scandinavian homelands.
33

 The closest we get are the

Scandinavian sagas, which do contain literary references to the endeavors of the Vikings, but

they are a very uncertain source when it comes to analyzing the actual events that happened in

the period from approximately the late eighth to the eleventh century. These sagas were

written down at a much later stage, up to several hundred years after the historical events

occurred. This creates difficulties when trying to separate historical fact from fiction. We are

therefore dependent on sources from the places that the Vikings went to, like Ireland, to find

out who the raiders and settlers were, where they came from, and what their motives could

have been to leave their homeland in search of another life in the west.

1. 3. 1. The origin of the raiders

In the Irish sources we find a few hints as to where the ‘heathens’ came from. One of the most

problematic words denoting the provenance of the Norsemen is Lothlind, Laithlind, and the

later form Lochlann. At first glance, this word appears to mean ‘Norway’ or ‘Scandinavia’,

but, as Greene (1976) justly concludes, the early forms do not necessarily conform to those

places. The later form Lochlann has been connected to Rogaland by Marstrander (1915), a

region in southwest Norway, but he has found no explanation for the earlier forms. Greene

(1976) believes that the name Lothlind or Laithlind is more likely referring to a maritime

centre of Viking power.
34

 He points to the fact that ‘the ninth century Irish annalists were

much given to describing Viking estuarine bases by the name of lind ‘pool’; Duiblinn ‘black

pool’, ‘Dublin’, is, of course, the classic example’.
35

 Other examples from AU would include

Linn Duachaill (841 A.D.), Linn Rois and Linn Sailech (both 842 A.D.).
36

 As to where the

maritime centre of Lothlind might have been, Greene suggests that ‘it is at least possible that

33

 Colmán Etchingham, ‘Names for the Vikings in the Irish Annals’, Celtic-Norse Relationships in the Irish Sea

in the Middle Ages 800-1100, ed. Jón Viðar Sigurðsson and Timothy Bolton (Leiden, Boston 2014) 23.
34

 David Greene, ‘The influence of Scandinavian on Irish’, Proceedings of the Seventh Viking Congress : Dublin

15-21 August 1973, ed. Bo Almqvist and David Greene (Dublin 1976) 76.
35

 Ibid. 77.
36

 Annals of Ulster, 298-301.

 13

the original Lothlind was a more distant base, perhaps in Gaelic-speaking Man or Western

Scotland’. Greene (1976) follows Marstrander (1915) by connecting the early forms Lothlind,

Laithlind to Lochlann, suggesting possible interference from Rogaland.
37

 That the later form

Lochlann came to be used in the meaning ‘Norway’ becomes clear from the AU entry of 1102

A.D where Maghnus ri Lochlainni is mentioned,
38

 better known as Magnús Óláfsson or

Magnús góði, king of Norway in the eleventh century.
39

Most scholars agree on a geographic origin of southwest Norway for the raiders coming to

Ireland. This conclusion is often connected to the eighteenth and nineteenth century evidence

of the extinct Scandinavian language of Norn, spoken on the Shetlands and Orkneys, the first

islands the Scandinavians probably came across in their journey west towards Ireland.

Brøgger (1929) connects the Norn language to the dialect of Rogaland and its vicinity.
40

Barnes (1998) considers it the ‘safest, if most conservative, conclusion’ that the settlers in the

Shetlands and Orkneys came from all along the southern half of the Norwegian west coast:

‘the area between present-day Nord-Trøndelag and Vest-Agder’.
41

Another word connected to the geographic origin of the invaders is Irua(i)th, which is often

connected to Hǫrðaland, an area also located in southwest Norway, bordering the north of

Rogaland. The suggestion that the name is derived from the Old Norse tribe name Hǫrðar is

questionable.
42

 Another problem is that Irua(i)th is never used to denote ‘Norway’ in

historical texts, and is used only in literature where it is consistently presented as a land of

romance and magic.
43

 It seems therefore to have been a literary name for the Otherworld. As

Lochlann came to be used from the twelfth century onwards to denote the Otherworld as well,

it seems likely that Irua(i)th became a synonym for Lochlann, meaning both ‘the Otherworld’

and ‘Norway’ in later literature.
44

 The earliest mention of Irua(i)th is found in the poem Étsid

in senchas sluagach, which was dated by Thurneysen (1918) not earlier than the eleventh

century.
45

 Thus, in literature, the association with Irua(i)th and Lochlann for ‘Norway’ was

37

 Greene, ‘The influence of Scandinavian on Irish’, 77.
38

 Annals of Ulster, 538-539.
39

 Knut Helle, ‘The History of the Early Viking Age in Norway’, 257.
40

 A. W. Brøgger, Ancient Emigants : A History of the Norse Settlements of Scotland (Oxford 1929) 69.
41

 Barnes, The Norn Language of Orkney and Shetland, 4.
42

 cf. Proinsias Mac Cana, ‘The Influence of the Vikings on Celtic Literature’, The Impact of the Scandinavian

Invasions on the Celtic-speaking Peoples c. 800-1100 A.D., ed. Brian Ó Cuív (Baile Átha Cliath 1975) 87-93.
43

 Ibid. 89.
44

 Ibid. 89, 93.
45

 R. Thurneysen, ‘Tuirill Bricrenn und seine Kinder’, Zeitschrift für Celtisches Philologie XII (1918) 239.

 14

very late. As for the historical sources, it seems that the Irish had no specific word for

‘Norway’ until we find Lochlann was used in that meaning in the early twelfth century.

1. 3. 2. Viking Age society

The society in Viking Age Norway seems to have been kin-based, in which kinship could be

inherited through both the male and female line. The kin also provided protection, and made it

possible for several families to be bound together into larger groups.
46

 Most people were

farmers, and therefore the typical housing was comprised of separate farms. This type of farm

was called a garðr, and had permanent buildings for people and animals surrounded by a

fenced or otherwise enclosed area for cultivation. The land beyond this enclosed area was

used for grazing and provided wood and other materials. All the farms were given names; the

most common names ended in -staðr, -land, -setr or –þveit. These types of names probably

arose sometime in the late Iron Age. Names ending in -staðr were the commonest type of

farm-name brought by Norwegians colonist to Iceland, and are also found on the Faeroes,

Shetlands, Orkneys and the Isle of Man. Agriculture in various forms was the predominant

economic activity, even though only a few percent of the total land mass of Norway was

suitable for cultivation. People settled in these areas, namely in the less densely forested

coastal areas and along the fjords and in the lower districts in the east where the largest

patches of flat, arable land were to be found. In the areas along the coast agriculture was

usually combined with fishing, the hunting of whales and seals, and collecting mussels and

birds’ eggs.
47

The people of these separate settlements came into contact with each other either by sea

journeys along the coast and fjords, or by travelling along the inland routes, which must have

been challenging in a landscape with large mountain ranges, fjords and dense forests. These

geographical factors were very important for creating something of a common ethnic

awareness among the Norwegians, dividing them from the Swedes in the east and the Danes

in the south. Interestingly enough, this division was mostly unnoticed by foreigners, as they

did not seem to have a clear conception of the different homelands of the Scandinavian

Vikings.
48

 Along the routes within Norway trade emerged, and exchanges of goods were

46

 Helle, ‘The History of the Early Viking Age in Norway’, 251.
47

 Ibid. 245-247.
48

 Ibid. 244.

 15

made between settlements. In doing so, social and cultural ties were formed as well. The

growth of trade linked different economies of the country and also helped to forge links with

economies overseas. The ship became a very important factor, as it made trading activities

easier and facilitated the general expansion and the promotion of the common culture of the

period. In this manner some settlements started to grow into small trade-centres, where trade

and crafts became increasingly specialist occupations.
49

The groups of freeholding farmers were bound together according to social and economic

standing into chiefdoms and petty kingdoms. The smaller farms often surrounded the large

settlement of the greater landowners. Norse society was divided into three main groups

according to social standing: þrælar, the ‘unfree’ or slaves, leysingjar, the free, and the

aristocracy. Within these groups there were also differences, for instance between landless

free men and great landowners, or between professional warriors and craftsmen.
50

 Political

leaders were part of the aristocracy and petty kings exerted power through tribal councils, the

þing and by being leaders of battle forces. They controlled the settled areas, resource

exploitation and production, and organised the exchange of goods, raids and defence. Wars,

plundering expeditions and the taking of slaves were important sources of income for those in

power, as political conditions were unstable with shifting alliances and struggles for power

between persons and families within both the chiefdom and the petty kingdoms as well as

externally among tribal areas.
51

When we compare the social structure of the Irish and the Norse society it is difficult to point

out clear differences. Both societies are hierarchical and tribal, with small kingdoms, shifting

alliances and internal warfare. The main difference might be found in the dissimilarities

between the Irish kings and the Norse leaders or kings. The latter had a significantly higher

degree of control over his subjects than the Irish king had. In Ireland, the rí túaithe would

determine certain aspects of society, but the kin group retained its own autonomy.

1. 3. 3. Leaving Norway

The following was stated by Donncha Ó Corráin (1972):

49

 Else Roesdahl and Preben Meulengracht Sørensen, ‘Viking Culture’, The Cambridge History of Scandinavia,

ed. Knut Helle (Cambridge 1998) 122, 126.
50

 Ibid.126.
51

 Bjørn Myhre ‘The Iron Age’, The Cambridge History of Scandinavia, ed. Knut Helle (Cambridge 1998) 76-

77.

 16

‘In purely historical terms, the sudden Viking irruptions may appear to be an unexpected and

startling novelty, but it can be shown archaeologically that the age of the Vikings was

preceded by a slow and gradual social, technological and economic development.’
52

The question then arises: what were these developments that made the Norse leave their

homeland? We can detect several factors. From about the seventh century onwards, there was

a steady expansion of population in north-western Europe. In Norway this gradually led to

problems with cultivation, as attempts were made to use new, less favourable areas of land.

Before any serious emigration took place from Norway, smaller parties started raiding along

the coasts of western Europe, including Ireland. At a certain point, when food production in

Norway failed to meet with the demands of the growing population, people would have be

forced to emigrate.
53

 Norse emigration is visible in Ireland from halfway into the ninth

century onwards, when the Norse raiders started to settle and founded towns. This

colonisation must have attracted other Norse people to find a better life abroad. The

opportunity to settle on the islands in the west may have seemed preferable to exploiting more

limited resources at home. With this came the success of trade that may have further

contributed to emigration.
54

 In the trading activities in the North Sea and the North Atlantic

the Scandinavian peoples played a prominent role.
55

 As the people in Norway were dependent

on sea travel, the invention of the keel in c. 600 A.D. was an important factor, for it made

long distance ocean travels possible.
56

 With the trading activities came the knowledge of

(overseas) trade routes, which facilitated the outward expansion.
57

Another factor for emigration could be the political efforts of Harald hárfagri ‘Finehair’, who

probably lived around the end of the ninth century and the beginning of the tenth. The

victories of his battles left him in control of the areas of Hǫrðaland and Rogaland in south-

western Norway, trying to expand his kingdom further east and north. In later Norwegian and

Icelandic sagas and chronicles he was considered the first king to rule over the whole of

Norway.
58

 According to Snorri Sturluson’s Heimskringla, Harald’s ambition resulted in the

fleeing of many of the independent rulers from the land, in search of new lands to reign.
59

 In

52

 Ó Corráin, Ireland before the Normans, 80.
53

 Logan, The Vikings in History, 35.
54

 Helle, ‘The History of the Early Viking Age in Norway’, 250.
55

 Ó Corráin, Ireland before the Normans, 80.
56

 Nora K. Chadwick, ‘The Vikings and the Western World’, The Impact of the Scandinavian Invasions on the

Celtic-speaking Peoples c. 800-1100 A.D., ed. Brian Ó Cuív (Baile Átha Cliath 1975) 17.
57

 Logan, The Vikings in History, 36.
58

 Helle, ‘The History of the Early Viking Age in Norway’, 253-254.
59

 Chadwick, ‘The Vikings and the Western World’, 17.

 17

the Færeyinga saga we find: ‘There was a man called Grim Kamban. He was the first man to

settle in the Faeroes – in the days of king Harald Finehair. At that time many people fled

[Norway] because of the king’s tyranny. Some settled in the Faroe Islands and built farms

there; others went to other uninhabited lands.’
60

 It must be remembered, however, that

literature in the form of the sagas cannot be blindly trusted as a historical source. It can, on the

other hand, give an approximation of the historical events.

As the Norse expanded their travels more and more to the west, the occupation of the Scottish

isles was a first important factor for establishing permanent bases in the west. Ó Corráin

(1972) states: ‘That Ireland should be attacked was a natural continuation southwards of

Norse settling and raiding’.
61

60

 Brøndsted, The Vikings, 61.
61

 Ó Corráin, Ireland before the Normans, 81.

 18

1. 4. Scandinavian settlements

1. 4. 1. Early settlement

The establishment of the first permanent Viking naval base on Lough Neagh in the year 841

marks the beginning of Scandinavian settlement in Ireland. More of these bases were

established from that year on, most famously the naval base on the banks of the pool created

by the confluence of the rivers Liffey and Poddle: Dublin. This type of base was called a

longphort by the Irish, literally a ‘boat spot’. At the earliest stage this was probably a very

simple base camp where ships could lay anchor. They developed into small trading

settlements, though they were still a long way from being urban centres or towns.
62

There is no indication of any large-scale invasion of Ireland by the Vikings.
63

 We find too

little records of raids to imply any sort of co-ordinated campaign. A possible explanation for

this, as suggested by Binchy (1983), might be the manner in which the Irish divided and ruled

the land.
64

 Ireland was not a unity; the land was subdivided into numerous regions owned by

the fini. Kings had no ownership of the land held by these fini; even if a Viking raiding party

were to overthrow a rí ruirech, it was not in the king’s ability to surrender any of the land of

his sub-kings to the attackers. The only way in which large-scale invasion was possible,

therefore, was by seizing all the separate regions one by one, which must have been a

conquest of too large proportions. Had there been larger and more coordinated kingdoms, like

for instance in Anglo-Saxon England, it would have been much easier for the Vikings to

overrun and conquer the country, but the unorganized and fragmented kingdoms of Ireland

made this impossible. Perhaps for this reason large-scale immigration, as on the Scottish isles

and Iceland, was virtually impossible. This caused the Norse immigrants to focus more on

trade settlements. The settlements were established in strategic locations along the coast, in

order to facilitate the trading activities by ship.
65

 The trading centres raised by the Vikings

62

 Howard B. Clarke, ‘Proto-Towns and Towns in Ireland and Britain in the Ninth and Tenth Centuries’, Ireland

and Scandinavia in the Early Viking Age, ed. Howard B. Clarke, Máire Ní Mhaonaigh and Raghnall Ó Floinn

(Dublin 1998) 341-342.
63

 Jackson, ‘The Celtic Languages during the Viking Period’, 4.
64

 Binchy, ‘The Passing of the Old Order’, 126-127.
65

 Ibid. 127.

 19

were the first of their kind in Ireland, and it was from these centres that later towns

developed.
66

1. 4. 2. Character of the settlements

The most important settlements of the Vikings were raised along the south-eastern coast of

Ireland. One of the earliest naval bases was established in Dublin in 841 A.D., and in that

same period other settlements were founded, for example Vikingaló (Wicklow), Veigsfjǫrðr

(Wexford), Veðrafjǫrðr (Waterford), Cork and Hlymrekr (Limerick).
67

 All these settlements

were relatively equal in size and character, though politically Dublin was the most

important.
68

 The settlements were at some point fortified, and their trading activities focussed

mainly on Scandinavian connections from overseas, and less on the Irish. The Vikings

continued their raiding as well. It was considered a complementary activity to trading. This

was not always accomplished by boat, as the Irish rivers could be too narrow and shallow for

the Norse vessels. Therefore knowledge and control of the overland routes was also very

important, and contributed to the successfulness of a permanent base. From around the first

half of the ninth century the profits of war and the profits of trade overlapped.
69

 One of the

reasons that Dublin was seen as the chief settlement of the Vikings was that the Norse

occupied a large area in the Dublin hinterland, known as Fine Gall, ‘foreign fine’, stretching

south to Wicklow, west to Leixlip and northwards to the river Delvin.
70

 In these hinterland

areas of the Scandinavian settlements Norse farming communities arose.
71

 These farming

communities formed the first step of Norse self-sufficient settlement in Ireland.

Because of the continuing raids and isolated trading activities, along with the fact that the

Viking settlements were almost solely established along the coast, the Norsemen retained

their status of ‘foreigners’ for a long period of time. They spoke their own language and

maintained their own customs.
72

 The Norse settlers did become a recognised component of

the Irish society, but they were not absorbed into Irish society until after the Anglo-Norman

conquests in the twelfth and thirteenth century. That the Norsemen were an admitted part of

66

 Liam de Paor, ‘The Viking Towns of Ireland’, Proceedings of the Seventh Viking Congress : Dublin 15-21

August 1973, ed. Bo Almqvist and David Greene (Dublin 1976) 30.
67

 Chadwick, ‘The Vikings and the Western World’, 23.
68

 De Paor, ‘The Viking Towns of Ireland’, 36.
69

 Clarke, ‘Proto-Towns and Towns in Ireland and Britain in the Ninth and Tenth Centuries’, 350, 363.
70

 Ó Corráin, Ireland before the Normans, 104.
71

 Ibid. 105.
72

 De Paor, ‘The Viking Towns of Ireland’, 33.

 20

Irish society is visible in records of battles. Not only do we find records of conflict between

Irish and Vikings
73

, we also find evidence of Vikings forming alliances with Irish groups

against other Irish formations.
74

 We also find references of strife between the Scandinavian

towns. There seems to have been a limited sense of common identity between the towns, and

it is likely that they were considered independent establishments, as towns occasionally

attacked one another. An example of this is found in AU in the year 1088, where the men of

Dublin, Wexford and Waterford were driven off when trying to attack Cork:

Ar mor for Gallu Atha Cliath 7 Locha Garman 7 Puirt Lairgri ria nUib Eachach Muman isin

lo ro midhratur Corgaigh do arcain

‘A great slaughter [was inflicted] on the foreigners of Áth Cliath and Loch Carman and Port

Láirge by the Uí Echach of Mumu on the day they intended to plunder Corcach’.
75

Alliances of Irishmen often attacked Scandinavian settlements in order to break the Norse

dominion.
76

 Consequently the tenth and early eleventh century were characterized by many

politically motivated battles and bloodshed.

The fact that the Norsemen were seen as ‘foreigners’ did not imply that there was a strict

dichotomy between them and the Irish people, on the contrary; political relations, mixed

marriages and trading activities were among the causes for the emergence of a mixed Norse-

Irish population referred to as the Gall-Goídil, the ‘Foreign Irish’.
77

 The early longphuirt that

had been significantly ‘Viking’ developed into mixed population settlements often termed

‘Hiberno-Norse’, as they became heavily influenced by Irish people and Irish traditions.

Clarke (1998) suggests the year 980 A.D to be an appropriate dividing point between the

Viking and Hiberno-Norse phases of Dublin’s development.
78

 It was in this later Hiberno-

Norse phase in the tenth century that the trading settlements slowly started to urbanize,

growing into port towns. One of the typical urban establishments is the minting of coins for

the first time in Ireland by the end of the tenth century.
79

73

 cf. Annals of Ulster 812.8: ‘A slaughter of the heathens by the men of Umall. A slaughter of the Conmaicne by

the heathens.’
74

 cf. Annals of Ulster 859.2: ‘Amlaíb [Oláfr] and Ímar [Ivarr] and Cerbal [mac Dúnlainge] led a great army into

Mide.’
75

 Annals of Ulster, 522-523.
76

 Haakon Shetelig (ed.), Viking Antiquities in Great Britain and Ireland, part 1: An Introduction to the Viking

History of Western Europe (Oslo 1940) 52.
77

 Jackson, ‘The Celtic Languages during the Viking Period’, 4.
78

 Clarke, ‘Proto-Towns and Towns in Ireland and Britain in the Ninth and Tenth Centuries’, 332.
79

 Ibid. 379.

 21

1. 5. Irish-Norse contact situations

At this point in this chapter I would like to give a short overview of the implications and

effects of the coming of the Norsemen to Ireland on a social, economic and political level.

Binchy (1975) notes that if we accept the Irish law tracts as a valid representation of Irish

society, a picture emerges in which this society remained virtually unaltered between the

eighth and sixteenth centuries, and thus that it was unaffected by the Norse invasions.
80

However, it seems highly improbable that the Norse invasions left no impact on the Irish

people. Binchy (1975) claimed that the Norse invaders brought about the collapse of the Irish

social system.
81

 This view was criticized by Ó Cróinín (1995), as he, joined by most modern

historians, believed it to be a too rigid and narrow interpretation of the laws. Ó Cróinín (1995)

gives several reasons for this. First of all, even though the Vikings must have had a traumatic

effect on their victims, their enterprises in Ireland were never so extensive or widespread that

they can have brought about the collapse of the Irish social system. Secondly, by the time they

started to settle, they were never isolated from Irish society.
82

 As the Vikings raids, though

violent, were never prolonged and far-reaching throughout Ireland, and as they only settled in

small parts of the country, the Scandinavian influence was most likely not as extensive in

Ireland as for example on the Scottish Isles, where the Norsemen settled the whole area and

Scandinavian place names are found all over.
83

When it comes to Norse influence on Ireland, we seem to be somewhere in the middle

between the laws showing no influence whatsoever, and the complete collapse of a pre-Norse

Irish society. This begs for a more detailed evaluation of the situation. The kind of influence

the Norsemen must have had will be examined more closely below.

1. 5. 1. Economical

One of the most important economic developments were the longphuirt the Vikings

introduced in Ireland. The larger Irish settlements had been monastic centres, but the Viking

80

 Binchy, ‘The Passing of the Old Order’, 121.
81

 Ibid.
82

 Ó Cróinín, Early Medieval Ireland, 261, 263.
83

 Jackson, ‘The Celtic Languages during the Viking Period’, 4. For more information on Scandinavian place

names in Ireland cf. Magne Oftedal, ‘Scandinavian Place-names in Ireland’, Proceedings of the Seventh Viking

Congress : Dublin 15-21 August 1973, ed. Bo Almqvist and David Greene (Dublin 1976) 125-133.

 22

settlements were centred on trade. This was definitely new in Irish society; the closest they

came to a form of trading centre was the óenach, the public assembly held once a year where

trading goods was one of the activities. However, this was nothing in comparison to the Norse

markaðr, taken over in Irish as margad, which was a permanent institution of trade.
84

 Irish

monastic centres eventually also grew into towns, based on the Scandinavian examples. The

introduction of money was also Scandinavian; the first coinage was struck in Dublin by the

Norse in A.D. 995. Subsequently, the pingin often replaced the sét as the unit of value in later

legal commentaries.
85

 Economic contact between the Norse and the Irish is for instance found

in the fact that silver brooches and other object that had been comparatively rare in Ireland

before the beginning of the Viking period, now became common.
86

1. 5. 2. Political

The primary political influence the Norsemen had on Ireland was probably one of disorder in

the traditional division of land at the time of their arrival and settlement. By creating

settlements they violated Irish law concerning landownership. This was a new phenomenon in

Irish society as the Irish laws had until that time been the standard across the whole island.

1. 5. 3. Social

One of the most interesting aspects of the contact between the Norse and the Irish was the

emergence of a mixed Norse-Irish population, the Gall-Goídil. Their first appearance in the

written sources is relatively early. They are mentioned in four entries in AU from the years

856-858 A.D. When we examine the entries from AU, it seems that the Gall-Goídil were an

independent army, fighting alongside the Irish against the Vikings in 856 A.D.:

Cocadh mor eter gennti 7 Mael Sechlainn co nGall-ghoidhelaib leis.

‘Great warfare between the heathens and Mael Sechnaill, supported by Norse-Irish.’
87

In the same year we find them being attacked by the Irish:

Roiniudh mor re nAedh m. Neill for Gallgaeidhelu i nGlinn Foichle co ralad leis ar dimhor

diib.

84

 Binchy, ‘The Passing of the Old Order’, 122.
85

 Ibid.
86

 De Paor, ‘The Viking Towns of Ireland’, 34.
87

 Annals of Ulster, 314-315.

 23

‘Aed son of Niall inflicted a great rout on the Norse-Irish in Glenn Foichle and a vast number

of them were slaughtered by him.’
88

Then, a year later, the Gall-Goídil fight independently against the Vikings:

Roiniudh re nImar 7 re nAmlaiph for Caittil Find cona Gallgaedhelaibh hi tiribh Muman.

‘Ímar and Amlaíb inflicted a rout on Caitil
89

 the Fair and his Norse-Irish in the lands of

Munster.’
90

It is remarkable to find the Gall-Goídil so prominent in such an early period, but they seem to

have been a definite part of the internal wars in Ireland at that time. It is important to consider

that the first Norsemen to settle in Ireland did so in the second half of the ninth century,

around the same time that these annals describe. It is therefore questionable whether the Gall-

Goídil in these annals were descended from Ireland, as they are described as an organized

army.
91

 Marstrander (1915) points out that they appear in the annals only close to the early

Norse bases.
92

 Perhaps it is more likely that the Gall-Goídil in the early entries of AU

originated from the earlier Norse settlement in the Hebrides. Already in the ninth century,

these islands were known as Insi Gall, the ‘islands of the foreigners’, where the Norse

probably intermixed with the native Celtic population at an earlier stage.
93

The Gall-Goídil of Ireland were considered as distinct from both the Irish and Norse peoples.

Precisely in what sense they were a mix – ethnic, cultural, or solely as a military alliance – is

uncertain.
94

 It has been suggested that the Gall-Goídil were the result of intermarriage and

fosterage.
95

 This becomes apparent when we look at DNA evidence from Iceland. Around the

year 875 A. D. we can detect an emigration flow to Iceland. A large amount of these colonists

came directly from Norway. The Norse colonies in the west were a departing point for

emigration towards Iceland as well, like the Scottish isles, but also Ireland. Research on

mitochondrial DNA and Y-chromosome variation of the peoples of Iceland suggests that

approximately 80% of the original male settlers of Iceland were of Norse descent, while only

37,5% of female settlers were Scandinavian. The majority of female settlers appear to have

88

 Annals of Ulster, 314-315.
89

 It is interesting to see that this name Caitil, is in fact an Irish rendering of the Norse name Ketill.
90

 Annals of Ulster, 314-315.
91

 Chadwick, ‘The Vikings and the Western World’, 26.
92

 Carl Marstrander, Bidrag til det Norske Sprogs Historie i Irland (Kristiania 1915) 7.
93

 Chadwick, ‘The Vikings and the Western World’, 26.
94

 Etchingham, ‘Names for the Vikings in the Irish Annals’, 27.
95

 cf. Sommerfelt, ‘The Norse influence on Irish and Scottish Gaelic’, 74, and Chadwick, ‘The Vikings and the

Western World’, 34.

 24

come from Ireland and the Scottish isles. This corresponds to the idea that the Norse

expansion during the Viking Age was dominated by men. The emergence of the Gall-Goídil

seems to have been a result of Norse men taking Irish wives. Many of these people later

became part of the Icelandic colonists.
96

 A good indication of contact and mutual influence is

the mixed Norse-Irish name evidence. We find a large number of Norse names taken over into

Irish genealogies from the ninth and tenth centuries, for instance Amlaíb from ON Oláfr, Ímar

from Ívarr, and Sitriuc from Sigtryggr. We also find Irish names taken over into Old Norse,

for example Dungaðr from Irish Donnchad, and Kormlǫð from Gormfhlaith.
97

As for arts and literature we can also detect some influence; particularly in the arts, where

methods and motifs were borrowed from Scandinavian work. It has been stated that art was

influenced to such an extent by the Norse that it stopped Irish art from moving towards

European trends, and caused it to remain more ‘traditional’.
98

 In Irish literature Scandinavian

influence shows at a relatively late stage. As Ó Corráin (1972) noticed, the literary cycle that

was dominant in the Irish schools when the Norse arrived, the Ulster cycle, shows no real

trace of Norse influence, except in late and derivative tales which may be assigned to the

eleventh century, compiled long after the Ulster cycle had passed its creative phase.
99

 A

possible reason for this is proposed by Mac Cana (1975), who states that the form and content

of the Ulster cycle were already too well established and its antiquity too well respected.

Also, he notes that most heroic literature from the eighth century onwards is focussed on past

instead of contemporary heroes. This would exclude any introduction of Viking material.
100

Only in the later Finn cycle do we find references to the Vikings and their homeland;

however, they are mostly mythical. There are some historical references found in the tales,

but they are extremely vague. It seems, as Mac Cana (1975) suggests, that the Vikings entered

the literature through the stories told by the ‘common people’ as opposed to the high register

‘aristocratically-conditioned tales’. This would explain why we only find traces of Viking

elements in the later, more folkloristic literature, like the Finn cycle.
101

96

 Agnar Helgason, et al., ‘mtDNA and the Islands of the North Atlantic: Estimating the Proportions of Norse

and Gaelic Ancestry’, The American Journal of Human Genetics 68 (2001) 724, 732-735.
97

 Brian Ó Cuív, ‘Personal Names as an Indicator of Relations between Native Irish and Settlers in the Viking

Period’, Settlement and Society in Medieval Ireland : Studies Presented to F. X. Martin, o.s.a., ed. John Bradley

(Kilkenny 1988) 79-80.
98

 Ó Cróinín, Early Medieval Ireland, 261, 264.
99

 Ó Corráin, Ireland before the Normans, 108.
100

 Mac Cana, ‘The Influence of the Vikings on Celtic Literature’, 97-98.
101

 Ibid. 98-99.

 25

1. 6. The language contact situation

When the Norsemen came to Ireland, they brought their language with them. This language,

Norse, was significantly different from the language of the Irish, and we can assume that both

languages were mutually incomprehensible. As the people speaking Irish or Norse came into

contact with each other, we can speak of a language contact situation, as we can detect

influence from one language into another (e.g. loanwords). Following Thomason and

Kaufman (1988), there are two basic types of language interference: borrowing and language

change through shift.
102

 Borrowing is a process in which certain features of a language (A) are

incorporated into another language (B) by the speakers of language B. In other words,

language B is maintained but changed by the incorporation of features from language A. In a

borrowing situation the first elements to be taken over are lexical elements. More structural

borrowing, like syntax and phonology, often requires more extensive bilingualism among

borrowing-language speakers over a considerable period of time. With language change

through shift the process of borrowing lexical elements and structural elements is generally

the other way around; it usually begins with the incorporation of syntax and phonology, and

only later words may be absorbed as well. Language change through shift occurs when

speakers of language A shift to speaking language B (also called the target language), and in

this process transfer linguistic features from their original language A into the target language.

These features are then imitated by the native speakers of language B and subsequently

become part of the target language.
103

 As Thomason and Kaufman (1988) point out, it must

be stressed that these types of language change as they characterise them are generalisations

based on the evidence of language contact discussed in their research. In reality language

interference is usually not so straightforward and language contact situations can be much

more complex, as it is not always clear whether we are dealing with change through shift or

borrowing.
104

In the situation of the Norsemen in Ireland, there were speakers of two languages living in the

same area. The Norsemen spoke Old Norse, or Old West Scandinavian, which was separating

itself from Old East Scandinavian by the time of the Viking period (c. 750-1050). It is

102

 Sarah Grey Thomason and Terrence Kaufman, Language Contact, Creolization, and Genetic Linguistics

(Berkeley, etc. 1988) 37.
103

 Thomason and Kaufman, Language Contact, Creolization, and Genetic Linguistics, 37-39.
104

 cf. Sarah G. Thomason, Language Contact : An Introduction (Edinburgh 2001) 11.

 26

important to consider that the Norse language underwent radical changes during this period,

and at the time that the first Norsemen went to Ireland this language was at a much more

archaic stage compared to the Norse that was spoken around 1050. West Scandinavian

generally faced the Atlantic Ocean, East Scandinavian the Baltic Sea.
105

 During the Viking

period the Irish language was in a transitional stage from Old Irish into Middle Irish. The

language is called ‘Middle Irish’ from about 900 A.D.

A major environment for language contact between the Irish and the Norse was trading.

Language contact also occurred when people from one language group joined the people of

the other language group, for instance through inter-marriage, or when captives were used and

sold as slaves. Furthermore, when Irish and Norse armies allied with each other, we may

deduce that they, or at least certain people, were capable of carrying out the necessary

negotiations between the two languages.
106

 Therefore, bilingualism must have arisen quickly

in these circumstances. However, we have to keep in mind that the number of Norsemen in

Ireland was relatively small, considering the small amount of Norse settlements that were

exclusively found along the coast. We may expect bilingualism only in those small areas

where the Norsemen settled and roamed.
107

 In the historical sources we find references to

what might be a language that was the direct result of the rise of the Gall-Goídil, namely a

language called gic-goc. There has been considerable discussion on what this gic-goc

language might have been. The name is first found in the early Middle Irish tale Airec

Menman Uraird mac Coisse, in the phrase nirbu gíc-goc Gallgaidhel ‘it was not the gic-goc

of the Norse-Irish’. Chadwick (1975) believes this gic-goc may be a pidgin language,
108

 and it

is certainly a possibility that the text refers to a mixed language of the Gall-Goídil. Fergus

Kelly (2007) suggests that it may refer to ‘the harshly-accented Irish which they spoke’.
109

 Ó

Corráin (1972) describes the language as ‘the haggling of the merchants’ and the ‘broken

speech of the Norse dealers’.
110

 An etymology for the term gic-goc is given by Marstrander

(1915), as he connects it with the Norse words gigga ‘to stagger’ and gogga ‘to mumble’.
111

Kelly (2007) believes that gic-goc is more likely to be a native expression than a Norse loan.

It may very well be that gic-goc was a pidgin spoken by the Gall-Goídil, but it cannot be

105

 Einar Haugen, Scandinavian Language Structures : A Comparative Historical Survey (Tübingen 1982) 9-11.
106

 Greene, ‘The influence of Scandinavian on Irish’, 76.
107

 Ó Cróinín, Early Medieval Ireland, 269-270.
108

 Chadwick, ‘The Vikings and the Western World’, 26.
109

 Fergus Kelly, ‘Onomatopeic Interjections in Early Irish’, Celtica XXV (2007) 98-99.
110

 Ó Corráin, Ireland before the Normans, 106.
111

 Marstrander, Bidrag, 10-11.

 27

ruled out that it was merely the crooked Irish used by Norse merchants. Without more written

source material we will not be able to decide on this matter with complete certainty.

The intensity of the contact generally indicates how extensive the language influence is.

Important for the situation in Ireland was that the Norsemen never completely fused with Irish

society. There was of course contact between the two peoples, but it was probably never too

intense. For instance, there was no large-scale social fusion, nor was there political fusion.
112

The Norsemen mostly remained a separate, independent society; they lived in individual

Scandinavian settlements and followed their own laws, speaking their own language, until the

beginning of the Norman invasion in the twelfth century.
113

 Thomason and Kaufman (1988)

state that with a minimum of cultural pressure we expect only lexical borrowing.
114

The language contact situation in Ireland between the Irish and the Norse invaders and settlers

in the Viking Age will be the focus of the following chapters. I will focus in particular on

what the evidence of Norse loanwords in Irish can tell us about the contact situation, and on

how words were borrowed into Irish.

112

 Myles Dillon, Early Irish Society (Cork 1954) 18-19.
113

 Chadwick, ‘The Vikings and the Western World’, 38.
114

 Thomason and Kaufman, Language Contact, Creolization, and Genetic Linguistics, 77.

 28

Chapter two: Semantic analysis

In this chapter I will subdivide all Norse loanwords found in Old and Middle Irish into ten

different semantic categories. These categories are:

1. Shipping

2. Animals

3. Food production and diet

4. Society

5. Commerce

6. Clothing and body

7. Housing

8. Geography

9. Warfare

10. Utensils

Within each category I will discuss the loanwords separately and finish with an analysis of the

category as a whole, focussing on what the semantic changes can tell us about the language

and social contact situation between the Norse and the Irish.

The loanwords discussed in this chapter have been gathered into a database (Appendix 1).

The data in this table have been collected from several sources, the most important being

Marstrander (1915), Vendryes (1959-1987), the Dictionary of the Irish Language (DIL)

(1990), the Oxford English Dictionary (OED) (1989), Bugge (1912), Ó Muirithe (2009),

Walsh (1922), de Vries (1977) and Matasović (2009).
115

 Loanwords were included in my

database if they had at least one attestation in Old or Middle Irish.

115

 For references cf. bibliography.

 29

2. 1. Semantic category: Shipping

2. 1. 1. Pre-Viking shipping in Ireland

The most distinguished seamen in Ireland before the coming of the Norsemen must have been

the Irish hermits. Their desire to find a secluded and solitary living space made them travel

across the sea to desolate islands, such as Skellig Michael and Blasket Mór in Ireland, the

Faroes, and Iceland. In order to reach these islands, they must have had a profound expertise

regarding building, repairing and handling boats. Furthermore, awareness of the tides,

meteorological indications and knowledge of sea fishing was also essential if they wanted to

travel such large distances over open sea.
116

 Other Irish people to travel larger distances

across the sea were merchants trading with foreign nations, and, with the coming of

Christianity, Irish missionaries. As they crossed the sea not only towards the British isles, but

also to the mainland of Europe, they must have been very skilled navigators as well.
117

Greene (1976) points out that in our oldest sources the word longas, ‘shipping’, is usually

connected with its secondary meaning, ‘exile’. He connects this to the conclusion that before

contact with the Scandinavians the Irish seem to have been reluctant to go to sea.
118

 This

conclusion seems to me somewhat speculative, although it can be argued that a long sea

voyage was a one-way trip, without an intended return. The search for seclusion by the Irish

hermits also ties in with this idea.

In daily life, mostly short distances were travelled in small boats, used for fishing and the

transport of small groups of people and goods. The most extensively used boat was the

curach, which was constructed of a keel and ribs of wood, with the hull between the ribs

filled in with wickerwork. To ballast the boat large flat stones were placed in the bottom on

top of the wicker. In order to make the boat waterproof, the whole contraption was then

covered with hides that were sewn together. The curach could be up to twenty feet long and

was equipped with a mast, which could reach a length of four feet, and a square sail. Paddles

were used as an alternative way of propulsion.
119

 These boats were mainly used for river

voyages, though they were possibly also the vessels used by monks to travel across the sea.

The curach was sometimes used by small raiding parties; greater forces tended to use larger

116

 John de Courcy Ireland, Ireland and the Irish in Maritime History (Dublin 1986) 33.
117

 De Courcy Ireland, Ireland and the Irish in Maritime History, 35.
118

 Greene, ‘The influence of Scandinavian on Irish’, 79.
119

 R. B. Nelson, Warfleets of Antiquity (Goring by Sea 1973) 46-47.

 30

wooden vessels. It seems that this type of boat could be constructed slightly different

according to its usage (i.e. inland- or sea-voyages). Another type of vessel that was used in

Ireland was probably a type of dug-out canoe, which was used for inland waterways.
120

2. 1. 2. Norse shipping

The Norse had a strong tradition in shipping and were the leading authority at the time of the

Viking Age when it came to building and sailing boats and ships.
121

 The difference between a

ship and a boat in Viking terminology was solely one of size, without any definite line of

distinction. The biggest vessel to be called a boat was one with no more than six pairs of oars.

Any vessel containing more oars was considered a ship.
122

 All Norse vessels in general were

either built for rowing, or for rowing and sailing. They were never built exclusively for

sailing.
123

 The ships were clinker built, which is a building technique where the hull planks

overlap. They were made of wood, often oak or pine.
124

 From archaeological findings we see

that those ships were very large open boats, with floorboards over the bilge (the lowest

compartment on a ship), but without a real deck or quarters below deck.
125

 The size of vessel

was defined by the number of rooms (the number of spaces between two cross-beams) or

thwarts, the number of oars or the number of rowers. The size of smaller vessels was never

given by rooms or thwarts; this was done only where the large ships were concerned. A vessel

could for instance be called a ‘twenty-thwarter’, where each thwart was equal to one pair of

oars; thus in the case of the ‘twenty-thwarter’ it had forty oars.
126

The basic term for a warship was a ‘longship’, as it was long and narrow in proportion, so that

it became a fast-rowing vessel. However, there were various types of warships, all with their

own characteristics.
127

 In Snorri Sturluson’s account of Olaf Trygvason’s endeavours in

Heimskringla, he gives a fairly precise classification of warships: the great ships, the twenty-

thwarters and the smaller class.
128

 When it came to warfare, it seems that ships of all kinds of

120

 de Courcy Ireland 44-45.
121

 A. W. Brøgger, Haakon Shetelig, The Viking Ships: Their Ancestry and Evolution (London 1971) 183.
122

 Brøgger, The Viking Ships, 126.
123

 Ibid. 180.
124

 Björn Landström, Het Schip : De Geschiedenis van het Schip van Primitief Vlot tot Atoom-onderzeeboot met

Reconstructies in Woord en Beeld, transl. and rev. by W. van den Donker (Den Haag 1961) 56, 59.
125

 Brøgger, The Viking Ships, 125-126.
126

 Ibid. 129-130, 143.
127

 Ibid. 140.
128

 Snorri Sturluson, Heimskringla : History of the Kings of Norway, translated with introduction and notes by

Lee M. Hollander (Austin 1964) 227.

 31

sizes were used. The smaller crafts were used as small warships on Norwegian lakes, having

the enormous advantage that they could be drawn overland for long stretches, from lake to

lake.
129

 Warships could be very large, though it is likely that the grandest ships were kept in

home waters and those that were used for raiding were smaller in size.
130

Merchant-ships and freighters were more sailed than rowed, and were higher-built than other

ships, to increase transport capacity.
131

 They were also shorter and rounder in general than the

longships. The stem and stern were probably straight and fitted with skegs.
132

 Because they

were used for sailing, they usually had a fixed mast. They were deeper, and broader in

proportion to their length when compared to warships. Other features were comparable to the

warships, like a pointed stem and stern, a square sail and a side rudder. The whole middle part

of the ship was used for placing cargo. On the fore- and aft deck it was possible to stand or sit.

Also, it was the place where rowing was possible, as oar-holes were present here in the ship’s

side. Well-known types of trading ships were for example the knǫrr and the byrðinger.
133

Ships that were designed for ocean-travel were primarily sailing crafts, in order to cover large

distances. Oars were present, in case they were necessary. These ships were broader and

heavier than the vessels used for inland travel, but they were still light enough so that in cases

of emergency they could be drawn over land for a short distance. At first these ocean-going

vessels were not necessarily built as warships, as the Norsemen did not encounter great forces

from foreign countries.
134

 In Scotland and Ireland the Norsemen encountered no organised

defence whatsoever in the early years of the Viking Age.

2. 1. 3. Norse shipping words in Old and Middle Irish

2. 1. 3. 1. Types of ships

We find quite a number of words denoting some sort of ‘ship’, ‘boat’ or ‘vessel’ in Irish that

were taken from Old Norse. One issue when looking at the semantics of these words is the

129

 Brøgger, The Viking Ships, 145.
130

 Ibid. 136.
131

 Ibid. 178.
132

 Landström, Het Schip, 62, 64.
133

 Brøgger, The Viking Ships, 179-180.
134

 Ibid. 132.

 32

general translation or meaning given in Old Irish for terms that are very specific in Old Norse.

Almost all the words discussed below are glossed by the Dictionary of the Irish Language

(DIL) as having the meaning ‘boat’ or ‘ship’. There are two possible explanations for this.

The first is that the Norse words were taken into Irish with a general definition, discarding the

specific semantic qualities it had in Old Norse. This would imply that the Irish adopted the

ON terminology without gaining specific knowledge about the types of ships that they were

dealing with. The second explanation is that the Irish differentiated between types of ships

just like the Norse did, but that we are unable to observe these distinctions from the text

material. Especially when the word is only attested in a scarce amount of sources, it is very

difficult to determine what the precise interpretation of the word should be.

 bát ‘boat’ < ON bátr ‘boat’

The word bát is generally thought to be derived from ON. However, it is important to

consider the Old English (OE) form as well: bát ‘small boat’, which is either a representative

of Proto-Germanic *baito-, or an adoption from another language. The chief point to make is

that the OE and ON words are not cognate, as the ON form corresponding to OE bát would

have been *beitr, while the OE form corresponding to ON bátr would have been *bǽt, *bét,

giving modern English *beet. Therefore, the word must have been adopted from one of these

two languages into the other. The evidence seems to point towards an OE origin, as the ON

form beit is found, but it is a rare form only found in early poetry.
135

 The West-Germanic

languages on the continent all lack forms that could be derived from *baito-, but are adopted

either from OE or ON.
136

 In Irish this could have happened along the same lines; either the

word bát was borrowed directly from OE into Irish, or it came via ON, which seems to have

adopted it from OE first.

 carb ‘ship’ < ON karfi ‘swift-going ship, galley’

The Norse ship type karfi was taken over into Irish as carb. The Norse karfi was a smaller

type of vessel that was predominantly a private boat owned by wealthier people, which they

used for daytrips along the coast and on lakes. The intention was to be able to reach port each

night where a tent would subsequently be raised ashore for the owners. It was not necessarily

built for warfare, commerce or voyages on open sea, though it was occasionally used for

those purposes. The vessel was designed for a smaller crew ranging from approximately six to

135

 OED s.v. boat
136

 J. Vendryes, Lexique Étymologique de l’Irlandais Ancien (Dublin 1959-1987) s.v. bát

 33

twelve rowers.
137

 This type of ship was also found in grave mounds; a famous example of a

karfi is the Osenberg-ship.
138

 In Irish, carb seems to denote ‘ship’ in a more general sense.

Whether the Irish used the carb in the same manner as the Norse karfi is unclear, although a

closer look at the attestations might yield more insight into the Irish usage. However, within

the scope of this thesis, I will not investigate this in closer detail.

 ciúil ‘ship, barque’ < ON kjóll ‘ship’ (poetic)

ON kjóll is used regularly in Eddic poetry to denote ‘ship’.
139

 However, further evidence of

how a kjóll must have looked like or what it was used for is unclear. In Irish the word has the

same general definition: ‘ship’. The translation ‘barque’ is based on a gloss in which ciúil is

said to be a barc; see cnaturbarc below.

 cnairr ‘ship’ < ON knǫrr ‘ship’ (esp. ‘merchant-ship’)

The Norse knǫrr was the largest of the cargo- and merchant-ships. It was mostly used as a sea

vessel for trading voyages to all Norse Atlantic islands and settlements, even as far as

Greenland. The first Norse settlers of Iceland came there by knǫrr, demonstrating that it was

used for exploring as well. Greenland was also discovered using this type of ship. Within the

category of the knǫrr subtypes were to be found, built for the different waters in which they

sailed. The knǫrr that was used for Baltic trade differed slightly from the type that traded with

Iceland. A typical ship that sailed to Iceland had a crew of about fifteen to twenty men, which

was comparatively small due to the fact that rowing was inessential. Despite the fact that the

knǫrr was always distinguished from the longships, it was most likely used as a warship as

well during the Viking Age.
140

 The fact that it was used by the Norse for several different

purposes may explain why the Irish cnairr simply indicated a ‘ship’ in the more general

sense. Again, the scarce amount of attestations limits our precise understanding of this type of

ship. It is of interest to note that OE cnear, also from ON knǫrr, does show a specific

semantic load, namely ‘small trading-ship’.
141

 cnaplong ‘studded ship’ < ON knappr ‘ball’ + OIr. long ‘ship’

137

 Brøgger, The Viking Ships, 129-131.
138

 Landström, Het Schip, 59.
139

 Judith Jesch, Ships and Men in the Late Viking Age : The Vocabulary of Runic Inscriptions and Skaldic Verse

(Woodbridge 2001) 136.
140

 Brøgger, The Viking Ships, 180.
141

 Jan de Vries, Altnordisches Etymologisches Wörterbuch, 323.

 34

According to Marstrander (1915) the designation ‘studded ship’ refers the stern of the ship,

which he assumes was studded.
142

 It is not certain whether the Norse themselves had an

equivalent term for this type of ship, as the Irish word seems to be a literal representation of

what they saw. Still, the first part of the compound is a loan from ON. The second part is

Irish, which makes it a bilingual word. This bilingual aspect might connect it to the Gall-

Goídil, as they probably constituted a bilingual community. Perhaps cnaplong is an equivalent

of cnaturbarc.

 cnaturbarc ‘name of a kind of ship’ < ON *knattar-barki ‘sort of small, studded boat,

 launch’

The ON form is unattested. The first element of the compound is ON knattar, genitive of

knǫttr ‘ball’. The second element barki is found in ON where it denotes a type of small boat.

In Irish however, the word is also found as bárc ‘ship’. This word predates the Viking

invasions, as it is either a loanword from Latin barca
143

, or a native Celtic word.
144

 If the

second element in cnaturbarc is Irish, then we can connect this word to cnaplong, as they are

both bilingual and seem to have the same meaning.

 coite ‘boat, vessel’ < ON kati ‘small ship’

Although the possibility has been suggested that coite was a Latin loan from cotta or Vulgar

Latin cotia, Vendryes (1959) states that it is more likely derived from ON.
145

 The Irish seem

to have adopted the word in a more general sense. However, we have too little knowledge of

the kati to be able to compare it with the definition of a boat or vessel in general, and too little

knowledge of the precise meaning of Irish coite.

 laídeng ‘boat, ship, vessel’ < ON leiðangr ‘levy (esp. by sea)’,‘war contribution,

 war tax, naval forces’

The ON word leiðangr was used to indicate the manned maritime enforcements that the

different provinces had to wage to the king. From this the more general meaning ‘naval

forces’ came to be used as well. This type of leiðangr-ship usually consisted of twenty

thwarts and was rowed by a crew of forty. The ships could reach a size of twenty-five to thirty

142

 Marstrander, Bidrag, 133.
143

 Altnordisches Etymologisches Wörterbuch s.v. barki
144

 OED s.v. barque
145

 Lexique Étymologique s.v. coite

 35

thwarts. They were considered longships as they were used for warfare.
146

 The Irish word in

this case as well seems to be taken in with a more general sense.

 scaeth ‘ship, fleet’ < ON skeið ‘warship, galley’, ‘weaver’s reed,

 sley’, ‘sheath’

The Norse ship that was called a skeið was one of the largest warships, consisting of thirty or

more thwarts. It was occasionally even mentioned as a drakar, the largest type of warship.
147

Because the skeið must have been a very long and narrow ship it is easy to imagine it might

have gotten the name from the words for a ‘weaver’s reed, sley’ and ‘sheath’. These last

definitions were not taken over into Irish, implying semantic narrowing. This might give an

indication of the depth of knowledge that the Irish gained of the Old Norse language. It would

seem that they only learned the words to describe what they encountered without learning

other meanings of that particular foreign word. The Irish added the meaning ‘fleet’ to the

word; perhaps these types of ship came to Ireland in fleets.

 scib ‘ship’ < ON skip ‘ship (of any kind)’

The word denotes a ‘ship’ in general in both languages. It is worth noting that other Germanic

languages also have cognates for ON skip, for instance OE scip and Old Frisian (OFris.) skip,

schip. The ultimate etymology is uncertain;
148

 it is therefore impossible to determine with

certainty from which language Irish adopted the word. However, considering the number of

ON loanwords for some type of ‘ship’, it is very probable that Irish scib also came from ON.

 scúta ‘boat, ship’ < ON skúta ‘small craft, skiff’

Although this word is found in both North Germanic and West Germanic languages, de Vries

(1977) considers it to be ON in view of its early attestation in that language.
149

 Other than that

it must have been a lightweight sailing boat, it is difficult to determine any further specifics.

The Irish translation seems to be even broader.

At the beginning of this paragraph I presented two possibilities regarding the generalisation of

ON words denoting types of ships. The first was that the Norse words were taken into Irish

with a general definition, discarding the specific semantic qualities it had in Old Norse. The

146

 Landström, Het Schip, 64.
147

 Ibid. 64.
148

 OED s.v. ship
149

 Altnordisches Etymologisches Wörterbuch s.v. skúta

 36

second explanation was that the Irish differentiated between types of ships just like the Norse

did, but that we are unable to observe these distinctions from the text material. When looking

at the two possibilities, we can observe the following. If ON words for types of ships were

taken into Irish with a more general meaning, two doubts have to be raised. Firstly, why

would the Irish adopt several words from ON if they all meant the same thing to them?

Furthermore, we may have evidence of words that are an innovation (cnaplong and

cnaturbarc). It would be improbable to create new terminology if all words in this category

had the same general meaning ‘ship’, ‘boat’. Secondly, the Irish language already possessed

words denoting ‘ship’, ‘boat’ and these words have also been found to describe Viking ships,

for instance long and bárc. The evidence would suggest that the second possibility is more

probable, namely that the Irish differentiated between types of ships just like the Norse did,

but that we are unable to observe these specific distinctions from the text material. Further

research into the different attestations combined with our knowledge of the ON origin might

lead to additional evidence for this notion.

2. 1. 3. 2. Fixed ship parts

 ábur ‘oar-hole’ < ON hábora ‘rowlock’

There is no convincing semantic difference between 'rowlock' and 'oar-hole'; therefore I

consider these two definitions identical.

 as ‘?’ < ON ass ‘the pole to which the lower end of a sail was fastened during

 a fair wind’

This word is given as a borrowing from ON by both Marstrander (1915) and Walsh (1922),

but neither of them give a translation of the Irish word.
150

 I have not been able to find a

satisfactory translation; therefore I cannot say for certain whether this is a borrowing into

Irish.

 beirling ‘some part of a boat’ < ON berling ‘type of pole or beam on a ship’

 (perh. ‘pole, board’)

150

 Marstrander, Bidrag, 61. ; A. Walsh, Scandinavian Relations with Ireland during the Viking Period (Dublin

1922) 39.

 37

The word beirling is often connected to ON byrðingr, a type of merchant-ship. However, as

Marstrander (1915) points out, beirling cannot be linguistically derived from byrðingr. He

connects it to ON berling,
151

 which also ties in with the Irish definition.

 lipting, lifting ‘taffrail of a ship, < ON lypting ‘raised deck’

 higher part of stern of ship’

On a Norse ship this was the part of the deck in the utmost front and back of the boat, which

was slightly raised into a small platform.
152

 In Irish it seems the definition was altered

slightly, referring only to the stern of the boat. This might also be a translation issue, where

modern shipping terminology influenced the perception of this term. Furthermore it can

denote the taffrail, which is the outermost railing around the stern.

 lunnta ‘oar-handle’ < ON hlummr ‘handle of an oar’

The word lunnta is often thought to be derived from ON hlunnr ‘roller for launching or

drawing up ships’. It is more likely however, that the word came from ON hlummr ‘handle of

an oar’, which fits semantically. The ON words hlunnr and hlummr seem to have been

confused at some point, causing the Irish form.
153

 rúm ‘room, interior space’ < ON rúm ‘room, space’, ‘place, seat’, ‘bed’, ‘room in a

 ship (one for each pair of rowers)’, ‘space

 of time’

The attestations for this word are, according to DIL, all associated with the hold or interior of

a sailing vessel. We can therefore claim that semantic narrowing has taken place, and that this

word was used as a specific nautical term.

 sess ‘bench of a boat’, ‘beam’, < ON sess ‘seat, thwart’

 (fig.) ‘key position, battle-

 rank, row, rank’

Marstrander derives this word from ON.
154

 However, it could also be a formation of the Irish

verb saidid ‘sits’. The Irish word has a few derivations, all connected to shipping: sessbéimm

'oarstroke, distance of an oarstroke', oenshess ‘boat with one thwart’, treṡess 'boat with three

151

 Marstrander, Bidrag, 21-22, 132.
152

 Landström, Het Schip, 59.
153

 Marstrander, Bidrag, 15.
154

 Ibid. 44.

 38

thwarts' and cóicsess ‘boat with five thwarts’. Especially the last three are interesting when

we consider the fact that the Norse used the number of thwarts to determine the size of a

vessel, which was done with the same word. The other Irish definition ‘beam’ could be

related to the fact that the ‘thwart’ or ‘room’ was determined by the space between two

crossbeams. The figurative definitions in Irish arose logically from the position that was taken

in a boat or ship. It is interesting to note that I have not found a specific Irish word for this

figurative denotation other than sess. This may point to Norse influence on Irish warfare.

 stiúir ‘rudder, helm’, guidance, < ON stýri ‘helm, rudder’

 control’, ‘guide, controller’

In this case the ON meaning has been expanded by the Irish. Alongside the actual object it

can also denote the principle of steering or even the person handling the object.

 tile ‘board, plank’, ‘stern’ < ON þili ‘wainscot, panel, board-partition’

As with stiúir, this word also expands the meaning of the original ON word. The meaning

‘board’, ‘plank’ corresponds to the original, but ‘stern’ is a clear addition.

 tophta, tochta ‘thwart’ < ON þopt(a) ‘rowing bench, thwart’

In this case, the ON and Irish definition is identical.

 ub ‘hull (of a ship)’, ‘prow’ < ON húfr ‘hulk or hull (of a ship)’

Marstrander (1915) derives ub from ON húfr on account of its translation as ‘hull of a

ship’.
155

 However, Vendryes (1959) convincingly argues that the meaning ‘prow’, the point of

a ship, is more relevant here, and connects it with another meaning of Irish ub, namely ‘point

of a sword’.
156

 undás ‘windlass’ < ON vindáss ‘winding-pole, windlass’

This word is unattested in the Old and Middle Irish sources, and found only in later texts.

O’Rahilly (1942), however, suggests that this word may nevertheless be an early borrowing

from ON alongside other shipping terminology.
157

155

 Marstrander, Bidrag, 13.
156

 Lexique Étymologique s.v. ub
157

 T.F. O’Rahilly, ‘Notes, mainly etymological’, Ériu 13 (1942) 201.

 39

When considering the evidence from the above-mentioned forms, it could be suggested that

specific terminology was borrowed from ON, and was integrated into the Irish language. In

some cases the meaning remained the same, but in other cases the meaning was elaborated

upon. This would imply an active usage of these terms.

2. 1. 3. 3. Unfixed ship parts

 accaire ‘anchor’ < ON akkeri ‘anchor’

Although the two forms are semantically identical, there is an interesting observation to be

made. Irish already had a word denoting ‘anchor’, namely ingor, which was a loan from Latin

ancora ‘anchor’.
158

 This ancora was later borrowed into ON where it developed into akkeri.

With the coming of the Norsemen to Ireland, this akkeri was adopted into Irish, creating

accaire alongside ingor, with identical meaning.

 accarsóit ‘anchorage’ < ON akkerissát, akkerissœti ‘anchorage’

These two forms are semantically identical.

 achtam ‘braces (of a sail)’ < ON aktaumr ‘braces (straps) of a sail’

These two forms are semantically identical.

 eibil ‘rope for hoisting a sail, < ON hefill ‘a noose fastened to the edge of a sail

 clew-lines’ to help in furling it’

These two forms are semantically identical.

 scót ‘sheet, sail’ < ON skaut ‘corner (of a square cloth)’, ‘corner of a sail or

 sheet’, ‘flap, skirt of a cloak’, ‘lap’, square piece of cloth,

 kerchief’, ‘lady’s hood’

In this case, only one of the definitions of ON skaut was taken over into Irish, namely the

‘square piece of cloth’. This was given a clear nautical connotation, indicating that the

circumstances in which the word was borrowed were those of a shipping context. The other

definitions were not taken over into Irish, implying semantic narrowing. It would seem here,

158

 Damian McManus, ‘A Chronology of the Latin Loan-Words in Early Irish’, Ériu 34 (1983) 60.

 40

just as with scaeth, that they only learned these words to describe what they encountered

without learning other meanings of that particular foreign word.

 stag ‘stay (of a ship)’ < ON stag ‘stay’ (esp. the rope from the mast to the

 stem)

These two forms are semantically identical.

2. 1. 3. 4. Verbs
159

 connected to shipping

 allsad ‘clewing up, slackening < ON hálsa ‘to embrace’, ‘to clew up (the sail)’

 a sail’

Here we find another case of semantic narrowing. Only one of the definitions of ON hálsa

was taken over into Irish, namely the one with the nautical connotation.

 lecaid ‘lays out, sets, places, lowers (sail)’ < ON leggja ‘to lay, to place, to put, etc’

ON leggja is a verb with a large amount of definitions. It seems, however, that the Irish

borrowed the verb mainly with its nautical connotation ‘to lower sail’.

 scibaid ‘fits out, equips a ship’ < ON skipa ‘to arrange, place’, to take up,

 occupy’, ‘to assign a thing to one’, ‘to

 man’, ‘to arrange, make ready for’, ‘to

 change’, ‘to draw up’, ‘to fit out a ship’

And finally, we find another case of semantic narrowing, where only the definition with a

nautical connotation was adopted into Irish.

159

 Thomason and Kaufman (1988) note that it is often said that many languages cannot or will not borrow verbs.

However, they convincingly argue that verbal borrowing does occur, but on a much smaller scale than the

borrowing of nouns. We can observe the same in the case of ON loanwords in Irish. Thomason and Kaufman

state that the predominance of nouns over verbs in loanword lists is probably of lexical-semantic, rather than a

grammatical and structural nature. Cf. Thomason and Kaufman, Language Contact, Creolization, and Genetic

Linguistics, 348-349.

 41

2. 1. 4. Conclusion

We have seen that the different Irish words for types of ships borrowed from ON give rise to

an ambiguous interpretation regarding their semantic specifics. The translations given in DIL

are all very general, but it seems improbable to me that the Irish would borrow numerous

different words denoting a ‘ship’ or ‘boat’ without connecting a specific type or aspect to it.

The evidence suggests that the Irish differentiated between types of ships just like the Norse

did, but that we are unable to observe these specific distinctions from the text material. This

notion is supported by the other categories of shipping loanwords. Here we can observe that

specific ON nautical terminology was adopted into Irish, without causing a generalisation of

definition. A possible reason for the specific and extensive borrowing of nautical terminology

could be that the Irish tried to assimilate the shipping technology of the Norsemen, as they

were much more advanced in this area. This would imply that the words were not solely

borrowed for making observations, but with the intention of using the nautical terms on a

practical level. Possible evidence for this are the two words lipting and tile, which seem to

show a development from the original ON meaning.

 42

2. 2. Semantic category: Animals

Animals were very important to the Irish, as they provided a means for travel, (farm)work and

food. The written sources give us plenty of information about different kinds of animals that

were part of the Irish society. Most information concerns domesticated animals, such as

livestock, horses and dogs, which were the most important animals in Irish society. Wild

animals were obtained through hunting or fishing. They supplied a secondary proportion of

the food that was eaten by the Irish, though there must obviously have been some fluctuation

in the importance of wild food. For instance, a cattle-plague would have caused an increase in

the hunting of wild game.
160

 Marine mammals were also hunted; seals for instance were

hunted for their meat and, especially the pups, for their hides and oil. Other marine animals

that were hunted were the walrus (see below), and the porpoise, called mucc mara in Irish,

‘pig of the sea’, presumably on account of its blubbery but edible flesh. This name, mucc

mara, was also used to denote the dolphin, though this animal is less likely to travel up the

rivers and estuaries than the porpoise, and therefore would have been more difficult to hunt.
161

In the Annals of Ulster we find an entry in the year 828 A.D. describing a great slaughter of

porpoises by the Norsemen: Mucar már di muccaibh mora i n-airer nArdde Ciannachta o

Gallaibh ‘A great slaughter of porpoises on the coast of Ard Cianachta by the foreigners’
162

.

As the Norsemen were a sea people themselves and sailed great distances, they must have

been very well acquainted with different types of sea animals and how to hunt them.

According to Fergus Kelly (2000) there is no evidence that the Irish hunted whales, though

stranded whales ‘were viewed with enthusiasm by those who lived near the coast’.
163

According to the laws, everybody in the community had a claim on a stranded whale. Also,

the stranding of whales or other great marine animals was connected to the justice and virtues

of a ruler. Perhaps we can deduct from this that whales were too large to be caught, although

they were eaten when they were stranded. Furthermore, whalebone was used for various

purposes as well.

Fishing in Ireland was done mostly by using weirs that were placed in rivers or estuaries.

These weirs were most useful for catching migratory fish such as salmon and eels, which

160

 Kelly, Early Irish Farming, 272.
161

 Ibid. 282-283.
162

 Annals of Ulster, 284-285.
163

 Kelly, Early Irish Farming, 284.

 43

were two of the most consumed fish by the Irish. Especially the salmon was of great

importance to the Irish society, not only as a part of their diet, but it also carried a great

symbolic value in their literature and culture. A weir was made entirely of stones, or entirely

of stakes and wattling (a construction of poles intertwined with twigs, reeds or branches), or

with a combination of these materials. Fish could also be caught using nets, presumably made

of linen threads.
164

 Another important fish for the Irish was the trout, which was caught by

line and hook, called a dubán.
165

 It can be stated that fishing was important in Ireland, as there

were certain regulations when it came to fishing. Presumably, most fishing was carried out by

local farmers who had the right to fish in particular places, though it was also possible for

communities to have a shared fishing-spot. Furthermore, high penalties were given for

stealing fish from weirs.
166

 We find very few references in Irish sources on sea fishing.
167

 It

seems from written and archaeological evidence that the Irish society was mostly

concentrated on agriculture, hunting wild animals and the catching of freshwater fish.

The Norsemen’s attitude towards animals seems to have been largely the same as the Irish.

They kept domesticated animals for the same purposes. The greatest difference is most likely

the consumption of fish, which was a large part of the Norsemen’s diet. Herring, in particular,

was consumed a lot. They also hunted whales, seals and polar bears, and those that lived

further away from the ocean but in areas that were well-forested, hunted animals such as elk,

deer, wild boar and bears.
168

2. 2. 1 Norse words for animals in Old and Middle Irish

 eobarr ‘boar’ < ON jǫfurr ‘wild boar’, (poet.) ‘king, chief, prince’

We can detect from the Irish sources that wild boar were hunted for eating. They were

commonly pursued with hunting dogs, but could also be caught in traps or shot with an

arrow.
169

 In his Topography of Ireland Giraldus Cambrensis notes the Irish boar: ‘We have

164

 Kelly, Early Irish Farming, 287-289.
165

 Ibid. 290.
166

 Ibid. 286-287, 289.
167

 Ibid. 296.
168

 Brøndsted, The Vikings, 252.
169

 Kelly, Early Irish Farming, 281.

 44

never seen anywhere such a supply of boars and wild pigs’.
170

 The word eobarr ‘boar’ is

uncommon in the Irish sources; the usual name for the wild boar was the native torc allaid.

Marstrander (1915) believes the word eobarr was derived from ON jǫfurr with the same

meaning,
171

 though it may also have come into Irish via OE eofer, eofor ‘wild boar’.
172

 In ON

the word was also used poetically to denote a king, chief or prince. If the word was taken into

Irish from ON, this particular definition was not adopted.

 est ‘horse’ < ON hestr ‘stallion, horse’

The horse was an important animal in Irish society, usually associated with men of high rank.

Horses were used for riding, farm work and in warfare.
173

 This word, est, is only found in one

attestation, where it is explained that est means ‘horse’.
174

 We can assume that est was not a

very common word in Old and Middle Irish, and that native words such as ech and capall

were the generic terms for ‘horse’.

 gadar (<gagar) ‘hunting-dog, beagle’ < ON gagarr ‘dog’

Dogs were used and bred for all kinds of purposes, such as guarding, hunting, herding or

purely for keeping as pets. Hunting dogs were used mainly for hunting deer, wild boar and

hares.
175

 According to Marstrander (1915), the word gadar, from gagar, was derived from

ON gagarr.
176

 There are however a few difficulties for this derivation. Kelly (2000) finds

many attestations of Irish gadar ‘hunting-dog’ in Old Irish law-texts, suggesting the word was

in the language before the Viking incursions of the ninth and tenth centuries. No other Norse

loan is found in a law-text.
177

 Furthermore, the word gagarr is rare in Old Norse. Finally,

there is literary and historical evidence that dogs were exported from Ireland to the Norse

countries. For example, in the Brennu-Njáls Saga an Irish dog called Sámr is given to

Gunnarr á Hlíðarenda.
178

 It seems therefore that gadar was not a loan from ON; it may even

be the other way around.

170

 Giraldus Cambrensis, The First Version of the Topograhpy of Ireland, transl. by John J. O’Meara (Dundalk

1951) 28.
171

 Marstrander, Bidrag, 28.
172

 OED s.v. eber
173

 Kelly, Early Irish Farming, 88-89.
174

 est .i. ech
175

 Kelly, Early Irish Farming, 114, 117.
176

 Marstrander, Bidrag, 112.
177

 Kelly, Early Irish Farming, 118.
178

 Ek vil gefa þér þrjá gripi: […] ok hund, er mér var gefinn á Irlandi ‘I want to give you three gifts: […] and a

dog, that was given to me in Ireland’, cf. Einar Ól. Sveinsson, Brennu-Njáls Saga (Reykjavík 1954) 173.

 45

 langa ‘ling’ < ON langa ‘ling’

In this case the two forms are semantically identical. It is interesting to note that this is a

saltwater fish, and the Irish mainly caught freshwater fish. The Norse were presumably more

accomplished in ocean fishing, and the Irish adopted names for certain saltwater fish, like the

ling, as well as adopting their fishing-techniques. This can be derived from another Norse

loan into Irish doruba ‘fishing line’ from ON dorg, which will be discussed in the semantic

category ‘utensils’.

 rosualt ‘walrus’ < ON hrosshvalr ‘walrus’

To find this animal attested so early in Irish is interesting, as it is an animal that at present is

only found in the northern arctic region, far beyond Irish waters. However, at the time of the

Vikings, the walrus also swam in more southern waters, as far south as northern Scotland, and

especially around Shetland. In the Yellow Book of Lecan version of Cormac’s Glossary the

animal is described as a type of seal.
179

 Still, the Norse must have been much more familiar

with the walrus than the Irish were, thus bringing the name for this animal into the Irish

language. For example, the Norse were experienced sailors, also of northern seas.

Furthermore, their homeland stretched far more north, all the way into the Arctic.

 scarbh ‘cormorant’ < ON skarfr ‘cormorant’

This word is found in one attestation, and is now the common Modern Irish name for the

cormorant. It is also found in Scots Gaelic: sgarbh ‘cormorant’.

 scatán ‘herring’ < ON skata ‘skate’

The Irish scatán is often believed to be derived from ON. However, this is semantically

problematic, as the skate and the herring are quite dissimilar types of fish. Kelly (2000)

proposes that the Irish word was derived from OE scead ‘shad’, which is a larger relative of

the herring.
180

 From this OE word the Welsh ysgadan ‘herring’ is probably also derived.

Kelly (2000) also states that herring-fishing was practised by the inhabitants of the eastern

and northern ports in Ireland in the early thirteenth century, who were mainly Gall-Goídil in

descent: ‘The Annals of Loch Cé record that in the year 1217 all the herring-fishermen

(scatánaig) of Ireland from Waterford to Derry went to the Isle of Man to fish. They

179

 Kelly, Early Irish Farming, 283.
180

 Ibid. 297.

 46

committed acts of violence there, and were consequently put to death’.
181

 The fact that the

Gall-Goídil practised extensive herring fishing is most likely the result of the influence of

their Norse ancestors, seeing that herring was a prominent part of the Norse diet.
182

 sitrech ‘a neighing, act of neighing, braying’, ‘a sneezing’ < ON þytr ‘noise, whistling

 sound’

Lexique Étymologique says that this word appears to be an onomatopoeia, but mentions

nothing about a potential borrowing from ON. If we take it to be a loan from þytr it is striking

to see that the general semantic load was taken over in a specific animal-related meaning,

especially, when considering that the ON had a specific word for the neighing of a horse:

hneggja. However, if we consider the variant spelling of sitrech, namely sitir, it does seem to

be a convincing loan, despite its more challenging semantic development.

 trosc ‘codfish’ <ON þorskr ‘cod, codfish’

The cod is another saltwater fish that was probably introduced into the Irish diet by the

Norsemen.

2. 2. 2. Conclusion

In this semantic category we see that the main influence from ON concerns marine animals.

The Irish themselves were well acquainted with sea mammals, such as seals, porpoises,

dolphins and whales, most of which were caught at sea. Fishing, however, was most likely

solely done inland in fresh water. The Norsemen, being more advanced in sea-fishing

techniques, introduced several names of types of saltwater fish and other marine animals into

Irish. With these names, the sea-fishing techniques must have been introduced as well. This

can be connected to the major influence the Norsemen had on shipping in Ireland.

181

 Kelly, Early Irish Farming, 297.
182

 Brøndsted, The Vikings, 252.

 47

2. 3. Semantic category: Food production and diet

2. 3. 1. Irish food production and diet

The typical medieval Irish meal consisted of bread and milk. Other foods that could be

included in an Irish meal were vegetables, such as cabbage, root-vegetables, onions and leeks.

A more prosperous farm often had an enclosed garden near the farmhouse where these

vegetables were cultivated. Herbs were also grown in such gardens. Watercress, sorrel, wild

garlic, seaweed and different types of nuts were gathered from the wild. Vegetables were

often eaten raw, or cooked in a soup or broth. Fruit was also eaten, such as apples and

plums.
183

Dairy-products such as milk, cheese and butter provided a large part of the medieval Irish

diet. Hard cheese could be preserved for a longer time, and was therefore highly valued.
184

Meat was a good supplemental source for proteins next to dairy products. Animals that were

eaten included cows, pigs, poultry, and from the wild, deer, wild boar and fish. Sheep and

goats were occasionally eaten, though they were more valued for their milk and, in the case of

sheep, wool.
185

 Salted meat from the pig was most popular, as it could be preserved the

longest. Another manner in which meat was prepared was by boiling it. This was often done

by filling a hole in the ground with water and boiling the meat by putting hot stones in the

water. Meat could also be prepared by simply roasting it on a spit over an open fire. Fish was

cooked in this manner as well. Additionally, suet (raw animal fat) was eaten, as well as offal,

i.e. intestines, head, heart, liver, kidney and tail. Sausages were for instance made from

animals’ intestines, though it is unclear what exactly the stuffing was made of.
186

 It is

assumed that the higher a person’s rank, the more meat was present in a person’s diet. This

also goes for the degree of variety in the diet of a person.
187

183

 Kelly, Early Irish Farming, 250, 316, 339.
184

 Ibid. 318.
185

 Ibid. 72-73, 78-79.
186

 Ibid. 336-339.
187

 Ibid. 318-319.

 48

Honey was eaten with bread, or provided the key ingredient for making mead, which was a

well-drunk beverage next to milk and beer. Wine was a drink for the wealthy, as it had to be

imported from abroad.
188

Cereals formed the largest part of the Irish diet, typically in the form of bread or porridge.

Another grain product was made by soaking the husks of bran from oats or barley for a few

days so that a slight fermentation took place. This could subsequently be drunk, after it was

strained, or be made into a jelly by boiling it.
189

 The most favourable, but also the most

luxurious of cereals was wheat. Due to the relatively wet climate in Ireland wheat was not a

largely grown type of grain, as it was quite sensitive to fungal infections. Other types of cereal

that were grown include rye, spelt, barley and oats, most of which were sturdier. However,

storms and mildew were not the only potential dangers for grains; they were also occasionally

eaten by cattle, wild deer or mice. Humans could form a problem as well, as legal texts reveal

that large fines were to be paid by people who cut off an ear of corn from its stem, or gathered

a fistful of ears of corn while walking on a path by a cornfield.
190

Overall the Irish had a healthy and varied diet, though it seems unlikely it was this varied all

year round and among all ranks of people. Other matters could influence their diet as well.

Severe destruction or failure of harvests could bring about famine, and this could also be the

case if cattle were struck by diseases.
191

 In these cases more food was hunted and gathered

from the wild, though this was not always sufficient to adverse famine.

2. 3. 2. Norse food production and diet

The Norse had roughly the same diet as the Irish. The most important part of it was provided

by grains as well, in the shape of bread and porridge. Especially the lower classes ate a lot of

porridge, which was made from water and coarse-ground flour. This was also what the food

on board Viking ships consisted of, so mainly flour and butter were brought. Rye flour could

be sweetened and made into a paste called varí that could be mixed with water. Barley and

rye were the predominantly cultivated grains, alongside wheat and oats. These grains were

188

 Kelly, Early Irish Farming, 319.
189

 Ibid. 330-332.
190

 Ibid. 220, 235-236.
191

 Ibid. 219.

 49

often cultivated next to each other in the same field, and were harvested somewhat earlier

than nowadays, so that the seeds would not fall to the ground.
192

Food preservation was key during the Viking Age; the Norse used salt, just like the Irish did,

which they obtained either from seawater or from burnt seaweed. They also used ice to

preserve food, or dried it, which was done with meat as well as fish. Other foods that could be

preserved longer like (whey) cheese were eaten abundantly. Fish was probably eaten much

more by the Norse than the Irish, and other marine animals were regularly eaten as well, such

as whales and seals. Besides these animals sheep, goats, oxen, pigs and horses were eaten.

Wild animals that were hunted for meat include elk, deer, wild boars, bears, and game birds.

Meat seems to have been boiled more than roasted, or it was made into a broth. All this was

combined with foods like butter, cream, vegetables, apples, berries and nuts. However, in

Scandinavia famine could strike as well, and in those times the meals could consist of

seaweed, bark and lichen.
193

2. 3. 3. Norse words for food in Old and Middle Irish

 beóir ‘beer’ < ON bjórr ‘beer’

Beer was an important drink in Ireland in medieval times. As milk and vegetables were

scarcer during the winter, beer could provide additional nutrients to the diet.
194

 The most

common words for ‘beer’ were the native linn and cuirm. The word beóir was most probably

adopted from ON bjórr, which in turn is thought to have come from OE béor ‘beer’.

Marstrander (1915) mentions that in Irish folk tradition beer is often connected with the

Norsemen.
195

 Perhaps the reason for borrowing this word from ON can be found in a

difference in the brewing process or ingredients.

 broth ‘beard or corn, ear of corn, corn, fruit, produce’ < ON brauð ‘bread’

192

 Hannele Klemettilä, The Medieval Kitchen : A Social History with Recipes (London 2012) 41-42.
193

 Brøndsted, The Vikings, 252.
194

 Kelly, Early Irish Farming, 333.
195

 Marstrander, Bidrag, 117.

 50

The suggestion that this word is a borrowing from ON brauð is unlikely. The evidence for

this borrowing in the early attestation seems to be a later addition by a glossator.
196

 A

borrowing from OE broþ ‘broth’ seems more likely. It could be reasoned that the ears of corn

were used in something like a broth or porridge.

 bulbing ‘loaf of bread’ < ON bylmingr ‘a sort of bread’

In the Irish sources we find different types of loaves. A standard type of loaf is called a

bairgen inraic; a loaf for a woman was half the size, a bairgen banḟuini. Another type of

small loaf was called a tortíne, which is a diminutive of tort ‘loaf’ or ‘cake’, from Latin torta

‘loaf’. We also find the srúbán, which was about one eighth in size of a standard loaf. The

name, ‘small snout’, most likely referred to its shape.
197

 In the dictionary we find bulbing to

simply mean a ‘loaf of bread’. However, it is most probable that this was also a specific type

of loaf, most likely one that was traditionally Norse. What shape and size this loaf was is

unclear.

 mar ‘sausage’ < ON mǫrr ‘suet’

Marstrander (1915) takes mar to be a borrowing from ON.
198

 It can be imagined that this was

a specific type of sausage introduced by the Norse, which had suet as one of the ingredients.

 póna(i)r ‘bean-plant, beans’ < ON baun ‘bean’, baunir (pl.) ‘beans’

In Irish no native word for ‘bean’ is attested. However, as stated by Kelly (2000), this does

not necessarily prove that beans were unknown in Ireland before Christian times.
199

 The word

for ‘bean’ before the coming of the Norsemen was seib, from Latin faba ‘bean’. Around the

tenth century this word had been completely replaced by the ON loan pónair, and became the

common word for ‘bean’ or ‘beans’ in the whole Gaelic-speaking area as well, giving Scots

Gaelic pònair and Manx poanrey. Kelly (2000) explains this with the suggestion that the

Norse colonists may have introduced an improved type of bean, or that beans were an

especially important crop in their economy. If the latter is the case, this would provide new

information, as the most common vegetables that were eaten by the Norse are considered to

be cabbages and onions.
200

 In any case, the Norsemen did control good agricultural land

196

 Lexique Étymologique s.v. broth
197

 Kelly, Early Irish Farming, 330.
198

 Marstrander, Bidrag, 74.
199

 Kelly, Early Irish Farming, 249.
200

 Brøndsted, The Vikings, 252.

 51

around the east coast towns of Ireland for a number of centuries. It makes good sense,

therefore, that the Norse had an agricultural influence on the Irish as well.

 pun(n)ann ‘sheaf’ < ON bundin ‘sheaf (of corn)’

This is another loan from ON that demonstrates the agricultural influence on Irish society.

There is evidence to be found that the Irish, due to the size of the reaping sickle, cut the grain

very high up, close to the ear. The ears of the corn were then put straight into a reaping

basket.
201

 The Norse loan punnann was perhaps taken into the language because the practise

of cutting the stalks near the ground and binding them into sheaves was introduced by the

Norse settlers. However, Kelly (2000) found a reference to a corn-rick in an Old Irish law-text

from about the eighth century, which is a stack of reaped grains that can only be made from

several sheaves.
202

 staca ‘stack (of corn)’ < ON stakkr ‘cape, short cloak’, ‘stack of hay’

This word is another example of agricultural terminology taken over from the Norse. The

semantic narrowing shows that the word was borrowed solely as an agricultural term. The

meaning ‘cape’ or ‘short cloak’ was not taken over into Irish.

 staíc ‘steak, piece of meat’ < ON steik ‘steak’

These two forms are semantically identical. Why this word was borrowed from ON is

unclear; the Irish language had several words for pieces or cuts of meat. Perhaps the Norse cut

the meat differently from the Irish; thus, the staíc might have represented a specific kind of

(Norse) cut. It can also be imagined that this piece of meat was prepared in a way that was

unfamiliar to the Irish.

201

 Kelly, Early Irish Farming, 238.
202

 Ibid. 239.

 52

2. 3. 4. Conclusion

Many of the borrowings in this category are foods connected to cereals and their production

process. The Norsemen controlled good agricultural land around the east coast of Ireland,

which could have led to a significant influence on Irish agriculture. The specific nature of

punnann and staca suggest an influence not only on kinds of produce but also an influence on

the production process in Irish agriculture. The other loanwords seem to designate specific

Norse foods, which could also have come to Ireland through trade.

 53

2. 4. Semantic category: Society

Irish society was centred on small communities, mainly consisting of kin groups. Within these

kin groups social ranks were clear and hierarchically ordered. Social status was dependant

either on political power and wealth (for example kings or lords), or on particular knowledge

and skill (for example clerics, lawyers or poets). Profession and rank was not a purely social

matter, but also determined one’s legal standing. It was therefore important to have an

unblemished reputation, as social ridicule had a severe impact on legal rights. Most feared in

Irish society was a poet’s satire, which could damage one’s reputation to such an extent that it

could even dethrone kings. Every person in the land had a place in this hierarchical system,

from slaves to kings, and had legal rights accordingly.
203

2. 4. 1. Norse words connected to society in Old and Middle Irish

2. 4. 1. 1. Professions

 ármann ‘officer, official’ < ON ármaðr ‘steward (esp. of a king's or bishop's

 estates)’

In this case we can detect semantic widening. Irish already had several words denoting a

steward, such as rechtaire and maer. Therefore, it was perhaps not necessary to borrow this

word in that specific function. It may also be that the duties of an ármaðr were different from

those of the rechtaire, which could explain why the word was borrowed with a broader

semantic load.

 búanna ‘professional soldier, fighting-man, < ON búandi, bóndi ‘husbandman,

farmer, esp. hired, billeted soldier, mercenary, peasant, landowner’,

permanent soldier’ ‘master, head of a

 household’, ‘husband’

Whether this word was indeed a borrowing from ON is uncertain. Lexique Étymologique sees

it as a derivative of Irish buan ‘permanent, lasting’, with dae ‘human being’. The semantic

203

 Fergus Kelly, A Guide to Early Irish Law (Dublin 1988), 8.

 54

difference between búandi and búanna is significant, but the combination of ‘permanent’ and

‘human being’ does not form a clear semantic origin for a ‘professional soldier’ either. The

Norse word was borrowed into OE as bōnda or būnda in the same sense as ON.

 callaire ‘herald, crier’ < ON kallari ‘herald, crier’

These two forms are semantically identical. It is unclear to me why this would be borrowed

into Irish, as it already had words denoting this specific profession, like airḟócarthid and

erdonál. The callaire might have been a different profession than the Norse kallari where it

concerns the connected duties. It may also be evidence for a significant Norse societal and

cultural influence in Ireland, where ON words coexisted with or maybe even replaced their

Irish synonyms.

 fithir ‘teacher’ < ON vitr ‘wise’

Marstrander (1915) considers fithir to be a borrowing from ON vitr ‘wise’ in the sense of

‘foster father’.
204

 However, Old Irish ro-fitir ‘knows’ also comes to mind, and perhaps it

could simply be a derivative from this verb.

 íarla, erell ‘earl’, ‘ruler, lord (general)’ < ON jarl ‘a highborn, noble man or

 warrior (poet.)’, ‘earl (in

 dignity next to the king)’

The OE word eorl is found as a cognate to ON jarl, making it difficult to state with certainty

if Irish íarla came from ON. It is unclear whether the Irish adopted the word for their own

hierarchical terminology, or merely used the word to indicate a foreign ruler or lord.

 mangaire ‘hawker, pedlar’ < ON mangari ‘monger, higgler’

There is doubt as to whether this word was borrowed from ON or from OE. Greene (1976)

takes it to be a loan from Middle English monger.
205

 We find only two attestation of this

word, which are both late, and therefore Greene’s view is plausible. OE mancgere or mangere

is considered to be borrowed into ON as mangari,
206

 and can subsequently have come into

Irish earlier on. However, we find no attestations of this.

 scingetóir ‘worker in skins, furrier’ < ON skinnari ‘skinner, tanner’

204

 Marstrander, Bidrag, 123.
205

 Greene, ‘The Influence of Scandinavian on Irish’, 79.
206

 Altnordisches Etymologisches Wörterbuch s.v. mangari

 55

These two forms are semantically identical. I have not found a specific Irish word for this,

except for the lexical construction fear leasaighthe leathair. It seems unlikely that the Irish

did not work with skins before the Norsemen, but perhaps it was not seen as a profession as

such.

 stiúrusmann ‘steersman, helmsman’ < ON stýrimaðr ‘steersman, skipper, captain’

This is semantically a borrowing from ON, connected to the Norse influence on shipping in

Ireland. Regarding the form stiúrusmann it is mentioned in Lexique Étymologique that we

have to assume a form with -s-, most likely OE stéoresmann to have been the source of the

Irish form. The OE word was likewise borrowed from ON, so the Irish word stiúrusmann may

have come into the language via OE.

 tráill ‘slave, thrall’ < ON þrœll ‘thrall, slave’, ‘wretch’ (fig.), ‘scoundrel’ (fig.)

This word was most likely borrowed from ON and not from OE þrǽl, as the OE word was

also a borrowing from ON.
207

2. 4. 1. 2. People

 cairling ‘hag’ < ON kerling ‘woman, wife’, ‘old woman’

This word is only found in one attestation, probably poetic.
208

 The probability that this word

was used on a regular basis is slight.

 cuiniu ‘woman’ < kvinna ‘woman’

This borrowing is found in only a few attestations. It is generally thought to have come from

ON, though the OE cwene, cwyne ‘woman’ is a cognate to the Norse. The OE word is not to

be confused with the early form of Mod. English queen. This word was later given a negative

connotation; probably due to portkona ‘harlot’, see below.

 danar ‘Dane, man from Denmark’, ‘Viking < ON Danir ‘the Danes’

 in general’, ‘stranger within a territory,

207

 OED s.v. thrall, n.1 and adj.1
208

 Marstrander, Bidrag, 62.

 56

 foreigner in general’, ‘Englishmen (often)’,

 ‘in depreciatory sense a cruel and ferocious

 foreigner or barbarian, robber, pirate, bandit’

In the case of this word we see a development where the name of a specific ethnic group is

used to indicate a broader category of people. It gives a clear indication of how the Danes

were viewed by the Irish, in the sense of cruel strangers.

 portchaine ‘harlot’ < ON portkona ‘harlot’

Just as we have seen with cuiniu, there is uncertainty whether portchaine is a borrowing from

ON or from OE portcwene. The word is a compound of port ‘harbour’ and cuiniu ‘woman’.

In the Altnordisches Etymologisches Wörterbuch it is stated that ON borrowed the word from

OE, but that Irish on its turn adopted it from ON.
209

 Bugge (1912) claims that ON portkona

was formed in the ports of western Europe, probably in the ninth century.
210

 ucing ‘Viking, sea-rover, pirate’, ‘fleet’ < ON víkingr ‘freebooter, sea-rover,

 pirate, Viking’ , víking

 ‘freebooting voyage’

The word ucing in the sense ‘Viking, sea-rover, pirate’ came from ON víkingr (masculine),

while the denotation ‘fleet’ must have come from ON víking (feminine). In Irish the two

borrowings overlapped. Greene (1976) argues that as no certain example of ucing in the

meaning 'a Viking' is attested before the twelfth century, the feminine víking must have been

taken into the language earlier.
211

2. 4. 1. 3. Satire

Satire was an important social phenomenon in Irish society. A poet was able to verbally

assault a person with this kind of poem. The result of such a satire would be the damaging of

the honour value of the victim, which affected his legal standing. A poet was therefore a

powerful social factor, as verbal assaults on a person were regarded with the utmost

209

 Altnordisches Etymologisches Wörterbuch s.v. portkona
210

 Alexander Bugge, ‘Norse Loanwords in Irish’, Miscellany presented to Kuno Meyer by some of his Friends

and Pupils on the Occasion of his Appointment to the Chair of Celtic Philology in the University of Berlin, ed.

Osborn Bergin and Carl Marstrander (Halle 1912) 303.
211

 Greene, ‘The Influence of Scandinavian on Irish’, 78.

 57

seriousness.
212

 Clunies Ross (2005) gives satire, or níðvísur, as a subgenre of skaldic poetry

from the ninth until the thirteenth century.
 213

 According to her, these satirical poems are

mostly found in Iceland. It is unclear whether we are dealing with a possible Irish influence

on the Icelandic literary tradition here, as the workings of this specific Icelandic skaldic

subgenre closely resembles the Irish social institution of satire. Clunies Ross (2005) does not

discuss a possible Irish origin of this subgenre, but she does state that the subgenre was not

used very often in the courts of the kings, but more often in a variety of personal and public

contexts recorded for Icelandic society.
214

 If there was any Irish influence on Icelandic literary

traditions, the more personal and public contexts might have been exactly where such an

influence would manifest, perhaps brought to Iceland by the Gall-Goídel. There is, however,

no substantial research into this matter and I am unable, within the scope of this thesis, to

delve into the issue further. The Norse loanwords connected to satire are the following:

 clamar ‘satire’ < ON klám ‘'obscene, filthy language' + orð 'word, repute'

This word was taken to be a compound of ON klám + orð, i.e. ‘satire’. However, Lexique

Étymologique argues that the word clám is perhaps a variant of Irish glám ‘satire’. The only

problem with this hypothesis is that the etymology of glám is unclear.

 gróma ‘satire’ < ON grómr ‘blot, dirty spot’

Only one attestation of this word is found. The ON word does not seem to mean ‘satire’,

which raises the question of how a word meaning ‘blot, dirty spot’ was borrowed into a

language as a name for a well-established cultural phenomenon, for which the Irish had native

words.

 lés ‘light, radiance’, ‘window or opening < ON ljós ‘a burning light’, ‘light (of the

 to admit light’, ‘flush, blush or sun)’

 burning spot on a person's face

 caused by being satirized'

212

 Kelly, A Guide to Early Irish Law, 43, 137.
213

 Margaret Clunies Ross, A History of Old Norse Poetry and Poetics (Cambridge 2005) 40.
214

 Clunies Ross, A History of Old Norse Poetry and Poetics, 40.

 58

This is another example of an ON word that was borrowed into Irish with a meaning

connected to satire.
215

 In this case the connection with satire was added to the original

meaning that was preserved.

 sniding ‘worthless fellow, wretch’ < ON níðingr ‘villain, scoundrel, vile wretch’,

‘apostate’

This word is found in one attestation, and therefore unlikely to be a commonly used word in

Irish. The Norse word níð was the word that was used in ON to denote a satirical poem. The

victim of such a poem would be called a níðingr.
216

2. 4. 1. 4. Other words connected to society

 mál ‘tribute’ < ON máli ‘contract, agreement’, ‘wages, soldier’s pay’

In Lexique Etymologique this word is not considered to be a loan from ON, but rather a loan

from either Welsh mal ‘currency, money’ or Welsh mael ‘profit’. Bugge (1912) on the other

hand, considers it to be from ON.
217

 Both possibilities seem plausible to me.

 ras ‘racing, running contest’ < ON rás ‘race, running’, ‘course, channel’,

 ‘company, host’

This word could be a borrowing from ON, but could also be from the OE cognate ræs. It is

poorly attested, and semantic narrowing occurs within this loan.

 rún ‘something hidden or occult, < ON rúnar (pl.) ‘secret, hidden lore, wisdom’,

 a mystery’, ‘secret’, ‘secret ‘written characters, runes’,

 thoughts or wishes, intention, ‘magical characters or

 purpose, design’, ‘full signs’

 consciousness, knowledge’

Although Lexique Étymologique gives a Celtic origin for this word,
218

 the form rún is a

borrowing from a Germanic language. The ON semantic load has been generally taken over

into Irish.

215

 DIL s.v. lés
216

 Clunies Ross, A History of Old Norse Poetry and Poetics, 40
217

 Bugge, ‘Norse Loanwords in Irish’, 303.

 59

 ustaing ‘?’ < ON húsþing ‘council, meeting (to which a king or chief summoned

 his people or guardsmen)’

Lexique Étymologique raises doubt as to the veracity of Irish ustaing. It is only found in a

glossary without its source being mentioned. The glossator claims it is from tong 'to swear'

and uas 'high, noble', but Marstrander (1915) suggests that it is a loan from húsþing.
219

 The

meaning in Irish is unclear.

2. 4. 2. Conclusion

The main issue in this category is that it is often difficult to differentiate between an ON and

OE origin of the borrowing in Irish.
220

 We know of early OE borrowings into Irish, for

instance sebac or seboc ‘hawk’ < OE heafoc ‘hawk’, which was found in the St. Gall

glosses.
221

 Thus, there must have been early contact between the Anglo-Saxons and the Irish,

and it is often impossible to state whether a borrowing was derived from ON or OE if these

two languages had cognate words.

Furthermore, we see that words relating to skill-based professions are relatively more

abundant than power-based professions. We can also observe that non-profession loanwords

under the heading ‘people’ are of a negative and low status connotation. Perhaps this shows

how the settling Norsemen were viewed within the Irish society, namely, mainly of low

status, except when it came to specific professions. Another possibility is that they could be

related to satire. The borrowings connected with satire are an interesting aspect. As satire was

a well-established Irish cultural phenomenon, we would not expect to find Norse loanwords in

this area. There might, however, be a link between the emergence of satirical poetry in the

Icelandic skaldic tradition and Irish literary influence, perhaps by means of the Gall-Goídel. If

this would be the case, then it might be argued that the tradition of satire was transferred into

ON, creating new words or using already existing ones to replace or exist alongside their Irish

equivalents. The existence of a possible bilingual word (i.e. if we would accept LE clamar

from Irish glám and ON orð) would support this idea. Although this raises interesting

218

 Welsh rhin 'mystery, secret' and cyfrin 'secret, mysterious', Middle Breton rin 'secret'.
219

 Marstrander, Bidrag, 81.
220

 For a list of all the borrowing with a possible OE origin, see appendix 1, column ‘possible alternative origin’.
221

 DIL s.v. sebac, seboc

 60

questions, the lack of substantial research on this subject limits the possibilities to state

anything with certainty on this topic. Within the scope of this thesis I am therefore forced to

leave the matter as it is now.

 61

2. 5. Semantic category: Commerce

One of the greatest Norse influences in Irish society was the introduction of markets. All

kinds of products must have been traded here, as is described in an eleventh-century poem on

the Óenach Carmuin, the ‘fair of Carmun’, where three types of market are described: one for

food, one for livestock, and one for gold and fine raiment.
222

 Therefore, many of the words I

describe in the other categories must have come into the Irish language via these markets.

Before the establishment of markets, trade in Ireland was very limited and people within a

túath were self-sufficient.
223

 The markets stimulated trade both locally as well as

internationally, which must have had an impact on language contact as well.

2. 5. 1. Norse words connected to commerce in Old and Middle Irish

 marg(g) ‘mark’ < ON mǫrk ‘mark’

These two forms are semantically identical. The mark was a measure of weight: eight ounces,

in silver or gold. Not only was it borrowed into Irish, but also in other European languages,

for instance in OE mearc and Latin marca.

 marg(g)ad ‘market’, ‘market-place’, ‘bargain, contract(?)’ < ON markaðr ‘market’

The ON markaðr was most likely a borrowing from Latin mercatus ‘(annual) market, trade’.

The Latin word was borrowed by most Germanic languages, but most likely came to Ireland

via ON, as we find the word in OE relatively late. The Irish meaning ‘bargain, contract’ is

found in one attestation, and may be erroneous an expansion of marg- for margáil 'chaffering,

trafficking'. Other than that the words are semantically identical.

 penning, pinginn ‘a coin of small value’ < ON penningr ‘a piece of property, ‘coin,

 money’, penny’

222

 E. J. Gwynn, The Metrical Dindsenchas, part 3 (Dublin1913-1941) 24.
223

 Kelly, Early Irish Farming, 319.

 62

The Norse penningr was a borrowing from OE pæning, which was a coin with the value of

one twelfth of a shilling. As the Irish borrowed coinage terms from ON, it is most probable

that in this case the word was not derived directly from OE, but came into Irish via ON.
224

 scilling, scillic ‘shilling’ < ON skillingr ‘money’, ‘shilling, shekel’

In this case we still find some disagreement as to the source language of Irish scilling, scillic.

Greene (1976), for instance, takes it to be borrowed from ON,
225

 but in DIL it is stated to

come from OE scilling. The ON and OE words are cognates, which makes it very difficult to

rule out either of the languages out as a source language for the Irish word.

2. 5. 2. Conclusion

The greatest influence the Norsemen had on the Irish economy, next to founding market

places, was the introduction of coins as a fixed trade value. The fact that we do not find many

words in this category is mainly due to my own classification of the loanwords. Many of the

trade goods that are also specific to this category, like types of food, clothing, jewellery,

animals and specific professions, are grouped separately. The fact that we can detect

borrowings in most categories that can also be connected to commerce only goes to show that

the Norsemen had a large impact on the Irish economy, introducing trade on a national and

international scale. Another consequence of this development was perhaps that the necessity

of the small communities to be self-sufficient lessened. This possibly resulted in a situation

where tasks that were formerly fulfilled within the community could now be professionalised

through these markets (e.g. the scingetóir ‘skinner’).

224

 Altnordisches Etymologisches Wörterbuch s.v. pengr, penningr
225

 Greene, ‘The Influence of Scandinavian on Irish’, 79.

 63

2. 6. Semantic category: Clothing and body

It is difficult to determine the exact difference between the clothing of the Norsemen and the

Irish. As Mallory (1992) indicates, given the perishable nature of cloth and clothing, the

archaeologist find it nearly impossible to provide accurate dates of changes in clothing styles.

We have very little in the way of textile remains.
226

 There must have been differences in

specific fashions and style, but as we have not found material evidence for this, we are forced

to rely on depictions, for instance in manuscripts, and linguistic evidence.

2. 6. 1. Norse words for clothing and body ornaments in Old and Middle Irish

 allsmann ‘necklet’ < ON hálsmen ‘necklace’

The two words are semantically identical. It must be mentioned that the Irish already had

several words denoting a necklace, such as torc, basc, and muince. It is likely that all these

different words for a necklace denoted different types of necklaces. The allsmann must have

been a specific style necklace that was introduced by the Norse, and was perhaps a common

item in the Norse-speaking areas of Ireland. Marstrander (1915) believes it may have been

made of a number of beads of stone or glass, as this type of necklace has been found on

archaeological sites connected to the Viking Age.
227

 att ‘head-covering, hat, hood, helmet’ < ON hattr ‘hat’

This word was most likely taken into Irish in the sense of a ‘helmet’. Irish did not yet have a

word for ‘helmet’, and the word is often found as a compound connected to warfare, such as

clocat ‘helmet’ (literally ‘bell-hat’), maelat ‘hood of a coat of mail worn under a helmet’ and

Gall at ‘foreign helmet’. The Norse word is a cognate of OE hæt; therefore, we cannot say

with certainty that this borrowing came from ON.

226

 J. P. Mallory, ‘The World of Cú Chulainn: The Archaeology of Táin Bó Cúailnge’, Aspects of the Táin, ed. J.

P. Mallory (Belfast 1992) 141.
227

 Marstrander, Bidrag, 28.

 64

 blaí ‘covering, sheet’, ‘garment < ON blæja ‘fine coloured cloth’, ‘cover of a

 (one covering the breast)’ bed’, ‘burial sheet’, ‘cover of an

 altar table’

Even though limited attestation prevents us from understanding the all the usages of the blaí

in Ireland, these two words seem to be semantically identical.

 bossán ‘purse, wallet’ < ON posi ‘bag’

It is uncertain whether this loan was borrowed from ON or from OE posa(n) ‘bag’, as they are

cognates. The Norse word denoted a purse as well – probably a small bag that was worn on

the belt – but it seems to have had a broader semantic load. The semantic narrowing that

occurred in Irish might be due to the connection with the ON introduction of coinage in

Ireland (i.e. ON coins carried in a small ON bag).

 bróc ‘shoe’, ‘leggings’ (pl.), ‘breeches’(?) < ON brók ‘one leg of a pair of breeches’,

 ‘breeches’ (the pl. brœkr is more

 common)

The Irish word may be borrowed from OE brōc, as the OE and ON words were cognates.

However, it has been argued that ON is the more probable origin, because of the Irish

compound berrbróc ‘short trousers, (open) shoes’ which is also found in ON, berbrokr ‘short

breeches’. The Irish subsequently added the meaning ‘shoe’ to bróc; perhaps they took the

meaning ‘covering for the legs’ in the broadest sense, thus including the feet.

 cába ‘cape, cloak’ < ON kápa ‘cloak made with a cowl or hood’

Whether an Irish cloak or cape had a hood or not is too difficult to determine; therefore I take

these two words to be semantically identical.

 cantarchapa ‘choir-cape’ < ON kantarakápa ‘priest’s or bishop’s gown’

It seems strange that the Irish would adopt a religious word into their language, as one would

expect this to happen the other way around. There are very few attestations of this word.

Perhaps this word came into Irish together with cába from kápa.

 cnap ‘knob’, ‘button’ < ON knappr ‘knob’, ‘stud, button’

 65

It may be a borrowing from OE cnœpp ‘top, summit of a hill’, as this is possibly a cognate of

the ON form. However, the meaning ‘button’ is not attested in OE. See cnaplong.

 eobrat ‘head-dress’ < ON *jǫfurhattr ‘wild boar-hat’?

It has been suggested that eobrat was a borrowing from OE *eoforhæt. The word is a

compound of jǫfurr ‘wild boar’ and hattr ‘hat’. The forms in both ON and OE are unattested.

 mat(t)al ‘cloak’ < ON mǫttull ‘mantle’

This word goes back to Latin mantellum, but probably came to Ireland via Germanic, where

the Latin word was borrowed early. The Irish form seems to have been borrowed from ON

rather than from OE mentel, as this form shows raising of the initial vowel. Bugge (1905)

mentions that the prominence of the word in Middle Irish was due to the fact that Irish nobles

gave mantles to their king as tribute.
228

 scing ‘covering, garment, clothes, cloak’ < ON skinn ‘skin’

The word scing is clearly connected to the scingetóir ‘skinner’, which was borrowed from ON

as well. The product of the skinner (i.e. worked skin) developed semantically into a piece of

clothing. According to Marstrander (1915) the development ON -nn- to Irish -ng- is

regular.
229

 Therefore it is interesting to note the ON word skingr ‘kind of cloak’. This might

point to a loan from Irish into ON.

 scuird ‘shirt, tunic, cloak’ < ON skyrta ‘shirt, (a kind of) kirtle’

These two forms are semantically identical.

228

 Alexander Bugge, ‘Vesterlandenes Indflydelse paa Nordboernes og særlig Nordændenes ydre Kultur,

Levesæt og Samfundsforhold i Vikingetiden (med 89 Textfigurer)’, Skrifter udgivene af Videnskabs-Selskabet i

Christiania 2, Historisk-filosofisk Klasse (1915) 185.
229

 Marstrander, Bidrag, 141.

 66

2. 6. 2. Norse words connected to the body in Old and Middle Irish

 crap ‘cramp’, ‘act of cramping, contracting’ < ON krappr ‘straight, narrow’,

 tight’

In this case semantic change has occurred; the general adjective was borrowed into Irish as a

noun or verbal noun with a specific body connotation. It is often found in compounds, for

instance crap-lám ‘cramped hand’ and crap-gluinighi ‘bent-kneed’.
230

 ós ‘mouth’ (poet.) < ON óss ‘mouth or outlet of a river or lake’

This word is considered by Bugge (1912) to be borrowed from ON.
231

 However, this view has

been criticized on account of Latin ōs ‘mouth’. Only a few attestations are found in Irish, all

of which occur in poetry. It is unclear whether Latin or ON was the donor language, as those

words are cognates. However, semantically a loan from Latin would be more probable.

 scallach ‘bald’ < ON skalli ‘a bald head’

This word is only mentioned in the Scandinavian loanwords dictionary by Ó Muirithe

(2010).
232

 However, I have found no attestations in Old and Middle Irish supporting this

borrowing.

 scréch ‘cry, shout, scream’ < ON skrækr ‘shriek, scream’

The two words are semantically identical.

2. 6. 3. Conclusion

We can see clear influence by the Norse on Irish clothing. It would appear that many specific

Norse types of clothing were introduced in Ireland. The major platform for this development

must have been the markets where these items were imported and traded. One of the three

230

 Marstrander, Bidrag, 138.
231

 Bugge, ‘Norse Loanwords in Irish’, 305.
232

 Diarmaid Ó Muirithe, From the Viking Word-Hoard : A Dictionary of Scandinavian Words in the Languages

of Britain and Ireland (Dublin 2010) 156.

 67

types of market described in the poem on the Óenach Carmuin was indeed one of fine

raiment. Two-way traffic of the market is perhaps visible through the Irish word scing that

was possibly borrowed into ON as skingr, even though Irish scing was itself a borrowing from

ON skinnr.

Norse words connected to the body are very random and few in numbers; therefore, they seem

to be haphazard borrowings, unconnected with a specific area of Norse influence.

 68

2. 7. Semantic category: Housing

2. 7. 1. Irish houses

Before the Norsemen started to settle, there seem to have been few concentrations of

population. It is characteristic that the óenach, the largest assembly for political matters,

trading, entertainment such as music and horseracing, and social contact, was often situated

on a low hill, and not in a town. The largest concentrations of population in pre-Viking

Ireland were found in and around the major monasteries. However, most people lived in

farmsteads scattered across the fertile parts of the country, surrounded by large uncultivated

areas of mountain, woodland and marsh.
233

The archaeological evidence indicates that the houses of the early Christian period were

generally circular.
234

 The size of an Irish house was dependant on the rank of a person. A

considerably prosperous person would be expected to live in a house with a diameter of

twenty-seven feet (about eight meters). The house of a lower class person had a diameter of

nineteen feet (close to six meters), where half of the inside of the house was taken up by the

bed-cubicle. It seems that the style of houses was generally the same for all classes of people.

The most significant difference between the house of a lord and that of a commoner was the

presence of defensive earthworks. The house of a king was considerably larger, with a

diameter of thirty-seven feet (over eleven meters), in which twelve bed-cubicles could fit. A

double system of earthworks protected it on all sides. The houses were constructed of

wattling, often with insulating material in between two rows of wattling. They seem to have

had thatched roofs, probably made of reeds. The floor was strewn with rushes.
235

2. 7. 2. Norse houses

In Scandinavia several types of houses were constructed, depending on location and the

availability of building materials. In areas with large forests houses were made of wood. They

were built either in a stave-construction (with walls formed of vertically-set staves or planks)

233

 Kelly, Early Irish Farming, 360.
234

 Nancy Edwards, The archaeology of early medieval Ireland (Hoboken 2013) 22-27.
235

 Kelly, Early Irish Farming, 360-363.

 69

or of horizontal logs that jointed and overlapped in the corners.
236

 In regions with less trees

stone, clay and turf were used, sometimes in combination with timber. The houses were

rectangular. Houses for chieftains could be as large as fifty-five by twenty-three feet

(seventeen by seven meters) or even up to eighty by fifty-five feet (twenty-four by seventeen

meters). It is generally thought that the Norsemen brought their house-building styles with

them to the west, though wood was probably not used as much anymore, and materials such

as stone and turf were often relied on instead.
237

In Ireland, from about A.D. 800, there is also evidence of rectangular houses.
238

 It can be

imagined that this was a result of Norse influence, perhaps from the Scottish isles, seeing that

the date is quite early. The Norsemen had already settled the Scottish isles around this time.

Bugge (1912) claims that before the Norsemen arrived, the Irish houses were inferior to those

on the continent, as they were made of clay or framework. Due to the Scandinavians, actual

towns were founded and houses were built with other materials such as stone or wood.
239

2. 7. 3. Norse words connected to housing in Old and Middle Irish

 ba(i)lc ‘stop, balk’ < ON bjálki ‘balk, beam’

This word is mentioned as a borrowing from ON by Walsh (1922) and Ó Muirithe (2010).
240

However, DIL gives no attestations of this form, and thus it is uncertain if we can consider

this word a loan into Middle Irish. On the other hand, the word balc ‘balk, beam’ is found in

Modern Irish.

 bord ‘edge, side, border brink (of vessel, < ON borð ‘board, plank’,‘side of a ship’,

 land)’,‘board, table’ the innermargin of a vessel

 between the rim and the

 liquid’, ‘board, table’,

236

 Brøndsted, The Vikings, 231, 235.
237

 Ibid. 231, 234-235.
238

 Edwards, The archaeology of early medieval Ireland, 22-27.
239

 Bugge, Norse Loanwords in Irish’, 295.
240

 Ó Muirithe, From the Viking Word-Hoard s.v. balc ; Walsh, Scandinavian Relations with Ireland during the

Viking Period, 41.

 70

 ‘board, food, maintenance

 at table’, ‘chess-board’

The Norse word is cognate to OE bord. This makes it hard to determine whether ON or OE

was the source language for this loan. However, there seems to be a general consensus that

the word was borrowed into Irish from OE. Marstrander (1915) suggests that the frequent use

of the word during the Viking Age was due to Norse influence, even though he argues for an

OE origin as well.
241

 Perhaps the denotation ‘side of a vessel’ strengthened the use of the

word.

 borg ‘fort, (fortified) town, city, castle’ < ON borg ‘small dome shaped hill’,

 ‘stronghold, fortification,

 castle’, ‘fortified town,

 city’

It has been suggested that the Irish word is more likely a borrowing from Latin burga ‘castle,

fort’. However, the Latin word was a borrowing from Germanic. Therefore, the Irish

borrowing could have come via ON as well.

 fuindeóc ‘window’ < ON vindauga ‘window’

These two forms are semantically identical. It seems that the window must have been an

invention from Scandinavia. Norse houses made of stone, earth or turf most likely did not

have any windows, and it has been suggested therefore that the first windows were made in

wooden houses and were only small holes protected by inside shutters.
242

 garrda ‘plot, yard, enclosure, court, garden’ < ON garðr ‘fence, wall’, ‘enclosed

 space, yard’, ‘court-yard,

 court’, ‘house, dwelling’,

 ‘stronghold, castle’

This word was perhaps borrowed as a part of the agricultural influence of the Norsemen. The

semantic narrowing that occurs here validates this idea.

 (h)alla ‘hall’ < ON hǫll (gen. hallar) ‘large house, hall (esp. of a king or earl)’

241

 Marstrander, Bidrag, 43.
242

 Brøndsted, The Vikings, 237-238.

 71

In this case we find some hesitation for claiming that ON was the source language. For the

earliest attested form alla the meaning is unclear, though an early borrowing from ON is not

excluded. According to DIL the later attestations of the word are a borrowing from English or

Romance. The words in ON and OE are cognates.

 lota ‘loft, upper storey, platform’ < ON lopt ‘air, atmosphere, sky’, ‘loft, upper

 room’, balcony’

In this case we see semantic narrowing taking place, as only the denotation connected with

building was taken over into Irish. This word seems to be have been used specifically as an

architectonic term.

 púr ‘store-house(?), privy(?)’ < ON búr ‘women's apartment’, ‘pantry’,

 ‘storehouse’

This word is found in only one attestation, which makes it difficult to determine the precise

meaning. However, the word shows close resemblance to ON búr.

 scál(án) ‘hut, bothy, tent’ < ON skali ‘hut, shed (put up for temporary use)’, ‘hall,

 room, esp. sleeping-hall’

In a Norse long-house, the central long room was called the skáli ‘hall’, which served as

living-, dining-, bedroom and kitchen all at once. This house could accommodate a large

number of people for feasts. Later the plan of the long-house was extended by adding rooms

to the skáli for different purposes such as a kitchen or scullery.
243

 We find very few

attestations of scál, which makes it difficult to determine the exact meaning. Its diminutive,

scálán, is used more frequently, with the translation ‘hut, bothy, tent’, clearly denoting a

smaller version of a house or hall.

 sparr, sparra, spairre ‘spar, beam, rafter’, < ON sparri ‘rafter, spar, beam’

 ‘stake, spike, nail’, ‘gate of

 a town or city, fortification’

In this case we see semantic widening. We can assume that the word was taken into Irish as

‘spar’, ‘beam’ or ‘rafter’, as these denotations are identical to ON. The other denotations were

added in a later stage.

243

 Brøndsted, The Vikings, 236.

 72

 sráit ‘(stone-paved) street’ < ON strœti ‘street’

This word originally came from Latin strāta ‘road, street’. The Irish word could perhaps have

been adopted straight from Latin, but an origin via ON is not unfeasible. In case of the latter,

we also have to consider OE stræte as a possible source. It seems to be an urban innovation.

2. 7. 4. Conclusion

On the basis of the loanwords connected to housing we can observe a clear Norse influence

on Irish architecture. Specific terminology was borrowed with the introduction of new

building concepts. This may be connected to a possible switch from circular to rectangular

shaped houses. Signs of urbanisation under Norse influence can possibly be seen in

borrowings like sráit and borg.

 73

2. 8. Semantic category: Geography

2. 8. 1. The Irish landscape

The land in Ireland is mainly flat in the middle, with mountains forming much of the

perimeter. In the middle part of the country drainage is problematic, which caused the

forming of lakes, marshes and bogs in this area. The most habitable land was in the east,

where it is relatively drier. This is also the area where the Vikings eventually settled,

providing them with fertile and good, arable land. In spite of its relatively small size Ireland is

geologically quite varied, with a diversity of land-types.
244

In medieval times the Irish divided the land into three categories. The first was arable, fenced

infield for growing crops; the second was fenced outfield grassland for animal grazing; and

the third was commonage, i.e. woodland, mountain upland, bog and wasteland.
245

2. 8. 2. Norse geographical words in Old and Middle Irish

 ab, ob ‘creek, river’ < ON hóp ‘a small land-locked bay or inlet (connected with the

 sea)’

In this case we can detect semantic shift, as the semantic load changes from ‘bay’ to ‘river’.

 grunda ‘ground, basis’ < ON grunnr ‘bottom (of sea or water)’

This word is found in only one attestation. It is difficult to determine the source language, as

OE grund is a cognate of ON.

 í ‘island’ < ON ey ‘island’

The two forms are semantically identical. It should be mentioned that this word is found in

few attestations, mainly as a part of certain place-names. The widespread word for ‘island’ in

Irish was inis. Perhaps í had the connotation of an island related to the Norsemen.

244

 Kelly, Early Irish Farming, 1.
245

 Ó Crónín, Early Medieval Ireland, 86.

 74

 marg(g) ‘march, boundary’ < ON mǫrk ‘forest’, ‘march-land, border-land’

We know from the sources that boundaries could either be natural, like forests or rivers, or

manmade, like ditches or fences.
246

 In this case, both languages seem to have used the word to

denote only the natural boundaries.

 nes(s) ‘island’ < ON nes ‘ness, headland’

This word is only found in a few attestations, where it seems to denote both an island as well

as a headland. The Irish borrowing may have come from OE næs, as it is a cognate of ON.

 sceillec ‘small piece of rock’, ‘steep rock, < ON sker ‘rock in the sea, skerry’

 crag’, ‘precious stone’

This word was probably taken over into Irish firstly as ‘rock (in the sea)’, e.g. Scellic Mhíchil.

The broader semantic load most likely developed later on.

 ú(i)r ‘mould, earth, clay, soil, ground’ < ON aurr ‘moist earth, clay, mud’

This word has no convincing phonetic etymology, though semantically it is closest to ON

aurr or OE éar.

2. 8. 3. Conclusion

The main problem with this category is that we find very few attestations, which makes it

difficult to be certain about the exact semantic load. Geographical borrowing from ON

certainly existed, but the influence of ON in this area seems to have been relatively scarce.

246

 Kelly, Early Irish Farming, 409.

 75

2. 9. Semantic category: Warfare

2. 9. 1. Irish weapons

Archaeological findings have shown that Irish weapons in pre-Viking times were inferior

when compared with the weapons of any other European country. They were smaller, lighter

and based on very early types of weapons. This is most likely the result of the fact that Ireland

was a remote island in the Atlantic, and it remained aloof from the troubles of the continent

for a long time.
247

 Major wars were almost unknown in Ireland, and the only battles they

fought were between themselves; often in the nature of duels between opposing rulers, and

therefore immediately ended once the leader on either side was slain.
248

 It would seem,

therefore, as the Irish never faced superior weapons, that their weapons never developed

along the same lines of the weapons on the continent.
249

The early Irish swords were short (averaged thirty-eight cm.) and were primarily thrusting

weapons. Prior to the coming of the Vikings, these swords developed into slightly larger

weapons, often with wider blades suggestive of slashing rather than thrusting. The hilts were

made of either bone or wood.
250

 Spears were used as well. Other military weapons such as the

axe or bow and arrow were not used in pre-Viking times. The only defensive armour the Irish

seem to have used was a shield.

2. 9. 2. Norse weapons

At the time of the Viking Age, the Norsemen were fairly advanced in weaponry. The weapons

they used were sword, axe, spear, bow and arrow, and they often carried a small dagger.
251

The principle weapon was the sword: a long, usually broad, two-edged iron sword. The hilt

consisted of a guard nearest to the blade (commonly straight, but curved also occurred), a flat

grip that narrowed away from the blade, another crosspiece, and a triangular or semi-circular

pommel. Archaeologists have been able to identify over twenty different categories of swords.

247

 Etienne Rynne, ‘The Impact of the Vikings on Irish Weapons’, Atti Del VI Congresso Internazionale delle

Scienze Preistoriche e Protostoriche, part 3 (Roma 1966) 181-182.
248

 J. Ryan, Ireland from the Earliest Times to A.D. 800 (Dublin 1927) 85.
249

 Rynne, ‘The Impact of the Vikings on Irish Weapons’, 182.
250

 J. P. Mallory, ‘The World of Cú Chulainn, 131-132.
251

 Brøndsted, The Vikings, 119, 123.

 76

The earlier ones were constructed in a simpler fashion; later swords often had longer guards

and were more richly decorated. Different types of Scandinavian swords have been found in

Ireland as well. It seems that swords were both home-produced and imported. As it was a

complicated product, the various parts may well have been made by different specialists.
252

The axe was also a very important weapon, and was characteristically Scandinavian. In other

parts of Europe the usage of an axe as a weapon had died out by the time the Viking Age

began, but at this point its usage was revived in Scandinavia. We find two types of axes: the

skeggøx ‘beard-axe’, which was an inheritance from the eighth century, and the breiðøx

‘broad-axe’, which had a symmetrically curved, wide blade. The latter type achieved

popularity around 1000 A.D. The spear was most commonly used by the lower class. In

combat they were often used for throwing. The Norsemen defended themselves in battle using

a round, flat shield, which was reinforced by a round iron boss at the centre, and was often

painted. An iron mail coat, and leather or iron helmet were only worn by higher-class warriors

and nobles.
253

2. 9. 3. Viking Influence of Irish weaponry

In the second half of the ninth century we can detect a change in Irish weaponry that is visible

in archaeological findings. The Irish seem to have started forging types of weapons similar to

those of the Vikings.
254

 At this time the Norsemen started to settle in Ireland, so this influence

is most likely contact-induced. As a result, there are no longer many distinctive Irish types of

swords that can be identified, and there are few spearheads that do not show Viking features.

The axe seems to have been adopted by the Irish as a weapon, though, as far as we know from

archaeological evidence, the bow and arrow and types of armour were probably not borrowed.

That the Irish copied the weaponry of the Norsemen is supported by the fact that these types

of swords were discovered on non-Viking, Irish sites. We do detect differences between the

copies made by the Irish and their Norse originals. Spears were far less decorated and

fastened to the shaft in a simpler manner, axe heads lacked characteristic feature such as the

typical Viking thickness and cutting-edge of the blade, and swords were often slightly smaller

or with the hilt made of a different material.
255

252

 Ibid. 119-120.
253

 Brøndsted, The Vikings, 122-123.
254

 Rynne, ‘The Impact of the Vikings on Irish Weapons’, 182.
255

 Ibid. 183-184.

 77

2. 9. 4. Norse word connected to warfare in Old and Middle Irish

 boga ‘bow’ (weapon), ‘bow, curve’ < ON bogi ‘bow’, ‘arch (of a bridge), vault’,

 ‘gush, jet’

According to Lexique Étymologique this word was a borrowing from ON rather than from OE

boga.
256

 However, as these words are cognates, we cannot rule out either possibility. The

semantic narrowing that occurred does imply that this word was borrowed in a specific

context, namely as a weapon.

 brostaid, brostaigid ‘urges, incites, stirs up’ < ON *brost, related to ON broddr

 ‘spike, goad’

O’Rahilly (1942) connects *brost, of which we do not find attestations, with brot ‘spike,

goad’ which he derives from ON broddr (see brot).
257

 brot ‘spike, goad’ < ON broddr ‘spike, goad’

These two words are semantically identical.

 búaile ‘some part (gen. of metal) on a shield’ < ON bóla ‘boss of a shield’,

 botch'

In Irish it is uncertain whether the metal part that is referred to is the boss or the rim of the

shield; for the (few) attestations, both translations are found. As the Irish probably adopted a

specific type of Norse shield, it is most likely that the meaning ‘boss of a shield’ was

transferred to Irish as well. If the word denoted the rim of a shield, it would be a case of

semantic shift. Perhaps one can consider that both the boss as well as the rim could be made

of metal, and thus shift occurred. Furthermore, pre-Viking shields have been found to include

iron bosses,
258

 and as the Irish language already had words denoting a ‘shield-boss’, it may be

that búaile was used to denote another iron part of the shield.

 ces ‘spear’ < ON kesja ‘(a kind of) halberd’

256

 LÉ s.v. boga
257

 O’Rahilly, ‘Notes, mainly etymological’, 169.
258

 Rynne, ‘The Impact of the Vikings on Irish Weapons’, 184.

 78

In this case we are probably dealing with another specific weapon that was introduced by the

Norsemen. As a halberd is a cross between a spear and an axe, a semantic shift to ‘spear’ is

feasible. Perhaps the fact that the Irish did not employ axes in battle contributed to this shift.

 ecg ‘edge’ < ON egg ‘edge’

We find only one attestation of this word in Irish, and one possible attestation of the word

ecgach, with supposedly has the same meaning. Marstrander (1915) connects this to ON,
259

but an OE borrowing is also possible through ecg ‘a cutting edge’.

 elta ‘the guard between the hilt and the blade’, < ON hjalt ‘the boss or knob (at

 the end of a sword

 hilt)’, ‘the guard

 (between the hilt

 and blade)’

In ON, the plural hjǫlt is used in reference to the two ‘guards’; below (i.e. the pommel) and

above (i.e. the guard) the hand. The pommel was an innovation in Ireland introduced by the

Norse.
260

 The Irish word is only found in the plural, where it is used to denote the guard in at

least one attestation; other attestations give no clew regarding the location of the elta;

according to DIL the pommel may be distinguished by the word mul ‘lump’.
261

 fraig ‘shield (poetic), dagger(?)’ < ON frakka ‘spear, lance’

Most of the attestations point towards a meaning ‘shield’; or, according to Marstrander

(1915), the word in Irish denotes a part of the shield.
262

 However, the word has been

translated with many different designations by different scholars, ranging from ‘some part of

a heroes armour’ to ‘iron spear’.

 gunnfund ‘banner’ < ON gunnfáni ‘war banner, processional banner’

The Norse form developed from Germanic and is a cognate of OE gúðfana, making it difficult

to identify the source language. The ON word is a compound of gunnr ‘war, battle’ and fani

‘banner, flag’.

259

 Marstrander, Bidrag, 123.
260

 Mallory, ‘The World of Cú Chulainn’, 132.
261

 DIL s.v. 2 elta
262

 Marstrander, Bidrag, 123.

 79

 idús ‘turret built for military operations’ < ON *viðahús ‘deck-house(?)’

 (above a ship, raft or defending wall)

The etymology of this word is very unclear. Marstrander (1915) connects id-ús to an ON

compound viða ‘mast, high deck, bridge’ and hús ‘house’. He considers the Irish word to

denote a wooden scaffolding, which was built either on a defending wall or on the high part of

a ship. From this scaffolding a person was able to shoot arrows or throw stones during

combat. The Norse word denotes a wooden scaffolding placed middeck behind the mast.
263

 If

this were the case, the Irish would have most likely borrowed it in a shipping context, and

subsequently extended the usage by building it on defending walls as well. The only problem

with this idea is that the word is unattested in ON.

 meirge ‘battle-standard’, especially ‘banner, < ON merki ‘boundary’, ‘banner,

 flag’ standard’, ‘mark,

 token, sign’,

 ‘remains, traces’

In this case we see semantic narrowing, where the word was borrowed strictly in a ‘war’

context. Other Norse designations for the word were not taken over. This is another example

of the significant influence the Norse must have had on Irish warfare.

 rannsaigid ‘searches, investigates’ < ON rannsaka ‘to ransack, to search’

Following the attestations, these two words are semantically identical.

 scell ‘shield’ < ON skjǫldr ‘shield’

These two forms are semantically identical. Even though OE scild, sceld is a cognate of ON,

it may be more probable that Irish scell was a borrowing from ON, considering the many

specifically war-related borrowings we find from ON.

 scellbolg ‘a wall or roof of shields’, ‘testudo’ < ON skjaldborg ‘wall of shields’

Here we find another specifically war-related borrowing. Again, it may be a borrowing from

OE scieldburg, cognate to ON. The words are semantically identical.

263

 Mastrander, Bidrag, 16.

 80

 slagbrann ‘name of a heavy bar or post used < ON slagbrandr ‘bolt, bar’, ‘war

 to propel missiles’ engine’

This word seems to denote a very specific part of a shooting device. The words seem to be

semantically identical. It is most likely an innovation from the Norsemen.

 (s)targa ‘targe, shield’ < ON targa ‘target, small round shield’

These words are semantically identical.

2. 9. 5. Conclusion

Almost all words from this category seem to be innovations in Irish weaponry. These words

are very specific items and remain semantically identical once borrowed into Irish. It is clear

that the Norsemen had a large material influence on Irish warfare. In this category it is often

difficult to determine whether the Irish word was borrowed from ON or OE, as cognate forms

occur frequently.

 81

2. 10. Semantic category: Utensils

2. 10. 1. Craftsmanship

Wood seems to have been the chief material for the building and crafting of most utensils and

tools in Ireland. The sáer ‘wright, builder, carpenter, etc.’, a craftsman who worked mainly

with wood, was seen as one of the most prominent and high-ranking craftsmen, as he had

many skills. Another important craftsman was the blacksmith. He was slightly lower-ranked

than the wright, but was responsible for forging many important items, such as plough-irons,

spades and weapons. Other lower-ranked craftsmen were the silversmith, coppersmith,

chariot-builder, leather-worker and comb-maker.
264

The Norsemen were skilled craftsmen as well. This is, of course, visible in their shipbuilding,

but it can also be seen when looking at the items that were used in other fields, such as

agriculture and house building, as well as when viewing the kitchen tools and weapons that

they manufactured themselves. The blacksmith was considered the most important craftsman.

At least one of the crafts of the Norsemen was an innovation in Ireland, namely the minting of

coins. It has been established that the Scandinavian countries were minting coins as far back

as the ninth century.
265

2. 10. 2. Norse words for utensils in Old and Middle Irish

 adastar ‘halter’ < ON hestr ‘stallion’, ‘horse’

The connection made between adastar and hestr is unfounded. Lexique Étymologique states it

has been wrongly attributed to hestr, and argues for a native origin.
266

 bara ‘barrow’ < ON barar ‘hand-barrow, stretcher’, ‘funeral bier’

We find only few attestation of this word, making it very difficult to say something about the

precise shape, size or usage of the Irish bara. The Norse barar was apparently used for

264

 Kelly, A Guide to Early Irish Law, 61-63.
265

 Brøndsted, The Vikings, 125-127.
266

 LÉ s.v. adastar

 82

several purposes. We do find words in Irish for a ‘stretcher’ or ‘bier’, for instance árach,

eiletrum and fúat. Perhaps something connected with the design of a wheelbarrow was

introduced by the Norse.

 cadla ‘rope, cord’, ‘the small guts’ < ON kaðall ‘cable, rope’

This word was most likely borrowed in a maritime context, i.e. a rope on board a ship or boat.

The meaning ‘the small guts’ must have been added at a later stage.

 dorú (< dorgha)
267

 ‘measuring-line’, ‘fishing-line’ < ON dorg ‘trailing-line’

This word was borrowed at least as fishing equipment, and must have been an innovation for

the Irish. Perhaps a connection can be made with the notion that the Irish most likely used to

fish solely on freshwater fish, catching them with nets or weirs. The Norse were more

experienced sea-fishers, and the dorú may well be specific fishing equipment for catching

saltwater fish. Another Norse function of the dorg was as some sort of securing line, having

one end fastened to a rowlock on a boat, and the other to an oar to prevent loss of the oar.

This usage may very well be adopted by the Irish as well. The precise usage of the ‘measuring

line’ is uncertain to me; it seems to be a later function of the dorú.

 fál ‘spade’ < ON páll ‘a kind of hoe or spade’

The Norse word has a cognate in OE, namely pal ‘stave, stick’. However, the semantic load

of fál would suggest that is was a borrowing from ON pall.

 locar ‘(carpenter’s) plane’ < ON lokarr ‘plane’

These two words are semantically identical. The locar is the only word we find in Old Irish

with a clear meaning ‘plane’. It may therefore very well be that the carpenter’s plane was an

innovation brought to Ireland by the Norse.

 pétar ‘pewter’ < ON piátr ‘pewter’

Meyer (1891) claims that this was a borrowing from ON.
268

 Marstrander (1915)
269

 states that

the Norse word was derived from Middle English. The Middle English form, in turn, came

267

 Greene, ‘The Influence of Scandinavian on Irish’, 79.
268

 Kuno Meyer, ‘Loanwords in Early Irish’, Revue Celtique 12 (1891) 461.
269

 Marstrander, Bidrag, 125.

 83

into the language via the Anglo-Normans. This would indicate that this loan could not have

come into Irish during the Viking Age.

 sab ‘shaft, pole, stake’, ‘support, upholder, < ON stafr ‘staff, post’, ‘stave’, ‘staff,

 champion, leader’ (fig.) stick’, ‘written letter,

 stave’, (pl.) ‘lore, wisdom’

This word is considered an ON loan by Ó Muirithe (2010).
270

 However, Irish sab goes back to

IE *stabo ‘shaft, pole’,
271

 and can consequently be compared to Germanic words, like ON

stafr. The Irish word is not a borrowing, but a cognate of the ON word.

 sadall ‘horse-saddle’, ‘caparison’ < ON sǫðull ‘saddle’

Lexique Étymologique considers Irish sadall to be a borrowing from ON.
272

 However, we

have to consider that ON sǫðull was cognate to OE sadol, sadal; therefore, we cannot state

with certainty that the Irish word is a borrowing from ON.

 scacaid ‘strains, filters, sifts, purifies’ < ON skaka ‘to shake’

In this verb we see a specialisation in the semantic load from a general ‘to shake’ to sifting or

purifying by shaking. Greene (1976) suggests that the semantic link is the act of shaking the

container to speed up the separation process.
273

 The Irish borrowing could also be derived

from OE scacan as this form is a cognate of ON skaka.

 slípaid ‘smoothes, polishes, whets’ < ON slípa ‘to whet, to sharpen’

These two form are semantically identical. This verb was probably connected to the Norse

influence on weaponry in Ireland, such as the introduction of the Scandinavian battle axe and

the Scandinavian sword.

 sreng ‘string, cord’, ‘bowstring’, < ON strengr ‘string, cord, rope’, ‘anchor-cable’,

 ‘act of pulling, dragging’ ‘bowstring’, ‘string of an

 (as verb. noun of srengaid) instrument’, ‘narrow

270

 Ó Muirithe, Dictionary of Scandinavian Words s.v. sab
271

 Matasović, Etymological Dictionary of Proto-Celtic, 353.
272

 LÉ s.v. sadall
273

 Greene, ‘The Influence of Scandinavian on Irish’, 80.

 84

 channel of water, swift

 current’

Marstrander (1915) considers sreng to be a borrowing from ON.
274

 This idea could be

supported by the fact that this word is also found in Manx streng ‘rope’. It may indeed have

been borrowed as part of Norse weaponry, along with Irish boga < ON bogi. Lexique

Étymologique, on the other hand, suggests that it is simply a derivation of the Irish verbal root

sreng- ‘drag, draw’.
275

 stáb ‘cup, drinking vessel, stoup’ < ON staup ‘knobby lump’, ‘beaker, stoup’

Irish already possessed several words for denoting some sort of cup or drinking vessel. The

borrowing from ON must therefore have been taken over to mean a specific type of cup.

Whether it was used for different purposes than other stoups is uncertain; perhaps the Irish

differentiated on the basis of its design. The Norse meaning ‘knobby lump’ was not taken

over into Irish.

 stól ‘stool’ < ON stóll stool, chair’, ‘bishop's see or residence’, ‘a king's throne or

 residence’, (pl.) ‘a class of angels’

In Lexique Étymologique this word is considered to be a borrowing from Middle English stol,

like Welsh ystol ‘stool’.
276

 However, ON stóll and OE stól are cognates; the Irish word could

have been borrowed from ON as well as from OE.

2. 10. 3. Conclusion

Again, we find a number of words of which it is difficult to say whether they were borrowed

from ON or OE. The borrowings reflect a transferral of specific tools and terminology that

were introduced by the Norse in Ireland. We can observe three major areas of influence in the

borrowings in this category, namely shipping, agriculture and warfare. If a word belongs to

one of these three areas, the ON origin of the word becomes more probable. This could help

in determining whether the word was borrowed from ON or OE.

274

 Marstrander, Bidrag, 22.
275

 LÉ s.v. sreng
276

 LÉ s.v. stól

 85

Conclusion

The Norse loanwords in Old and Middle Irish are a valuable source for studying both the

language contact situation as well as the social contact situation of the Norse invaders and

settlers in Ireland and the Irish in the period from approximately the eighth to the beginning of

the twelfth century.

When we consider the Norse loanwords in Old and Middle Irish it becomes clear that we can

distinguish three types of words that were borrowed:

(1) Innovations

(2) Specific Norse variants

(3) Random, non-specific words

(1) Innovations

Words of this type denote items or phenomena that were previously unknown in Ireland and

in Irish. They describe innovations brought to Ireland by the Norse, and show that the Norse

were more advanced in certain areas compared to the Irish.

These innovation-words are found most extensively in the loanword material that we have.

Certain semantic categories are comprised almost solely of this type of words. The largest

semantic category with the most innovation-words is shipping. Here we find several words

denoting different types of ships (e.g. carb, cnairr, laídeng), parts of a ship (e.g. ábur ‘oar-

hole’, accaire ‘anchor’), and verbs connected to shipping (e.g. scibaid ‘equips a ship’). The

notion that the Norse must have had a major influence on shipping and sea-related issues is

also detectable from other maritime-related words such as maritime animals (e.g. rosualt

‘walrus’, trosc ‘codfish’) and utensils (e.g. cadla ‘rope’, doruba ‘fishing-line’).

The words of this category are not solely found in a nautical context. It becomes clear that the

Norse were also profoundly innovative in the areas of housing (e.g. fuindeóc ‘window’, lota

‘loft’), agriculture (e.g. punnann ‘sheaf’, staca ‘stack (of corn)’) and commerce (e.g. marggad

‘market’, marg ‘mark’). The new form of trade that was introduced by the Norsemen changed

the Irish economy. Instead of the Irish periodically organised óenach the Norsemen

 86

introduced trade on a national and international scale, through the margad. This must have

caused the small Irish communities to be less self-sufficient, and perhaps more focused on

how trade could provide the necessary income. This gave rise to new professions, like the

mangaire ‘hawker, pedlar’ and scingetóir ‘skinner, furrier’. Finally we see a significant Norse

influence in Irish warfare, especially on a material level (e.g. ces ‘spear’, elta ‘guard between

the hilt and the blade’).

The loanwords in this category imply a target-oriented contact between the Norse and the

Irish. The Irish wanted to attain the same level of innovation as the Norse, so they borrowed

only the specific words needed for this innovation. The words denote specific innovations and

many underwent semantic narrowing when they were taken over into Irish. An example of

this is the Irish rúm, which denotes a room or interior space of a sailing vessel, where the

Norse word has a much broader semantic load, and was used to denote a room or interior in

general.

This specific borrowing also implies that the Irish were not bilingual, as they learned words in

their specific contexts, rather than learning the entire width of the Norse meaning. This points

to social contact between two separate language entities.

(2) Specific Norse variants

Words of this type denote items or phenomena that already existed in Irish, but constituted a

specific Norse variant. We find them in categories like food and diet (e.g. beóir ‘beer’,

bulbing ‘loaf of bread’), clothing (e.g. cába ‘cape, cloak’, scuird ‘tunic, shirt’) and utensils

(e.g. stáb ‘cup, drinking vessel’, sadall ‘saddle’). A significant factor in the borrowing of this

type of words must have been the Norse introduction of the market. We find many Norse

loanwords for specific trade goods in Old and Middle Irish, like types of food, clothing,

jewellery and coins. The introduction of coins as a value in Ireland was definitely an

innovation, as the Norse were the first to produce coins on Irish ground.

These words clearly imply social contact through trade. Instead of the one-sided contact we

see in category (1), this must have been a two-sided contact situation. The Norse were the

founders of the trading settlements and these settlements were the place where the Irish could

buy foreign, imported goods. Norse words were borrowed alongside the foreign trade goods.

 87

Similar to category (1) this contact situation implies separate linguistic entities with specific

contact, as the market place seems to have been the primary area of language contact.

(3) Random, non-specific words

Words of this type denote items or phenomena that already existed in Irish. The words of this

category are different from categories (1) and (2) in the sense that these words portray no sign

of innovation or specific Norse variants. The reason for borrowing is often unclear for words

of this category. We can for instance consider words like crap ‘cramp’ and scréch ‘scream,

cry’, or geographical terms like í ‘island’ and ab ‘creek, river’. We also find society-related

words in this category (e.g. cuiniu ‘woman’, ras ‘racing, running contest’). Words of this

category can even be found in connection to the well-known Irish institution of satire (e.g.

clamar, gróma).

This category may indicate a certain degree of integration, as no specific reason for borrowing

can be determined. This borrowing could have occurred when a number of Norsemen settled

into Irish society and thus learned Irish. A small number of their native words might have

been preserved by them and later spread throughout Irish. The communities where the Norse

and Irish mixed may well have been those of the Gall-Goídil. These people may be the key to

the borrowing of many Norse words into Irish, as they were most probably bilingual.

When we combine the results of these three loanword categories, the following can be

concluded. The largest number of Norse loanwords in Irish can be placed in category (1), as

we find mostly innovation-words. The second category also comprises a relatively high

number of borrowings. Together they show that the main language contact was of a specific

nature centred on innovation and trade. This implies that the Norse and the Irish lived side by

side as socially separate communities, with contact only in specific circumstances. However,

the small amount of words in category (3) indicates that some social integration must have

taken place, albeit on a relatively small scale. It is important to note that the absence of

substantial evidence for thorough integration does not necessarily imply that the two societies

were socially completely separate. The absence of loanwords that would serve as evidence

might be explained by later developments in Ireland (e.g. the beginning of Anglo-Norman

invasions).

 88

By looking at loanwords in the context of their semantic change, we can find evidence of the

types of social contact between the Irish and the Norse invaders and settlers. It has become

clear that despite the social boundaries between the two peoples, the innovative influence of

the Norse left a profound mark on Irish and Irish society.

 89

Bibliography

 Barnes, Michael P., The Norn Language of Orkney and Shetland (Lerwick 1998).

 Binchy, D. A., Celtic and Anglo-Saxon Kingship (Oxford 1970).

 Binchy, Daniel A., ‘The Passing of the Old Order’, The Impact of the Scandinavian

Invasions on the Celtic-speaking Peoples c. 800-1100 A.D., ed. Brian Ó Cuív (Baile

Átha Cliath 1975) 119-132.

 Brøgger, A. W., Ancient Emigants : A History of the Norse Settlements of Scotland

(Oxford 1929).

 Brøgger, A. W., Haakon Shetelig, The Viking Ships: Their Ancestry and Evolution

(London 1971).

 Brøndsted, Johannes, The Vikings (Harmondsworth 1960).

 Bugge, Alexander, ‘Norse loanwords in Irish’, Miscellany presented to Kuno Meyer

by some of his Friends and Pupils on the Occasion of his Appointment to the Chair of

Celtic Philology in the University of Berlin, ed. Osborn Bergin and Carl Marstrander

(Halle 1912) 291-306.

 Bugge, Alexander, ‘Vesterlandenes Indflydelse paa Nordboernes og særlig

Nordændenes ydre Kultur, Levesæt og Samfundsforhold i Vikingetiden (med 89

Textfigurer)’, Skrifter udgivene af Videnskabs-Selskabet i Christiania 2, Historisk-

filosofisk Klasse (1915) 1-426.

 Byrne, Mary E. (ed.), ‘Airec Menman Uraird mac Coisse’, Anecdota from Irish

Manuscripts ii, ed. O.J. Bergin, et al. (Halle 1908) 42-76.

 Cambrensis, Giraldus, The First Version of the Topograhpy of Ireland, transl. by John

J. O’Meara (Dundalk 1951).

 90

 Chadwick, Nora K., ‘The Vikings and the Western World’, The Impact of the

Scandinavian Invasions on the Celtic-speaking Peoples c. 800-1100 A.D., ed. Brian Ó

Cuív (Baile Átha Cliath 1975) 13-42.

 Clarke, Howard B., ‘Proto-Towns and Towns in Ireland and Britain in the Ninth and

Tenth Centuries’, Ireland and Scandinavia in the Early Viking Age, ed. Howard B.

Clarke, Máire Ní Mhaonaigh and Raghnall Ó Floinn (Dublin 1998) 331-380.

 Clunies Ross, Margaret, A History Old Norse Poetry and Poetics (Cambridge 2005).

 De Courcy Ireland, John, Ireland and the Irish in Maritime History (Dublin 1986).

 De Paor, Liam, ‘The Viking Towns of Ireland’, Proceedings of the Seventh Viking

Congress : Dublin 15-21 August 1973, ed. Bo Almqvist and David Greene (Dublin

1976) 29-37.

 Dillon, Myles, Early Irish Society (Cork 1954).

 Downham, Clare, ‘Vikings’ Settlement in Ireland before 1014’, Celtic-Norse

Relationships in the Irish Sea in the Middle Ages 800-1200, ed. Jón Viðar Sigurðsson

and Timothy Bolton (Leiden, Boston 2014) 1-21.

 Edwards, Nancy, The archaeology of early medieval Ireland (Hoboken 2013).

 Etchingham, Colmán, ‘Names for the Vikings in the Irish Annals’, Celtic-Norse

Relationships in the Irish Sea in the Middle Ages 800-1100, ed. Jón Viðar Sigurðsson

and Timothy Bolton (Leiden, Boston 2014) 23-38.

 Faulkes, Anthony and Michael Barnes, A New Introduction to Old Norse : Part III:

Glossary and Index of Names (London 2001).

 Gordon, E. V., An Introduction to Old Norse, second edition revised by A. R. Taylor

(Oxford 1956).

 Greene, David, ‘The influence of Scandinavian on Irish’, Proceedings of the Seventh

Viking Congress : Dublin 15-21 August 1973, ed. Bo Almqvist and David Greene

(Dublin 1976) 75-82.

 Gwynn, E. J., The Metrical Dindsenchas, part 3 (Dublin1913-1941).

 91

 Haugen, Einar, Scandinavian Language Structures : A Comparative Historical Survey

(Tübingen 1982).

 Helgason, Agnar, et al., ‘mtDNA and the Islands of the North Atlantic: Estimating the

Proportions of Norse and Gaelic Ancestry’, The American Journal of Human Genetics

68 (2001) 723-737.

 Helle, Knut, ‘The History of the Early Viking Age in Norway’, Ireland and

Scandinavia in the Early Viking Age, ed. Howard B. Clarke, Máire Ní Mhaonaigh and

Raghnall Ó Floinn (Dublin 1998) 239-258.

 Jackson, Kenneth H., ‘The Celtic Languages during the Viking Period’, The Impact of

the Scandinavian Invasions on the Celtic-speaking Peoples c. 800-1100 A.D., ed.

Brian Ó Cuív (Baile Átha Cliath 1975) 3-11.

 Jesch, Judith, Ships and Men in the Late Viking Age : The Vocabulary of Runic

Inscriptions and Skaldic Verse (Woodbridge 2001).

 Kelly, Fergus, A Guide to Early Irish Law (Dublin 1988).

 Kelly, Fergus, Early Irish Farming : A Study based mainly on the Law-Texts of the 7
th

and 8
th

 Centuries AD (Dublin 2000).

 Kelly, Fergus, ‘Onomatopeic Interjections in Early Irish’, Celtica XXV (2007) 88-

107.

 Klemettilä, Hannele, The Medieval Kitchen : A Social History with Recipes (London

2012).

 Landström, Björn, Het Schip : De Geschiedenis van het Schip van Primitief Vlot tot

Atoom-onderzeeboot met Reconstructies in Woord en Beeld, transl. and rev. by W. van

den Donker (Den Haag 1961).

 Logan, F. Donald, The Vikings in History, 3
rd

 ed. (New York, London 2013).

 Mac Airt, Seán, and Gearóid Mac Niocaill (ed.), The Annals of Ulster (to A.D. 1131),

part 1 (Dublin 1983).

 92

 Mac Cana, Proinsias, ‘The Influence of the Vikings on Celtic Literature’, The Impact

of the Scandinavian Invasions on the Celtic-speaking Peoples c. 800-1100 A.D., ed.

Brian Ó Cuív (Baile Átha Cliath 1975) 78-118.

 Mac Neill, Eoin, Celtic Ireland (Dublin, London 1921).

 Mallory, J. P., ‘The World of Cú Chulainn: The Archaeology of Táin Bó Cúailnge’,

Aspects of the Táin, ed. J. P. Mallory (Belfast 1992) 103-151.

 Marstrander, Carl, Bidrag til det Norske Sprogs Historie i Irland (Kristiania 1915).

 Matasović, Ranko, Etymological Dictionary of Proto-Celtic (Leiden 2009).

 McManus, Damian, ‘A Chronology of the Latin Loan-Words in Early Irish’, Ériu 34

(1983) 21-71.

 Meyer, Kuno, ‘Loanwords in Early Irish’, Revue Celtique 12 (1891) 460-469.

 Myhre, Bjørn, ‘The Iron Age’, The Cambridge History of Scandinavia, ed. Knut Helle

(Cambridge 1998) 60-93.

 Nelson, R. B., Warfleets of Antiquity (Goring by Sea 1973).

 Ó Corráin, Donncha, Ireland before the Normans (Dublin 1972).

 Ó Cróinín, Dáibhí, Early Medieval Ireland 400 – 1200 (London 1995).

 Ó Cuív, Brian, (ed.), The Impact of the Scandinavian Invasions on the Celtic-speaking

Peoples c. 800-1100 A.D. (Baile Átha Cliath 1975).

 Ó Cuív, Brian, ‘Personal Names as an Indicator of Relations between Native Irish and

Settlers in the Viking Period’, Settlement and Society in Medieval Ireland : Studies

Presented to F. X. Martin, o.s.a., ed. John Bradley (Kilkenny 1988) 79-88.

 Oftedal, Magne, ‘Scandinavian Place-names in Ireland’, Proceedings of the Seventh

Viking Congress : Dublin 15-21 August 1973, ed. Bo Almqvist and David Greene

(Dublin 1976) 125-133.

 Ó Muirithe, Diarmaid, From the Viking Word-Hoard : A Dictionary of Scandinavian

Words in the Languages of Britain and Ireland (Dublin 2010).

 93

 O’Rahilly, T. F., ‘Notes, mainly etymological’, Ériu 13 (1942) 144-219.

 The Oxford English Dictionary (2
nd

 ed.), prepared by J. A. Simpson and E. S. C.

Weiner (Oxford 1989).

 Quin, E. G. (ed.), Dictionary of the Irish Language : Based Mainly on Old and Middle

Irish Materials, compact edition (Dublin 1990).

 Roesdahl, Else, and Preben Meulengracht Sørensen, ‘Viking Culture’, The Cambridge

History of Scandinavia, ed. Knut Helle (Cambridge 1998) 121-146.

 Ryan, J., Ireland from the Earliest Times to A.D. 800 (Dublin 1927).

 Rynne, Etienne, ‘The Impact of the Vikings on Irish Weapons’, Atti Del VI Congresso

Internazionale delle Scienze Preistoriche e Protostoriche, part 3 (Roma 1966) 181-

184.

 Schulze-Thulin, Britta, ‘Old Norse in Ireland’, Language Contact across the North

Atlantic, ed. P. Sture Ureland (Tübingen 1996) 83-113.

 Shetelig, Haakon (ed.), Viking Antiquities in Great Britain and Ireland, part 1 by

Haakon Shetelig ‘An Introduction to the Viking History of Western Europe’ (Oslo

1940).

 Sommerfelt, Alf, ‘Norse-Gaelic Contacts’, Norsk Tidsskrift for Sprogvidenskap XVI

(1952) 226-236.

 Sommerfelt, Alf, ‘The Norse influence on Irish and Scottish Gaelic’, The Impact of the

Scandinavian Invasions on the Celtic-speaking Peoples c. 800-1100 A.D., ed. Brian Ó

Cuív (Baile Átha Cliath 1975) 73-77.

 Stokes, Whitley, and John Strachan (ed.), Thesaurus Palaeohibernicus: A Collection

of Old Irish Glosses, Scholia, Prose and Verse, part 2 (Cambridge 1903).

 Sturluson, Snorri, Heimskringla : History of the Kings of Norway, translated with

introduction and notes by Lee M. Hollander (Austin 1964).

 Sveinsson, Einar Ól., Brennu-Njáls Saga (Reykjavík 1954).

 Thierney, J. J. (ed.), Dicuili : Liber De Mensura Orbis Terrae (Dublin 1967).

 94

 Thomason, Sarah Grey, Terrence Kaufman, Language Contact, Creolization, and

Genetic Linguistics (Berkeley, etc. 1988).

 Thomason, Sarah G., Language Contact : An Introduction (Edinburgh 2001).

 Thorgilsson, Ari, The Book of the Icelanders (Íslendingabók), ed. and transl. with and

introductory essay and notes by Halldór Hermannsson, Islandica 20 (Ithaca (NY),

London, Oxford 1930).

 Thurneysen, R., ‘Tuirill Bricrenn und seine Kinder’, Zeitschrift für Celtisches

Philologie XII (1918) 239-250.

 Thurneysen, Rudolf, A grammar of Old Irish, revised and enlarged ed., transl. D.A.

Binchy and Osborn Bergin (Dublin 1946).

 Ureland, P. Sture (ed.), Language Contact across the North Atlantic (Tübingen 1996).

 Vendryes, J., Lexique Étymologique de l’Irlandais Ancien (Dublin 1959-1987).

 Vries, Jan de, Altnordisches Etymologisches Wörterbuch (Leiden 1977).

 Walsh, A., Scandinavian Relations with Ireland during the Viking Period (London

1922).

 95

Appendix 1: The database

