"Celt, Druid

 and Culdee"

 by

 Isabel Hill Elder

DRUIDISM

THE popular belief that Druidism was the religion of ancient

Britain and nothing more is entirely erroneous. Duidism was, in

fact, the centre and source from which radiated the whole system

of organized civil and ecclesiastical knowledge and practice of

the country.(1)

The Order constituted its church and parliament; its courts of

law, its colleges of physicians and surgeons, its magistracy and

clergy. The members of the Order were its statesmen, legislators,

priests, physicians, lawyers, teachers and poets.

The truth about the Druids, to be found amongst fragments of

literature and in folk-memory, is that they were men of culture,

well-educated, equitable and impartial in the administration of

justice. These ancient leaders of thought and instruction in our

islands had lofty beliefs as to the character of the one God,

Creator and Preserver, and of man's high origin and destiny.

There is reason to believe that this doctrine included the need

for atonement or sin and the resurrection of the body.

To reverence the Deity, abstain from evil and behave valiantly

were, according to Laertius, the three grand articles enjoined by

the Druids,((2)

In Druidism the British nation had a high standard of religion,

justice and patriotism presented to it, and a code of moral

teaching that has never ceased to influence national character.

It has been frequently stated that the name 'Druid' is derived

from Drus, an oak; the oak was held by the Druids to symbolize

and eternal. The idea arose from the apparent similarity of the

two words, Drus and Druid, and was merely incidental. A much more

likely derivation is from Druthin, a 'servant of Truth.'(3)

The motto of the Druidic Order, "The Truth Against the World" was

the principle on which Druidism was based and by which it offered

itself to be judged.

"It, may be asked," says the Venerable Archdeacon Williams, "how

has it come to pass, if great events marked the epoch between the

departure of the Romans and the death of Bede, that the whole

history is so obscure, and that no literary documents remain to

prove the wisdom of the teachers and the docility of the people?

The answer is very plain. Such documents do exist; they have been

published, for more than half a century but have hitherto wanted

an equate interpreter."(4)

The published compositions of the Druids and remains of their

works. The Myvyrian MSS. a alone, now in the British Museum,

amount to 47 volumes of poetry, containing about 4,700 pieces of

poetry, in 1,600 pages, besides about 2,000 epigrammatic stanzas.

Also in the same collection a 52 volumes of rose, in about 15,300

pages, containing many curious documents on various subjects,

being 17th or 18th compilations embodying early writings.

Besides there are a vast number of collections of Welsh MSS in

London and in private libraries in the Principality.(5)

In A.D. 383 Druidism, while accepting Christianity, submitted to

the judgment and verdict of country and nation the ancient

privileges and usages; the ancient learning, science and

memorials were confirmed, lest they should fail, become lost and

forgotten - this was done without contradiction or opposition.(6)

The education system adopted by the druids is traced to about

1800 B.C., when Hu Gadarn Hysicion (Isaacson),(7) or Hu the

Mighty, led the first colony of Cymri into Britain from

Defrobane, where Constantinople now stands.(8)

In the justly celebrated Welsh Triads, Hu Gadarn is said to have

mnemonically systematized the wisdom of the ancients of these

people whom he led west from the Summerland. He was regarded as

the personification of intellectual culture and is commemorated

in Welsh archaeology for having made poetry the vehicle of

memory, and to have been the inventor of the Triads. To him is

attributed the founding of Stonehenge and the introduction of

several arts including glass-making and writing in Ogham

characters. On Hu Gadarn's standard was depicted the Ox; in this

possibly may be discovered the origin of the sobriquet, 'John

Bull.' Hu established, among other regulations, that a Gorsedd or

Assembly of Druids and Bards must be held on an open, uncovered

grass space, in a conspicuous place, in full view and hearing of

all the people.

Concerning the educational facilities available to the so-called

barbarous people of these islands, there were at the time of the

Roman invasion forty Druidic centres of learning which were also

the capitals of the forty tribes; of these forty known centres

nine have entirely disappeared. These forty college were each

presided over by a Chief Druid (9) There were also in Britain

three Archdruids, whose seats were at York, London and

Caerleon-on-Usk.

The territories of the forty tribes (the original of our modern

counties) preserve for the most part the ancient tribal limits.

Yorkshire, for instance, retains the same disproportionate

magnitude to our other counties - the territory of the large and

powerful tribe, the Brigantes.

The students at these colleges numbered at times sixty thousand

of the youth and young nobility of Britain and Gaul. Caesar

comments on the fact that the Gauls sent their youth to Britain

to be educated. One notable instance has been mentioned by J. O.

Kinnaman,D.D., in his work on Archaeology: "Pilate was not a

Roman by nationality, but by citizenship. He was born a Spaniard

and educated in Spain as far as the schools of that country could

take him. Then he went to Britain to study in the universities of

that country under the administration of the Druids. How long he

studied in England is not now known; it was Pilate's ambition to

become a Roman lawyer and the future governor of Palestine

studied long enough in Britain to achieve not only this ambition

but to absorb the Druidic philosophy rather than the Greek and

Roman. 'Vide' Pilate's question to our Lord as they were walking

out of the Praetorium, 'What is Truth?'(10) This was a question

which the Druids were accustomed to debate."(11)

It required twenty years to master the complete circle of

Druidic knowledge. Natural philosophy, astronomy, mathematics,

geometry, medicine, jurisprudence, poetry and oratory were all

proposed and taught - natural philosophy and astronomy with

severe exactitude. (12)

Caesar says of the Druids:

"They hold aloof from war and do not pay war taxes; they are

excused from military service and exempt from all liabilities.

Tempted by these great advantages, many young men assemble of

their own motion to receive their training, many are sent by

parents and relatives. Report says that in the schools of the

Druids they learn by heart a great number of verses, and

therefore some persons remain twenty years under training. They

do not think it proper to commit these utterances to writing,

although in almost all other matters, and in their public and

private accounts they make use of Greek characters. I believe

that they have adopted the practice for two reasons - that they

do not wish the rule to become common property, nor those who

learn the rule to rely on writing, and so neglect the cultivation

of the memory; and, in fact, it does usually happen that the

assistance of writing tends to relax the diligence of the student

and the action of memory.... They also lecture on the stars in

their motion, the magnitude of the earth and its divisions, on

natural history, on the power and government of God; and instruct

the youth on these subjects."(14)

While the Druids used writing for all other subjects taught in

their colleges, they never used this in connection with the

subject of religion To the spread of Christianity we owe most of

the information we possess of the Druidic religion; their secret

laws gradually relaxed as they became Christian, and some of heir

theology was then committed to writing.

Dr. Henry, in his 'Histor of England,' has observed that

collegiate or monastic institutions existed among the Druids.(15)

Caesar several times calls the Druidic institution a

'disciplina,'(16) a term that implies a corporate life

organization as well as the possession of learning. Mela speaks

of the Druids as 'teachers of wisdom,'(17) The affirmation of

Diodorus that 'some whom they call Druids, are very highly

honoured as philosophers and theologians' is repeated by

Hippolytus. (18)

Not only the supreme king, but every other king

had his Druid and Bard attached to his court. This Druidic

chaplain had charge of the education of the youthful members of

the house, but was also allowed to have other pupils. He taught

and lectured on all appropriate occasions, often out-of-doors,

and when travelling through the territory of his chief, or from

one territory to another, his pupils accompanied him, still

receiving instruction; when, however, the pupils exceeded in

number that which he was entitled by law on such occasions to

have accommodated as his own company at a house, those in excess

were almost always freely entertained by neighbours in the

locality.

The chief poet seems to have been always accompanied by a number

of assistants of various degrees, who had not yet arrived at the

highest attainment of their profession.(19)

The theological students were given a particularly long course of

training, and no Druidic priest could be ordained until he had

passed three examinations in three successive years before the

Druidic college of his tribe. The head of the clan possessed a

veto on every ordination.(20)

By very stringent laws the number of priests was regulated in

proportion to the population; and none could be a candidate for

the priesthood who could not in the previous May Congress of the

tribe prove his descent from nine successive generations of free

forefathers. Genealogies, therefore were guarded with the

greatest care. This barrier to promiscuous admission had the

effect of closing the Order almost entirely to all but the

Blaenorion or aristocracy, making it literally a 'Royal

Priesthood'.

Degrees were conferred after three, six and nine years training.

The highest degree, that of Pencerdd or Athro (Doctor of

Learning), was conferred after nine years. All degrees were given

by the king or in his presence, or by his license before a

deputy, at the end of every three years.(21)

Druidic physicians were skilled in the treatment of the sick;

their practice was far removed from the medicine-man cult, so

unfairly ascribed to them by their contemporary enemies, and

lightly followed ever since. They prayed to God to grant a

blessing on His gifts, conscious that it should always be

remembered that no medicine could be effective nor any physician

successful without Divine help. The chief care of the

physicians was to prevent rather than to cure disease. Their

recipe for health was cheerfulness, temperance and exercise.(22)

Certainly the power of physical endurance displayed by the early

Britons was a strong testimony to the salutary laws of hygiene

enforced and the general mode of life encouraged by the Druids.

Human bones which had been fractured and re-set by art have been

found in Druidic tumuli.(23)

Astronomers were deeply versed in every detail of their

profession; such classic judges of eminence as Cicero and Caesar,

Pliny and Tacitus, Diodorus Siculus and Strabo, speak in high

terms of the Druid astronomers.

Strabo has left us a vivid description of the dress of the

Britons of his day. On the visit to Athens of the British Druid

astronomer Abaris (Hebrew Rabbi) the Greek geographer writes:

"He came not clad in skins like a Scythian, but with a bow in his

hand, a quiver hanging on his shoulders, a plaid wrapped about

his body, a gilded belt encircling his loins, and trousers

reaching down from the waist to the soles of his feet. He was

easy in his address; agreeable in his conversation; active in his

dispatch and secret in his management of great affairs; quick in

judging of present accuracies, and ready to take his part in any

sudden emergency; provident withal in guarding against futurity;

diligent in the quest of wisdom; fond of friendship; trusting

very little to fortune, yet having the entire confidence of

others, and trusted with everything for his prudence. He spoke

Greek with a fluency that you would have thought that he had been

bred up in the Lyceum; and conversed all his life with the

academy of Athens. This visit oft was long remembered at Athens."

This visit of the British Druid was long remembered at Athens.

Abaris travelled extensively in Greece; Greek fancy transformed

the magnetic needle by which he guided his travels into an arrow

of Apollo which would transport him at wish whithersoever he

pleased.(24)

Ammianus Marcellus, A.D. 350, says, "The Druids are men of

penetrating and subtle spirit, and acquired the highest renown by

their speculations, which were at once subtle and profound.(25)

Pomponius Mela(26) plainly intimates that the Druids were

conversant with the most sublime speculations in geometry and in

measuring the magnitude of the earth

Stonehenge, 'the Greenwich Observatory' and great solar clock of

ancient times, was pre-eminently an astronomical circle.

Heliograph and beacon were both used by the ancient British

astronomer in signalling the time and the seasons, the result of

observations, for the daily direction of the agriculturist and

the trader.

The unit of measure employed in the erection of Stonehenge, and

all other works of this nature in our islands was the cubit, the

same as used in the Great Pyramid.(27)

The supposed magic of the Druids consisted in a more thorough

knowledge of some of the sciences than was common. - astronomy,

for instance. Diodorus Siculus states that the Druids used

telescopes (28) - this evidently is the origin of the story that

the Druids could by magic bring the moon down to the earth.

Many of the wells on Druidic sites, known today as holy wells,

were the old telescope wells of the Druids, connected with their

astronomical observations.(29) The old saying, 'Truth lies at the

bottom of a well', comes down to us from those ancient times.

British architects trained in Druidic colleges were in great

demand on the Continent. In this country the profession of

architect was legally recognized. There were three offices of

chief Architect,(30) the holders of which were privileged to go

anywhere without restriction throughout the country, provided

they did not go unlawfully.

James Ferguson, the writer of one of our best histories of

architecture, says: "The true glory of the Celt in Europe is his

artistic eminence, and it is not too much to assert that without

his intervention we should not have possessed in modern times a

church worthy of admiration, or a picture, or a statue we could

look at without shame, and, had the Celts not had their arts

nipped in the bud by circumstances over which they had no

control, we might have seen something that would have shamed even

Greece and wholly eclipsed the arts of Rome. . . . The Celts

never lived sufficiently long apart from other races to develop a

distinct form of nationality, or to create either a literature or

a policy by which they could be certainly recognized; they mixed

freely with the people among whom they settled and adopted their

manners and customs ."(31)

C.J.Solinus, the Roman geographer, in his description of Britain,

mentions the hot springs of Bath, and the magnificence with which

the baths at that place had already been decorated by the use of

bathers.(32)

The primitive religion of Britain associated in so many minds

with the worship of the heavenly bodies, was the worship of the_

'Lord of Hosts,' the Creator of the Great Lights, the sun and

moon, not the worship of the heavenly bodies themselves. The

Universe was the Bible of the ancients, the only revelation of

the Deity vouchsafed them. The wonders of nature were to them as

the voice of the All-Father, and by the movement of the heavenly

bodies they ordered their lives, fixed religious festivals and

all agricultural proceedings.

The way to Christianity for the early inhabitants of Britain was

traced by Nature herself, and from Nature to Nature's God. St.

Paul, in his letter to the Corinthians, writes, "Howbeit that was

not first which is spiritual, but that which is natural; and

afterward that which is spiritual."

Strabo observes that the care of worshipping the Supreme Being is

great among the British nation; and the history of Hume records

that no religion ever swayed the minds of men like the

Druidic.(33)

It has been said that the Druidic Circles cannot, in strictness,

be termed temples, for the Druids taught that there were but two

habitations of the Deity - the soul, the invisible - the

universe, the visible. The word 'temple,' in its primitive

meaning, is simply a place cut off, enclosed, dedicated to sacred

use, whether a circle of stones, a field or a building. In the

old British language a temple or sanctuary was called a 'caer',

a sacred fenced enclosure. The stone circles or caers of Britain

were therefore, essentially temples and held so sacred by the

people that reverent behaviour in their vicinity was universal.

Joshua, it will be remembered, by God's command, erected a circle

at Gilgal (circle) immediately upon the arrival of the chosen

People in the Promised Land.

The British 'caer' has no connection with 'castra.'

There seems, however, to be no doubt that generally the chambered

barrows and cairns of Britain were used as temples; several

points in their construction lead to this assumption.

Mr.MacRitchie, in his "Testimony of Tradition," mentions several

of these points, among them fireplaces and flues for carrying

away smoke.

Sir Norman Lockyer (34) states: "Mr. Spence has pointed out the

extreme improbability of Maeshowe (Orkney) being anything but a

temple and, I may now add, on the Semitic model. There was a

large central hall and side-rooms for sleeping, a stone door

which could have been opened or shut from the inside, and a niche

for a guard, janitor or hall porter.(35)

The great circle and temple known as Avebury ('Ambresbiri, the

Holy Anointed Ones') is of special interest as the Westminster

abbey of ancient times,(36) the last resting place of princes,

priests and statesmen, warriors, poets and musicians. One of the

old Druids alluding to Avebury calls it 'The Great Sanctuary

the Dominion'"(37)

The Circles or temples were composed of monoliths upon which the

employment of metal for any purpose was not permitted. Druidic

worship was without figure or sculpture of any kind.(38)

The monolithic avenues, symbolic of the sun's path through the

Zodiac, were in some instances seven miles long. The national

religious procession moved through these to the circle on the

three great festivals of the year. In several of our own

cathedrals we have the signs of the Zodiac, represented as sacred

emblems on the tiles of the sanctuary floor, for instance at

Canterbury and Rochester.

In his description of the temple at Jerusalem, Josephus states:

"The loaves on the table, twelve in number, symbolized the circle

of the Zodiac."(39)

Druidic services were held while the sun was above the horizon;

the performing of ceremonies at any other time was forbidden by

law.(40) The Chief Druid, or the Archdruid when he was present,

occupied a position by a large central stone, approaching it with

a sword carried by its point to signify his own readiness to

suffer in the cause of truth.(41) This central stone

called 'Maen Llog,' or the Stone of the Covenant, and now

distinguished by the name of Cromlech, was in Ireland called

'Bethel.'(42) or the house of God. Near to it was another, which

received in a cavit water direct from the clouds. This water, and

the waters the river Dee (called Drydwy, the Divine water), the

Jordan of ancient Britain, were the only waters permitted to be

used in Druidic sacrifices.

In the 'Faerie Queen' Spenser speaks of the:

 ' . . Dee which Britons long ygone

 Did call divine, that doth by Chester tend.'

For centuries after Druidism had merged into Christianity the Dee

continued to be regarded as a sacred river. A striking instance

of folk-memory is recorded in connection with the Battle of

Britain, A.D.613, when Dionoth, Abbot of Bangor, delivered an

oration to the defeated Britons (who had retreated along the

banks of the river), and concluded by ordering the soldiers to

kiss the ground in commemoration of the body of Christ, and to

take up the water in their hands out of the river Dee and drink

it in remembrance of His sacred blood. This act gave the men

fresh courage; they met the Saxons bravely, and Ethelfrid, the

Northumbrian invader, was defeated.(43)

The Bards of Britain, whose office it was to cultivate the

art of music and poetry as well as literature are referred to by

Strabo as hymn-makers,(44) they were responsible for the temple

music and for the conduct of the musical part of the temple

services. On these occasions they wore white robes - from this

custom has descended our English Church custom of clothing the

choristers in white surplices.(45)

It was not until the fist century A.D. that the Jews

introduced the wearing of surplices into their services.

Josephus states: "Now as many of the Levites as were singers of

hymns persuaded the king (Agrippa) to assemble a Sanhedrin and to

give them leave to wear linen garments as well as the priests;

for, they said, this would be a work worthy of the times of his

government, that he might have a memorial of such a novelty as

being his doing; nor did they fail of obtaining their

desire."(46)

Referring to Stonehenge, Hecataeus, a Greek writer, 320 B .C.,

says that the people living these islands worshipped in a

beautiful temple, whose minstrels hymned with their golden

harps,(47) the praise of the god they adored, and whose

priesthood was a regular descent from father to son.

While every British subject was entitled at birth to five

British(ten English) acres of land for a home in the hereditary

county of his clan, priests were entitled to ten acres (twenty

English),(48) exemption from combative military service,

permission to pass unmolested from one district to another in

time of war, maintenance when absent on duty from their home, and

contribution from every plough in their district.

The ceremonial dress of the Archdruid was extremely gorgeous, no

metal but gold being used on any part of it. The Cymric Cross was

wrought in gold down the length of the back of the robe; he wore

a gold tiara and a breastplate of the same precious metal.(49) A

breastplate was found in an excavated cist at Stonehenge, on the

skeleton of an important Briton,(50) Five similar breastplates

have been found in Britain and Ireland.

The Chevron Bead, a bead encased in gold was worn by the

Archdruid as a symbol of the Deity(51) and designated by the

Roman historians the 'Druid's Egg', around which so much legend

has been woven by the imaginative uninformed, who saw in the

symbol only a talisman endowed with most magical powers.

The stories that are told and believed of human sacrifice by

the Druids are pure inventions of the Romans to cover their

own cruelty and to excuse it. The Druids sacrificed sheep, oxen,

deer and goats; charred remains of these have been found at

Avebury, Stonehenge and in the vicinity of St.Paul's Cathedral.

NO TRACE OF HUMAN SACRIFICE HAS EVER BEEN DISCOVERED IN

BRITAIN(52)

(The modern authority on the Druids, Peter Ellis, upholds Isabel

Elder's words that human sacrifice by the Druids was an invention

of the beastly Roman mind - who were indeed far more to be

involved in human sacrifice via their blood-thirsty games and

gladiator spectacles, and later Christians thrown to the lions

etc. than anything near this ever taking place where the Druid

order prevailed - Keith Hunt).

It is very generally believed that the Celts were nature

worshippers, that they gave Divine honours to rivers, mountains

and woods. It is entirely a mistake to believe that they did so.

They were nature love - never nature worshippers; neither had

they a multitude of gods and goddesses, as is often affirmed. The

gods and goddesses were mere mascots, and even their

descendants(53) 53 mascots and charms have lost none of their

popularity.

Other nations never obtained a proper comprehension of Druidism;

they corrupted what they had learned of the Druidism of Britain,

blending with it religions less pure. It is recorded by Caesar

that those in Gaul who wished to be perfectly instructed in

Druidism crossed the sea to what they believed to be its birth-

place.

In the Christian era St. Patrick used the shamrock to instruct

the people in the doctrine of the Trinity, and in earlier days

the Druids used the oak for same the same purpose. They sought a

tree having two principal arms springing laterally from

the upright stem, roughly in the form of a cross. Upon the right

branch they cut the name Hesus; upon the middle or upright stem

Taranis; upon the left branch Belenis; over this they cut the

name of God - Thau.(54) The Hebrew prophets, it will be noted,

referred to their expected Messiah as 'The Branch.'

The mistletoe was another form of representation to them of their

Hesus, to whose coming they looked forward with as great

expectancy as did the Jews in the East to their Messiah - the

Britons were actually in advance of the Jews, for while the

Britons believed in the resurrection of the body, many of the

Jews did not. (It is indeed remarkable that one branch of God was

called "Hesus" - it is only a very small step to the word

"Jesus." And maybe when we understand all that Isabel Elder

writes about here, we can gain a better insight into how and why

we had "wise men" coming from the East, to worship Jesus the baby

who was born to be King Messiah. These wise men of the East (and

the Druids we have seen came originally from the "east") knew a

whole lot more than most of the rest of the world about the

things of God and His word and His prophecies of the one who was

"the Branch."

"The Druids," writes Caesar, 54 B.C. "make the immortality of

the soul the basis of all their teaching, holding it to be

the principal incentive and reason for virtuous life."(55)

(Yes the Druids like many religious orders from the East, held

the false doctrine of the immortality of the soul. I do not want

you to think the Druids had some "perfect" religion and

understanding of the full truths of God, they did not! I just

want you to realize the Druids were not in many respects the way

many have assumed they were or have been misled to believe they

were by the scanty writings of some, who really had never studied

in any detail, the FULL historical facts on what the Druids were

all about - Keith Hunt).

The similarity of the Semitic and British forms of worship has

been commented upon by archaeologists and others who have

explored megalithic remains in this country.

Sir Norman Lockyer states:

"I confess, I am amazed at the similarities we have come

across,"(56)

and Edward Davies:

"I confess that I have not been the first in representing the

Druidical as having had some connection with the patriarchal

religion.(57)

William Stukeley, from a close study of the

evidence affirms:

"I plainly discerned the religion professed by the ancient

Britons was the simple patriarchal religion"(58) an opinion which

every critical and candid student of Druid ritual, customs, and

teaching must endorse.

The unity of the Godhead was the very soul and centre of

Druidism, and this unity was a Trinity.

Procoius of Caesarea, A.D. 530, states :

"Jesus, Taran, Bel - One only God. All Druids acknowledge one

Lord God alone."(59)

The indisputable fact is that the Druids proclaimed

to the universe, 'The Lord our God is One!' WHEN CHRISTIANITY

PREACHED JESUS AS GOD, DRUIDISM HAD THE MOST FAMILIAR NAME OF ITS

OWN DEITY PRESENTED TO IT!!

In the ancient British tongue Jesus had never assumed its Greek,

Latin or Hebrew form, but remains the pure Druidic Yesu. It is

singular that the ancient Briton never changed the name of the

God he and his forefathers worshipped, nor has he ever worshipped

but one God.(60)

In the Cornish folk-lore whole sentences were treasured up

(without being understood), and when written down were found to

he pure Hebrew, Three of these rendered into English are:

"Lift up your heads, O ye gates, and be ye lift up ye everlasting

doors, and the King of Glory shall come in"; "Who is this King of

Glory?"; "The Lord Yesu, He is the King of Glory."(61)

(Wow....to hear all this makes my heart take a leap....God KNEW

that His people Israel, the House of Israel, would one day be

centred in the British Isles, that NT Christianity would FLOURISH

in Britain, that the Kingdom would be taken away from the Jews,

and given to a people to protect and proclaim....yes not only the

spiritual Israel, but spiritual Israel centred in the British

Isles, and from there Christianity would be preached, published,

and proclaimed around the world. The English speaking people have

done MORE to teach and proclaim God's Holy Word and the New

Testament, than any other peoples in the last 2,000 years. We

shall see in further studies the truth that Christianity came to

the British Isles not many years after Jesus had died and was

resurrected again. God was already in ancient Britain preparing a

people, parts of his people Israel who had broken away from the

main trunk centuries before, to receive Christianity and the New

Testament Word of God - Keith Hunt).

Druidism with its self-evident Old Covenant origin, which latter

was, indeed, the great 'oral secret' transmitted by Druid sages

from generation to generation, its doctrine of the Trinity,

worship entirely free from idolatry, furtherance of peace and

contribution to the settling of disputes among the laity, high

moral tone, and insistence on the liberty and rights of the

subject, was a perfect (the word "perfect" maybe an over-

statement, but how Britain received and welcomed Christianity,

and the news of Hesus or Jesus, cannot be over-stated, for all

historical writings and facts, only prove it to be so - Keith

Hunt) preparation for the reception of Christianity.

Upon the introduction of Christianity the Druids were called

upon, not so much to reverse their ancient faith, as to "lay it

down for a fuller and more perfect revelation." No country can

show a more rapid, and natural merging of a native religion into

Christianity, than that which was witnessed in Britain in the

first century A.D. The readiness with which the Druids accepted

Christianity, the facilities with which their places of worship

and colleges were turned to Christian uses, the willingness of

the people to accept the new religion are facts which the modern

historian has either overlooked or ignored.(62)

1. Ed.Davies, "Celtic Researches," pp.171,182.

2. Diogenes Laertius in proem., p.5. In proem., p.6.

3. Macpherson, "Dissertations," p.341.

4. Gomer.A Brief Analysis of the Language and Knowledge of

Ancient Cymry. London,1854.

5. Matthew Arnold, "Celtic Literature," p.254.

6. Triodd Braint a Defod, Walter, op. cit. p.33. Lloyds "History

of Cambria," ed. Powell, praef. p.9.

7. Myvy Arch., II, 57.

8. "Traditional Annals of the Cymry," p.27. Triad H. Sharon

Turner,"History Anglo Saxon," Vol.1.

9. Gildas, MS. (Julius, D.XI), Cottonian Library. Morgan's

"British Cymry."

10.John 18:38.

11."Diggers for Facts," pp.226-229.

12.Strabo, I, IV, p.197. Caesars Comm. Lib. V. Sueotonius, V.

Calegula. E. Campion, "Account of Ireland," p.18.

13.See Toland's "History of the Druids," p.50.

14.De Bell Gall. VII, 15, x6.

15.Vol. I, Chap. II, p.142, Amm. Marcel, "History," IV,9.

16.De Bell Gall, VI, 13,14.

17.Pompon Mela, III, 2,

18.Philosoph, I.

19.O'Curry's "Manners and Customs of Anc. Irish," Vol. II. School

of Simon Druid on O'Mulconry's Glossary: M.S.H. 2, 16 (Coll.

116),in Trinity College Library, Dublin. See also Reeve's

"Adamnan," p.48.

20.Stanihurst, "De Rebus in Hibernia," p.37.

21."Book of Lecain," folio 168. Toland, "History Druids," p.223.

22.J.Smith, "Gal. Antiq," p.8o.

23.S.Lysons, "Our British Ancestors," p.44.

24.Hecat. ab. Diod. Sicul, Lib. III. Avienus, "The Britannia."

Smith, "History of the Druids," pp.69,70, Cartes, "History

England," Vol.I, p.52.

25.See note 3,p.35.

26.Lib. III.

27.Vide Sir Norman Lockyer, "Stonehenge," 1906.

28.Wm.Stukeley, "Stonehenge," p.1l.

29.Strabo, Bk. XVIL Chap. I, Sir G. Cornwall. Lewis "Ast. of the

Ancients," p.198.

30.Triad,32.

31."History of Architecture," p.73.

32."Momumenta Historica Britanica," p.12

33."History of England," Vol.1. p,6

34."Stonehenge," p.254.

35."Standing stones and Maeshowe of Stennes," 1894.

36.Stukley, "Abury," p.40.

37.P.Llyod, "Island of Mona," p.41.

38.Origen on "Ezekiel," Homily 1V.

39.Josephus, "Jewish Wars," Bk.V, p.132.

40.Myo.Arch., Vol.III (laws of dynwal Moelmud).

41.Ibid.

42.Vallancy, "Collectanea de Rebus Hibernicus," p.211. Lysons,

"Our British Ancestors," p.196.

43.King's "Vale Royal," p.2. Annales Cambriae, CLXIX.

44.Strobo, "Geogr," 1V, 4,5; XV, 1,5.M.F. Cusack, "History of

Ireland," p.116, note.

45.E.Wilson, "Light and Shadows," p.262. Triad 233.

46.Josephus, Antiq., Bk.XX, p.9.

47.Dio.Sic.Tom.I, p.158. Taliesen, "Bards and Druids of Britain,"

Nash,p.15.

48."Ancient Laws of Cambria" (British Museum).

49.Crania Britannicaw, Vol.I,p.78.

50.Ibid.

51.See E.Wilson's "Lights and Shadows," pp.6,7.

52.Hulbert's "Religions of Britain," p.37. Hen.Huntingdon

History, Lib.III, apud res Anglia Script, p.322, ed. Saville.

53.See Stukley, "Abury," pp.2,38,49,76.

54.Schedius, "Treatise de Mor. Germ," XXIV. Thomas Maurice,

"Indian Antiquities," Vol.VI, p.49.

55.De Bell. Gall.Lib., VI, chap.XIII.

56."Stonehenge and other British Monuments," p.252.

57."Mythology and Rites of the British druids as ascertained from

National Documents," Pref. p.vii.

58."Abury," Pref. p.i. G.Smith, "Religion of Ancient Britain,"

p.43.

59.Origen on "Ezekile." (Richardson's "Godwin de Presulibis.")

60.Dr.Henry, "History of Great Britain," I, 2.

61.Rev.Dr.Margoliouth, "Jews in Britain," Vol.1, p.23; Vol III,

p.198.

62.Rolleston, Mazzaroth, 113.

