From Lives and Legends of Saint Brendan the Voyager

By

Denis O’Donoghue (1893)

THE LATIN LIFE OF ST. BRENDAN

XIX.—St. Brendan Restores to Life one of the Religious of Inis-da-dromand.
About this time St. Brendan sent five monks into his monastery on this island that they may remain in that community; but one day, the demon sowing strife between them, one stealthily wounded in the head another monk, who was a senior. When this brother died, some of the monks went in haste to St. Brendan, and told him what had happened. The holy father said to them: "Go back at once, and tell your wounded brother to awake from his sleep, for his Abbot Brendan was calling him." They returned and addressed these words to their deceased brother, and he instantly arose, and went towards St. Brendan, carrying still in his head the iron weapon with which he was wounded.
When St. Brendan saw him he said: "Dear brother, do you desire to remain still in this life, or do you prefer to go now to heaven?" The brother joy​fully chose to depart at once to Christ, and so he died in peace. He was buried in the island of Inisquin, and his grave there is called in Irish Lebaud in tollcynd ("the bed of the wounded head"), and is held in great honour.
[From this extraordinary tale we may infer that St. Brendan, during his second mission in Connaught,
228

Brendaniana.
and after founding some monastic houses there, retained still control and jurisdiction over his earlier foundations in Munster, as well as in Kerry, and that he exercised this jurisdiction occasionally by transfer​ring monks from one house to another, according to the requirements of monastic discipline, or the interests of the communities or of individual members thereof. The story also reminds us that sometimes, even in well-regulated and fervent communities, "the demon will sow strife" among the members, leading to the com​mission of great crimes, just as we read in the "Voyage," (See chapter xii. of the "Voyage," p. 162, supra) of the unhappy brother among the com​panions of the saint, who was "a son of perdition,” and who, for his evil life, "was doomed to the worst of all deaths, eternal death in hell."
"We can also infer from the story that St. Brendan was habitually resident for some time in his monastery on Inisquin, for thither the account of the brother's death was brought to him, and there the re-awakened and risen brother found him, and, in reply to his question, made choice of a present holy death and immediate union with Christ in heaven in pre​ference to a longer life. The grave in which he was buried on the island, called in Irish Lebayd in tollcynd (the earthly bed or grave of the man of the wounded head), must have been known to exist, and to be called by that name at the time this Latin Life was written, for it is stated to be still "held in great honour," though no trace probably remains for many centuries of this honoured grave, or of its suggestive name, in connection with the site of this island monastery, which is still used as a burial-ground.]
