

1

History of Modern Ireland

EUH 4538

Social Sciences, 170

Monday, Wednesday, Friday, 11:00-11:50

3 Credits

Fall 2011

Professor Douglas Kanter
Office: Arts & Letters 160

Office Hours: Mondays, 2:00-4:00 or by appointment

Phone: (561) 297-3593

E-mail: dkanter1@fau.edu
Course Description and Outcomes

The objective of this course is to provide students with a comprehensive survey of modern Irish history since 1692, with a focus on the period 1801-1923, and an emphasis on political and social developments. By the end of the semester, students should be able to demonstrate a working knowledge of the major themes, events, ideas, and people in modern Irish history.

Course Format

This course will be composed of approximately 2/3 lecture, 1/3 discussion. Please consult the “Schedule of Courses” section, below, for detailed information.

Course Prerequisites

There are no prerequisites or co-requisites for this course.

Policy on Late Assignments

See the “Course Requirements” section of the syllabus regarding my policy on late assignments.
Course Requirements
1. Response Papers, 10%. For each discussion day, students must write a one to two paragraph response paper on a topic determined by the instructor (see pages 5-6). These response papers will be collected and evaluated. Late response papers will not be accepted. If you will be unavoidably absent from class, you may e-mail me a copy of your response paper on or before the day it is due, and submit an identical hard copy of the paper the next time you attend class.

2. Attendance and Participation, 20%. Attendance and participation are critical components of this course. Attendance will be taken at the beginning of class on all discussion days. Students who arrive late for class or leave early may be considered as absent, at the discretion of the instructor. Students are expected to come to class prepared to discuss the relevant assigned texts on all discussion days, and should bring the texts to class discussions.

3. Exam 1, 20%. The first exam will consist of short answer questions and identifications. Exam 1 will be administered on September 26. Students who miss exam 1 will only be allowed to make the test up if they provide documentary evidence of a personal or family emergency.

4. Paper, 25%. The midterm paper will be a 5-7 page essay written on a subject assigned by the instructor (students will choose one of two essay prompts). The paper will be due on November 7 at the start of class. Papers not handed in at that time will be considered late. Late papers will be accepted for 24 hours, but all late papers will be penalized by 2 letter grades.

5. Exam 2, 25%, The second exam will be an in-class essay assigned by the instructor (students will choose one of two essay prompts), covering all material between October 31 and November 30. It will be administered on December 7 at 10:30. Students who miss exam 2 will only be allowed to make the exam up if they provide documentary evidence of a personal or family emergency.

Grading Scale

Grades will be determined on a 100 point scale as follows:

A
93-100

C
73-76

A-
90-92

C-
70-72

B+
87-89

D+
67-69

B
83-86

D
63-67

B-
80-82

D-
60-62

C+
77-79

F
0-59

Final grades will not be altered except in the unlikely occurrence that a grade has been miscalculated.

Appropriate Conduct

While in class, students are expected to be respectful to the instructor and to one another, as well as attentive and focused on their coursework.

Computers and Electronic Devices

The use of computers and other electronic devices during class is prohibited. Disruptions to class caused by electronic devices will be reflected in student participation grades, which will be lowered the equivalent of one letter grade per infraction.
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see the Code of Academic Integrity in the University Regulations at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880) and follow all OSD procedures.
Books Available for Purchase at the FAU Bookstore

Arensberg, Conrad M. The Irish Countryman: An Anthropological Study. Prospect

Heights: Waveland Press, 1988.

Larkin, Emmet, ed. Alexis de Tocqueville’s Journey in Ireland: July-August 1835.

Washington, D.C.: Catholic University of America Press, 1990.

McCaffrey, Lawrence J. The Irish Catholic Diaspora in America. Washington, D.C.:

Catholic University of America Press. Revised ed., 1997.

McGarry, Fearghal. The Rising: Ireland: Easter 1916. Oxford: Oxford University Press,

2010.

Merriman, Brian. The Midnight Court, trans. Ciaran Carson. Winston-Salem: Wake

Forest University Press, 2006.

Articles and Book Chapters Available on Library Reserve
Arnstein, Walter, ed. “The Proper Solution for Ireland: Conciliation or Separation?” In

The Past Speaks: Sources and Problems in British History, Volume II: Since 1688, 243-261. 2nd ed. Lexington: D.C. Heath, 1993.

Barton, Brian. “The Historical Background to the Belfast Agreement.” In The Northern

Ireland Question: The Peace Process and the Belfast Agreement, edited by Brian Barton and Patrick J. Roche, 12-37. Basingstoke: Palgrave Macmillan, 2009.
Butt, Isaac. Irish Federalism! Its Meaning, Its Objects, and Its Hopes. 3rd ed. Dublin:

John Falconer, 1871.
Larkin, Emmet. “The Devotional Revolution in Ireland, 1850-75.” The American

Historical Review 77, no. 3 (1972): 625-652.
MacDonagh, Oliver. “O’Connell’s Ideology.” In A Union of Multiple Identities: The

British Isles, c.1750-1850, edited by Laurence Brockliss and David Eastwood, 147-161. Manchester: Manchester University Press, 1997.

These texts are marked with a (§) in the “Schedule of Courses” section.
Schedule of Courses:
Week of:
Topic/Readings:
8/22

Introduction: Ascendancy Ireland, 1692-1776

M: Introduction

W: Lecture

F: Lecture

8/29

Patriots and Revolutionaries, 1776-1798

M: Lecture

W: Lecture

F: Discussion
Reading: Merriman, The Midnight Court

Assignment: Response Paper #1 (F)

9/5

Rebellion and Union, 1798-1801

M: Labor Day (No Class)

W: Lecture

F: Lecture

9/12

Politics in the Age of O’Connell, 1801-1845

M: Lecture

W: Lecture

F: Discussion

Reading: Oliver MacDonagh, “O’Connell’s Ideology”(§)

Assignment: Response Paper #2 (F)
9/19

Economy and Society, 1776-1845

M: Lecture

W: Discussion

F: Discussion
Reading: Larkin, ed., Tocqueville’s Journey in Ireland

Assignment: Response Paper #3 (W)

9/26

The Great Famine, 1845-1852

M: Exam 1

W: Lecture

F: Lecture

10/3

Ireland Abroad, 1801-1921

M: Lecture

W: Discussion

F: Discussion

Reading: McCaffrey, Irish Catholic Diaspora

Assignment: Response Paper # 4 (W)
10/10

Post-Famine Society, 1852-1890

M: Lecture

W: Discussion

F: Lecture: Writing in History

Reading: Larkin, “The Devotional Revolution” (§)

Assignment: Response Paper # 5 (W)
10/17

Rebels and Reformers, 1848-1876
M: Lecture

W: Lecture

F: Discussion

Reading: Butt, “Irish Federalism,” pages 17-28, 42-68 (§)

Assignment: Response Paper # 6 (F)
10/24

Economy and Society, 1891-1921

M: Lecture

W: Discussion

F: Discussion

Reading: Arensberg, The Irish Countryman

Assignment: Response Paper # 7 (W)

Paper Topics Assigned, October 28
10/31

Home Rule, 1876-1891

T: Lecture

W: Lecture

F: Discussion

Reading: “The Proper Solution for Ireland: Conciliation or Separation?” in Arnstein, ed., The Past Speaks (§)
Assignment: Response Paper # 8 (F)

11/7

Politics after Parnell, 1891-1914

M: Lecture

W: Lecture

F: No Class (Veteran’s Day)

Papers Due, November 7
11/14

The Irish Revolution, 1914-1923

M: Discussion

W: Discussion

F: Lecture

Reading: McGarry, The Rising

Assignment: Response Paper # 9 (M)

11/21

The Irish Revolution, 1914-1923 (ctd.)/Ireland Since 1923

M: Lecture

W: Lecture

F: No Class (Thanksgiving)

11/28

Ireland since 1923 (ctd.)

M: Discussion

W: Review

Reading: Barton, “The Historical Background to the Belfast

Agreement” (§)

Assignment: Response Paper # 10 (M)

Response Questions
1. What does the Midnight Court indicate about Gaelic society and culture in the late eighteenth century?

2. What were the central tenets of O’Connell’s ideology?

3. What was life like for the pre-Famine Irish peasantry, according to Tocqueville’s account?

4. How did the Irish Catholic experience in America change over the course of the twentieth century?

5. What was the significance of the “devotional revolution” in Ireland?

6. How did Butt propose to alter the Anglo-Irish constitutional relationship?

7. What was the significance of the Irish belief in faeries?

8. What were the arguments for home rule? OR What were the arguments against home rule?

9. What motivated the rebels in 1916?

10. What factors encouraged the Belfast agreement?
