History 169 PLAS: History and Memory: Europe VT
History and Memory of Ireland

This course serves as a PLAS course in the area of “Knowledge and Inquiry” (“Culture and Values”). This course also fulfills the PLAS requirement in “Contexts of Experience” as “European Traditions.”

Goals: PLAS courses have a the goal of enhancing students understanding of the purposes and methods of historical inquiry and through this to better understand the historical discipline and its place within the Liberal Arts curriculum. Primary documents and materials are at the heart of the course, and through the use of these sources, students will be able to understand and define the nature of historical inquiry and to understand how historical inquiry is similar to and differs from other disciplines within the Liberal Arts curriculum. By focusing on the memory—how it shaped, the various political, religious, economic, and cultural forces involved, and the value structures at play—students will be able to contextualize memory, iun the maznner that historians contextualize it and other historical experiences. By studying changes in memory, students will understand the central historical concept of change over time.
This course will explore the relationship between memory and history in Ireland, focusing especially on the manner in which national or collective memory was contained in non-textual sources such as landscape, visual iconography, mythology, songs, folklore and oral culture, parades, monuments, and other modes of commemoration. The field of “memory studies” has exploded across historical scholarship in the last two decades, but Ireland (including Northern Ireland) presents an especially interesting case of the way in which the past can be manipulated toward particular and highly political ends. Though we will spend most of the class on modern (post-seventeenth century) Ireland, we will also touch on the way in which memory—or more appropriately, memories--also took different forms early on in its history, when notions of the past rested on entirely different sets of assumptions.

Tentative Course Schedule

	8/27
	Introduction; history and memory; the question of Irish history; nostalgia and myth; the ‘invention’ of Ireland

	

	9/3
	Labor Day – No class

	

	9/10

	Symbols, commemorations, and contested memory

	Klein, “On the Emergence of Memory in Historical Discourse”; Ian McBride, “Memory and National Identity in Modern Ireland”; Foster, “The Story of Ireland;” Bradshaw, “Nationalism and Historical Scholarship in Modern Ireland”;

	9/17
	Landscape, folklore and mythology; the constructions of St Patrick; sacred and secular memory

	St Patrick, Confessions; Beiner, pp. 34-62

	9/24
	The Seventeenth Century; Oliver Cromwell and his atrocities; The Battle of the Boyne and the Orangemen

	Smith, Images of Cromwell in Folklore and Tradition; Bryan, “ Appropriating William and Inventing the Twelfth”;

	10/1

	Remembering 1798
	Beiner, ; Whelan, “Robert Emmet: Between History and Memory”;

	10/8

	Columbus Day – No class
	

	10/15

	Language and Memory; the imposition of English in the 18th/19th century

	Brian Friel, Translations

	10/22

	The Famine
	Black 47 and Beyond, chapter six

	10/29
	The Irish Revival: Memory and Literature

	Yeats

	11/5

	Commemorating the Easter Rising and World War I

	Nuala Johnson, “Remembering the Easter Rebellion 1916”; Tony Canavan, “The Poppy my Father Wore”

	11/12

	Michael Collins and the Drama of Independence

	Anne Dolan, “’History will record the greatness of Collins’: Michael Collins and the Politics of Memory”

Film: Michael Collins (excerpts); The Wind that Shakes the Barley (excerpts)

	11/19

	The Irish in America
	Kevin O’Neill, “The Star-Spangled Shamrock: Meaning and Memory in Irish America”; Roy Foster, Selling Irish Childhoods: Frank McCourt and Gerry Adams”

	11/26

	The Troubles (1)
	Seamus Dunn, “Bloody Sunday and its Commemoration Parades”; Anne Dolan, “An Army of Our Fenian Dead”

Film: Bloody Sunday; Murals and grafitti in Northern Ireland

	12/3

	The Troubles (2): Hunger Strikers and the Making of Martyrs

	Bill Rolston, “Politics and Painting: Murals and Conflict n Northern Ireland”; McCartney and Bryson, “Clashing Symbols”

	12/10

	Wrap up: Memory and history in Ireland

	

