


Cork Studies in the Irish Revolution:
The Home Rule Crisis 1912-4
University College Cork

Friday 19th and Saturday 20th October 2012
	Friday 19th
	Brookfield Building, room 225

	9.20am
	Opening remarks


Gabriel Doherty, School of History, University College Cork


	
	Session One: shades of culture

	9.30am
	The Politics of Comparison: the Political, Scientific and Popular Racialization of the Irish in the Home Rule Debates, 1886-1920

Matthew Schownir, Graduate student, Department of History, Purdue University

	9.55am
	Literary Provocateur: Revival, Revolt, and the Censure of the Irish Review, 1911-14

Kurt Bullock, Associate Professor, Department of English, Grand Valley State University


	10.20am
	Coffee break


	
	Session Two: shades of labour & liberalism

	10.35am
	Militant labour and the home rule crises

Jeffrey Leddin, Graduate student, University of Limerick

	10.50am
	Liberal Public Discourse and the Third Home Rule bill


James Doherty, Doctoral student, Department of History, University of Southampton


	11.15am
	Session break


	
	Official Opening

	
	Brookfield Building, Lecture Theatre GO1

	11.40am
	Welcoming address

Professor Geoff Roberts, Head of the School of History, University College Cork

	11.45am
	The British government and the ‘decade of commemorations’

Dominick Chilcott, British Ambassador to Ireland

	12.05pm
	The home rule crisis in Irish history

Professor Tom Bartlett, School of Divinity, History and Philosophy, University of Aberdeen


	1.05pm
	Lunch break


	
	Brookfield Building, room 225

	
	Session Three: shades of nationalism

	2.30pm
	‘Foredoomed to Failure’: the Rhetoric of John Redmond on the Exclusion of Ulster from Home Rule


Elaine Callinan, Lecturer, Carlow College

	2.55pm
	The Irish Party's 'chief scout': T.P. O'Connor and the Third Home Rule crisis, 1912-14


Erica Doherty, Doctoral student, School of History & Anthropology, Queen’s University


Belfast

	3.20pm
	Myopia or utopia? The discourse of Irish nationalist MPs and the Ulster Question during the parliamentary debates of 1912-1914


Dr Pauline Collombier-Lakeman, Département d'Études Anglaises et Nord-Américaines,


Université de Strasbourg


	3.45am
	Coffee break


	4.00pm
	The All-for-Ireland League and the Home Rule debate, 1910-14


John O’Donovan, Graduate student, School of History, University College Cork

	4.25pm
	The Murnaghan Memos: Catholic concerns with the third Home Rule Bill, 1912


Dr Conor Mulvagh, School of History and Archives, University College Dublin


	4.50pm
	Dinner break


	Saturday 20th
	Boole II lecture theatre

	9.45am
	‘Resigned to take the bill with its defects’: the Catholic Church and the third Home Rule bill

Dr Daithí Ó Corráin, Department of History, St Patrick’s College, Drumcondra
The Church of Ireland and the home rule crisis


Dr Andrew Scholes, Northern Ireland Civil Service


	10.45am
	Coffee break


	11.00am
	Localised responses to the home rule question in Ulster


Dr Jonathan Bardon, Emeritus lecturer in the School of History, Queen’s University Belfast


	12.00pm
	Carson's Army: The Ulster Volunteer Force, 1913-14

Dr Timothy Bowman, School of History, University of Kent


	1.00pm
	Lunch break


	2.15pm
	The Persistence of Liberal Unionism, 1912-1914


Dr Ian Cawood, Head of History, Newman University College


	3.15pm
	Coffee Break


	3.30pm
	The role of the leaders: Balfour, Bonar Law, Carson and Redmond


Dr Martin Mansergh, Member of the Advisory Group on Commemorations


	4.30pm
	The third home rule crisis in British history


Professor Eugenio Biagini, Professor of Modern and Contemporary History

Cambridge University


	5.30pm
	Closing remarks


Conference organised by the School of History University College Cork, with assistance from the Reconciliation Fund of the Department of Foreign Affairs, and the College of Arts, Celtic Studies and Social Sciences, University College Cork

For further information please telephone 021-902783, email g.doherty@ucc.ie. Please address any correspondence to: ‘Home rule conference’, School of History, University College Cork. Conference web site http://www.ucc.ie/en/history/homeruleconference.html

Organiser: Gabriel Doherty, School of History, University College Cork.

