

PARNELL AND HIS TIMES

Marked by names such as W. B. Yeats, James Joyce, and Patrick Pearse, the decade 1910–20 was a period of revolutionary change in Ireland, in literature, politics, and public opinion. What fed the creative and reformist urge besides the circumstances of the moment and a vision of the future? The leading experts in Irish history, literature, and culture assembled in this volume argue that the shadow of the past was also a driving factor: the traumatic, undigested memory of the defeat and death of the charismatic national leader Charles Stewart Parnell (1846–91). The authors reassess Parnell's impact on the Ireland of his time, its cultural, religious, political, and intellectual life, in order to trace his posthumous influence into the early twentieth century in fields such as political activism, memory culture, history-writing, and literature.

JOEP LEERSSEN is Professor of European Studies at the University of Amsterdam. His books *Mere Irish and Fíor-Ghael* (1986) and *Remembrance and Imagination* (1996) helped establish the specialism of Irish Studies. His comparative work on national (self-) stereotyping and cultural nationalism earned him the Spinoza Prize in 2008 and the Madame de Staël Prize in 2020. He is also the editor of the *Encyclopedia of Romantic Nationalism in Europe* (2018).

Cambridge University Press
978-1-108-49526-4 — Parnell and his Times
Edited by Joep Leerssen
Frontmatter
[More Information](#)


Parnell memorial by Augustus Saint-Gaudens (1911; obelisk designed by Henry Bacon), Parnell Square, Dublin.
[Wikimedia Commons](#)

PARNELL AND HIS TIMES

EDITED BY
JOEP LEERSSEN
University of Amsterdam


Cambridge University Press
 978-1-108-49526-4 — Parnell and his Times
 Edited by Joep Leerssen
 Frontmatter
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781108495264
 DOI: 10.1017/9781108861786

© Joep Leerssen 2021

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2021

Printed in the United Kingdom by TJ International Ltd, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

NAMES: Leerssen, Joseph Th. (Joseph Theodoor), 1955- editor.

TITLE: Parnell and his times / edited by Joep Leerssen, University of Amsterdam.

DESCRIPTION: New York : Cambridge University Press, 2021. | Includes bibliographical references and index.

IDENTIFIERS: LCCN 2020018096 (print) | LCCN 2020018097 (ebook) | ISBN 9781108495264 (hardback) | ISBN 9781108817905 (paperback) | ISBN 9781108861786 (ebook)

SUBJECTS: LCSH: Parnell, Charles Stewart, 1846-1891—Influence. | Ireland—History—1837-1901. | Ireland—Politics and government—19th century. | Ireland—Politics and government—20th century. | Ireland—Historiography. | Politics and literature—Ireland—History—19th century. | Politics and literature—Ireland—History—20th century.

CLASSIFICATION: LCC DA958.P2 P425 2020 (print) | LCC DA958.P2 (ebook) | DDC 941.5081092 [B]—dc23

LC record available at <https://lcn.loc.gov/2020018096>

LC ebook record available at <https://lcn.loc.gov/2020018097>

ISBN 978-1-108-49526-4 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-108-49526-4 — Parnell and his Times
Edited by Joep Leerssen
Frontmatter
[More Information](#)

To Eamon Duffy

Cambridge University Press
978-1-108-49526-4 — Parnell and his Times
Edited by Joep Leerssen
Frontmatter
[More Information](#)

Contents

<i>List of Illustrations</i>	page ix
<i>List of Contributors</i>	x
<i>Acknowledgement</i>	xiii
Introduction: Charisma and Aftermath <i>Joep Leerssen</i>	I
PART I PARNELL'S IRELAND AND ITS DIFFERENT TEMPORALITIES	
1 O'Connell and Parnell <i>Oliver MacDonagh</i>	21
2 The Paradoxes of Parnell <i>Paul Bew</i>	36
3 Parnell to Pearse <i>R. F. Foster</i>	53
4 Race, Nation, State <i>Denis Donoghue</i>	70
5 Parnell's Other Ireland: Irish Religion in 1891 <i>Raymond Gillespie</i>	96
6 Inside History: Storyteller Éamon a Búrc and the 'Little Famine' of 1879–1880 <i>Angela Bourke</i>	113
7 Digesting the Past: Anthologies and Bicultural Memory in Ireland <i>Joep Leerssen</i>	123

viii	<i>Contents</i>	
	<i>Appendix A</i>	141
	<i>Appendix B</i>	144
8	The Writing of County Histories in Parnell's Ireland <i>Nicholas Canny</i>	148
PART II AFTER PARNELL: THE IRISH LITERARY AND HISTORICAL IMAGINATION		
9	Parnell and James Joyce's <i>Dubliners</i> : Strategies of Failure <i>Frank McGuinness</i>	177
10	'The Rhythm of Beauty': Joyce, Yeats, and the 1890s <i>Edna Longley</i>	185
11	'Ingenious Lovely Things': Yeats's Adjectives <i>Helen Vendler</i>	199
12	Modernism in the Streets: Pearse and Joyce <i>Declan Kiberd</i>	219
13	Modernism, Belfast, and Early Twentieth-Century Ireland <i>Terence Brown</i>	235
14	Too Rough for Verse? Sea Crossings in Irish Culture <i>Claire Connolly</i>	243
15	'Myth, Fact and Mystery': F. X. Martin, Medievalist and Historian of the 1916 Rising <i>Thomas Bartlett</i>	268
16	The 'Easter Rising': Four Fallacies and Some Reflections <i>David Fitzpatrick</i>	281
17	Late Style Irish Style: Contemporary Irish Poetry and the Problem of Belatedness <i>Clair Wills</i>	294
	<i>Index</i>	310

Illustrations

Note: Copyright clearance has been obtained from copyright owners for all images not in the public domain.

	<i>page</i>
<i>Frontispiece</i> Parnell memorial by Augustus Saint-Gaudens (1911; obelisk designed by Henry Bacon), Parnell Square, Dublin	ii
1 Miss Tipperary embracing Parnell	3
2 John Tenniel, ‘The Irish Vampire’	6
<i>Opener to Part I</i> ‘Charles Stuart Parnell, President of the Irish Land League, Addressing a Meeting’	18
3 Irish Land League poster, 1881	119
4 Flowchart model of the dynamics of canonization, decanonization, and recanonization	142
<i>Opener to Part II</i> Parnell’s Grave, Glasnevin	174
5 The continuation of the road from London to Holyhead	248
6 S. Orcutt, sketch map in J. Karl Franson, ‘The Fatal Voyage of Edward King, Milton’s Lycidas’	248
7 George Petrie, ‘Memorial of the King’s Visit to Ireland, Kingstown’	253
8 William John Huggins, ‘George IV on board the “Lightning”, the first Post Office Steam Packet to Dublin, 12 August 1821’	254
9 Daniel Maclise, ‘On Board the “Severn” from Cork to Bristol’	255
10 John Laporte, ‘View of Dublin Bay from Clontarf’ (1796)	258
11 William Ashford, ‘The Royal Charter School from Clontarf’ (1794)	259
12 James Arthur O’Connor, ‘A View of Irishtown from Sandymount’ (c. 1823)	260
13 Sensationalist news posters announcing F. X. Martin’s publication of the MacNeill Memoranda, April 1961	269

Contributors

THOMAS BARTLETT is Emeritus Professor at the University of Aberdeen. He is general editor of the *Cambridge History of Ireland* (4 vols., Cambridge University Press, 2018).

PAUL BEW was appointed Professor of Irish Politics in 1991 at Queen's University Belfast. The author of numerous books on Irish history (including *Charles Stewart Parnell*, *Enigma: A New Life of Charles Stewart Parnell*, *Ideology and the Irish Question*, and *Ireland: The Politics of Enmity 1789–2006*), he sits in the House of Lords as an independent cross-bench peer, where he chaired the Committee on Standards in Public Life from 2013 to 2018.

ANGELA BOURKE is Professor Emerita of Irish-Language Studies at University College Dublin. Joint editor of *The Field Day Anthology IV and V: Irish Women's Writing and Traditions*, her own books include *The Burning of Bridget Cleary: A True Story* and *Maeve Brennan: Homesick at the New Yorker*.

TERENCE BROWN is Professor Emeritus at Trinity College Dublin. Among his books are *Louis MacNeice: Sceptical Vision*; *Ireland: A Social and Cultural History*; *The Life of W. B. Yeats: A Critical Biography*; *The Literature of Ireland: Culture and Criticism*; and *The Irish Times: 150 Years of Influence*.

NICHOLAS CANNY is Professor Emeritus of History at the National University of Ireland, Galway, and was President of the Royal Irish Academy, 2008–11. His major monograph is *Making Ireland British, 1580–1650* and his forthcoming book *Imagining Ireland's Pasts* will be published in 2021.

List of Contributors

xi

CLAIRE CONNOLLY is Professor of Modern English at University College Cork. She has edited works by Maria Edgeworth and Lady Morgan and has published widely on eighteenth- and nineteenth-century culture, including *A Cultural History of the Irish Novel, 1790–1829*. With Marjorie Howes, she is General Editor of *Irish Literature in Transition, 1700–2020*.

DENIS DONOGHUE holds the Henry James Chair of English and American Letters at New York University. A leading Irish critic, he has published widely in the field of English and Irish literature, including *We Irish: Essays on Irish Literature & Society* and *Warrenpoint*, a volume of memoirs.

DAVID FITZPATRICK † was Professor of Modern History at Trinity College Dublin. His books include *Politics and Irish Society* and *Oceans of Consolation*.

R. F. FOSTER is Emeritus Professor of Irish History at the University of Oxford and Professor of Irish History and Literature at Queen Mary University of London. His books include *Modern Ireland 1600–1972*, the authorized two-volume biography of W. B. Yeats, *The Apprentice Mage* and *The Arch-Poet*, and, most recently, *Vivid Faces: The Revolutionary Generation in Ireland 1890–1923*.

RAYMOND GILLESPIE is a Professor of History at Maynooth University. He has written extensively on economic, social, and cultural change in early modern Ireland, particularly on religion and the role of print.

DECLAN KIBERD is Keough Professor of Irish Studies at University of Notre Dame. His recent book *After Ireland: Writing the Nation from Beckett to the Present* (2018) completes a trilogy begun with *Inventing Ireland* and continued with *Irish Classics*.

JOEP LEERSSEN is Professor of European Studies at the University of Amsterdam; author of *Mere Irish and Fíor-Ghael; Remembrance and Imagination*; and *National Thought in Europe*; and editor of the *Encyclopedia of Romantic Nationalism in Europe*.

EDNA LONGLEY is a Professor Emerita at Queen's University Belfast. She is the author of *Yeats and Modern Poetry* (2013) and *Under the Same Moon: Edward Thomas and the English Lyric* (2017).

OLIVER MACDONAGH † held professorships at Flinders University, University College Cork, and the Australian National University. His *States*

of Mind: A Study of Anglo-Irish Conflict, 1780–1980 (1983) and his biography of Daniel O’Connell (1988–89) remain benchmark studies.

FRANK MCGUINNESS, playwright, poet, and novelist, is Professor of Creative Writing in the School of English, Film and Drama at University College Dublin.

HELEN VENDLER is Porter University Professor Emerita of English at Harvard University, and the author of *Our Secret Discipline: Yeats and Lyric Form*, as well as *The Art of Shakespeare’s Sonnets* and books on George Herbert, John Keats, Wallace Stevens, and Seamus Heaney.

CLAIR WILLS is King Edward VII Professor of English Literature at Cambridge. Her books include *Reading Paul Muldoon*; *That Neutral Island: A History of Ireland during the Second World War*; *Dublin 1916: The Siege of the GPO*; *The Best Are Leaving: Emigration and Post-War Irish Culture*; and *Lovers and Strangers: An Immigrant History of Post-War Britain*.

Acknowledgement

The authors assembled in this volume share not only a general interest in modern Ireland but also the good fortune of having been able to pursue that interest, at one time or another, as visiting fellows at Magdalene College Cambridge. A gathering of the ‘Parnell Fellows’ held in 2017, when the centennial commemorations of the Revolutionary Decade 1913–23 were unrolling, sparked the idea to join forces and to reassess the many different aspects of Ireland’s transition towards, and into, the twentieth century under the aspect of the looming presence (and absence) of Charles Stewart Parnell.

The authors mourn the passing, during the preparation of this volume, of their friend and colleague David Fitzpatrick. They gratefully acknowledge the kindness of the Master and Fellows of Magdalene College and dedicate this volume to their friend and colleague Eamon Duffy, who over many years has been the driving force behind the Parnell Fellowship at Magdalene College Cambridge.

Cambridge University Press
978-1-108-49526-4 — Parnell and his Times
Edited by Joep Leerssen
Frontmatter
[More Information](#)
