Dr. Whalen

Spring 2007


Modern Ireland (Hist-338)

This course provides an overview of three hundred years of Irish struggles for identity, unity, partition, and independence through their political, economic, cultural, religious, regional and social manifestations. 
* Students will be able to explain how the following events are woven together to constitute the conventional narrative of Irish history: early English colonization; the rising of 1798; the Act of Union; Georgian Ireland; the Potato Famine of the 1840s; various Home Rule movements; Gaelic revival; the Easter Rising; political partition, “the Struggles;” and membership into the European Economic Community. 

* Students will demonstrate the ability to discuss Ireland's history within a greater European context in terms of comparative domestic developments and competing poles of foreign interest.

* Students will demonstrate the ability to use Web-CT to access instructional materials not provided through the campus bookstore.

* Educational outcomes will be measured via weekly written essays and a final research paper.
Required Texts:

Richard Killeen, A Short History of Ireland (McGill, 2003).

Prof. Ph. Whalen, “Modern Ireland” (course packet)

Roddy Doyle, A Star Called Henry (Penguin, 2004)

Daily Itinerary and Readings: The following is a schedule of the reading topics in the order we will cover them. We will normally cover one topic or theme per week. Students read Roddy Doyle’s A Star Called Henry (Penguin, 2004) concurrently with the other class readings. Professor Whalen retains the right to alter the syllabus and course requirements as deemed beneficial.
Ecotourisn in Ireland - Spring Break Trip (March 8-20, 2007)
Final Research Essay. You will be required to complete daily response sheets and write a 10-12 page final essay. Your Final Research Essay will be graded on the basis of completeness, the quality of the written responses, and correctness of the information, timeliness, and following directions.

Grading Scale: 

A= 90-100; B+= 88-89; B= 80-87; C+= 78-79; C= 70-77; D+= 68-69; D= 60- 67.


Week 1: 
Introduction and Overview

Read: Thompson, “The Return of the Fairy Folk” and Miner, “Body Ritual Among the Nacirema.”


Week 2: 
Reading Ireland’s Historic Landscapes

Read: Killeen, Chapter 1 and Curtis, “Conquest and Resistance.”


Week 3: 
1798 and the Act of Union

Read: Killeen, Chapter 2 and R. F. Foster, “Remembering 1798.”

Week 4: 
Home Rule
Read: Killeen, Chapter 3 and 7 and Slater, “Constructing an Exotic ‘Stroll.’”

Week 5: 
Gaelic Revival
Read: Killeen, Chapter 8; Arnold, “Who Owns our Culture?” 

Week 7: 
The Great Famine
Read: Killeen, Chapter 5-6 and Curtis, “The Famine.”


Week 8: 
Town and Country

Read: Rick Steve’s “Dublin,” "Galway." 
Spring Break: Ecotourisn in Ireland (March 8-20, 2007)

Week 9: 
Georgian Ireland
Read: “The Spyre” and Duden, “Irish Servant Women.”


Week 10: 
Revolt and Easter Rising
Read: Killeen, Chapter 9 and Curtis, “The Easter Rising”


Week 11: 
Independence and Partition
Read: Killeen, Chapter 10 and McGovern, “The Cracked Pint.”


Week 12: 
The De Valera Dispensation.

Read: R. F. Foster, “The De Valera Dispensation” and “The Magdalene Laundry Documents”


Week 13: 
“The Struggles”

Read: Killeen, Chapter 11 and Conway, “The Rules of the Game" (selections).”


Week 14: 
In class Presentations (Final Essays due as Scheduled)

Read: John Conroy, Belfast Diary (selections)

Essay Format: all essays are to be typewritten and be formatted accordingly: 1-inch margins all around; 1 1/2 spaced, provide footnotes, use Palatino 11; Courier 10; or Times 12. Writing: you are responsible for the mechanical and organizational aspects of your essays. Assistance in all aspects of written assignments is available at the Writing Center in 208 Prince Building. Call (843) 349-2937 to set up an appointment. Late Essays- will loose one letter grade per class. This will also apply to papers returned for not properly following the formatting instructions. Also, Don't forget to put your name, course number, and section number on your work! 

The University policy on Plagiarism is in effect! Plagiarism is the use of another’s work and the presentation of it as one’s own. Plagiarism is a serious violation of the ethics of scholarship and undermines the credibility of academic inquiry. Plagiarism takes many forms. The clearest abuse is the use of another's language or written work without quotation marks and citation (even if it is in one's own words). Plagiarism includes, but is not limited to: any limited borrowing, without attribution, of another person's research findings, hypotheses, data, theories, rhetorical strategies, interpretations; the submission of laboratory reports, research papers, computer programs, etc., not authored by the student; the submission of material copied from any published source without attribution (including the Internet); the resubmission of a student’s previously submitted laboratory reports, research papers, computer programs, etc., without the instructor’s approval. More subtle abuses include the appropriation of concepts, data, or notes all disguised in newly crafted sentences, or reference to a borrowed work in an early note and then extensive further use without attribution.

Essay Grading:

A=This paper is insightful. It addresses the assignment in a way that indicates your comprehension of and control over the assignment itself as well as an understanding of the underlying issues. The thesis goes beyond what was said in class and the message is communicated clearly, concisely, and directly. There is confidence in this writing; your voice is lively and intelligent. 

B=This paper meets and, at times, exceeds the basic requirements of the assignment. It indicates that you are beginning, at times, to think through the major ideas in the assignment. The message is communicated with generally effective clarity, directness, and conciseness. Some unevenness in writing may be apparent. While a degree of thought has gone into the paper, it is solid but not striking. Ideas may be original but remain poorly connected one to another.

C=While the paper offers little insight into the greater issues of the assignment, it meets the basic requirements. The paper's central argument (thesis) remains weak, fuzzy, unsound, or illogical. While the message is, for the most part, reasonably clear, concise, and direct, there may be unevenness in the writing. Portions of the work reveal minor but numerous mechanical, grammatical, and stylistic errors. Examples provided might prove familiarity with the materials but do not support an argument and/or reveal a certain amount of confusion concerning what the texts actually say. The text reads like a high school book report. 

D= The basic requirements of the assignment are partially met; however, additional revision is necessary if you are to communicate the message clearly. There is considerable unevenness in the writing. The paper reveals major flaws such as mechanical errors; poor organization; serious misreading(s) of the text; long stretches of plot summary; a missing or weak thesis. The paper may be shorter than the assigned length.

F=The assignment's basic requirements are met only marginally or not at all. The writing is neither clear, concise, nor direct. The paper may be partially or wholly plagiarized.

