

Small Group tours exploring the Treasures of Ireland

Reading List

Modern Ireland 1600-1972

by R. Foster

Masterfully blending narrative and interpretation, and R.F. Foster's Modern Ireland: 1600-1972 looks at how key events in Irish history contributed to the creation of the 'Irish Nation'.

'The most brilliant and courageous Irish historian of his generation'

Colm Tóibín, London Review of Books

'Remarkable ... Foster gives a wise and balanced account of both forces of unity and forces of diversity ... a master work of scholarship'

Bernard Crick, New Statesman

'A tour de force ... Anyone who really wants to make sense of Ireland and the Irish must read Roy Foster's magnificent and accessible Modern Ireland'

Anthony Clare

'A magnificent book. It supersedes all other accounts of modern Irish history'

Conor Cruise O'Brien, Sunday Times

'Dazzling ... a masterly survey not so much of the events of Irish history over the past four centuries as of the way in which those events acted upon the peoples living in Ireland to produce in our own time an "Irish Nation" ... a gigantic and distinguished undertaking'

Robert Kee, Observer

'A work of gigantic importance. It is everything that a history book should be. It is beautifully and clearly written; it seeps wisdom through its every pore; it is full of the most elegant and scholarly insights; it is magnificently authoritative and confident ... Modern Ireland is quite simply the single most important book on Irish history written in this generation ... A masterpiece'

Kevin Myers, Irish Times

R. F. Foster is Carroll Professor of Irish History at the University of Oxford and a Fellow of Hertford College, Oxford. His books include Modern Ireland: 1600-1972, Luck and the Irish and W. B. Yeats: A Life.

The Green Flag: A History of Irish Nationalism

by Robert Kee

THE GREEN FLAG stands as the most comprehensive and illuminating history of Irish Nationalism yet published. For many years available as three separate volumes (THE MOST DISTRESSFUL COUNTRY, THE BOLD FENIAN MEN and OURSELVES ALONE), this outstanding history is now available as a single volume.

Making Sense of the Troubles: A History of the Northern Ireland Conflict

by David McKittrick

First published ten years ago, Making Sense of the Troubles is widely regarded as the most 'comprehensive, considered and compassionate' (Irish Times) history of the Troubles in Northern Ireland. Written by a distinguished journalist and a teacher of history in Northern Ireland, it surveys the roots of the problems from 1921 onwards, the descent into violence in the late 60s, and the three terrible decades that followed. McKittrick and McVea have now fully updated the book to take into account the momentous events of the last ten years, including the disbanding of the IRA, Ian Paisley's deal with the Republicans and the historic power-sharing government in Belfast.

'An updated reissue of a collaborative study published 12 years ago to rave reviews as a frank, accurate and authoritative narrative of events which should be required reading for anyone hoping to understand what had been going on in the North' Irish Independent

'I would strongly advocate that it be made compulsory reading for everyone in Northern Ireland because for the first time it is our history, all of it warts and all, presented in a clear and understandable way' Irish News

'Extraordinarily well-balanced, sane, comprehensive and rich in sober understatement' Glasgow Herald

'Compellingly written and very even-handed. By far the clearest account of what happened in the Northern Ireland conflict and more importantly why it happened' Irish News

David McKittrick has reported on the Northern Ireland troubles since the 1970s. After working for the Irish Times and BBC he has been Ireland correspondent of the London Independent since 1985. Awards include the Orwell Prize, correspondent of the year and Belfast journalist of the year.

David McVea graduated in politics and modern history from Queen's University, Belfast, and has an MA from Sussex University. He was head of the politics department of a Belfast grammar school where he taught both history and political studies.

The Famine Plot: England's Role in Ireland's Greatest Tragedy

by Tim Pat Coogan

During a Biblical seven years in the middle of the nineteenth century, fully a quarter of Ireland's citizens either perished from starvation or emigrated in what came to be known as Gorta Mór, the Great Hunger. Waves of hungry peasants fled across the Atlantic to the United States, with so many dying en route that it was said, "you could walk dry shod to America on their bodies." In this sweeping history Ireland's best-known historian, Tim Pat Coogan, tackles the dark history of the Irish Famine and argues that it constituted one of the first acts of genocide. In what The Boston Globe calls "his greatest achievement," Coogan shows how the British government hid behind the smoke screen of laissez faire economics, the invocation of Divine Providence and a carefully orchestrated publicity campaign, allowing more than a million people to die agonizing deaths and driving a further million into emigration. Unflinching in depicting the evidence, Coogan presents a vivid and horrifying picture of a catastrophe that shook the nineteenth century and finally calls to account those responsible.

The Irish Slaves: Slavery, indenture and Contract labor Among Irish Immigrants: Volume 1

by Rhetta Akamatsu

They came in the holds of overcrowded ships, packed in among cargo and animals. They were sold to others to work as hard and under as dismal conditions as their owners chose. They were taken to the West Indies, to Barbados, to the American colonies, and beyond. A familiar story, is it not? But these immigrants, deprived of all personal freedom, were Irish, and their servitude started long before black slavery was common. Even among those not enslaved, many were treated nearly the same as indentured servants, or later as contract labor on the railroads, mines, and other dangerous tasks. Your eyes will be opened by this book if you dare to allow them to be, as you learn more of this nearly forgotten part of world history. NOTE TO READERS FROM THE AUTHOR: This book contains quotes from written works and documents that have spelling other than the standardized spelling we use today. I did not correct this spelling. These are not typos or mistakes, as some readers have thought. They are merely historical differences.

Ireland: The Autobiography: One Hundred Years of Irish Life, Told by Its People

by John Bowman

Over the past hundred years, Ireland has undergone profound political, social and cultural changes. But one thing that has not changed is the Irish genius for observation and storytelling, invective and self-scrutiny. Ireland: The Autobiography draws upon this genius to create a portrait of a century of

Irish life through the words of the people who lived it.

Broadcaster and historian John Bowman has mined archives, diaries and memoirs to create a remarkably varied and delightfully readable mosaic of voices and perspectives. Ireland: The Autobiography is a brilliantly selected, wide-ranging and engrossing take on the last century of Irish life. It gives us a portrait of Ireland unlike anything we've read before.

'Absorbing and illuminating ... John Bowman has selected a range of accounts of Irish life that do justice to what happened, what it felt like, and the personal and societal experiences alongside the "official" version.' Diarmaid Ferriter, Irish Times

'Very enjoyable' Philip Boucher-Hayes

The Celtic Myths: A Guide to the Ancient Gods and Legends

by Miranda Aldhouse-Green

Introduces the world of the Celts, their gods and goddesses, heroes, monsters and villains.

As well as vividly exploring the tales, the author brings her expertise in the archaeology of the Iron Age and particularly shamanism to bear on the mythical worlds she describes, with evidence as diverse as the Gundestrup Cauldron and the famous bog bodies.

Starting with a discussion of how myths are transmitted and by whom, the author continues with an account of the Irish and Welsh myths and their key actors and motifs, before moving on to consider themes such as heroes, animals, women, environment and the Otherworld. Finally, the author asks how the myths survived the Christianization of Europe and looks at the influence of monastic chroniclers on the tales, which they preserved and adapted. Includes more than 80 illustrations

The Ancient Paths: Discovering the Lost Map of Celtic Europe

by Graham Robb

Graham Robb's new book will change the way you see European civilization.

Inspired by a chance discovery, Robb became fascinated with the world of the Celts: their gods, their art, and, most of all, their sophisticated knowledge of science. His investigations gradually revealed something extraordinary: a lost map, of an empire constructed with precision and beauty across vast tracts of Europe. The map had been forgotten for almost two millennia and its implications were astonishing.

Minutely researched and rich in revelations, The Ancient Paths brings to life centuries of our distant history and reinterprets pre-Roman Europe. Told with all of Robb's grace and verve, it is a dazzling,

unforgettable book.
