His 4815: Modern Ireland, 1880-1980 Final Exam Review (Final Exam, April 30, 2012, Mon., 10:15 am-12:15 pm,)

Part 1. (30%) **Multiple-choice**, short-answer, and matching focusing on the following. Focus on Senia Pašeta, *Modern Ireland: A Very Short Introduction* (Oxford, 2003), chs. 5-8; Thomas E. Hachey and Lawrence J. McCaffrey, *The Irish Experience Since 1800: A Concise History*, 3rd ed. (Armonk, NY, 2010), chs. 7-12; lectures as outline http://www.ux1.eiu.edu/~nekey/syllabi/ireland.htm.

|--|

Part 2. (30%) **Matching** time, place, and/or issue most associated with the following (study their background, their achievements, their significance in Irish history).

Arthur Griffith Sir Edward Carson John Redmond James Connolly Patrick/Pádraig Pearse Countess Markiewicz Roger Casement Michael Collins Eamon de Valera David Lloyd George Bernadette Devlin Ian Paisley

Part 3. (40%) *Two* of the following three questions will be on the exam, from which you will select *one* as the basis for a well-constructed essay. Define your terms (for each of these questions—one would have to define success, I think), make an argument, and give specific *evidence* to back that argument. The evidence—declarations, actions, general social or economic movements—should be explained to show how it "fits" (or proves) your argument. Use evidence from lectures; Pašeta, *Modern Ireland*; Hachey and McCaffrey, *The Irish Experience Since 1800*.

- 1)1912, 1914, 1918, 1920: each of these was a moment when Home Rule might be introduced in Ireland. Compare and contrast the causes, content, and effect of Home Rule bills in each of these years. Did the meaning of Home Rule change between 1912 and 1920? In what year did it have the most chance of being successful? Why?
- 2) In October 1981, Danny Morrison voiced a new Sinn Féin strategy based upon the ballot box and the armalite rifle. What was that strategy and was it new? Discuss Sinn Féin strategy from its inception in 1902. How has it changed? How has it been consistent? Evaluate its success.
- 3) When was the Irish Revolution? Evaluate the revolutionary moments in Irish politics and life between 1898 and 1998. Which moment led to the greatest changes and why.

[For up to 5% extra credit **on your final grade**, write on the other question as well.]