[image: image1.jpg]UCC

Colaiste na hOlIscoile Corcaigh, Eire
u University College Cork, Ireland

Society for the Study
Of Nineteenth-Century Ireland

Philanthropy in Nineteenth-Century Ireland

17-18 June 2010

Thursday 17 June
8.30-9.15 Registration

9.15-9.30 Opening Address
Session 1
9.30-11.00
Oonagh Walsh, University College Cork: ‘Selfish charity: the uses of philanthropy in nineteenth-century Ireland’
Janice Helland, Queen’s University, Canada: ‘Philanthropy or fair trade? The Irish Industries Association, 1886-1900’
Patrick Maume, DIB, Royal Irish Academy: ‘Lady Microbe and the Kailyard Viceroy: The Aberdeen viceroyalty, welfare monarchy, and the politics of philanthropy’
11.00-11.30

Tea & Coffee
Session 2
11.30-1.00

Larry Geary, University College Cork: ‘Philanthropy in pre-Famine Cork’
Virginia Crossman, Oxford Brookes University: ‘Exploring the mixed economy of welfare in post-Famine Ireland’

Olwen Purdue, Queen’s University Belfast: ‘Surviving in the city: poverty, philanthropy and the poor law in Belfast, 1870-1921’

1.00-2.00

Lunch
Parallel Session 3.1
2.00-3.30:
Marta Ramon, University of Oviedo: ‘Middle-class patronage and working-class activism at the Dublin Mechanics’ Institute, 1824-1894’

Alice Johnson, Queen’s University Belfast: ‘Social improvement in mid nineteenth-century Belfast: a study of working class institutions’

Anelise Shrout, New York University: ‘“Pairt don’ fir Seagailre ’ran Iartar”: Robert Traill, information and philanthropy in nineteenth-century rural Ireland’
Parallel Session 3.2
2.00-3.30
Perry McIntyre, University of Sydney: ‘Single Irish women bound for New South Wales on the Red Rover’
Carole Walker, ‘Caroline Chisholm and emigration’
Liz Rushen, Monash University: ‘Emigration as relief: philanthropic emigrators of the 1830s’

3.030-4.0 Tea & Coffee

Parallel Session 4.1

4.00-5.30
Mary Pierse, University College Cork: ‘From lace to poor law guardians, agricultural association and the press: the resourcefulness of campaigning women philanthropists’
Heather Laird, University College Cork: ‘“Immodest women”: philanthropy and the Ladies’ Land League’
Anne Daly, ‘“The screaming sisterhood”: philanthropy and the medical profession in Ireland 1850- 1890’
Parallel Session 4.2

4.00-5.30
Peter Gray, Queen’s University Belfast: ‘The Irish welfare debate in British and European context, 1815-46’

Elizabeth Heggs, NUI Maynooth: ‘Liberalism and philanthropy: a case study of Waterford liberal Protestants and the campaign for an Irish poor law in the 1830s’
Jonathan Wright, Queen’s University Belfast: ‘The “pernicious visionary” and the “gigantic genius”: Robert Owen, Thomas Chalmers and the shaping of philanthropy in late-Georgian Belfast’
First Plenary Lecture

5.45-6.45
Prof John Wilson Foster, University of British Columbia/Queen’s University Belfast: ‘Doing good and being bad in Victorian Ireland’

7.00-8.30

Wine Reception and Launch of
Ciara Breathnach and Catherine Lawless (eds), Visual, material and print culture in nineteenth-century Ireland (Dublin, 2010)
Perry McIntyre and Liz Rushen (eds) Fair Game: Australia’s first immigrant women
Friday 18 June
Parallel Session 1.1
9.30-11.00
Joanne McEntee, NUI Galway: ‘Landlordism and philanthropy in nineteenth-century Ireland.’
Kevin Mc Kenna, NUI Maynooth: ‘Charity, paternalism and power on the estates of Lord Clonbrock 1834-1844.’

Maeve O’Riordan, University College Cork: ‘Philanthropy and female power. Landed women in late nineteenth-century Munster’
Parallel Session 1.2
9.30-11.00
Vanessa Rutherford, ‘“The civilising process”: medicalisation & socialisation by bourgeois missionaries’

Sarah-Anne Buckley, University College Cork: ‘“Saver of the children”: the National Society for the Prevention of Cruelty to Children in Ireland 1889-1900’

Nathalie Sebbane, Université Paris 3 Sorbonne-Nouvelle: ‘The care of unmarried mothers in nineteenth-century Ireland: philanthropy and magdalenism’
11.00-11.30

Tea & Coffee
Parallel Session 2.1
11.30-1.00
Gerry Sutton, University College Cork: ‘Landlord philanthropy, absenteeism and evictions during the Famine.’
Jason King, University of Limerick: ‘“Rescued by charity from a terrible fate”: famine orphan adoptions in Irish and French-Canadian cultural memory’

Ciara Breathnach, University of Limerick: ‘Assisting migration to New Zealand’
Parallel Session 2.2
11.030-1.0
Conor McNamara, National Library of Ireland: ‘William Trench’s ‘Plan for

bettering the conditions of the poor permanently in Ireland’; contemporary

attitudes towards poverty, charity and respectability in the west of Ireland,

1824’

Eoin McLaughlin, NUI Maynooth: ‘Charitable loan fund societies in Ireland, c. 1820-1914’

William A. Smyth, NUI Maynooth: ‘Philanthropy or duty: landed estate management in Ireland’
1.00-2.00

Lunch

2.00-2.45

Society for the Study of Nineteenth Century Ireland, Annual General Meeting
Second Plenary Lecture

3.00-4.00
Prof Maria Luddy, University of Warwick: ‘Philanthropy and the care of children in Ireland, 1850-1922’
4.00-4.30 Tea & Coffee

Parallel Session 3.1
4.30-6.00
Linda King, Institute of Art, Design and Technology, Dublin: ‘The Iveagh Trust: industry, philanthropy and architectural innovation’
Dagmar O’Riain-Raedel, University College Cork: ‘The architecture of philanthropy: charitable institutions and “improved dwellings”’
Janet Redmond, Institute of Art, Design and Technology, Dublin: ‘The south city markets fire relief fund (1892)’
Parallel Session 3.2

4.30-6.00
Julie Brazil, University of Limerick: ‘The impact of religious philanthropy in the artworks of Maria Spilsbury Taylor, 1814-1820’
Philip McEvansoneya, Trinity College, Dublin: ‘Cultural philanthropy in the mid-nineteenth century’
Aintzane Legarreta Mentxaka, ‘Against philanthropy: Oscar Wilde’s Chinese ancestry’
8.0 Conference Dinner, Jury’s Hotel

