

La Grande Famine en Irlande, 1845-1851
Bibliographie sélective
Session 2015

S'orienter dans la bibliographie

COLANTONIO, Laurent, « La Grande Famine en Irlande (1846-1851) : objet d'histoire, enjeu de mémoire » in *Revue Historique*, 2007/4 (n°644), Paris : PUF, pp. 899-925.

Introduction à la question

Multitext Project in Irish History (University College, Cork)
<http://multitext.ucc.ie/d/Famine>
<http://multitext.ucc.ie/display.html?oid=1957>

Ouvrages de référence

CONNOLLY, S. J. (éd.), *The Oxford Companion to Irish History*, Oxford, OUP, 1998.

JACKSON, Alvin (éd.), *The Oxford Handbook to Modern Irish History*, Oxford: OUP, 2014.

ROYAL IRISH ACADEMY, *Dictionary of Irish Biography* (James McGuire et James Quinn, éds.), Cambridge, CUP, 2009 (9 vols.).

Introduction au 19ème siècle irlandais

(On pourra se reporter aux chapitres concernés dans les ouvrages ci-dessous)

BARTLETT, Thomas, *Ireland, A History*, Cambridge: CUP, 2010.

BOYCE, George, *Nineteenth-Century Ireland: the Search for Stability (New Gill History of Ireland*, vol. 5), Dublin: Gill & Macmillan, 1990.

CROSSMAN, Virginia, *Local Government in Nineteenth-Century Ireland*, Belfast: The Institute of Irish Studies, 1994.

CULLEN, Louis M., *An Economic History of Ireland since 1660*, Londres: Batsford, 1972.

FOSTER, Roy F., *Modern Ireland 1600-1972*, (1ère édition 1988), Londres: Penguin, 1990.

LUDDY, Maria, *Women and Philanthropy in Nineteenth-Century Ireland*, Cambridge: CUP, 1995.

VAUGHAN, W.E. (éd.), *A New History of Ireland*, vol. 5: *Ireland under the Union, I: 1801-1870*, Oxford: Clarendon Press, 1989.

Les récits fondateurs

GAVAN DUFFY, Charles, *Four Years of Irish History 1845-1849*, Londres: Cassell, Petter, Calpin & C°, 1883.

MITCHEL, John, *The Last Conquest of Ireland (Perhaps)*, Lynch, Cole & Meehan, 1860.

TREVELYAN, Sir Charles, *The Irish Crisis*, Londres : Longman, Brown, Green & Longmans, 1848.

Etudes générales

CROWLEY, John, William J. SMYTH, et Mike MURPHY (éds.), *Atlas of the Great Irish Famine*, Cork: UCC Press, 2012.

DALY, Mary, *The Famine in Ireland*, Dundalk: Dublin Historical Association, 1986.

DONNELLY, James S. Jr, *The Great Irish Potato Famine*, Phoenix Mill: Sutton, 2001.

GRAY, Peter, *The Irish Famine*, Londres: Thames & Hudson, 1995.

KINEALY, Christine, *A Death-Dealing Famine : the Great Hunger in Ireland*, Londres : Pluto Press, 1997.

KINEALY, Christine, *This Great Calamity : the Irish Famine 1845-52*, Dublin : Gill and Macmillan, 2006

MORASH, Chris, et HAYES, Richard (éds.), 'Fearful Realities'. *New Perspectives on the Famine*, Dublin: Irish Academic Press, 1996.

Ó'GRÁDA, Cormac, et Jacqueline HILL, (éds.), *The Visitation of God? The Potato and the Great Famine*, Dublin: The Lilliput Press, 1993.

Ó'GRÁDA, Cormac, *Ireland's Great Famine: Interdisciplinary Perspectives*. Dublin: UCD Press, 2006.

O'SULLIVAN, Patrick, *The Meaning of the Famine*, Leicester: Leicester University Press, 1996.

PÓIRTÉIR, Cathal (éd.), *The Great Irish Famine*, Cork: Mercier Press, 1995.

Etudes thématiques

GRAY, Peter, *Famine, Land and Politics: British Government and Irish Society 1843–1850*, Dublin: Irish Academic Press, 1999.

GOODBODY, Rob, *A Suitable Channel: Quaker Relief in the Great Famine*, Dublin: Pale Publishing, 1995.

HAINES, Robin, *Charles Trevelyan and the Great Irish Famine*, Dublin: Four Courts Press, 2004.

KERR, Donal, *A Nation of Beggars ? Priests, People and Politics in Famine Ireland 1845-52*, Oxford, OUP, 1994.

KINEALY, Christine, *The Great Irish Famine: Impact, Ideology and Rebellion*, Hampshire : Palgrave Press, 2002.

KINEALY, Christine, et Trevor PARKHILL, *The Famine in Ulster: The Regional Impact*, Belfast: Ulster Historical Foundation, 1997.

KINEALY, Christine, *Repeal and Revolution. 1848 in Ireland*, Manchester: MUP, 2009.

KINEALY, Christine, *Charity and the Great Hunger in Ireland: the Kindness of Strangers*, Londres: Bloomsbury, 2013.

LENGEL, Edward G., *The Irish Through British Eyes: Perception of Ireland in the Famine Era*, Westport: Praeger, 2002.

MacRAILD, Donald M., *The Great Famine and Beyond: Irish Migrants in Britain in the Nineteenth and Twentieth Centuries*, Dublin: Irish Academic Press, 2000.

MILLER, Kerby A., *Emigrants and Exiles: Ireland and the Irish Exodus to North America*, Oxford, OUP, 1985.

MOKYR, Joel, *Why Ireland Starved: A Quantitative and Analytical History of the Irish Economy 1800-1850*, Londres: George Allen & Unwin, 1983.

Ó'GRÁDA, Cormac, *Black '47 and Beyond: the Great Irish Famine in History, Economy and Memory*. Princeton: Princeton University Press 1999.

Ó'GRÁDA, Cormac, et David DICKSON (éds.), *Refiguring Ireland: Essays on Social and Economic History in Honour of Louis M. Cullen*, Dublin: The Lilliput Press, 2003.

Ó'GRÁDA, Cormac, et Tim DYSON (éds.), *Famine Demography: Evidence from the Past and the Present*, Oxford: Oxford University Press, 2002.

Documents

(British Parliamentary Papers)

Irish University Press Series of British Parliamentary Papers: Famine (Ireland), 8 vol., Shannon: Irish University Press, 1968.

CARTY, James (éd.), *Ireland from Grattan's Parliament to the Great Famine: A Documentary History (1783-1850)*, Dublin: C. J. Fallon Ltd., 3^{ème} éd. 1957.

CHARLOT, Claire, *19th Century Britain: Home Affairs – Key Documents, 1815-1901*, Paris: Ophrys-Ploton, 1995.

CORK ARCHIVES INSTITUTE, *Great Famine Facsimile Pack*, Cork: Cork Archives Institute, 1996.

HANDCOCK, W. D. (éd.), *English Historical Documents*, Vol. XII (2): 1874-1914, Londres: Eyre & Spottiswoode, 1977.

HANNIGAN, Ken (éd), *The Famine: Ireland 1845–51: Facsimile documents*, Dublin: Public Records Office, 1982.

KILLEN, John (éd.), *The Famine Decade: Contemporary Accounts, 1841-1851*, Belfast: Blackstaff, 1995.

KISSANE, Noel, *The Irish Famine. A Documentary History*, Dublin: National Library of Ireland, 1995.

O'CATHAOIR, Brendan, *Famine Diary*, Dublin: Irish Academic Press, 1999.

TÓIBÍN, Colm, et Diarmaid FERRITER, *The Irish Famine: a documentary*, Londres: Profile Books, 2002.

Établie par Anne-Catherine de Bouvier Lobo (Université de Caen Basse-Normandie), avec le concours de Christophe Gillissen (Université de Paris Sorbonne)