

	

	
	

	
	
	
	
	
	
	
	
	
	
	

	
		
		
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
	

About Strong Words From Mr. Redmond: Treason to the Home Rule Cause

All quotation marks have been retained.

No correction or normalization has been performed on the source text.

End-of-line hyphens have been eliminated, except for words normally containing a hyphen at that point. Where hyphenated words occur at the end of a page, the page break element has been moved to the end of the recombined word.

Abbreviations have not been expanded.

Copyright

Text is in the public domain. ePub markup and other features Copyright © 2020 Board of Regents of the University of Wisconsin System.

[image: Creative Commons License]
This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

Accessibility Information

Screen Reader Friendly: Yes

Accessibility Summary: This publication includes markup to enable accessibility and compatibility with assistive technology. Images in the publication are well-described in conformance with WCAG 2.0 AA.

Accessibility Hazards: none

Access Mode:

		textual

Accessibility Features:

		printPageNumbers

		tableOfContents

		unlocked

STRONG WORDS

FROM

MR. REDMOND

⸬ ⸬ ⸬ ⸬

TREASON TO THE

HOME RULE CAUSE.

London:
Sir Joseph Causton & Sons, Limited.

1916.

STRONG WORDS FROM

MR. REDMOND.

TREASON TO THE HOME RULE CAUSE.

New York, Friday.

Mr. John Redmond, M.P., has made the following statement with regard to the events in Dublin to a London representative of the Central News of America:—

My first feeling, of course, on hearing of this insane movement was one of horror, discouragement, almost despair. I asked myself whether Ireland, as so often before in her tragic history, was to dash the cup of liberty from her lips; was the insanity of a small section of her people once again to turn all her marvellous victories of the last few years into irreparable defeat, and to send her back, on the very eve of her final recognition as a free nation, into another long night of slavery, incalculable suffering, weary and uncertain struggle?

Look at the Irish position to‐day. In the short space of forty years she has by a Constitutional movement made an almost unbrokenly triumphant march from pauperism and slavery to prosperity and freedom. She has won back the possession of the Irish land; she has stayed emigration; she at last began an era of national prosperity. Finally, she succeeded in placing on the Statute Book the greatest charter of freedom ever offered her since the days of Grattan. Is all this to be lost?

AN INEVITABLE CHOICE.

When the war came she made a choice which was inevitable, if she was to be true to all the principles which she had held through all her history, and which she had just so completely vindicated on her own soil—namely, the rights of small nations; the sacred principle of nationality; liberty and democracy. Moreover, the nations for which through all her history she had felt the sympathy that came from common principles and common aspirations, were trampled, as she in her time had been trampled, under the iron heel of arrogant force. What has Ireland suffered in the past which Poland, Alsace, Belgium and Serbia have not

suffered at the hands of Germany, and, I may add also, that portion of the soil of France, her old friend and Ally, which is in the hands of Germany? What has been the record of Germany but the suppression of nationality, of freedom, and of language—in short, the suppression of all the things for which for centuries Ireland has struggled, the victory of which Ireland has achieved? Take the case of Belgium. Has there not been there that same ruthless shedding of the blood of priests and people that is part of Ireland’s own history?

Leave the question of principle out, and consider the question only of the mere interests of Ireland herself. What did the situation demand? Neutrality? That was impossible. Hostility to the just cause of the Allies? Is there a sane man in Ireland who does not see this meant the drowning of the newly‐won liberties of Ireland in Irish blood? Be these views right or wrong, this was the opinion of the overwhelming majority of the Irish people; it was the opinion which thousands of Irish soldiers have sealed with their blood by dying in the cause of the liberty of Ireland and of the world. But anyhow it was the opinion of Ireland, and surely I need not argue the principle, especially with anybody

who professes himself to be a Home Ruler, that the policy of Ireland must be decided by Ireland herself. That is a principle which has been accepted by the Irish race everywhere. The millions of our people in the United States and elsewhere whose generous devotion has helped us so largely to win our victories for the Motherland of the race have always accepted it. However bounteous their help, never have they denied the right of Ireland to choose her policy for herself.

A LAST BLOW AT HOME RULE.

That doctrine has been contested only by the very same men who to‐day have tried to make Ireland the cat’s‐paw of Germany. In all our long and successful struggle to obtain Home Rule we have been thwarted and opposed by that same section. We have won Home Rule, not through them, but in spite of them. This wicked move of theirs was their last blow at Home Rule. It was not half as much treason to the cause of the Allies as treason to the cause of Home Rule.

This attempted deadly blow at Home Rule, carried on through this section, is made the more

wicked and the more insolent by this fact—that Germany plotted it, Germany organised it, Germany paid for it. So far as Germany’s share in it is concerned, it is a German invasion of Ireland, as brutal, as selfish, as cynical as Germany’s invasion of Belgium. Blood has been shed, and if Ireland has not been reduced to the same horrors as Belgium, with her starving people, her massacred priests, her violated convents, it is not the fault of Germany.

And a final aggravation of the movement is this. The misguided and insane young men who have taken .part in this movement in Ireland have risked, and some of them lost, their lives. But what am I to say of those men who have sent them into this insane and anti‐patriotic movement while they have remained in the safe remoteness of American cities? I might add that this movement has been set in motion by this same class of men at the very moment when America is demanding reparation for the blood of innocent American men and women and children shed by—Germans; and thus are guilty of double treason—treason to the generous land that received them, as well as to the land which gave them birth.

DUBLIN AND HULLUCH.

Is it not an additional horror that on the very day when we hear that men of the Dublin Fusiliers have been killed by Irishmen in the streets of Dublin, we receive the news of how the men of the 16th Division—our own Irish Brigade, and of the same Dublin Fusiliers—had dashed forward and by their unconquerable bravery retaken the trenches that the Germans had won at Hulluch? Was there ever such a picture of the tragedy which a small section of Irish faction had so often inflicted on the fairest hopes and the bravest deeds of Ireland?

As to the final result. I do not believe that this wicked and insane movement will achieve its ends. The German plot has failed. The majority of the people of Ireland retain their calmness, fortitude and unity. They abhor this attack on their interests, their rights, their hopes, their principles. Home Rule has not been destroyed; it remains indestructible.

OEBPS/externalLink.gif

OEBPS/toc.xhtml

Strong Words From Mr. Redmond: Treason to the Home Rule Cause

			About

			Title Page

			trong Words From Mr. Redmond
		
					Treason to the Home Rule Cause.

					An Inevitable Choice.

					A Last Blow at Home Rule.

					Dublin and Hulluch.

		

	

			[i]

			[ii]

			[1]

			2

			3

			4

			5

			6

OEBPS/88x31.png
) ®O

