
Estudios Irlandeses, Number 11, 2016, pp. 149-162
__ AEDEI

Cumann na mBan & Women in Irish
Republican Paramilitary Organisations, 1969-1986

Dieter Reinisch
European University Institute, Florence, Italy

Copyright (c) 2016 by Dieter Reinisch. This text may be archived and redistributed both in electronic
form and in hard copy, provided that the author and journal are properly cited and no fee is charged for
access.

Abstract. 2014 marked the centenary of Cumann na mBan, the Irish Republican women’s
organisation. While a number of recent publications have dealt with the first decade of Cumann na
mBan, its existence in the second half of the 20th century has largely been neglected by academics.
However, women played an integral part in the Republican struggle and many of these women held
influential positions in the Irish Republican Movement. With this in mind, the article will discuss the
role of Cumann na mBan within the so-called Provisional Republican Movement between 1969 and
1986. Based on 25 Oral History interviews with former members of the women’s organisation, the
membership structure of the organisation and its activities will be discussed. In particular, the role of
women in the Irish Republican Movement will be examined along with a number of other factors
which have hitherto been largely underplayed in the historiography of women activists in the Irish
Republican Movement. This will provide students and academics with literature for further in-depth
research on Cumann na mBan. In essence, the aim of the article is to introduce Cumann na mBan into
the historiography of the recent conflict in the North of Ireland.

Key Words. Cumann na mBan, Women IRA, Irish Republican Army, Irish Republican splits, Oral
History, Northern Ireland Conflict

Abstract. 2014 marcó el centenario de Cumann nanBan, la organización femenina republicana
irlandesa. Mientras un reciente número de publicaciones han tratado sobre la primera década de
Cumann na mBan, su existencia en la segunda mitad del siglo XX ha sido ampliamente ignorada por
la literatura académica. Sin embargo, las mujeres jugaron un papel fundamental en la lucha
republicana y muchas de estas mujeres mantuvieron posiciones de influencia en el Movimiento
Republicano Irlandés. Con esto en mente, el artículo trata el papel de Cumann na mBan dentro del
llamado Movimiento Provisional Republicano entre 1969 y 1986. A partir de 25 entrevistas de historia
orales con antiguas componentes de la organización, se aborda la pertenencia a la estructura y
actividades de la organización, examinando el papel de las mujeres en el movimiento republicano
lrlandés, junto con un número de cuestiones hasta ahora minimizadas en la historiografía de las
activistas femeninas del movimiento republicano irlandés que, sin duda proporcionarán a estudiantes y
académicos material útil para investigaciones futuras sobre Cumann na mBan. El objetivo
fundamental del artículo es introducir y situar Cumann na mBan dentro de la historiografía del
reciente conflicto de Irlanda del Norte.

Palabras clave. Cumann na Ban, mujeres en el IRA, Ejército Republicano Irlandés, escisión del
movimiento republicano irlandés, historia oral, conflicto Irlanda del Norte.

ISSN 1699-311X

150

1. Introduction

The year 2014 marked the centenary of the
founding Cumann na mBan, the Irish
Republican women’s organisation. On April 5,
1914, over 100 women attended a meeting of
what was to become Cumann na mBan in
Wynn’s Hotel, Dublin, presided over by Agnes
O’Farrelly. The formation of a Republican
women’s organisation succeeded the founding
of the male-only Irish Volunteers. The
organisation played an active role during the
1916 rising, although it had split less than two
years earlier into pro- and anti-Redmond
factions.1 Since members of Cumann na mBan
were not allowed to carry weapons, some of
their activists joined the ranks of James
Connolly’s Irish Citizen Army to take an active
part in the fighting. The group reorganised
following the Rising, establishing hundreds of
branches in all 32 Counties of Ireland as well
as abroad. Nonetheless, during the Treaty
debates, Cumann na mBan split again.
Thereupon, the end of the civil war marks the
beginning of a weakening of the organisation.
A few years later, again, a significant section
followed Constance Markievicz and Éamonn
de Valera into the 1926-formed Fianna Fail
party (Conlon1969; Matthews 2010 & 2012;
McCarthy 2007; Ní Chathmhaoil and Reinisch
2014; Ward 1983: 119-247).

1. John Redmond was an Irish nationalist politician
who supported Home Rule, born 1856 in Co
Wexford. The nationalist Irish Volunteers (IV) were
formed in November 1913 in response to the
formation of the unionist Ulster Volunteer Force
(UVF). The UVF was committed to resisting home
rule, while the IV supported independence.
Redmond, fighting in the British House of
Commons for Home Rile without partition, was
concerned lest the IV should prevent the passing of
the third Home Rule Bill. By September 1914,
when the Home Rule Act was suspended for the
duration of the Great War, membership of IV
numbered 180.000. Under those circumstances,
Redmond urged the IV to support Britain in the war
against Germany “for the freedom of small
nations.” His call was answered by a majority
which became known as the National Volunteers,
leaving some 11.000 Irish Volunteers, who opposed
involvement in the war. The minority reorganized
in October 1914.

While the first decade of its existence was
the most active and most influential in the
history of Cumann na mBan, the organisation
continued to play a significant role in the
Republican Movement in later decades.
Regardless of their activism in the Republican
Movement, the official commemorations
marking the centenary of Cumann na mBan
neglect the existence of the women’s
organisation in these later decades. Indeed
unsurprisingly, Mary McAuliffe’s memorial
address at Glasnevin Cemetery ends with the
decline of Cumann na mBan in 1923.2

Additionally, it has been claimed that Cumann
na mBan ceased to exist during the 1970s and
1980s. This claim was first raised in an Irish
News article back in 1993 and was
subsequently strongly opposed by Cumann na
mBan at that time. (Ní Chathmhaoil and
Reinisch 2014: 102f.) It was repeated in a
report about the Cumann na mBan centenary
event in the paper An Phoblacht/Republican
News in April 2014.3 Certainly, only few
researchers acknowledge the contribution by
Cumann na mBan to the Republican
Movement during the recent conflict in the
North of Ireland. One of these is Theresa
O’Keefe. In a recently published study on
Republican feminism, she argues:

Nonetheless, over the years Cumann na mBan
had become an autonomous body, adopting its
own constitution and engaging in its own
military activities. There remained, however, a
high level of cooperation between Cumann na
mBan and the [Irish Republican] Army. Often
they worked on the same assignment under the
direction of the leadership of the IRA (O’Keefe
2013: 92).

While O’Keefe’s study is an important
contribution to Republican women’s activism
and Republican feminism in the North of
Ireland, it provides little data on Cumann na mBan

2. Mary McAuliffe, Cumann na mBan Memorial
Address held at Glasnevin Cemetery, Dublin, on
April 2, 2014, http://www.decadeofcentenaries.
com/wp-content/uploads/2014/04/Mary-McAuliffe-
Cumann-na-mBan-Glasnevin-speech-.pdf, accessed
on: August 6, 2014, 11:30 am.
3. “Cumann na mBan celebrated 100 years on at its
birthplace” (An Phoblacht, April 3, 2014).

151

itself. In light of this, my article will go further
and provide additional data collected through
extensive interviews with former and current
activists of Cumann na mBan. These data will
provide students of contemporary Irish and
British history with a clear understanding of
who the women were that formed Cumann na
mBan during the so-called“Troubles”.

The conflict in the North of Ireland is not
only the longest war waged in the Western
hemisphere since 1945 but, according to John
Whyte, the region is “the most heavily
researched area on earth” (1991: viii).
Although this may be true, Republican women
have long been neglected by researchers. As a
result, Cumann na mBan during this period is
largely missing from literature and most of the
books and articles on the recent Irish
Republican organisations have not dealt with
Cumann n mBan in any depth at all. Contrary,
for many years, the role played by women in
Irish politics and, in particular, Cumann na
mBan was neglected. Lil Conlon’s popular
account from 1969 was the first history of the
organisation. However, her book concludes in
1925. It was not until 1983 that Margaret
Ward’s influential research Unmanageable
Revolutionaries introduced research on
Nationalist and Republican women in Ireland.
This publication was followed by a study of
the conflict in the North of Ireland as a
women’s war one year later (Fairweather et al.
1984). Recent years have seen a further rise in
academic publications about Irish Nationalist
and Republican women and their
organisations. Still, the vast majority of these
publications deal with the formation years of
Cumann na mBan and female activists in the
early 20th century.4 Likewise, recent years have
seen the publication of some studies on female
activism in the North during the recent conflict.
Nonetheless, few of these studies deal with
Republican activists; and insomuch as they
deal with Republican women, they focus on
their prison experience in HMP Armagh.5

4. See inter alia: Matthews 2010; 2012; McCarthy
2007; and Paseta 2014.
5. See inter alia: Alison 20009; Banerjee 2012;
Corcoran 2006; Keenan-Thomson 2010; Pickering
2002.

Notably, one publication that tries to close this
artificial divide into non-Republican activism
and militant Republicanism is Begona
Aretxaga’s study Shattering Silence (1997).
Two additional studies also try to close this
divide: these are the books by Tara Keenan-
Thomson and O’Keefe. The most recent in-
depth study of contemporary Republican
women is provided in an article by Mia Bloom,
Paul Gill, and John Horgan. However, Bloom
et al.’s article is intentionally limited to women
of the Provisional IRA.6 Additionally, the
authors wrongly claim Cumann na mBan “was
a female-only auxiliary paramilitary force.”
(Bloom et al. 2012: 64) Furthermore, the
authors assert that “Cumann na mBan joined
with the newly formed IRA after the 1970 split
in the Irish Republican movement” (Bloom et
al. 2012: 64); indeed, women were allowed to
join the IRA from September 1970 on, though
Cumann na mBan has remained a separate
organisation up until today (Reinisch 2013).
Therefore, the authors are confusing women in
the IRA and activists of Cumann na mBan who
died as a consequence of their paramilitary
activity.

The obstacles in researching Cumann na
mBan during the conflict in the North of
Ireland are threefold. First, newspaper articles
and archival material do not distinguish
between women in the IRA, the Official IRA,
and Cumann na mBan. For example, the
Northern Ireland Office Cutting Files held in
the Political Collection of the Linen Hall
Library, Belfast, classify all material related to
women in the IRA and Cumann na mBan
under “Women IRA”. Second, from the early
1970s on, Cumann na mBan restrained their
craoibh (local branches) from issuing
statements and leaflets in order to avoid
security service attention. Cumann na mBan
activist Saoirse remembers:7

Cumann na mBan never published anything.
The men always wanted to explain everything to
the media. But the women are different. We

6. Henceforth, unless otherwise qualified, IRA will
refer to the Provisional IRA.

7. Due to security issues and agreement with the
interview partners, all names have been changed to
ensure anonymity.

152

only published statements when we thought it
was really necessary, that was in 1969 and 1986.
The women never said anything nor published
anything. That was for security reasons. We
didn’t want to put our members into any danger.
This is why only few of our members were
arrested. Because the women know not to talk.

This observation is similarly shared by Bloom
et al. who write:

Women themselves have been, for the most part,
reluctant to meet with and speak to researchers
about their experiences. According to one
interviewee, there is a sense that women have
actually preferred to remain behind the scenes
(2012: 81).

Third, Cumann na mBan themselves
destroyed internal documents. In the early
1970s women from the North inherited the
leadership of Cumann na mBan and this new
national leadership from Belfast demanded the
transfer of all written accounts from the old
leadership, based in the South-West, in
particular Cork, Limerick City and North
Kerry, to them. This handover of documents
occurred in a house near Dublin in
approximately the year 1972. Some weeks
after this meeting, the old leadership asked
about the whereabouts of these documents and
they were informed by the new Belfast-based
leadership that all documents had been burned
for security reasons in a shed near Newry.
These documents included clárs, minute
books, and statements of the organisation, as
Michelle tells. Accordingly, little archival
material belonging to Cumann na mBan exists.
Thus, Oral History remains the most viable
methodology to gather material on the
Republican women’s organisation.

In light of this, my aim in this article is to
provide literature on paramilitary women in
contemporary Ireland. To put it differently,
Cumann na mBan is the female wing of the
IRA and the Republican Movement who have
influenced revolutionary movements, guerrilla
organisations, as well as terrorist organisations
all over the world. Thus, understanding the role
and influence of this women’s organisation
during the conflict in Ireland will make a
contribution to understanding the role of
women in similar revolutionary movements,
paramilitary organisations, and guerrillas from
Palestine, to the Basque Country, Sri Lanka,

and Colombia. Previously, Reif used a similar
approach for women in Latin American
guerrilla movements and Hamilton analysed
the same for women in the Basque movement
ETA (Hamilton 2007; Reif 1986: 147-69).
Moreover, since Cumann na mBan supported
the formation of the Continuity Army Council
in 1986 and their members hold leading
positions in so-called “Dissident” Republican
movements, an understanding of Cumann na
mBan will furthermore serve to consider the
role of women in these organisations.8

2. Cumann na mBan, 1960s to 1986

Founded in 1914 by a few hundred women
in Dublin, membership in Cumann na mBan
reached 11,000 in the early 1920s with 838
local branches in 1921. (Ní Cathmhaoil/
Reinisch 2014: 66) During the following
decades, the organisation suffered a number of
serious splits and was therefore severely
weakened. Thus, by 1950, the organisation
consisted of merely a handful of Republican
veterans, called “12 Apostles”, referring to the
strength of the organisation (Ní Cathmhaoil/
Reinisch 2014: 66). Among those women was
Margaret Buckley who served as Sinn Féin
President from 1937 to 1950 and as Vice-
President from 1950 to 1958 (Ní Cathmhaoil/
Reinisch 2014: 69). Nonetheless, following the
failed Operation Harvest,9 Cumann na mBan
started to reorganise by recruiting for its youth
wing Cumann na gCailíní in the early 1960s.

In autumn 1968, the General Army
Convention of the IRA decided to accept
women as members of its organisation
(Reinisch 2013: 116). This was in reaction to
Cumann na mBan’s public criticism of the
leadership at the annual Bodenstown
Commemoration earlier that year. In the course
of the coming year, infighting over the
question of the future programmatic and
military strategy of the Republican Movement
led to a split into a Marxist faction, led by
Cathal Goulding, calling itself the “Official

8. See inter alia: Alison 2009; and Ní Chathmhaoil
and Reinisch 2014: 95-110.

9. “Operation Harvest” was the codename for an
IRA campaign against British presence in the
North. Launched in December 1956, the campaign
received little support and was called off in 1962.

153

IRA” and a Nationalist one which became
known as the “Provisional IRA.”Cumann na
mBan activists played a crucial role in the
events leading to this split. Accordingly, in his
analysis The Irish Troubles, J Bowyer Bell
writes:

The women’s organisation Cumann na mBan
was particularly recalcitrant. Republican women
had long been ideologically most pure, most
militant. They sniffed out the politics and
opposed it. Why had so many died? Not for
politics (Bell 1993: 144).

Cumann na mBan activists, for instance,
were involved in the Barnes and McCormack
Repatriation Association. The committee’s
secretary was Caitlín Uí Mhuimhneacháin, a
Cumann na mBan veteran from the 1940s and
a staunch defender of abstentionism.10 The
committee rapidly developed into a centre for
those opposed to the Goulding-leadership and
their followers (Ní Cathmhaoil/Reinisch 2014:
76; White 2006: 144).

At the height of the debates which led to the
split in 1969, the male IRA Army Council lost
control over Cumann na mBan. At the Wolfe
Tone Commemoration in Bodenstown 1968,
the women’s organisation had refused to march
if communist flags were carried. The following
year, Cumann na mBan again refused to
participate in this commemoration. Instead,
they issued a statement explaining the situation
from their perspective and saying “Cumann na
mBan will continue to uphold the ideals and
traditions of true Republicans as it has done
since its foundation” (Ní Cathmhaoil/ Reinisch
2014: 76f). The women explained that, at its
convention in 1967, the organisation had
decided not to participate in any parades where
communist flags are carried. Hence, Cumann
na mBan branches in Cork and Belfast were

10. Abstentionism is standing for election to a
deliberative assembly while refusing to take up any
seats won or otherwise participate in the assembly’s
business. It differs from an election boycott in that
abstentionists participate in the election itself.
Abstentionism is an idea that was discussed in the
Irish independence movement after the Act of
Union in 1800, that specified that the whole of
Ireland should be ruled directly from London. The
tactic had been used by Sinn Féin since its
formation in 1905.

banned by the leadership of the Republican
Movement from using Republican premises
such as Sinn Féin offices. The reason given to
Cumann na mBan by other Republicans was
that they were no longer recognised as an
official part of the Republican Movement. The
May issue of the United Irishman had reported
that members “of the defunct women’s
organisation” had participated in Easter
Commemorations in Limerick (Ní Cathmhaoil/
Reinisch 2014: 76f).

Whereas the majority of Cumann na mBan
broke with the Republican Movement, not all
local branches followed this organisational
line. Notably, a majority in the Dublin Branch
of Cumann na mBan supported the Goulding-
leadership and a contingent from Dublin
marched under their own flag at Bodenstown
in 1969, which put them outside the women’s
organisation. The wife of then Sinn Féin
President Tomás Mac Giolla who went on to
become President of Official Sinn Féin and
later the Worker’s Party, Máire Mac Giolla
(nee Mary McLoughlin), had been Officer-in-
Command of Cumann na mBan in Dublin prior
to 1969. ((Ní Cathmhaoil/Reinisch 2014: 76f)
Following the implementation of the
Republican split in 1969, Cumann na mBan
aligned itself to the newly-formed Provisional
Army Council. In his memoirs, IRA founder
Seán MacStiofáin writes:

Representatives met the Executive of Cumann
na mBán (sic), the women’s section of the
Republican Movement, an organisation which
over the years never had much time for
deviations from the goal of total Irish freedom.
Just as it had unanimously opposed the
partitionist Treaty of 1921, its present-day
Executive now unanimously decided to accept
the authority of the Provisional Army Council.
The break in the movement was now complete
(1975: 150).

Although MacStiofáin correctly remembers
a meeting between Cumann na mBan and the
Provisional Army Council following which the
former pledged allegiance to the latter, the decision
to accept women in the IRA was reconfirmed
by the same Army Council at a meeting held on
the last Saturday in September 1970.11 Conse-

11. Interview with former member of PIRA Army
Council, April 7, 2011, Limerick.

154

quently, women were first recruited by the IRA
in Belfast, which led to fierce criticism by
activists of the women’s organisation Cumann
na mBan itself (Reinisch 2013: 121-9).

While several hundred women became
involved in Republicanism following the
outbreak of the war in summer 1969, little is
known about the contribution of Cumann na
mBan during this phase. What is known is that
in the early 1970s, the organisation elected a
new leadership and adopted a military structure
(Ní Cathmhaoil/Reinisch 2014: 84). Further-
more, military titles were introduced and on
Saturday, October 23, 1971, Maura Meehan,
aged 30, and her sister Dorothy Maguire, 19,
were shot dead in their car by the British Army
while driving through the Lower Falls area of
Belfast. Both were members of Cumann na
mBan and the first two members of the
organisation to die during this phase of the
conflict (Ní Cathmhaoil/Reinisch 2014: 86).12

The most active period of Cumann na mBan
were the years leading to the hunger strikes in
1980/81. This was a direct result of the
growing membership since the early 1970s and
the restructuring of the organisation around the
same time. For instance, when British
paratroopers disbanded the IRA unit in
Ardoyne, North Belfast, in the early 1970s, it is
reported by two Cumann na mBan members
from this area, Saoirse and Angela, that the
women’s organisation kept the fight going for
more than six months until the IRA unit could
be reorganised.

The role of women in the Republican
Movement changed during the 1970s. There
were no underlying internal, but primarily
external reasons responsible for the moves that
sparked these developments. By the beginning
of the conflict there was a rapid increase in the
membership of Cumann na mBan. At the same
time a large proportion of the male Nationalist
activists were interned. Consequently, the
women had to take the men’s places and
subsequently proved to be able to fill the male
roles in the family, at workplaces, in politics
and in the Republican organisations. Further-
more, the Provisional Republican Movement

12. For accounts see also: Fitzsimons 1999: 25f.;
and MacStiofáin 1975, 217f.

was certainly a socially and morally
conservative organisation in its early days. At
the same time, many of the young women
attracted to it were not immune to the
developments in radical ideas and politics in
the 1960s. In the first years of the conflict in
the North, women engaged in new elements of
political activism within the Nationalist
community, both inside and outside the
Republican Movement. Keenan-Thompson
explains:

Earlier events of 1968/9 had helped lay the
groundwork for a change in the structure of the
gender regime by allowing women the space to
enter into political discourse. Women such as
Bernadette Devlin, Edwina Stewart and Ann
Hope had quickly risen to become political
figures and role models for this new type of
expression, but a feminist consciousness did not
surface during this period due to a variety of
factors, including the intensity of unfolding
sectarian warfare and an ensuing sense of
tribalism (2010: 214).

Thus, while some “groundwork for a
change” had been laid, a feminist
consciousness did not come to the fore in those
early years and disagreeing with the male
leadership’s conservativism was not
necessarily, in the eyes of these young women,
disloyal.

The developments in the early 1970s, among
these the mass internment of men, the influx of
women into the Republican Movement, as well
as the reorganisation of Cumann na mBan from
auxiliary force into a women’s army,
empowered women as equal political and
military actors in their Nationalist communities
in the North. This regained strength of the
orthodox Republican women’s organisation
Cumann na mBan was met with opposition
from less orthodox circles in the Republican
Movement. When Séamus Twomey, then
Chief-of-Staff of the IRA, was arrested in 1977
in Dublin, a document outlining the proposed
reorganisation of all Republican organisations
was seized. This document stated, among other
things, that Cumann na mBan would be
dissolved, its best elements would be
incorporated into IRA cells and the rest would
be going towards the civil and military
administration (Maillot 2005: 108 n 4).

This planned reorganisation of the IRA

155

structure was not only a military necessity but
also foreshadowed the political frictions
developing between the older Southern-based
leadership of Sinn Féin and a younger, local
IRA leadership in the North. These Northern
activists were willing to compromise some of
the longstanding principles of the Republican
Movement. Finally, it were these developments
that resulted in the 1986-split of the
Republican Movement. At the same time,
Cumann na mBan had regained some of the
strength and a more powerful position within
their movement than at any time since 1923.
However, while recruiting a significant number
of young, active recruits, the organisation was
still lead by staunch Republican women who
continued the orthodox tradition. Keenan-
Thompson argues that joining Cumann na
mBan “was an attractive option for some
republican women” for three essential reasons:
First, the organisation maintained an unbroken
continuity that dated back to April 1914;
second, the group provided essential tasks
during the on-going armed campaign; and
third, “joining a female-orientated group
allowed women an amount of flexibility with
their commitments with the movement and
within their homes” (2010: 228). To be sure, it
was this strength combined with the orthodox
tradition that threatened the growth of new
approaching ideas in the Republican
Movement. The young, unorthodox
Northerners feared the stance Cumann na
mBan could take against them, as the
organisation did during the 1969-split. Thus,
this newly approaching male Sinn Féin and
IRA figures from the North, mainly from
Belfast and Derry, singled out Cumann na
mBan as their first counterpart in the
Republican Movement that needed to be
marginalised. In other words, while regaining
strength, the Republican women were making
enemies within their own movement that tried
to marginalise them in order to silence their
orthodox political viewpoints.

Cumann na mBan tried to oppose this
marginalisation; however, in 1981, Sinn Féin
formed a separate Women’s Department to
further weaken the political position of
Cumann na mBan in the movement. Indeed,
the women directly organised in Sinn Féin
were easier to control by the male leadership

than those organised in a separate organisation.
According to their orthodox political positions,
activists of Cumann na mBan were among
those opposed to the new leadership, elected at
the 1983 Ard-Fheis (AGM) of Sinn Féin, and
the dropping of abstentionism at the Sinn Féin
Ard-Fheis in November 1986. Following the
walkout of those who opposed the new
programmatic direction, the group constituted
as Republican Sinn Féin, led by veteran
Republicans such as Ruairí Ó Brádaigh, Joe
O’Neill, Dáithí Ó Conaill, and Des Long.
Among the Head Office staff of the newly-
formed group was also Cumann na mBan
veteran Líta Ní Chathmhaoil (White 2006:
312f). The first issue of their paper Republican
Bulletin, dated November 1986, carried a
message of support from Cumann na mBan
saying:

Our stance today is not something new for us in
Cumann na mBan. One has only to look at the
Treaty debates of 1922 and our contribution to
them. Again in 1932 when Republicans sided
with de Valera on the promise that that he would
close the jails, we in Cumann na mBan stood by
the Republic. Also in 1948 and in 1968 we
remained true to that fundamental principle.13

Following the split of the Republican
Movement in 1986, Cumann na mBan
remained intact, though it lost a significant
section of its members. In 1993, the women’s
organisation had active craoibh (local
branches) in Belfast, Dublin, Limerick, Cork,
and Galway, as well as members in areas such
as Dundalk, Kildare or Donegal. Three years
later, Josephine Hayden from Co. Waterford, a
member of the Dublin unit of Cumann na
mBan, was sentenced to six years
imprisonment on firearms charges. Finally, in
December 2011 the British government listed
Cumann na mBan as a “Proscribed Terrorist
Organisation” under the Terrorist Act passed in
2000 (Ní Cathmhaoil/Reinisch 2014: 99-104).

3. Interviewing Irish Republican Women:
The Data

Active or former members of Cumann na
mBan or its youth wing Cumann na gCailíní

13. Cumann na mBan Statement (Republican
Bulletin, November 1986).

156

were interviewed for this research.14 The
motivations of the interviewed women who
joined Cumann na mBan before 1969 are
different from those of women who joined
after 1969. All interviewees who joined the
Republican women’s organisations before
1969 had a Republican family background.
This is contrary to the situation among the
recruits after 1969. Among these women, less
than half of them had a Republican
background. Indeed, all interviewed
Republican activists from the southern
Republic who joined not only before 1969 but
also after 1969 had a Republican family
background. Contrary to the pre-1969 period,
girls and women joined Cumann na mBan as a
reaction to the conflict in the North in the
1970s. In other words, there were fewer
ideological reasons for joining Cumann na
mBan after 1969. Instead, they joined because
of the outbreak of the armed conflict and the
British military presence on the streets. Some
of the women explained their radicalisation
through specific events during the first years of
the conflict. Andrea, for example, said the first
event of the Troubles she remembers was
Bloody Sunday in Derry. She subsequently
joined the Cumann na gCailíní branch in the
city due to her opposition to the British army
and the shooting of protestors on that day.
Women from the Republic of Ireland similarly
quote the events on Bloody Sunday as the
reason for their radicalisation, such as Brigid:

I was working in Jersey at that time. I came
home to Ireland and saw all these things from
the 6 Counties on the news. Then came Bloody
Sunday and I joined the Republican Movement.
I joined Cumann na mBan because I thought it
is my duty to defend the people up there.

Similar experiences are recorded by O’Keefe.
She quotes one Cumann na mBan member
saying:

I was watching the injustice (…) on TV. I was
away working in [a place outside Ireland] at that
time and I was watching it happen on TV. My
conscience was at me that I wasn’t doing
something. I eventually came home and got
involved (O’Keefe 2013: 58).

14. For a detailed description of the interviews,
data, and the biographies of the interviewees, see:
Reinisch 2013; and Reinisch 2017.

Another Cumann na mBan member says:

I was always aware, all of my life, of politics.
However, in 1969, when the Brits moved in to
murder the nationalist community I thought it
was time to be involved. Only for the Brits here
I wouldn’t be involved at all (O’Keefe 2013:
58).

Another key event mentioned in the
interviews is the introduction of internment.
Similar to Bloody Sunday in Derry, the
introduction of internment in summer 1971
was a cause for recruitment. Indeed, the
majority of the young recruits from the early
1970s had either their father or their brothers
interned. Saoirse was among the thirty-three
women interned, whereas about one thousand
two hundred men were interned. Altogether,
the first few years of the conflict saw an
enormous increase of the membership numbers
of all Republican organisations, in particular
the women’s organisations Cumann na mBan
and Cumann na gCailíní. Yet women also
became active in other branches of the
Republican Movement, such as prisoners’
support groups or commemoration committees.
Eimear, for example, went to the office of Sinn
Féin in Dublin and applied for membership of
the Republican party. However, it was Sinn
Féin who passed on her contact details to
Cumann na mBan who then approached her
and she became a leading member of Cumann
na mBan in the Republic of Ireland.

3.1. Membership Numbers in Belfast in
Early 1970s

While the membership numbers of Cumann
na mBan grew rapidly in the early 1970s, an
exact estimation has yet to be made. As
mentioned, Cumann na mBan activists were
called “the 12 Apostles” referring to their
membership strength in the 1950s. This
situation changed after 1969. Still, due to the
lack of sufficient data available, predication on
the overall strength of Cumann na mBan and
its local branches is not possible at present.
Memoirs of Irish Republicans give only
isolated insight in the membership strength of
various Republican organisations. Belfast IRA
member Gerry Bradley, for example, said that
in 1971 there were “at least fifty members of
the Fianna and Cumann na gCailíní, in Unity
Flats alone, half of the boys and girls my age

157

Flats alone, half of the boys and girls my age in
the district” (Bradley/Feeney 2011: 42). For
1972, Bradley estimated that there were “about
thirty trained IRA members, men and women,
in G company, supported by about fifty
auxiliaries and forty to fifty Fianna and Cailíní,
aged fourteen to sixteen” (Bradley/Feeney
2011: 49). Moreover, he remembered the
numbers in 1973 were “about twenty IRA
volunteers in the company, mainly from Unity,
but a couple from the New Lodge. Altogether,
with auxiliaries and Fianna and Cumann na
gCailíní (…) a hundred plus individuals”
(Bradley/Feeney 2011: 106).Angela, who was
active in Ardoyne, said that there were “20
members of Cumann na mBan in Belfast” in
1969. Saoirse also says the number of female
activists in Belfast was “very low” in 1969
“but there were also very few in the [Irish
Republican] Army”. Similarly, Megan, who
was also active in Ardoyne, said that, in 1970,
there were “20, 25 [in Cumann na mBan] and a
further fourteen in Cailíní”. If these numbers
given for Belfast in 1969 and 1970 by women
themselves are compared with the numbers for
the small area in North Belfast, Unity Flats and
New Lodge, in 1971, 1972 and 1973 as given
by Bradley, we clearly see the increase in
activists during these early years of the
conflict. Eimear from Dublin also remembers
the influx of recruits:

When the women had to take over everything
during internment, I mean, not just the ordinary
women who banged the bins, they also did other
things, and there was a heavy increase in
membership. Well, you could see it in all areas
of the Republican Movement. I remember there
were more than 40 people who joined the
[Provisional] Sinn Féin Cumann I was a
member of. That was after internment. And I
suppose even more people joined after Bloody
Sunday. But look, these recruits – the people
don’t stay for long with the movement. But
when you have these waves of applications,
there is always a nucleus that stays, and the rest
keeps being a supporter.

This account from Eimear shows that the
membership of the various branches of the
Republican Movement dramatically grew
following particular events that were
interpreted by a section of the Irish people as
an attack on the whole Nationalist community

in the North (internment) or were widely
broadcast and discussed (Bloody Sunday,
hunger strikes). However, only a small number
of these new recruits actually became long-
term, active Republican. Indeed, they majority
drifted away from politics soon. Nonetheless a
small number of these recruits stayed with their
new organisations and thus the membership of
Cumann na mBan and other Republican
organisations steadily increased through-out
the 1970s and 1980s.

3.2. Fields of Activities

Republican women were involved in various
fields of activities, both politically and
militarily. Before 1969, and in particular in the
Republic of Ireland, the activities of Cumann
na mBan activists included recruiting,
smuggling, training, raising funds and
organising safe-houses for Republican on the
run, so-called billets. Yet, when Cumann na
mBan introduced a military structure and
military titles in 1971/72 due to the
intensifying conflict in the North, women also
joined IRA Units, acting as Cumann na mBan
members under the guidance of the IRA Army
Council (Reinisch 2013). O’Keefe explains
these emerging circumstances:

Women who joined Cumann na mBan in the
early 1970s were not involved in the same work
as men in the movement and were excluded
from combat. Their role in Cumann na mBan
appeared to be primarily a supportive one. With
no representation on the IRA Army Council
women were not playing a role in determining
the nature and extent of their participation. The
women of Cumann na mBan often acted on the
direction of the Army Council, thus placing
them in a relatively powerless position, as
‘ladies in waiting’ (2013: 91).

Indeed, Cumann na mBan has always been
subordinated to the seven-volunteers strong,
only-male Army Council of the PIRA, a claim
that has previously been stressed by Ed
Moloney and Bell (Bell 2000: 129f; 2002: 55).
While the majority of the interviewed women
argued similarly to O’Keefe’s findings, a
section of the activists paint a different picture.
Liz, active in the Lower Falls area of West
Belfast, remembers that the IRA unit in Lower
Falls consisted during internment of three
women and two men. She tells about her own

158

role between IRA and Cumann na mBan:

I was in both organisations. I was quartermaster
in the Army and still in Cumann na mBan. This
led to tensions within Cumann na mBan. I was
sent to Dublin and they accused me of acting
unauthorised. I didn’t know that I had to ask for
permission. I didn’t know that I had to do it. I
only did my job. (…) We all fought for the same
thing.

It is unknown if she was disciplined or not
by Cumann na mBan for her behaviour.
Nonetheless, it is noteworthy that she had to
report to Dublin while the leadership of
Cumann na mBan was based in Belfast.
However, this account furthermore shows that
it was indeed possible for women to gain
leadership positions within the IRA. Not to
mention that Lower Falls was also the area
where on October 23, 1971 the first two
Cumann na mBan members were shot during
the conflict (Ní Cathmhaoil/Reinisch 2014:
86). Meanwhile, the local IRA in Ardoyne was
reorganised by the first Commanding Officer
of the IRA in Ardoyne, Martin Meehan, and
the then chairperson of the local Sinn Féin
Cumann, Mary McGuigan, also a member of
the Belfast craobh of Cumann na mBan
(Graham 2008: 45).Throughout the 1970s, the
local Cumann na mBan organisation had a
significant representation in IRA operations in
Ardoyne. Dolours,who was active in West
Belfast, explains the relationship of Cumann
na mBan and the IRA on active service:

If ASU [Active Service Units] were erected and
the army needed volunteers they asked women
in Cumann na mBan to support them. If a
woman was in an ASU she was not allowed to
speak to anyone about their activities. Only if
there were problems, for example in operations
if there is only one way in but none out and the
member was afraid of being shot dead, then they
could report to Cumann na mBan and we then
discussed it with the army.

According to the information obtained by the
interviews, the fields of activities of the
Cumann na mBan members can be classified in
three categories. Category A includes women
who focused on political and legal work such
as selling papers, collecting money for
prisoners’ dependents funds, liaison between
the movement and the imprisoned
Republicans, carrying messages, recruitment

for Cumann na mBan in the Republic of
Ireland and for Sinn Féin in the North, or
training and drilling Cumann na gCailíní in the
Republic. Additionally, some of them were
responsible for organising safe houses in the
Republic for IRA members on the run. The
women organised these safe houses, brought
clothes, food, literature, and cigarettes to the
Republicans staying in these houses.
Furthermore, intelligence work was wide-
spread among these women. Ashley from
Dublin remembers how she collected
information on An Garda Síochána, the police
force of the Republic of Ireland, Special
Branch officers in the 1960s. She describes this
procedure in the following words:

One thing we were always taught to do: To
keep our eyes and ears open. And, I don’t
suppose anybody hears me, but – ehm – we,
well, everyone did this, and that would be
part of my details as well, note down
Special Branch car numbers, descriptions of
the men who would stop you and talk to
you. If you could see the [Police ID] card
when they flash it on you, you put the name
down, you know. Sometimes they just flash
it. Even today they just flash it and you
nearly had to hold the hand on it to see it.
They are just flashing it in front of you. But
that was part of it. And then during the mid-
60s, that was more or less what it was there.
Others that were older than me were doing
more important things like me. [They were]
preparing for the future.

Category B is formed by women who did the
same activities outlined in Category A plus
additional clandestine work such as
transportation of arms, ammunition, explo-
sives, and bombs hidden or produced in the
Republic, and later couriered to the North. The
Northern areas where Cumann na mBan
members from the Republic were most active
were North Louth, South Armagh, Fermanagh
and South Derry. Republican women brought
the material from places in the Republic into
these areas where they were collected for
attacks by IRA members from the North. A
few of these Cumann na mBan members were
furthermore active as recruits and organisers
for new Cumann na mBan branches in the
North. Other women included in this category

159

organised training camps in the Republic for
IRA members. Most of the training camps
organised by Cumann na mBan took place in
the southern counties of Kerry and Cork. This
was also the area were Cumann na mBan was
best organised before 1969.

Finally, Category C includes women who
were actively involved in open warfare in the
North. Una who was active in Belfast and
Dundalk remembers transporting arms and
bombs to Belfast in the early 1970s:

I was coming by bus from Dublin. It was raining
in Belfast and I had a big bag with me I could
hardly carry, it was too heavy for me. When I
walked up Grosvenor Road, coming from City
Centre I was stopped by a young British soldier.
I thought: ‘Oh my God, that’s it.’ I told him I
had my laundry with me and that I was on my
way home. He took the bag off me and said he
would help me to carry it home. We walked
there, talking about the weather and stopped at
Springfield Road and I took a taxi.

The soldier waved her good-bye and was left
standing on the pathway until the black taxi
arrived. What he did not know was that the
woman was a member of Cumann na mBan
not carrying laundry with her. In the bag there
was a bomb: “He didn’t know what he was
doing. This British soldier carried the bomb the
whole way from City Centre up to Springfield
Road.” This situation illustrates that women
could use their role given by society as weak
and helpless in order to support the war-efforts
of the male IRA.

4. Conclusions

To conclude, I will summarize the three main
reasons for the changing role of Cumann na
mBan both within the Republican movement as
well as in Irish society in the 1970s.First, the
appearance of new recruits. Before 1969,
Cumann na mBan was an organisation
uninvolved in any armed struggle. These
Republican women were known to An Garda
Síochána Special Branch in the Republic of
Ireland and the Royal Ulster Constabulary in
the North. Consequently, when the conflict
started, these women could not join a
clandestine army. Instead, these women
continued with their open work. At the same
time Cumann na mBan experienced an increase
in membership. When Cumann na mBan

elected a new leadership in 1970/71 and
adopted a military structure for its
organisation, it was these new, younger and
previously unknown recruits who moved into
military roles, either taking charge of arsenals
in the Republic, couriering arms and bombs, or
participating in open warfare. These new roles
performed by Republican women did not go
unnoticed by Republican men. In his memoirs,
IRA founder Seán MacStiofáin writes:

However, in the early ‘seventies, a selected
number of suitable women were taken into the
IRA and trained. Some of the best shots I ever
knew were women. So were the smartest
intelligence officers in Belfast (MacStiofáin
1975: 218).

Second, the motivations for joining the
organisation changed. The women who joined
the Republican Movement in the 1960s or
earlier were attracted to Republicanism by
political ideology and biographical continuity
while the majority of the activists recruited
after 1969joined to fight British soldiers.
However, the ideological aspect of the pre-
1969 recruits becomes evident in later years,
while the younger activists focused on military
involvement instead of ideological purity and
Republican principles. Their main objective
was to be part of a broad, active and well-
equipped organisation. Accordingly, some of
them developed progressive, even feminist
political views. One of these younger recruits
was Andrea who explains the situation in
Derry during the 1970s in following way:

I wanted to fight a war. I wanted to take an
active part in it, do the same thing the men did.
(…) My own experiences led me to the decision
that the structure of Cumann na mBan, as
important as it was, you know, also Cumann na
mBan and the [Irish Republican] Army didn’t
play an equal role. Well, that cannot be said
about all their members, I mean, they had a
supportive role. And this role should have been
dropped, but instead they were just there to
strengthen the army structure, you know.

On the other hand, there are the Republican
women who joined Cumann na mBan in the
1960s or earlier. These women had ideological
and biographical reasons to become active
Republicans. This became evident during the
Republican split in 1986 when a vast majority

160

of these pre-1969 recruits supported the walk-
out of veteran Republicans from the Sinn Féin
Ard-Fheis. Ashley is a Cumann na mBan
veteran who joined Cumann na gCailíní as a
young girl in the mid-1940s. In her interview
she explained the political motivation of the
Republican women of her generation. When
giving her answer, by the same token she gives
her interpretation of Republican history:

Now, Cumann na mBan never deviated the
slightest, they were on the same road up until
now. No matter where the Army went or where
Sinn Féin went, they were always there. And
when they read the situation, they aligned
themselves with those who were going the right
way. And that’s where they are still. (…)
Because they were going on that road since
1916.

In particular, the aspects of “biographical
continuity”, “family background on
recruitment to high-risk activism”, and the
recruitment period influencing activism are
well-documented (Della Porta 1988, 1992). In
regard to North of Ireland, these phenomena
demonstrated above correspond with Robert
White’s findings about post-recruitment
activism of Irish Republicans (White 2007).

Third, the change towards more military
involvement was encouraged by internment in
August 1971 because men were interned and
women had to take their roles in household,
workplace and politics. Furthermore, due to
events such as internment and Bloody Sunday
more women aimed to become directly
involved in the armed struggle. Cumann na
mBan reacted to this situation by adopting a
more military outlook and a new structure.
Furthermore, the Northern women took over
the leadership of the organisation and the
position of President was renamed to Officer-
in-Command.

To sum it up, the role of Cumann na mBan
changed in the course of the conflict in the
North of Ireland. To be sure, Cumann na mBan
was an auxiliary force pre-1969, collecting
money, supporting the prisoners and
organising safe houses and its role hardly
changed in the southern Republic, hence, all
the long-term activists in that region continued
with this work. Conversely, in the North,
Cumann na mBan developed into a women’s
army, supported by younger recruits from the

south, especially the Dublin area, who were
sent “on active service” to the Border Counties,
South Armagh and Derry. As seen in the paper,
post-1986 Cumann na mBan survived due to
activists from the Republic who had joined the
Republican Movement before the split in
1969/70. Moreover, the role of Cumann na
mBan during the split in 1986 made it possible
for some women to gain leading positions in
the political and military wing15 of this new
“Dissident” Republican movement.

This article on Cumann na mBan provides a
case study of similar developments in other
national liberation movements. The sexual
revolution, Marxist influence in post-colonial
movements and feminism in the post-1968 era,
empowered women in political organisations.
However, while considering themselves as
progressive liberation fighters, members of
national, anti-colonial organisations were often
raised in a conservative social environment,
thus representing these conservative values
within their organisations. Under those
circumstances, women had to fight for equal
status in these organisations. It was not until
the 1970s and 1980s that women were
accepted as fighters in the main anti-colonial
movements in countries like Kurdistan,
Palestine, the Basque Country, or Sri Lanka.
This case study on the Irish Republican
women’s organisation Cumann na mBan
outlines the fight for women’s equality in the
Irish Republican movement during this period.
This was a struggle that was fought by other
women in similar organisations worldwide.
While women are recently used as the images
of the militant struggles by progressive
Palestinian forces such as the PFLP or the
Kurdish guerrillas fighting Daesh in Syria, this
article outlines that the struggle for equal roles
of women’s in these paramilitary organisations
lasted in certain cases a few decades; in some
cases it still did not succeed.

Acknowledgments. I thank Laura Lee Downs
(EUI), Patrick McDonagh (EUI), Nicole

15. Alison 2009: 187; She notes that “it is notable,
however, that on the occasions when CIRA
[Continuity IRA] has held press conferences or
photo opportunities for local press there have
frequently been female figures visibly present”.

161

Owtram (EUI), Javier Ruiz Soler (EUI), Robert W. White (IUPUI), Victoria Witkowski (EUI) and the
anonymous reviewers of Estudios Irlandeses for their very useful comments; as well as Líta Ní
Chathmhaoil (Dublin), Josephine Hayden (Dublin/Waterford), and Geraldine Taylor (Belfast) for
assisting this research. They are not responsible for any errors or the opinions expressed.

Funding. This work was supported by the Austrian Agency for International Cooperation in Education
and Research under the Erasmus-Exchange Programme; and the Celtic Research Trust (Isle of Man).

Works Cited

Alison, Miranda H. 2009. Women and Political Violence: Female Combatants in Ethno-National Conflict.
London: Routledge.

Aretxaga, Begoña. 1997. Shattering Silence: Women, Nationalism and Political Subjectivity in Northern Ireland.
Princeton: Princeton University Press.

Banerjee, Sikata. 2012. Muscular Nationalism: Gender, Violence, and Empire in India and Ireland, 1914-2004.
New York: NYU Press.

Bell, John Bowyer. 1993. The Irish Troubles: A Generation of Violence, 1967-1992. New York: St. Martin’s
Press.

_______. 2000. The IRA, 1968-2000, Analysis of a Secret Army. London/New York: Taylor Francis.
Bloom, Mia, Paul Gill, and John Horgan. 2012. “Tiocfaidh ar Mná: Women in the Provisional Irish Republican

Army.” Behavioral Sciences of Terrorism and Political Aggression 4, no. 1. 60-76.
Bradley, Gerry, and Brian Feeney. 2011. Insider: Gerry Bradley's Life in the IRA: Dublin: O'Brien Press.
Conlon, Lil. 1969. Cumann na mBan and the women of Ireland, 1913-25. Kilkenny: Kilkenny People.
Corcoran, Mary S. 2006. Out of Order: The Political Imprisonment of Women in Northern Ireland, 1972-98.

Devon: Willan.
Della Porta, Donatella. 1988 “Recruitment Processes in Clandestine Political Organizations: Italian Left-Wing

Terrorism.” International Social Movement Research 1. 155-69.
_______, Donatella. 1992. “Biographies of Social Movement Activists: State of the Art and Methodological

Problems.” Studying Social Movements. 168-93.
Fairweather, Eileen, Roisin McDonough, and Melanie McFadyean. 1984. Only the Rivers Run Free. Northern

Ireland-the Women's War. London: Pluto Press.
Fitzsimons, Lily. 1999. Liberty Is Strength: Thirty Years of Struggle. Belfast: np.
Graham, Joe. 2008. Show Me the Man: The Official Biography of Martin Meehan. Belfast: Rushlight.
Hamilton, Carrie. 2007. Women and ETA: The Gender Politics of Radical Basque Nationalism. Manchester:

Manchester University Press.
Keenan-Thomson, Tara. 2010. Irish Women and Street Politics 1956 - 1973. Dublin: Irish Academic Press.
MacStíofáin, Seán. 1975. Revolutionary in Ireland. London: Cremonesi.
Maillot, Agnès. 2005. New Sinn Féin: Irish Republicanism in the Twenty-First Century. London: Routledge.
Matthews, Ann. 2010. Renegades: Irish Republican Women, 1900 - 1922. Cork: Mercier.
_______. 2012. Dissidents: Irish Republican Women, 1923 - 1941. Cork: Mercier.
McCarthy, Cal. 2007. Cumann Na mBan and the Irish Revolution. Cork: Collins.
Moloney, Ed. 2002. A Secret History of the IRA. New York: W.W. Norton.
Ní Chathmhaoil, Líta, and Dieter Reinisch. 2014. Cumann Na mBan. 100 Years Defending the Republic. Dublin:

Cló Saoirse.
O’Keefe, Theresa. 2013. Feminist Identity Development and Activism in Revolutionary Movements. New York:

Palgrave Macmillan.
Paseta, Senia. 2014. Irish Nationalist Women, 1900-1918. Cambridge: Cambridge University Press.
Pickering, Sharon. 2002. Women, Policing, and Resistance in Northern Ireland. Belfast: Beyond the Pale

Publications.
Reif, Linda L. 1986. “Women in Latin American Guerrilla Movements: A Comparative Perspective.”

Comparative Politics 18, no. 2. 147-69.
Reinisch, Dieter. 2013. “Cumann Na mBan and the Acceptance of Women in the Provisional IRA: An Oral

History Study of Irish Republican Women in the Early 1970s.” Socheolas 5.1, 115-34.
_______. 2017. “Frauen in der Irisch-Republikanischen Bewegung nach 1969. Ein Beitrag zu Gender Studies

und Oral History in der Keltologie”. Keltische Forschungen 8, accepted.
Ward, Margaret. 1983. Unmanageable Revolutionaries: Women and Irish Nationalism. London: Pluto.

162

White, Robert W. 2006. Ruairí Ó Brádaigh. The Life and Politics of an Irish Revolutionary. Bloomington:
Indiana University Press.

_______. 2007. “’I’m Not Too Sure What I Told You the Last Time’: Methological Notes on Accounts from
High-Risk Activists in the Irish Republican Movement.” Mobilization: An International Quarterly 12,
no. 3. 287-305.

Whyte, John. 1991. Interpreting Northern Ireland. Oxford: Oxford University Press.

Interviews

Andrea is a (former) member of Cumann na mBan from Derry City. Interviewed on December 9, 2009, Belfast.
Angela, (former) member of Cumann na mBan from Dundalk; March 5, 2010, Belfast.
Ashley, (former) member of Cumann na mBan from Dublin; November 25, 2009, Dublin.
Brigid, (former) member of Cumann na mBan from Waterford; December 2, 2009, Dublin.
Dolours, (former) member of Cumann na mBan from West Belfast, December 15, 2009, Belfast.
Eimear, (former) member of Cumann na mBan from Dublin; December 11, 2009, Dublin.
Liz, (former) member of Cumann na mBan from Lower Fall, Belfast; March 1, 2010, Belfast.
Megan, (former) member of Cumann na mBan from Ardoyne, Belfast; March 5, 2010, Belfast.
Michelle, (former) member of Cumann na mBan from Limerick; March 30, 2010, Limerick.
Saoirse, (former) member of Cumann na mBan from Belfast; April 8, 2010, Belfast
Una, (former) member of Cumann na mBan from Belfast and Dundalk; March 5, 2010, Belfast.
(Former) member of IRA Army Council; April 7, 2011, Limerick.

Received 1 December 2015 Last version 6 January 2016

Dieter Reinisch is Researcher at the Department of History & Civilization, European University
Institute, Florence, Italy. At the EUI, he is organiser of the Working Group “‘These Islands’: Ireland,
Britain, and the Empire”. Previously, he lectured in Irish History at the University of Vienna, Austria.
Among his forthcoming publications is a special edition of Studi Irlandesi “Resistance in Modern
Ireland”.

