2

THE GRAND TOUR IN BRITAIN AND IRELAND
CENTRE FOR EIGHTEENTH CENTURY STUDIES
		DECEMBER 3, 2011
9.30-5.00, King’s Manor.
Travel for pleasure or health in Britain and Ireland first became widely available to the affluent middling classes in the eighteenth century. For much of the period 1700-1830 Britain was at war with at least one of its continental neighbours; possibilities for European travel were severely restricted, and tourism within Britain and Ireland flourished. What did this newly accessible and eagerly grasped freedom to roam mean to the domestic tourist; how did the pictorial representation of journeys or sites shape their sense of themselves or of the country in the crucial period of its transition to becoming a modern and united kingdom?
The workshop will provide a forum for discussing a series of images relating to tourist travel in Britain and Ireland in the period. Each speaker will select an image, or perhaps a series of images, to consider, and offer a brief exploration of its possibilities before opening the floor to discussion.
Programme
9.30 Registration and coffee
10.00 Welcome
Mary Ann Constantine (University of Wales CAWC),
‘Curt, frittered fragments’: Thomas Pennant’s Tour in Scotland (1772)
Alison O’Byrne (York)
Calton Hill, Edinburgh
11.15-11.30 coffee
Jim Watt (York)
Gothic Tourism: William Bellers, ‘South-East View of Netley Abbey, near Southampton’ (1774)
Sarah Monks (UEA),
Turner and Vagrancy
1.00-2.00 Lunch
John Bonehill (Glasgow), and Stephen Daniels (Nottingham),
'Where Nature & Art has had an equal share': Thomas Sandby and Nottingham
Donna Landry (Kent),
Patriotic Tourism in Kent, 1799, and Paul Sandby's Horses: Speculation and Marginalia
3.00-3.15 Break
Jonathan Finch (York),
The Farmer's Gaze: an alternative perspective on the Irish Grand Tour
Finola O’Kane (UCD),
Reluctant Tourists; Visiting absentee landlords and their shifting views of eighteenth-century Ireland
4.15 Concluding discussion

