

© Australian Humanities Review 59 (April/May 2016). ISSN: 1325 8338 77-95

Differential Memorability and

Transnational Activism: Bloody Sunday,

1887-2016

Ann Rigney

N SUNDAY 30 JANUARY 1972, ON THE OCCASION OF A CIVIL RIGHTS DEMONSTRATION CALLING

for greater equality for the Catholic minority in Northern Ireland, members of

the British army started shooting into the crowd, killing 13 innocent civilians (a

14th died later of his wounds).1 This atrocity has come to be known as ‘Bloody Sunday’

and is generally considered to have been a turning point in the Troubles that marked a

swing towards paramilitary violence. In the course of the last forty years, Bloody Sunday

has time and again been mediated and remediated (Erll and Rigney) across a range of

genres and platforms. It has been depicted in literature, theatre, cinema, music, murals,

monuments, and evoked through iconic photographs (Herron and Lynch).2 It has been

annually commemorated in the streets of Derry (Conway). It has been the subject of two

major judicial inquiries, one of which (the Widgery report of 1972) exonerated the army

of all blame, while the other (the Saville report of 2010) acknowledged almost four

decades later that its actions were ‘unjustified and unjustifiable’, an admission of

culpability that led to an official apology on the part of the British Prime Minister

(Rigney). In short: Bloody Sunday has become a central ‘site of memory’ (Nora) for the

1 My thanks to Marek Tamm for provoking me into inquiring further into the prehistory of Bloody Sunday
1972. I am also grateful to Yesim Yildiz and Yasemin Yildiz for help with the Turkish cases.
2 For an overview of the artistic production related to Bloody Sunday 1972, see especially Herron and
Lynch. The artistic corpus includes poems by Seamus Heaney (‘Casualty’, 1979) and Thomas Kinsella
(‘Butcher’s Dozen’, 1972), work by video-installation artist Willie Doherty (30 January 1972, 1993), plays
by Brian Friel (Freedom of the City, 1973) and Frank MacGuiness (Carthaginians, 1988), films by Paul
Greengrass (Bloody Sunday, 2002) and Richard Norton-Taylor (Bloody Sunday: Scenes from the Saville
Inquiry, 2005), and songs by John Lennon (‘Sunday Bloody Sunday’, 1972) and U2 (‘Sunday Bloody
Sunday’, 1983).

O

78 Ann Rigney / Differential Memorability and Transnational Activism

nationalist community across the island of Ireland. Thanks to the many representations

mentioned above, the name stands for a singular, site-specific event, with an enormous

local impact, but also for the long-term struggle of the nationalist-Catholic minority in

Northern Ireland or, even more generally, for the long-term struggle for national

sovereignty in Ireland as a whole. It is usually within a national framework that its

significance and impact has been studied (Hayes and Campbell; Herron and Lynch;

Dawson; Conway).

Figure 1: Mural in Derry, remediating iconic photograph of Bloody Sunday 1972;

Photograph Timothy J. Barron (2010); reproduced with permission

What has received less attention, however, is the fact that the memory of this highly-

localised event has also ‘travelled’ (Erll) across national borders with the help of the

news media and the arts (the U2 song ‘Sunday Bloody Sunday’ (1983) and the movie

Bloody Sunday (2002) by Paul Greengrass being of particular importance in this regard).

The fact that there are Wikipedia articles in no fewer than 42 languages is testimony to

the transnational reach of its impact. While being a central site in local, regional, and

national memory across Ireland, Bloody Sunday has also come to figure in the cultural

memory of groups elsewhere and become connected to other histories. The mere fact

that Bloody Sunday has ‘travelled’ in this way indicates that some memories have a

greater geopolitical reach than others, and that events at different locations can become

connected as part of a larger transnational dynamics of remembrance. But what gives

 Australian Humanities Review (April/May 2016) 79

some local events a greater transnational resonance than others? That will be my central

concern here.

As I have argued elsewhere (De Cesari and Rigney), transnationalism as an analytic

perspective involves a ‘multiscalar’ approach that acknowledges the interplay between

the intimate and familial, the local, the national and the transnational, without

privileging any one scale as the locus for the production of cultural memory. In setting

out to explore from a multiscalar perspective how events in Derry on 30 January 1972

resonated with events elsewhere (in Northern Ireland, in Ireland, in Britain, in Europe,

and beyond), I do not wish to deny the intense importance of Bloody Sunday to the

victims’ families and the local community in Derry; nor to deny the importance of the

Irish national framework, since this has clearly played a huge role in the public

interpretation of the atrocity. However, in line with other critiques of methodological

nationalism, my analysis does challenge the national framework as the exclusive

determinant of any collective meaning that is broader than the local. It does so in order

to understand better how the sharing and ‘articulation’ of memory (De Cesari and

Rigney) also occurs along lines that transcend and sometimes challenge national

borders.

The Differential Distribution of M emorability

Elsewhere I have described how memory sites come into being, arguing that the cultural

production of memory sites is governed by the principle of scarcity (Rigney ‘Plenitude’).

It is by virtue of selection and recursivity that common points of reference can emerge,

since if all details were retained sharing would become impossible. This means that

particular events, and particular figures, details, or moments within those events, must

become the focus of disproportionate attention, and be recollected time and again, while

others are sidelined. What Judith Butler has called ‘the differential distribution of public

grieving’ with reference to media representations of contemporary wars (Butler 38)

would thus also seem to be a structural, if hitherto insufficiently recognised principle in

public remembrance. Whatever the underlying principles of selection may be, it appears

that cultural memory is the outcome of a fundamentally non-egalitarian process, which I

propose to call ‘differential memorability’. The sharing and elaboration of collectively

significant stories works in tension with the respect for the singularity of each victim’s

story which underpins discussions of historical justice and memory, where the

individual witness and individual victim are taken as the privileged unit of analysis.

That public grieving is distributed unevenly becomes evident when the salience of

Bloody Sunday, and with it that of the 14 victims whose names and faces have figured in

so many mediations, are compared to the relative obscurity of another event that took

place some six months earlier. Over a three-day period in August 1971, 11 Catholics

going about their daily business in the Ballymurphy area of Belfast were killed in drive-

by shootings by members of the British army. Although the number of individual victims

80 Ann Rigney / Differential Memorability and Transnational Activism

is comparable, the ‘Ballymurphy Massacre’ as an aggregate event is much less prominent

in cultural memory at home and abroad than Bloody Sunday. It has generated very little

media attention outside the local community: so far there are Wikipedia articles about

Ballymurphy in four languages only, including English, and no television drama or

movie, though recently it has been the subject of an award-winning documentary (The

Ballymurphy Massacre). Crucially, it has not been the subject of any judicial inquiry,

though demands are growing for one in the wake of the publication of the Saville report

on Bloody Sunday. In that context, Ballymurphy is now regularly referred to as ‘Belfast’s

Bloody Sunday’—a nomenclature that, even as it seeks to generate attention for these

particular victims of state-sponsored violence, also derives its memorability, and its

claims to justice, from its perceived similarity to the more salient event. So far demands

for an inquiry relating to these particular victims have been rejected, however, on the

grounds that such a review would not provide ‘answers which are not already in the

public domain’.3

So what has made Bloody Sunday more memorable than Ballymurphy? The very

different mnemonic trajectories of these two actrocities could only be fully explained by

a closer analysis of the politics of remembrance in Northern Ireland against the

background of a deeply-fraught peace process in which the desire for historical justice

continuously struggles against the desire for closure. In what follows, however, it is the

specifically cultural factors underpinning the differential distribution of memorability

that I wish to explore.

The most obvious difference between the two atrocities has already been mentioned:

the fact that Bloody Sunday from the get-go became the subject of intense mnemonic

investment in multiple media and genres. Bearing in mind the scarcity principle, one

might speculate that there was only ‘room’ in the mnemonic economy of Northern

Ireland for one major site of memory relating to the killing of un-armed civilians by

members of the British army. What is certain is that the chances of Bloody Sunday

occupying that salient position were enhanced by the insult-added-to-injury of the

Widgery report. This official report, hastily produced in the immediate aftermath of

Bloody Sunday, had explicitly denied the unlawfulness of the killing of the

demonstrators and instead justified it as a legitimate response to terrorist threats. This

meant that the desire for historical justice which fed the recursive representation of

Bloody Sunday became compounded, and rendered all the more urgent, by the

perceived need to ‘undo Widgery’ and over-write its egregious un-truth. Over the years,

the campaign to overturn Widgery thus fuelled the desire to represent Bloody Sunday in

a more truthful way in whatever cultural forms were available.

This intense public preoccupation with Bloody Sunday in the years and decades

following the atrocity goes a long way to explain its current salience relative to

3 Statement by Theresa Villiers, Her Majesty’s Principal Secretary of State for Northern Ireland, 29 April
2014. <https://www.gov.uk/government/news/decision-on-ballymurphy-independent-review-panel>.

 Australian Humanities Review (April/May 2016) 81

Ballymurphy. But the post-hoc remembrance does not tell the whole story. The memory

of ‘Bloody Sunday’ did not actually begin in 1972, but much earlier. The events in Derry

activated in their very occurrence the memory of multiple other ‘Bloody Sundays’. When

the Derry atrocity entered into ‘the figurability of the present’, to use Kristin Ross’s

phrase (Communal Luxury 2), it did so as a new instantiation of a powerful event-type

that had developed over the course of at least a century. This event type combined civic

activism, massacre, and melodrama.

Civic Movements, City Memories

Derry’s Bloody Sunday was a singular event at the same time as it belonged to a

tradition of civic massacres, events in which a peaceful demonstration by citizens is

violently suppressed by state forces. Beginning with the so-called Massacre of the

Champs de Mars in Paris in 1791, the civic massacre can be seen as a specifically modern

genre, related to the political condition of democracy where the will of the nation aims

to be represented in the workings of the state and citizens have the right to

demonstrate. Civic massacres, as their association with particular squares and parks

below indicates, are also linked to modern conditions of urban living and the availability

of squares and parks in which citizens assemble to air their hopes and grievances (see

Mitchell, Harcourt and Taussig). While the causes brought into play in these

demonstrations alternate between workers’ rights, civil rights, and the right to national

self-determination among others, the central opposition between active citizens and

state terror remains a constitutive feature of the event type.

Table 1:

Bloody Sunday ‘Bloody Sunday’ Civic massacre
1887 Trafalgar Sq
(London)

 1791 Champs de Mars
1819 Peterloo
1887 Mitchelstown

1905 St. Petersburg
1913 Dublin

1911 Liverpool

1919 Amritsar (Jallianwala
Bagh)

1919 Marburg
1920 Dublin 1921 Belfast
1921 Bosen, Tirol
1935 Vancouver
1969 Taksim Sq (Istanbul) 1965 Selma 1960 Sharpeville
1972 Derry 1977 Taksim Sq (Istanbul)
 2014 Maidan Sq (Kiev) 1989 Tiananmen Sq (Beijing)

Table 1 provides a canon of civic massacres reconstructed using digital searches in

newspaper archives, Wikipedia, and other online and print resources, taken as

indicative of the public discourses surrounding these events.4 The left-hand column lists

4 This list does not claim to be exhaustive. Among others, it omits a 1900 Bloody Sunday (used to describe
the battle of Paardeberg), whose naming seems to reflect more the number of casualties than the event-

82 Ann Rigney / Differential Memorability and Transnational Activism

those events that have come structurally to be known as ‘Bloody Sunday’ (be this in

English or another language). The central column lists massacres that are primarily

known by other names (‘Selma’, ‘Maidan Square’ etc.), but are sometimes referred to as a

‘Bloody Sunday’. Finally, the right-hand column lists massacres that are known above all

by the place in which they occurred but which are often compared multidirectionally

(Rothberg Multidirectional Memory) to Bloody Sunday or to each other (as when the

Peterloo massacre of 1819 was invoked as an antecedent for the events in Trafalgar

Square in 18875). As we shall see, the use of the term ‘Bloody Sunday’ with reference to

these multiple events reflects the entanglement in both history and memory of

internationalist socialism, anti-colonialism, and particular nationalisms.

The term ‘canon’ is justified here by the commonly-expressed view that these events

belong together: they provided mutual points of reference for calibrating atrocity and

thus resonated with each other. The word resonance should be understood here in the

strong sense of vibration, meaning in this case that the affective and symbolic impact of

one event, as known through the media, can be picked up at another time and another

place in such a way as to create ‘scripted linkages’ between the actors involved.6 The

phenomenon of resonance is linked to premediation (Erll), understood as the ways in

which the understanding of new events can be informed by the representation of earlier

ones (Erll shows for example how the earlier representations of the Indian Mutiny of

1857 informed—premediated—the understanding of later events in colonial India).

‘Resonance’, however, involves more than the application of a cognitive schema in the

experience of new events. It includes the self-conscious awareness that an event-type is

being instantiated again at a different time and place, such that the affect of one outrage

is transferred to the other and affiliations created between distant actors. The

accumulative recurrence of the name ‘Bloody Sunday’ is symptomatic for the

participants’ awareness of this resonance: that in some way the ‘same’ event is

happening over and again, with each new Bloody Sunday working accumulatively to

build up a long-term memory of civic massacres that is multi-sited (Marcus) as well as

highly-localised. Each ‘Bloody Sunday’ is thus a singular event at the same time as it is

grafted onto the memory of other massacres as these have travelled through the media

and the arts with the help of transnational networks of activists. The analysis of such

repetitions calls for an understanding of time that includes the non-linear temporalities

brought into play by historical injustice (see Bevernage) and by hope (Ross, May ‘68 and

its Afterlives; Ross Communal Luxury).

type being discussed here, and also the ‘Bromberger Blutsonntag’, which phrase was used by the Nazis (a
remarkable appropriation of the event-type) to describe the deaths of Germans at the hands of Poles in
1939. As digital archives and Wikipedia further facilitate the uncovering of transnational connections and
examples beyond Europe, the list of Bloody Sundays and other civic massacres can also be expected to
grow and hence to complicate even further the picture presented here.
5 Pall Mall Gazette, 14 December 1887.
6 The phrase ‘scripted linkages’ is used here by way of counterpart to the idea of ‘unscripted linkages’ in
Rothberg, ‘Multidirectional Memory’, 150.

 Australian Humanities Review (April/May 2016) 83

Multi -sited Protests

Given the number of civic massacres mentioned earlier, it is impossible to deal with

them all in any detail. Suffice it here to sketch the most important antecedents that

played into the prefiguration of Bloody Sunday 1972 and indicate how they echoed and

referred to each other. The digital archives of nineteenth-century English-language

newspapers indicate that the first ‘Bloody Sunday,’ and the prototype for the ones which

followed elsewhere, took place in 1887. It involved a demonstration in Trafalgar Square

in London on Sunday, 13 November 1887, when some 10,000 people marched to

demonstrate against a recent coercion bill which had restricted the citizen’s right to

protest. The marchers’ approach to Trafalgar Square was brutally halted by the police

and army, which led to many injuries and, indirectly, three fatalities. The demonstration

had involved a coalition of various workers’ associations, socialist intellectuals like

William Morris and George Bernard Shaw, and activists involved in the movement for

Irish independence. As we shall see, this mixed genealogy in internationalist socialism

and in Irish nationalism would be reflected in later uses of the term ‘Bloody Sunday’,

with opposition to the status quo and the hope of changing it through peaceful protest

being the common denominator.

Figure 2: Riot in Trafalgar Square (1887); Graphic 19 November 1887. Public domain.

The events in Trafalgar Square were described initially as a ‘disturbance’ or ‘riot’ and the

latter was the term of choice in the London Illustrated Weekly (26 November 1887). A

close study of the British and Irish press over a period of several months suggests that

the name ‘Bloody Sunday’ was first used on 14 November in a protest poster displayed

outside the Rotherite Radical Club7, and that this name ultimately ‘stuck’ across the

board, among both supporters and critics of the original demonstration. Within a couple

7 The Times, 15 November 1887. For more details, see the contrasting accounts of the London Illustrated
Weekly (26 November 1887) and Morris.

84 Ann Rigney / Differential Memorability and Transnational Activism

of days, references were made to the event that ‘the working men of London are

beginning to call “Bloody Sunday”’, and a couple of years later to ‘that day now known in

the melodramatic parlance of visionary politicians as “Bloody Sunday”’. 8 Those

‘visionary politicians’, William Morris foremost among them, were indeed active in

‘branding’ the event and, linked to this, in ensuring that it would not be forgotten. In

November 1888 a new demonstration was accordingly organised in Hyde Park on the

occasion of the first anniversary of Bloody Sunday. Indicative of the internationalist

orientation of the activists involved, the same occasion was also used to commemorate

the so-called ‘Chicago martyrs’, the eight American anarchists who had been executed in

the previous year.9 The linking of the two events illustrates how the memory of Bloody

Sunday was actively cultivated so as to give extra traction to the causes, both nationalist

and internationalist, for which people had originally demonstrated. In keeping with this

principle, Bloody Sunday figured on the socialist Commonweal’s revolutionary calendar

for 13 November 1888 alongside the trial of the Scottish Chartists in 1848 and the

prosecution of Richard Pigott in 1861 for having forged documents detrimental to the

cause of the Irish Home Rule movement.10 In this way, ‘Bloody Sunday’ was embedded

as a memory site within a larger revolutionary canon of key events, heroes, and martyrs

whose memory fed into the continued pursuit of shared ideals that crossed the

boundaries of states and nations. This remarkable conjunction of commemoration and

activism belies the commonly-held idea that future-oriented revolutionary movements

are by definition amnesic and that memory is always backward looking. We are dealing

here with the memory of a cause, and of commemoration with a cause, an energising

combination where the past and future reinforce each other.11

The next major ‘Bloody Sunday’—a key memory site of the Russian Revolution and the

international workers’ movement—took place in Saint Petersburg in 1905, when

unarmed demonstrators marching to present a petition to Tsar Nicholas II were fired

upon by soldiers of the Imperial Guard. Calculations of the number of fatalities have

varied enormously, but the consensus among historians would now seem to put the

figure at around 1,000 dead. In his Road to Bloody Sunday (261n), Walter Sablinsky has

linked the name ‘Bloody Sunday’ to the Irish journalist E.J. Dillon, a reporter for various

British and American newspapers, who claimed responsibility for having first applied

this term.12 The subsequent appropriation of the English name into Russian would have

8 Pall Mall Gazette, 15 November 1887; Green Bag 4 (1892). For other uses of the term ‘Bloody Sunday’ see
also: Westminster Review 128, issue 109 (1887); Commonweal, 10 November 1888;
Birmingham Daily Post, 16 November 1887; The New England Magazine 16 (1897).
9 According to The Times (12 November 1888), the anniversary meeting in Hyde park was attended by
some 4,000 people holding banners that read ‘Remember Trafalgar-square’ and ‘Remember Chicago,
November, 1887’. For details see United Socialist Societies. See also ‘Chicago Martyrs & Bloody Sunday’,
Commonweal, 3 November 1888.
10 Commonweal, 10 November 1888.
11 See also the account of Morris’ celebratory commemoration of the Commune in Ross, Communal Luxury.
For a more ethnographic approach to the memory of activism, see Marlière.
12 Sablinsky refers to Dillon, The Eclipse of Russia, 157, where Dillon refers to ‘the public procession to the
Winter Palace on the historic 22nd January, to which I afterwards gave the name of “Bloody Sunday”’.

http://en.wikipedia.org/wiki/Tsar
http://en.wikipedia.org/wiki/Nicholas_II
http://en.wikipedia.org/wiki/Leib_Guard

 Australian Humanities Review (April/May 2016) 85

been facilitated by the fact that the Trafalgar Square event was also known in Russia

through the international socialist movement.13

Figure 3: Still from Vyacheslav Viskovsky Devyatoe Yanvarya (1925), representing

Bloody Sunday in St. Petersburg 1905; Wikimedia commons.

Whatever its exact origin, the name ‘Bloody Sunday’ (or rather its Russian equivalent:

Крова́вое воскресе́нье) became the standard term in Russian. Crucially, it was the term

used by Lenin when he gave a lecture in Zurich in January 1917 commemorating the

1905 Revolution as well as anticipating the Revolution-to-come: ‘Today is the twelfth

anniversary of “Bloody Sunday”, which is rightly regarded as the beginning of the

Russian revolution’ (Lenin). In the English-speaking press the event had also become

widely known as Saint Petersburg’s Bloody Sunday, a nomenclature that invited

retrospective linking to the much less bloody violence in Trafalgar Square. In January

1906, reflecting the internationalist commemorative culture mentioned earlier, the first

anniversary of the Saint Petersburg massacre was commemorated by Toronto socialists

as part of the ‘international celebration, held world-wide, of the first anniversary of

“Bloody Sunday”, the eventful day when hundreds of Russian workmen were

slaughtered by the Cossacks of capitalism in St. Petersburg’ (The Globe, 22 January

1906).

Although Dillon refers a few lines earlier to his 1905 reports on the killings in Saint Petersburg, there is no
direct evidence in the sources he gives that he actually used the term ‘Bloody Sunday’, although he might
have considered it implicit in his various accounts of the ‘bloodbath of Sunday 22 January’ (Dillon, ‘World
Politics’ 460; Dillon ‘The Situation in Russia’).
13 A narrative of the Trafalgar Square events was provided for example in Русское богатство: Russkoe
bogatstvo [Russian abundance: A Literary, Scientific, and Political Journal] (1903), 12. My thanks to
Anastasija Pupynina and Neil Stewart for their invaluable help in checking the Russian sources.

http://en.wikipedia.org/wiki/Russian_language

86 Ann Rigney / Differential Memorability and Transnational Activism

The next important antecedent for the 1972 Bloody Sunday, and the one most

immediately at play in Irish responses, was the Dublin Bloody Sunday of 21 November

1920 at the height of the Irish war of independence. The naming of the violence on that

day has had a complicated history because it actually involved two sets of killings: in the

morning, the assassination of 12 suspected British spies by Irish independence fighters;

in the afternoon, the reprisal killing by the British army of 14 civilians attending a Gaelic

football match at Croke Park (since 1884 the symbolic centre of Irish national sports). It

would appear that the term ‘Bloody Sunday’ was used initially in the pro-British press,

in an ironic appropriation of the Trafalgar square prototype, with reference to the

assassination of suspected English spies in the morning rather than to the killings by the

British army at Croke Park later that afternoon.14 The Freeman’s Journal reported the

next day (22 November 1922) on ‘Dublin’s Bloody Sunday’ with reference to the day as a

whole, but with a particular emphasis on the afternoon. And in the long term it is the

afternoon as ‘Bloody Sunday’ which has dominated in Irish national memory, in the

process over-writing the memory of the assassinated British agents. It retrospectively

also upstaged and occluded the memory of the violent suppression of strikers in 1913

which had initially been seen, in an echo both of Trafalgar Square and possibly also Saint

Petersburg, as Ireland’s ‘first Bloody Sunday’.15 The centrality of Dublin’s 1920 Bloody

Sunday was later strengthened by its being the subject of an annual commemorationin

the following decades, with its salience later reflected in the fact that it was one of a

select number of locations visited in 2011 by Queen Elizabeth on the first state visit of a

British monarch to post-independent Ireland.

It seems plausible that the cultural memory of these earlier Bloody Sundays—Trafalgar

Square, Saint Petersburg, and the 1913 strike—played into the emergence of ‘Bloody

14 The Herald (Glasgow), 23 November 1920; Pall Mall Gazette, 22 November 1920; The Times, 23
November 1920; The Daily Telegraph, 23 November 1920; Daily Mail , 23 November 1920; Daily Herald,
23 November 1920; Leeds Mercury, 23 November 1920; Manchester Guardian, 23 November 1920; Nenagh
Guardian, 27 November 1920. Critiques of the tendency of nationalist memory to overlook the morning
victims are offered in Bowden 1972; and especially Dolan 2006.
15 The violence against strikers in 1913 was called ‘Ireland’s first Bloody Sunday’ in the Kerryman, 22
January 1916, and ‘Dublin’s Bloody Sunday’ in the Irish Independent, 29 July 1914. The deaths of 22
civilians as a result of sectarian violence in Belfast on 20 July 1921 were initially known as ‘Belfast’s
Bloody Sunday’ (Parkinson). But this name did not ‘stick’, presumably because it was upstaged by Dublin
1920, but also because it did not fully answer to the event-type (the deaths were on a Sunday, but involved
sectarian violence rather than state terror against demonstrators); this meant that the Ballymurphy
massacre, as mentioned earlier, could later be called ‘Belfast’s Bloody Sunday’. For a similar reading of the
shifting nomenclature of the Belfast violence of 1921, see
<http://www.theirishstory.com/2010/06/24/four-bloody-sundays/#.ViJ6hX4rLiw>. 15 Oct. 2015.

 Australian Humanities Review (April/May 2016) 87

Figure 4: Baton charge of the Dublin Metropolitan Police during the Dublin Lockout

(1913); © RTÉ Stills Library (Cashman Collection).

Sunday’ as the name par excellence to sum up the Croke Park massacre.16 Even though

the Freeman’s Journal had reported on both morning and afternoon events as part of the

same cycle of violence, the very choice of ‘Dublin’s Bloody Sunday’ as the key term

meant that the killings were self-consciously inscribed in a tradition which pitted civic

liberties and activism against repression, innocent citizens against state violence. This

tendency was further enhanced by the evocation, in the same article, of the recent

memory of the Amritsar massacre of 1919 (the killing of hundreds of Indian

demonstrators by British soldiers) as a further point of comparison: yesterday ‘Croke

Park was turned into Amritzar’ (sic), wrote the Freeman’s Journal. The idea that one

place (‘Croke Park’) could be perceived as having been transformed into another place

thousands of miles away (‘Amritsar’) is indicative of the thickening both of space and

time which the idea of a ‘Bloody Sunday’ could multidirectionally bring into operation.

‘Bloody Sunday’ as an event-type could link Amritsar, Dublin, Trafalgar Square, Saint

Petersburg as part of a multi-sited, but shared experience of (colonial, class) repression

that was all the more outrageous precisely because it attacked innocent citizens as they

optimistically exercised their rights. At first sight the Dublin case would seem to be an

exception since it involved a football match rather than a demonstration, but the

16 The 1905 Bloody Sunday was well-known in Ireland, as evidenced in the Freeman’s Journal, 29 October
1905 and 30 December 1905.

88 Ann Rigney / Differential Memorability and Transnational Activism

question of rights played a role here too since Gaelic sports were closely linked at the

time to cultural self-determination.

Much more could be said about all of these events. But suffice it here to point to the

occurrence of multiple cross-references in which local, national, and international

frameworks were brought into play. The result is the ongoing transfer of a multi-sited,

specifically urban memory that connects one city to another through the shared

experience of state violence against an active citizenry.

Bloody Sunday 1972

The shootings of demonstrators in Derry in 1972 occurred against the background of

this deep memory of massacre and its multiple representations. Although it has proven

difficult to pinpoint exactly when the shootings in Derry became known as Bloody

Sunday, it seems to have occurred very quickly. Within less than 24 hours an editorial in

the Dublin-based Irish Times (31 January 1972) was inscribing the events in a sinister

tradition, as part of the transnational canon: ‘Sharpeville, Amritsar, and Bloody Sunday

1920—the parallels are inadequate’. This was echoed a week later in a poem entitled

‘Elegy for Bloody Sunday, Derry 1972’ that was published in the Ulster Herald and that

refers to the ‘vivid bloodgash memory / of murder in the streets / Sharpeville, Amritsar,

Bloody Sunday, Derry 1972’.17 The name ‘Bloody Sunday’ thus very quickly and very

firmly ‘stuck,’ so much so that the findings of the official Saville inquiry were entitled

‘Report of the Bloody Sunday Inquiry’ (2010); and that when Prime Minister Cameron

subsequently offered his official apology for these events, he explicitly referenced ‘the

tragic events of 30 January 1972, a day more commonly known as Bloody Sunday’.18

Indeed, the name ‘Bloody Sunday’ has become so powerfully associated with the events

in Derry in 1972 that for the time being at least, they would appear to have become the

new mother-ship ‘Bloody Sunday’ that has retrospectively transformed all precedents

into variants of this prototype: Dublin’s Bloody Sunday, Belfast’s Bloody Sunday,

Vancouver’s Bloody Sunday (Brodie 1974), and so on. It has become an internationally-

known yardstick in interpretations of state violence against protestors. Illustrative in

this regard is the fact that in 2009 Paul Greengrass’s movie Bloody Sunday (2002) was

screened as part of the bicentenary commemorations of a nationalist uprising in South

Tirol in 1809. Its relevance lay in the fact that another ‘Bloody Sunday’ is central to

Tirolean memory: the ‘Blutsonntag’ which took place in Bozen, South Tirol in 1921 when

Italian fascists killed German-speaking demonstrators.19 In recent years, the music group

U2 has been inflecting their world-famous song ‘Sunday Bloody Sunday’ so as to

17 Signed Raymond na Hatta (pseudonym of Stephen McKenna), Ulster Herald, 5 February 1972.
18 House of Commons Debate 15 June 2010, vol 511, col 739.
<http://www.publications.parliament.uk/pa/cm201011/cmhansrd/cm100615/debtext/100615-
0004.htm>.
19 <http://www.1809-2009.eu/v2/textversion/detail.php?artnr=8031&ukatnr=10584>. On the Tirol
massacre see: Steininger; Thaler and Mumelter. I am very grateful to Susanne Knittel for drawing my
attention to this case.

 Australian Humanities Review (April/May 2016) 89

highlight its resonance with various ongoing causes outside of Ireland, most notably that

of the Iranian protest movement of 2009.20 In doing so, they are continuing a longer

tradition of internationalist activism.

When the 14 victims of Derry’s Bloody Sunday are now compared with the 11

Ballymurphy victims (with which I began this essay), it becomes evident that the

affective and symbolic impact of the Derry killings was enhanced by their resonance

with the long-term memory of other ‘Bloody Sundays’. Together the 1972 killings fitted

into an event-type whereas the killings in Ballymurphy did not, being drawn out over

several days and not involving demonstrators. The weight of a multi-sited history was

thus brought to bear on Bloody Sunday, allowing those remembering it to make common

cause (Gandhi) with citizens at other locations, with a long history of state violence and

with the more recent history of the civil rights movement in the US, including ‘Selma’,

America’s 1965 ‘Bloody Sunday’.

The very strength of the event-type in turn begs the question why ‘civic massacres’ in

particular are so memorable. The combination of the right to protest and concentrated

state violence has a ‘stickiness factor’ (Gladwell) that calls for further explanation.

Melodrama and M assacre

Why certain events or event-types are recalled over and again in new situations while

others are forgotten, and why some stories travel across national borders and others do

not, is something that has been under-studied and under-theorised in memory studies.

The concept of trauma has been useful up to a point in explaining the cultural

recurrence of the preoccupation with outrage. But following what was said earlier about

the differential distribution of memorability, the fact that particular events are traumatic

to those directly involved does not guarantee them a significant afterlife in cultural

memory. The killings in Ballymurphy offer a case in point. So do cases of structural

oppression and deprivation where violence is continuous rather than disruptive (see

Craps).

As Rob Nixon has demonstrated in his Slow Violence and the Environmentalism of the

Poor, the slow violence of poverty and the quotidian traumas of radical inequality have

not traditionally lent themselves to narration and representation in the same way as

critical eruptions of violence (Nixon). Following this insight, we can say that the unequal

distribution of our memory of violence is not simply the outcome of indifference to

particular victims or classes of victims (though this too is involved), but also of the fact

that ‘slow violence’ is less easily recollected as a story than an attention- and affect-

grabbing outburst such as a massacre, which is concentrated in a short period of time

20 The causes espoused by U2 through their song range so widely as perhaps to prelude the end of Bloody
Sunday’s specific association with civic demonstrations. See
<https://en.wikipedia.org/wiki/Sunday_Bloody_Sunday>.

90 Ann Rigney / Differential Memorability and Transnational Activism

and offers a quasi-Aristotelian unity of time and place. The sad reality is that massacres

are eminently narratable. Concentrated acts of violence thus provide a potent resource

for encapsulating long-term structural inequalities in an intensely dramatic way. It is

presumably for this reason that Rachid Bouchareb’s film Hors-la-loi (Outside the Law

2010), about the Algerian liberation struggle, begins with the massacre in Sétif in 1945

and ends with one in Paris in 1961.

Hayden White once defined narrativity in terms of a conflict between ‘desire’ and the

‘law’ (White). Following this line of thought, civic massacres can be said to be

particularly memorable because they exemplify the very essence of storytelling in

pitting aspirations and hope against state-sponsored violence. Even more importantly,

they bring into play what Peter Brooks has called the ‘melodramatic imagination’

(Brooks). In The Melodramatic Imagination Brooks definitively put paid to the idea that

melodrama is a culturally insignificant form of overly sentimental kitsch, arguing instead

that it is the aesthetic mode par excellence of modernity. He showed how melodrama

emerged from the French Revolution, its cultural predominance thus coinciding with the

growth of modern cities and of democratic political cultures, where it provided an

imaginative resource for negotiating ‘moral legibility’ in a changing world. Melodrama

works through dramatisation, emotivity, and moral polarisation whereby the conflict

between good and evil, between villainy and innocence, is made hyperbolically visible in

a secular form of revelation. In particular, as Linda Williams has added, this moral

legibility is linked to a dialectic of pathos and action, in which victimhood and ‘the

exhilaration of action’ are held in an emotively charged balance (Williams 30). Seen in

this way, the aesthetics of melodrama should be taken seriously both as a tool of moral

legibility and as one of the vehicles par excellence of what has recently been called the

‘cultural politics of emotion’ (Ahmed).

One of the recurrent figures mentioned by Brooks as encapsulating melodrama, and

which seems particularly relevant to our case here, is that of the ‘interrupted feast’. This

is typically a moment of innocent celebration which is radically interrupted by the forces

of evil such that, in a shocking reversal, celebrators become victims. The melodramatic

force of such reversals can help explain the special importance of ‘Sundays’ in the canon

of massacres. That historically there should been so many demonstrations in modern

cities on a Sunday is of course simply an offshoot of the fact that this was generally when

people had some free time. But it also made the violence perpetrated by the forces of the

state against law-abiding citizens exercising their rights on their ‘free day’—especially

their rights to demonstrate for a better world—all the more shocking.

As a form of melodrama, ‘Bloody Sunday,’ dramatises and makes manifest a moral

configuration where innocence is pitted against culpability, right against might, citizenry

against the state, hope against its destruction. As a figure of memory, ‘Bloody Sunday’

combines both victimhood and agency or, to use Williams’ terms, the dialectic of pathos

and action: on the one hand, the suffering at the hands of state forces; but on the other

 Australian Humanities Review (April/May 2016) 91

hand, the agency of demonstrators seeking to achieve change through peaceful protest

and, later, the agency they exercise in running away. Bloody Sunday thus

melodramatically dramatises modern citizenship and configures structural concerns

about the actual ‘power of the people’ to exercise their rights in a modern democracy.

Figure 5: British paratrooper takes a captured youth from the crowd on 'Bloody Sunday'

(1972); Getty Images News.

92 Ann Rigney / Differential Memorability and Transnational Activism

Not only is this tension between victimhood and agency implicit in the verbal accounts

of these events, it is also made manifest in the rich visual archive of Bloody Sundays, the

first of which coincided with the heyday of the illustrated press. The resonance between

these multiple Bloody Sundays is also enhanced by echoes between iconic images and

their depictions of movement. The underlying drama of ‘citizens in action’ becoming

victims of state violence is performed over and again in photographs and drawings that

capture the movement of the crowd as they first assert their right to demonstrate and

then have to flee from violence. The paradoxical combination of victimhood and agency,

of powerlessness and empowerment, feeds into the mobilising power of such images,

exemplifying Aby Warburg’s concept of Pathosformel (Pathosformula), a visible

constellation with the power to arouse deep memory and deep affect (Hurttig).21

Together these considerations support the claim that melodrama is key to the resilience

of Bloody Sunday as an event-type and to the cultural work it does in articulating

outrage. It also provides the key to its capacity to articulate a distinct mode of

remembrance that is both forward-looking and memorialising.

Conclusion

To highlight the melodramatic underpinnings of Bloody Sunday as an event-type is not

to diminish the gravity of historical injustice by somehow reducing it to a ‘merely’

aesthetic phenomenon. It is instead an attempt to understand better the enabling role of

aesthetics in shaping and articulating memories, in capturing outrage and in

communicating it to the world at large in an affective and mobilising way. Being able to

capture outrage also helps in re-capturing the causes to which the murdered citizens

were committed.

There is of course a price to be paid: the melodramatic memorability of massacre means

that some events are upstaged at the cost of others, or at the cost of failing to grasp the

‘slow violence’ of chronic injustice or the singularity of individual suffering. Bearing in

mind that memory can never be egalitarian, however, and that the price of long-distance

solidarity may be the ability to arouse a particular intensity of emotion or answer to a

particular type of legibility, the best we can probably do with this finding is to continue

to explore further the conditions under which events make their mark across national

borders and the occlusions which are the byproduct of such salience.

But one thing is already clear: memory and activism are deeply entangled in ways that

we are only just beginning to understand (see Reading and Katriel). In the cases studied

here, the commemoration of outrage fed back into the broader struggle to which the

21 For an exemplification of Warburg’s ideas about images in movement see the project by Georges Didi
Huberman at <http://creative.arte.tv/fr/community/histoire-de-fantomes-pour-grandes-personnes-
georges-didi-huberman-arno-gisinger?language=en>. With thanks to Astrid Erll for this reference.

 Australian Humanities Review (April/May 2016) 93

original demonstrations belonged—be this an internationalist struggle for workers’

rights, a struggle for national self-determination, or a struggle for civil rights.

Establishing a more extensive archive of activist memory—memory of a cause and

memory with a cause—is a desideratum in memory studies. Especially if combined with

a transnational approach that is alert to the interactions of the different social

frameworks of memory, it would help the field move beyond the over-emphasis on the

traumatic and on victimhood, and to think more clearly about the ways in which

remembering the past and shaping the future can work together.

ANN RIGNEY is professor of Comparative Literature at Utrecht University, where she also

convenes the Utrecht Forum for Memory Studies. She has published widely in the field of

cultural memory studies and historical fiction. Her books include The Afterlives of

Walter Scott: Memory on the Move (OUP, 2012), Mediation, Remediation, and the

Dynamics of Cultural Memory (edited with Astrid Erll, 2009), Commemorating Writers

in Nineteenth-Century Europe (edited with Joep Leerssen, 2014), and Transnational

Memory (edited with Chiara De Cesari, 2014). www.rigney.nl

Works Cited

Ahmed, Sarah. The Cutural Politics of Emotion. Edinburgh: Edinburgh UP, 2014.

The Ballymurphy Massacre. Dir. Sean Reynolds, Kyle Gibbon and Jonny Lewis, 2012.

Bevernage, Berber. History, Memory, and State-Sponsored Violence: Time and Justice. New

York: Routledge, 2012.

Bowden, Tom. ‘Bloody Sunday—A Reappraisal.’ European Studies Review 2.1 (1972): 25-

42.

Brodie, Steve. Bloody Sunday: Vancouver 1938: Recollections of the Post Office Sitdown of

Single Unemployed. Vancouver: Young Communist League, 1974.

Brooks, Peter. The Melodramatic Imagination: Balzac, Henry James, Melodrama, and the

Mode of Excess. 1976. New Haven, CT: Yale UP, 1995.

Butler, Judith. Frames of War: When Is Life Grievable? London: Verso, 2009.

Conway, Brian. Commemoration and Bloody Sunday: Pathways of Memory.Basingstoke:

Palgrave Macmillan, 2010.

Craps, Stef. Postcolonial Witnessing: Trauma out of Bounds. Basingstoke: Palgrave

Macmillan, 2013.

Dawson, Graham. Making Peace with the Past?: Memory, Trauma and the Irish Troubles.

Manchester: Manchester UP, 2007.

De Cesari, Chiara, and Ann Rigney. ‘Introduction.’ Transnational Memory: Circulation,

Articulation, Scales. Eds. Chiara De Cesari and Ann Rigney. Berlin: De Gruyter,

2014. 3-25.

http://www.rigney.nl/

94 Ann Rigney / Differential Memorability and Transnational Activism

Dillon, E.J. The Eclipse of Russia. London: J.M. Dent, 1918.

—. ‘The Situation in Russia.’ The Contemporary Review 87 (March 1905): 305-32.

—. ‘World-Politics. London: St. Petersburg: Paris: Washington.’ North American Review

180.580 (1905): 453-80.

De Cesari, Chiara, and Ann Rigney, eds. Transnational Memory: Circulation, Articulation,

Scales. Berlin: De Gruyter, 2014.

Dolan, Anne. ‘Killing and Bloody Sunday, November 1920.’ Historical Journal 49.3

(2006): 789-810.

Erll, Astrid. Prämediation—Remediation: Der Indische Aufstand in Imperialen und Post-

Kolonialen Medienkulturen (1857 bis zur Gegenwart). Trier: WVT, 2007.

—, and Ann Rigney, eds. Mediation, Remediation, and the Dynamics of Cultural Memory.

Berlin: De Gruyter, 2009.

Gandhi, Leela. The Common Cause: Postcolonial Ethics and the Practice of Democracy,

1900-1955. Chicago: U of Chicago P, 2014.

Gladwell, Malcolm. The Tipping Point: How Little Things Can Make a Big Difference. New

York: Little Brown, 2000.

Hayes, Patrick, and Jim Campbell. Bloody Sunday: Trauma, Pain and Politics. London:

Pluto Press, 2005.

Herron, Tom, and John Lynch. After Bloody Sunday: Representation, Ethics, Justice. Cork:

Cork UP, 2007.

Hurttig, Marcus Andrew. Die entfesselte Antike: Aby Warburg und die Geburt der

Pathosformel. Köln: Walther Hönig, 2012.

Lenin, Vladimir. ‘Lecture on the 1905 Revolution.’ Lenin Collected Works. Vol. 23. Trans

M. S. Levin et al. Moscow: Progress Publishers, 1964. 236-53.

<www.marxists.org>.

Marcus, George E. ‘Ethnography in/of the World System: The Emergence of Multi-Sited

Ethnography.’ Annual Review of Anthropology 24 (1995): 95-117.

Marlière, Philippe. La mémoire socialiste 1905-2007: Sociologie du souvenir politique en

milieu partisan. Paris: Harmattan, 2007.

Mitchell, W. J. T., Bernard E. Harcourt and Michael Taussig. Occupy : Three Inquiries in

Disobedience. Chicago: U of Chicago P, 2013.

Morris, William. ‘London in a State of Siege.’ Commonweal 3.97 (19 November 1887):

369-70.

Nixon, Rob. Slow Violence and the Environmentalism of the Poor. Cambridge, MA: Harvard

UP, 2011.

Nora, Pierre, ed. Les lieux de mémoire [1984-92]. 3 vols. Paris: Gallimard, 1997.

Parkinson, Alan F. Belfast’s Unholy War. Dublin: Four Courts Press, 2004.

Reading, Anna, and Tamar Katriel, eds. Cultural Memories of Non-Violent Struggles:

Powerful Times. Basingstoke: Palgrave Macmillan, 2015.

Rigney, Ann. ‘Do Apologies End Events? Bloody Sunday, 1972-2010.’ Afterlife of Events:

Perspectives on Mnemohistory. Ed. Marek Tamm. Basingstoke: Palgrave

Macmillan, 2015. 242-61.

https://www.marxists.org/archive/lenin/works/cw/index.htm#volume23
https://www.marxists.org/archive/lenin/works/cw/v23pp64h.txt

 Australian Humanities Review (April/May 2016) 95

—. ‘Plenitude, Scarcity and the Circulation of Cultural Memory.’ Journal of European

Studies 35.1 (2005): 209-26.

Ross, Kristin. Communal Luxury: The Political Imaginary of the Paris Commune. London:

Verso, 2015.

—. May ‘68 and its Afterlives. Chicago: U of Chicago P, 2002.

Rothberg, Michael. ‘Multidirectional Memory in Migratory Settings: The Case of Post-

Holocaust Germany.’ Transnational Memory: Circulation, Articulation, Scales. Eds.

Chiara De Cesari and Ann Rigney. Berlin: De Gruyter, 2014. 123-45.

—. Multidirectional Memory: Remembering the Holocaust in the Age of Decolonization.

Stanford, CA: Stanford UP, 2009.

Sablinsky, Walter. The Road to Bloody Sunday: Father Gapon and the St. Petersburg

Massacre of 1905. Princeton, NJ: Princeton UP, 1976.

Steininger, Rolf. South Tyrol: A Minority Conflict of the Twentieth Century. Brunswick, NJ:

Transaction, 2003.

Thaler, Elmar, and Norbert Mumelter, eds. 24. April 1921, Der Bozner Blutsonntag. Zirl:

Edition Südtiroler Zeitgeschichte, 2011.

United Socialist Societies. Chicago Martyrs and Bloody Sunday. London: n.p., 1888.

White, Hayden. ‘The Value of Narrativity in the Representation of Reality.’ The Content of

the Form: Narrative Discourse and Historical Representation. Baltimore, MD: Johns

Hopkins UP, 1987. 1-25.

Williams, Linda. Playing the Race Card : Melodramas of Black and White from Uncle Tom

to O.J. Simpson. Princeton, NJ: Princeton UP, 2001.

