


Università degli studi di Salerno

Dipartimento di Scienze Politiche, Sociali e della Comunicazione

Dottorato di Ricerca in Sociologia, Analisi Sociale, Politiche
Pubbliche e Teoria e Storia delle Istituzioni
XII Ciclo

*Le relazioni diplomatiche tra Santa Sede e Irlanda
nel corso del Pontificato di Pio XI (1922-1939): i
documenti dell'Archivio Segreto Vaticano*

Tesi di dottorato in Teoria e Storia delle Istituzioni – Storia delle
Relazioni Internazionali

Tutor
Ch.mo Prof. Luigi Rossi

Candidato
Dott. Donato Di Sanzo
Matricola:8886900002

Coordinatore
Ch.mo Prof. Massimo Pendenza

Anno Accademico 2013/2014

Le relazioni diplomatiche tra Santa Sede e Irlanda nel corso del pontificato di Pio XI (1922-1939): i documenti dell'Archivio Segreto Vaticano

Abstract (English)

The dissertation *Le relazioni diplomatiche tra Santa Sede e Irlanda nel corso del pontificato di Pio XI (1922-1939): i documenti dell'Archivio Segreto Vaticano* is the final step of an historical research carried out during the Phd program in Sociologia, Analisi Sociale, Politiche Pubbliche e Teoria e Storia delle Istituzioni.

The research focuses on the diplomatic relationship between the Holy See and Ireland during the papacy of Pius XI, from 1922 to 1939. Previous researches on the same topic, like *Ireland and the Vatican. The Politics and Diplomacy of Church-State Relations 1922-1960* by the Irish Professor Dermot Keogh, didn't consider the primary documentary sources from the Archivio Segreto Vaticano, that had been closed until 2006. For this reason, the dissertation is based on the crossing between the documents from the Holy See and the primary sources from the National Archives of Ireland.

The first chapter, entitled *Una neutralità interessata: l'atteggiamento della Santa Sede sull'Indipendenza Irlandese*, covers the period from 1919 to 1923, discussing the Vatican behaviour on the Irish independence and the diplomatic relationship between the Holy See and the Irish Free State to the end of the civil war, that opposed republicans and supporters of the Anglo-Irish Treaty.

The second chapter, entitled *La diplomazia del «forse»: la difficile costruzione delle relazioni diplomatiche ufficiali tra Irlanda e Santa Sede*, covers the period from 1924 to 1932, discussing the nation building process of the Irish Free State and the difficult building of an official relationship between Ireland and Holy See. The chapter ends with the history of the sending an Apostolic Nuncio to the island and the exchange of diplomatic corps between the Vatican and Dublin.

The Third and last chapter, entitled *Da potenziale nemico a prezioso alleato: la Santa Sede e l'Irlanda di Eamon De Valera*, covers the period from 1933 to 1939 and so from the first election of Eamon De Valera as President of the Irish Government to Pius XI's death. In particular, the chapter focuses on the process through which the Irish republican leader became a close allied of the Vatican during the period of the totalitarian raising in Europe.