Recabin Castle and the Gobawn Saor.
Close by the road running between Fermoy and Midleton, and about halfway between both towns, are the crumbling remains of what is known as Recabin Castle. The word Recabin is a corrupted or abbreviated form of Rath Gobawn.

Many legends are related of this Gobawn, who is said to have been a great castle-builder in the seventh century.

How Gobawn selected a wife for his son.

Finding household cares too heavy for him after his wife’s death, he wished to get his son, Darra, married. In his daughter-in-law he looked for intelligence and good sense rather than a large dowry or an attractive appearance. With this in view, he sent Darra to what was then the great anual fair of Lisgoold (held in the parish to which Recabin belonged) giving him a sheep-skin to sell, for which he was to bring home a ‘croiceann ‘sa luach’ – the skin and the price of it also. How Darra succeeded in this is told in some lines at the end of this article.

Brief History of the Castle.

Among the landed estates of the Viscount Buttevant who belonged to the early part of the 17th century was the townland of Recabin. The Viscount assigned this to Donal Duffe O'Cahill who, by some accounts, was the Viscount’s harper. The castle whose ruins still remain is said to have been built in this new estate, on or near the traditional site of Gobawn’s dun or stronghold.

Donal Duffe O'Cahill soon extended his landed possessions, and at the time of the Rebellion of 1641 was owner of some 4,000 acres in South and East Cork. Donal’s sons were accused of complicity in the Rebellion, and Donal himself was transplanted to County Galway where he got some lands in place of his County Cork estate. After the Restoration, in 1660, the O'Cahills got back Rathgobawn; and they once more occupied an influential position among the leading families around (with whom they married and intermarried). Their lands finally became lost to them in the confiscations following the Williamite Wars.

A Sample of Irish Hospitality in the Old Days.

Gobawn and his son Darra, another legend relates, were employed to build a caher and treasure house for the king of Connaught; and, in order to welcome them back to Rathgobawn, after they had completed their work in the West, Maeve (Darra’s wife) prepared a great feast. Here is a contemporary account of it:

‘There was salmon from the Bride and venison from the glens of Leamlara; boar’s flesh from the woods of Kildinan, and an abundance of barn-door fowl. Methers of beer and horns of mead never stood still. Old Donogh the harper was perched on a high stool behind the master and played ‘Welcome back to Munster.’ You may be sure they made a night of it. Gobawn would keep his guests for a month of Sundays if they would have stopped, promising them all the finest hunting and fishing and hurling, and all sorts of divarsions.’

A Recabin “Incident” in Nearer Years.

In March 1921, when the struggle for Irish Independence was at its height, the East Cork I.R.A. got intimations that a large body of Black and Tans were to travel on a certain day along the Fermoy-Midleton road. These they decided to ambush; and for it they selected a spot about one hundred yards to the south of the castle ruin. At this point the infant river Owenacurra, coming along from Kaime on the north side, is joined by a stream from Monanig on the north-west. Just before they meet, that from Monanig crosses the road under a bridge of masonry. This bridge the I.R.A. blew up so as to render the road impassable; the chasm thus left on this spot they intended to be the centre of the action.

The road here is flanked for a few hundred yards on its eastern side by a precipitous cliff, lined along its summit by an earthen fence four or five feet high. At the west side of the road the ground is irregular – flat in parts, undulating in others, and broken by a winding bohreen, an old lime-kiln, and some mounds or hillocks.

The main body of the I.R.A. (about eighty in all) was posted behind the fence lining the top of the eastern cliff. Their position immediately dominated the broken road below. Directly opposite, at the western side, a further body of men was distributed in various sheltered positions so as to cut off any retreat or any effort at escape that the Black and Tans might attempt. Continuous lines of sentries, within sight of each other, extended a mile each way to the north and to the south of the proposed centre of attack.

A road running from Templeboden on the east meets the Fermoy-Midleton road at Kaime, about a mile to the north. To guard against surprise from this direction scouts were also assigned to keep watch on its approaches.

But the preparations were in vain. The Black-and-Tan journey along here did not materialise. It would seem that the I.R.A. information was somewhat indefinite. It was correct to the extent that there was to be a movement of military between Fermoy and Midleton on this particular day but it was not known what road it was to follow, or what was to be the strength of the British force. Three lorry-loads of Black-and-Tans did actually leave Fermoy for Midleton on the day in question, but whether or not it was that they learned of the I.R.A. activities at Recabin, they took the Watergrasshill-Dunkettle road – thus avoiding the ambush and cheating its architects of the fruits of their labours.

The I.R.A. had an exceptionally strategic position at Recabin, as can be readily appreciated by anybody who surveys it even today. And had the Black-and-Tans come along there is no doubt that they would have got a warm reception, trapped as they were bound to be on every side.

Commandant Michael Keane, a Kilmallock man, who was in charge of the I.R.A. on that occasion, was for some time Manager of Castlelyons Creamery near Fermoy. He died in Australia some years ago.

