

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- 9 Till 6, 324
 77 *Dream Songs* (Berryman), 757
 253 (Ryman), 795–7
 1914 (Brooke), 153
 1982, *Janine* (Gray), 682
 1984 (Orwell), 462–3, 482
- Abbot, Paul, 487
 ABC (television network), 484–5
Abigail's Party (Leigh), 485
 Aboulela, Leila, 683
About a Boy (Hornby), 628
 Abse, Dannie
 - on British–Jewish writing, 697, 702
 - on genocide of European Jewry, 703
 - Mavericks*, 515, 705–6
 academies. *See* universities
AC/DC (Williams), 508
 Achebe, Chinua, 740
 Ackerley, J. R., 755
 Ackland, Rodney, 326, 501
 Ackroyd, Peter, 730–1, 760, 762
 - Albion*, 731
 - Blake*, 760
 - Dickens*, 762
 - English Music*, 731
 - Hawksmoor*, 731
 - London*, 730*Across the Black Waters* (Anand), 568
Across the Border (Greene), 361
Across the Dark River (Mendelssohn), 421
Actions and Reactions (Kipling), 94–5
 Adcock, Fleur, 572
 Adelman, Jane, 434
Adelphi, The (Murry), 383
Adoption Papers, The (Kay), 479
 Adorno, Theodor, 102
 Adrian, Rhys, 479
- Advent* (Coffey), 598
Adventures of a Ten-Mark Note, The (Viertel), 356
Adventure-Story Magazine, 306
 aestheticism, 41, 294–295
Afore Night Come (Rudkin), 504
 African–American literature, 594–5
After Magritte (Stoppard), 479
After Many a Summer Dies the Swan (Huxley), 226, 355–6
afternoon, a story (Joyce), 792–3, 794
Afternoon Men (Powell), 229–30, 355
 Agar, Eileen, 404
 Agard, John, 582, 781
Agents and Patients (Powell), 229
Agrippa: A Book of the Dead (Gibson), 794–5
Airport (Hailey), 620
 airport novels, 620
 Akhmadulina, Bella, 710
A la recherche du temps perdu (Proust), 209
Albert Angelo (Johnson), 562
Albion (Thatcher), 731
 Aldington, Richard, 176, 292, 385
 - Death of a Hero*, 177, 299
 - Soft Answers*, 292
 Ali, Monica, 766
 Alibhai-Brown, Yasmin, 766
Alien, 625
Alien Sky, The (Scott), 551
 Aliger, Margarita, 710
All About H. Hatterr (Desani), 570
 Allende, Isabel, 625
All Quiet on the Western Front (Remarque), 185
All that Fall (Beckett), 478–9
All the Brave Promises (Settle), 426
All the Conspirators (Isherwood), 367
Altered States (Fisher), 698
 Althusser, Louis, 760
 Alvarez, A., 515, 703

Index

- Amadi, Elechi, 740
Ambition (Burchill), 625
 Ambler, Eric
 The Dark Frontier, 419
 The Mask of Dimitrios, 316
Ambush (Read), 298
American Graffiti, 588
 Amis, Kingsley, 510, 549
 Lucky Jim, 544
 A Serious Woman, 549
 Take A Girl Like You, 549
 Amis, Martin
 and Postmodernism, 723–4
 works of: *Dead Babies*, 589–90; *Experience*, 752; *Money*, 723–4; *The Rachel Papers*, 589–90; *Success*, 589–90; *Time's Arrow*, 711
 Anand, Mulk Raj, 567, 568–9
 Across the Black Waters, 568
 Conversations in Bloomsbury, 569
 Untouchable, 568
Anathemata, The (Jones), 519
Anatomy of Criticism (Frye), 265, 619
 'And the Seventh Dream is the Dream of Isis'
 (Gascoyne), 400–1
An Duanaire: Poems of the Dispossessed
 1600–1900 (Tuama), 660
And When Did You Last See Your Father?
 (Morrison), 763
Ane Satire of the Thrie Estaitis (Lindsay), 538
 Ang, Ien, 766
Angela's Ashes (McCourt), 657, 763
 Angelou, Maya, 756
 Anglo-Welsh literature, 542–3
 Angry Brigade, 590
Animal Farm (Orwell), 218
Anima Mundi (Yeats), 259–60
 animation in cinema, 345–6
Annals of Chile, The (Muldoon), 666
Ann and Harold (1938), 487
Anne Sexton (Middlebrook), 758
Anno Domini (Steiner), 704
Another Flesh (Callow), 548
 anthropology, 253
Antic Hay (Huxley), 223–4
 anti-Modernism in poetry, 510–27
 emergence of, 514
 Movement poets, 510
Anti-Oedipus (Deleuze and Guattari), 274
Apes of God, The (Lewis), 101, 220–2, 304
Apple Cart, The (Shaw), 331
 Aragon, Louis, 389, 397, 415
Arcadia (Stoppard), 293
 archaeological discoveries, 18
 Archer, Jeffrey, 620
 Not a Penny More, Not a Penny Less, 620
 The Prodigal Daughter, 620
 Arden, John, 479, 501–2
Area of Darkness, An (Naipaul), 578
Aerodrome, The (Warner), 284
Argonauts of the Western Pacific (Malinowski), 18
 Ariel (Plath), 757
 Armah, Ayi Kwei, 740
Armchair Theatre, 484
Armed with Madness (Butts), 262–3
 Army Bureau of Current Affairs (ABCA), 423
 Arnold, Matthew, 36, 63–4
Arrival of a Train at the Station (Lumière), 340, 788
 Arrivants, *The* (Brathwaite), 581
 art
 effect of photography on, 232–3
 and life, 41–6
 value of, 115
Articulate Energy: An Enquiry into the Syntax of English Poetry (Davie), 519–20
Artist and Psycho-Analysis, The (Fry), 279
Artist Descending a Staircase (Stoppard), 479
 artists, bohemian lifestyle of, 107–8
Art of Being Ruled, The (Lewis), 222, 304, 385
 Arts Council of Great Britain, 497
 formation of, 530–1
 funding by, 503, 532
 and regionalism, 531–2
 Arts Council of Northern Ireland, 539
Arts in Ulster, The: A Symposium (Bell), 539–40
 Arts Lab, 506
Ascent of F6 (Auden and Isherwood), 331
Ashenden (Maugham), 315
 Ashley, Scott, 47
 Ashworth, Andrea, 763
As I Lay Dying (Faulkner), 720
As It Was (Thomas), 299
 Asquith, Herbert, 132–3
 Athill, Dan, 570
Atonement (McEwan), 729
At the Hawk's Well (Yeats), 114
 Atwood, Margaret
 feminist science fiction by, 624
 postcolonial fiction, 737, 740
 works of: *The Edible Woman*, 608; *The Handmaid's Tale*, 603; *Lady Oracle*, 608; *Surfacing*, 595–6
At Your Own Risk: A Saint's Testament (Jarman), 763

Index

- Aubade* (Sitwell), 250
- Auden, W. H., 331, 362–5
- On the Frontier*, 361
- The Orators*, 422
- The Secret Agent*, 360–1
- Spain 1937*, 362–5
- The Watershed*, 250
- Auerbach, Erich, 552
- August 1945* (Harrison), 774
- August is a Wicked Month* (O'Brien), 558
- Augustus Rex* (Sinclair), 712
- Austerlitz* (Sebald), 433–5, 765
- Authors Take Sides on the Spanish War*, 359
- autobiografiction, 301–2
- autobiographies, 293–302
- in 1970–2000, 751–67: age of
- Deconstruction, 762–7; expansion and critique, 754–61; personality-culture, 751–4
- and Aesthetic movement, 294–5
- autobiografiction, 301–2
- black writers, 756–7
- in British-Jewish literature, 713–14
- classic vs. literary, 299
- confessional poetry in, 757
- World War I in, 298–9
- gay and lesbian writing, 754–5
- and history, 755–6
- and Impressionism, 295–6
- and individualism, 753
- limitations and delusions of, 760–1
- literary memoir, 763–4
- literary status of, 758–9
- Marxism in, 300, 760
- in mass media, 752
- and Modernism, 296–7
- and national identity, 765–6
- oral history in, 756
- publication of, 752
- quest motif in, 759–60
- scholarly interest in, 301
- sex in, 757–8
- traumatic histories in, 764–5
- in universities, 753
- women writers, 299, 301, 754–5
- of working classes, 755–6
- Autobiographies: The Trembling of the Veil* (Yeats), 32–3
- Autobiography* (Mill), 294
- Autobiography of Alice B. Toklas* (Stein), 37
- Autobiography of an Unknown Indian* (Chaudhuri), 572
- Autobiography of Malcolm X*, 756
- Autograph Man, The* (Smith), 714
- Autumn Journal* (MacNeice), 300, 445
- avant-garde, 100–16
- and bohemian culture, 100
- in cinema, 336
- Dadaism, 396–7
- lifestyles, 101
- and mainstream commercial culture, 102
- and Modernism, 102
- poetry, 782–5
- reception of, 136
- social-cultural identity of, 100–2
- studies, 102–3
- transition magazine, 397
- Ave (Moore), 295
- Avenue of Stone, An* (Johnson), 432
- Aviator* (Cox), 427
- Awakening of George Darroch, The* (Jenkins), 677
- Ayckbourn, Alan, 503, 508
- Azzopardi, Trezza, 698
- Babel* (Cournos), 130
- Backwater* (Richardson), 126
- Bad Blood* (Sage), 763
- Badlands* (Minhinnick), 692
- Bagnold, Enid
- The Chalk Garden*, 501
- A Diary Without Dates*, 299
- Bainbridge, Beryl, 593
- Ballad of John Axon, The*, 478
- Ballam, Harry, 497
- Ballard, J. G.
- Crash*, 623–4, 721–2
- Empire of the Sun*, 433
- Ballets Russes*, 110–11
- Ballroom of Romance, The* (Trevor), 655
- Bamforth, Iain, 675
- Bandit, The* (Charteris), 315
- Bang Bang Beirut; or, Stand by Your Bedouin*, 505
- Banks, Iain M., 684
- Complicity*, 629
- The Wasp Factory*, 629
- Banner Theatre of Actuality, 641–2, 643
- Banville, John, 659–60
- The Book of Evidence*, 659
- The Untouchable*, 659
- Barker, Elspeth, 683
- Barker, George, 519, 768
- Calamiterror*, 412–13
- Barker, Pat
- Regeneration Trilogy*, 272

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Barker, Howard, 643
The Castle, 647
Scenes from an Execution, 479
- Barker, Clive, 625
- Barnes, Julian
England, England, 719–20
Flaubert's Parrot, 293, 722–3, 762
- Barnes, Peter, 508
- Baron, Alexander, 702, 704
- Barry, Desmond, 698
- Barry, Iris, 350–1
- Barry, Sebastian, 659
- Barstow, Stan, 533
- Barth, John, 560
- Barthes, Roland, 793
Camera Lucida, 761
The Death of the Author, 761
Roland Barthes by Roland Barthes, 761
- Bateson, F. W., 511
- Baudelaire, Charles Pierre, 30–1, 33
Mon Cœur Mis à Nu, 34–5
The Painter of Modern Life, 232–3
- Baumgartner's Bombay (Desai), 714
- Baxter, James K., 598
- Bayley, John, 763
- BBC radio, 474, 532–3
 Features, 477–8
 Home Service, 476
 Third Programme, 476–7
- Beagan, Glenda, 692
- Beardsley, Aubrey, 32
- Beauvoir, Simone de, 613, 614
- Beckett, Samuel, 658
 influence of, 658–9
 radiophonic plays, 478–9
 works of: *All that Fall*, 478–9; *Embers*, 478–9;
Endgame, 499; *Happy Days*, 490, 499;
Krapp's Last Tape, 479, 499; *Malone Dies*,
 432, 561; *Molloy*, 432, 560–1; *The*
Unnamable, 432, 561; *Waiting for Godot*,
 498–9; *Words and Music*, 478
- Beckwith, Reginald, 489
- Bedbugs (Sinclair), 711
- Beerbohm, Max
Seven Men, 292
Zuleika Dobson, 33
- Before I Say Goodbye* (Picardie), 763
- Before the Bombardment* (Sitwell), 219
- Behan, Brendan, 499
- Being and Time* (Heidegger), 212
- Belfast Lyric Theatre, 540
- Bell, Clive, 136
- Bell, Quentin, 757
- Bell, Sam Hanna, 539–40
- Belle Reprieve*, 651–2
- Benda, Julien, 385
The Great Betrayal, 385
La Trahison des clercs, 385
- Benjamin, Walter, 102
 on cinema, 788–9
 on detective fiction, 621
Understanding Brecht, 760
- Bennett, Alan, 508
- Bennett, Arnold
The Grim Smile of the Five Towns, 84–5
Milestones, 84–5
- Bentley, Phyllis, 366
- Berg Collection, 758
- Berger, John, 546–7
- Bergson, Henri, 134, 138, 207–8
Essai sur les donnés de la conscience, 207
Matière et mémoire, 207
Time and Free Will, 207
- Berkeley, Anthony, 309–10
- Berlin Alexanderplatz (Döblin), 343–4
- Berry, James, 573–4, 780–1
Blue Foot Traveller, 582
Lucy's Letters and Loving, 582
- Berry, Ron, 687
- Berryman, John, 757
- bestsellers, 587
- Between* (Brooke-Rose), 561–2
- Between the Acts* (Woolf), 284
- Beyond a Boundary* (James), 567
- Beyond the Pleasure Principle* (Freud), 182, 281
- Bhabha, Homi K., 695, 738–9, 745
- Bidgood, Ruth, 690, 691–2
- Bid Me to Live* (Doolittle), 351–2
- Big Glass, The* (Josipovici), 713
- Billany, Dan, 424
- Bill of Divorcement* (Dane), 324, 333
- Bingham, Madelaine, 497
- biografiction, 292–3
- Biographer's Tale, The* (Byatt), 293
- biographies
 in 1970–2000, 751–67: age of
 Deconstruction, 762–7; expansion and
 critique, 754–61; personality-culture,
 751–4
- biografiction in, 292–3
- black writers, 756–7
- confessional poetry in, 757
- family members in, 758
- fictitiousness of, 762–3
- gay and lesbian writing, 754–5
- and history, 755–6, 765

Index

- biographies (*cont.*)
 and individualism, 753
 limitations and delusions of, 760–1
 literary status of, 758–9
 Marxism in, 760
 in mass media, 752
 mock-biography, 292
 and Modernist writing, 291
 oral history in, 756
 poetics of, 766
 and Postmodernism, 293
 post-structuralist, 766–7
 pseudo-biography, 292
 and psychoanalysis, 280, 290
 publication of, 752
 quest motif in, 759–60
 sex in, 757–8
 in universities, 753
 women writers, 754–5
 biography, 287–93
 Birch, Lionel, 497
Bird Path, The (White), 674
 Birkets, Sven, 789–90
Birthday Letters (Hughes), 762
Birthday Party, The (Pinter), 502–3
Birth of Tragedy, The (Nietzsche), 256
Black Album, The (Kureishi), 743
Black and Asian Writing in Britain 1700–2000
 (Innes), 565
 Blackburn, Julia, 762
Black Dogs (McEwan), 729
Blackeyes (Potter), 491
Black Lamb and Grey Falcon (West),
 420
Black List, Section H (Stuart), 658
Blackmail (Hitchcock), 354
Black Mischief (Waugh), 228–9
 Black Mountain poets, 776
 black poetry, 780–2
 Black Theatre Co-op, 640
Black Voices from Prison, 594
 Blake, George, 428
 Blake, William, 524
Blake (Ackroyd), 760
Blast, 147
 creation of, 86
 Edwardian literature in, 93
 failure of, 149–50
 and Modernism, 123–4
Blasted (Kane), 647
Blasting and Bombardiering (Lewis), 296
 Blavatsky, 256
 Bleasdale
 The Boys From the Blackstuff, 487
 GBH, 487
 The Monocled Mutineer, 488
 Blishen, Edward, 759
Bliss Body, The (Callow), 548
 Blixen, Karen, 297
 Bloch, Ernst, 621
 blockbuster movies, 587
 blockbuster novels, 620
Bloodaxe Book of Contemporary Women Poets
 (Couzyn), 780, 785
Blood Libels (Sinclair), 712
Bloody Good Friday, A (Barry), 698
 Bloom, Valerie, 756
 Bloomsbury Group, 277–81
 emergence of, 128
 major novelists, 288
 and New Biography, 290
Bloomsbury Pie (Marler), 762
Bluebottles (Wells), 340
Blue Foot Traveller (Berry), 582
Blue Remembered Hills (Potter), 486
Bluest Eye, The (Morrison), 594–5
 Blunden, Edmund, 162–3, 298
 Boccioni, Umberto, 141
 Boer War, 23
 bohemian culture, 100–16
 and artists, 107–8
 and avant-garde, 100
 and bourgeois society, 104
 failure of British variants, 103–4
 lifestyles, 101
 and mainstream commercial culture,
 102
 mythology vs. reality, 103–4
 as source of style, 106
 studies, 103
 symbolism for Vorticist aesthetic, 113
Bohemian Paris (Seigel), 103
Bohemian Versus Bourgeois (Graña), 103
 Boland, Bridget, 501
 Boland, Eavan, 666–7
 Bolger, Dermot, 657
 Bolt, Robert
 Gentle Jack, 504
 A Man for All Seasons, 504
 Bolter, Jay David, 793
 Bomberg, David, 545
 Bonaparte, Marie, 290
 Bond, Edward, 647
 Lear, 588–9
 Narrow Road to the Deep North, 506
 Saved, 506

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Bone People, The* (Hulme), 737
 book industry
 sales from 1928 to 1939, 305
 in World War II, 441
Book of Daniel, The (Doctorow), 592
Book of Disquietude, The (Pessoa), 296
Book of Evidence, The (Banville), 659
Boon (Wells), 292
 Borden, Mary, 187–8, 299
Border, The (Feinstein), 711
Border Country (Williams), 542–3
Borderline (Macpherson), 351
 Borges, Jorge Luis, 794
Born to Struggle (Hobbs), 755
Bottle Factory Outing, The (Bainbridge), 593
 bourgeoisie, 104
 Bowen, Elizabeth, 451–2
 The Demon Lover, 442–3, 451
 The Heat of the Day, 451–2
 Seven Winters, 301
 Bowen, Roger, 425
Boy (Hanley) 377–8
 Boyd, William, 683
Boys From the Blackstuff, The (Bleasdale), 487
Boys in Brown (Beckwith), 489
 Bradbury, Malcolm, 455
 Braithwaite, E. R., 575, 745
 Brandes, Georg, 65
 Brantlinger, Patrick, 40
Brass Eye (Morris), 489
Brassneck (Hare), 636
 Brathwaite, Kamau, 573–4
 The Arrivants, 581
 Islands, 581
 Masks, 581
 Rights of Passage, 581
Brave New World (Huxley), 226, 308
Breach of Marriage (Sutherland), 497
 Brecht, Bertolt, 499
 Brenton, Howard, 507
 Churchill Play, 636–7
 The Romans in Britain, 588
 Weapons of Happiness, 587
 Breton, André, 397
 The Magnetic Fields, 396
 Manifeste du surréalisme, 389
 Nadja, 296
 What is Surrealism?, 398
Brick Lane (Ali), 766
 Bridges, Robert, 92
Bridget Jones's Diary (Fielding), 627
Briefing for a Descent into Hell (Lessing), 595
 Brierley, Marjorie, 274
Briggflatts (Bunting), 526–7
Brighter Sun, A (Selvon), 575
 Brightmore, Gillian, 698
Brimstone and Treacle (Potter), 486
 Brink, André, 745
Britain by Mass-Observation (Harrison and Madge), 390
Britain Can Take It, 438, 449
 Brite, Poppy Z., 630
 British Empire, 24
 history of migration, 564–5
 and modern writing, 50–60: colonial writing, 51–2; fictional characters, 60; as global phenomenon, 59–60; impact of colonised cultures, 54–5; inconclusive experiences, 59; multi-voiced narratives, 58; mythic method, 57–8; narrative language, 56–7; primitive cultures in, 52–4; relationship between culture and empire, 55–6; sociopolitical and cultural movements, 54
 British Film Institute, 340
 British–Jewish literature, 700–15
 alternative, 706
 Anglo-American writers, 714–15
 assimilatory, 701–2
 contemporary, 701
 diaspora in, 708–11
 Elizabethan age of, 702
 fictions, 714
 Holocaust in, 703, 711
 Jewish East End London in, 705
 memoirs and autobiographical texts, 713–14
 new wave writers, 704–5, 707
 northern England in, 706–7
 revival of, 712–13
 women writers, 707–8
 British Society for the Study of Sexology, 273
 British Society of Psycho-Analysis, 273
 Brito, Leonora, 697–8
 Brittain, Vera, 176, 177, 183–4, 299, 755
 broadcast drama, 474–93
 and Modernism, 474–5
 technological advances in, 474–5
Brontë Myth, The (Miller), 762
 Brook, Peter, 647
 Brooke, Rupert, 97, 152, 153

Index

- Brooke-Rose, Christine, 561–2
Between, 561–2
Out, 561–2
Such, 561–2
- Brookner, Anita, 609, 713
Brookside (Redmond), 488
- Brophy, Brigid, 559–60
Brothers and Sisters (Compton-Burnett), 230
- Brown, Christy, 763
Brown, George Mackay, 673, 683
Brown, Marilyn R., 103
Brown, William, 182
Browne, Wynyard, 501
Brownjohn, Alan, 523
Bryher, Winifred, 353
Buchan, John, 315
Buddha of Suburbia, The (Kureishi), 724–5, 743
- Bukatman, Scott, 790
Bull-dog Drummond (McNeile), 315
- Bullen, Keith, 425
Bunker Man (McLean), 683
- Bunting, Basil
Briggflatts, 526–7
The Spoils, 519
- Buñuel, Luis, 403
Burchill, Julie, 625
Burdekin, Katherine, 284, 419
Bürger, Peter, 102
Burroughs, William, 559–60
Busconductor Hines, The (Kelman), 681
Butcher Boy, The (McCabe), 657
Butler, Judith, 615
Butler, Samuel, 287, 292
Butts, Mary, 262–3
- Byatt, A. S.
The Biographer's Tale, 293
The Oxford Book of English Short Stories, 714
Possession: A Romance, 293, 722, 762
- Byrne, John, 683
- Cabinet of Dr Caligari, The*, 348–9
Cadhain, Máirtín Ó., 659
Calamiterror (Barker), 413
Calder, Gilchrist, 489
Calendar of Modern Letters, The, 381
Callow, Philip, 547–8
Another Flesh, 548
Bliss Body, The, 548
Flesh of Morning, 548
Going to the Moon, 547
- Cal* (MacLaverly), 661
Camera Lucida (Barthes), 761
Campbell, Joseph, 264–5
Cantos, The (Pound), 245, 246
Carey, Peter, 737
Caribbean Artists' Movement, 580
Caribbean Voices, 570
Carpenter, Edward, 85
Carrington, Leonora, 407
Carson, Ciaran, 666
Carson, Edward, 133
Carter, Angela, 627
The Infernal Desire Machines of Doctor Hoffman, 595–6
Nights at the Circus, 616
The Passion of New Eve, 596, 616
Wise Children, 727–8
- Cartland, Barbara, 622
Casanova Papers, The (MacDougal), 683
Casaubon, Edward, 15, 17–18
Case-Book of Sherlock Holmes, The (Doyle), 310
Casely-Hayford, J. E., 57
Cassirer, Ernest, 265–6
Castle, The (Barker), 647
Cathay (Pound), 121
Cathleen NiHoulihan (Yeats), 92
Catholic universities, 17
Cathy Come Home (Sandford), 478, 485, 489
Caucasian Chalk Circle, The (Brecht), 499
Caught (Green), 450–1
C: because cowards get cancer too (Diamond), 763
- CD-ROMs, 790–1
Celan, Paul, 776
Cement Garden, The (McEwan), 588
censorship, 67
Certain Noble Plays of Japan (Pound), 114
Certeau, Michel de, 800
Ceylonese, 569
Chalk Garden, The (Bagnold), 501
Chaloner, David, 524
Chamberlain, Mary, 755
Chancer, A (Kelman), 681
Chang, Jung, 629
Chant of Jimmie Blacksmith, The (Keneally), 588
Chants de Maldoror, Les (Lautréamont), 402
Chaplin, Charlie, 339
Char, René, 776
Charabanc Theatre Company, 662
Charles, Gerda, 702
Charteris, Leslie, 315

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Chase, James Hadley, 317
Chase Me Comrade!, 505
 Chatwin, Bruce, 762
 Chaudhuri, Nirad, 572
Cheerful Weather for the Wedding (Strachey), 374–5
 Cheeseman, Peter, 504
 Chesterton, G. K., 311
Cheviot, The Stag and the Black, Black Oil, The (McGrath), 635–6
 Cheyney, Peter, 317
Childermass, The (Lewis), 213–15, 220
Childhood (Gorky), 297
Child in the Forest, A (Fonley), 755
Child in Time, The (McEwan), 729, 730
Children of Albion: Poetry of the Underground (Horovitz), 524
 children's fiction, 630–1
Children's Hour, The (Hellman), 321
 children's poetry, 785
 Chilton, Charles, 478
Chips with Everything (Wesker), 502
 Cholmondeley, Mary, 72
 Christie, Agatha, 310, 496
The Mousetrap, 496
The Murder of Roger Ackroyd, 310
The Secret Adversary, 315
Christopher and His Kind (Isherwood), 755
Christopher Columbus (MacNeice), 477
 Church, Richard, 46
 'Church Going' (Larkin), 522–3
 Churchill, Caryl, 648, 649–50
Heart's Desire, 649
Serious Money, 650
 Churchill, Winston, 566
Churchill Play (Brenton), 636–7
 cinema, 335–58
 animation in, 345–6
 avant-garde, 336
 city symphonies in, 344
 and development of drama, 333
 dynamic frame in, 340
 Modernist writers, 337
 montage, 343
 photogénie, 336–7
 poetics in, 349–51
 screenplay writers, 355
 sound in, 349, 353–5
 Cinematograph Volta, 342–3
 circulating libraries, 67–8
Cities in Evolution (Geddes), 21
Citizen Kane (Welles), 226
 Citizens' Theatre Company, 538
 city fictions, 344
 City (Fisher), 525
Civilization, War and Death (Freud), 284
Civilization and its Discontents (Freud), 40
 Civil Rights Association, 539
 Cixous, Hélène, 601
 Clancy, Tom, 628
 Clark, T. J., 102, 103–4, 105
The Image of the People, 103
The Painting of Modern Life, 104
 Clarke, Arthur C., 623
 Clarke, Gillian, 690
 classical physics, 11–12
 classicism, 29
 Cleeve, Lucas, 71–2
Cléopâtre (Fokine), 111–12
Clergyman's Daughter, A (Orwell), 377
 clerks, 45–6
 Cleverdon, Douglas, 477
Close Up, 351–2
 Cobbing, Bob, 525, 769, 783
Cobralingus (Noon), 803
Cod: A Biography of the Fish that Changed the World (Kurlansky), 763
Codex Lindisfarnensis, 526
 Codron, Michael, 504
 Coefficients Club, 23
 Coetzee, J. M., 747–8
 Coffey, Brian, 598
Cold Comfort Farm (Gibbons), 230
Cold Lazarus (Potter), 491
 Cold War, 432–3
 Cole, Margaret, 310–11
 Coleman, Emily Homes, 408
Coleridge (Holmes), 760
 Colins, Merle, 582
Collected Papers (Freud), 278
Collected Poems (Hill), 711
Collected Poems (Thomas), 542
 colonialism and migration (1945–70), 563–82
 colonial education system, 574
 docking of *SS Windrush*, 564
 fictional and non-fictional accounts, 575–7
 history of, 564–5
 intellectuals and writers in, 566–7
 and new tradition of new writing, 572
 New World experience, 580–1
 and West Indian literature, 570–1
 Windrush generation, 573–4
 colonial writing, 51–2
Colour of Life, The (Meynell), 42–3
 Colway Theatre Trust, 641
Cometary Phases (Evans), 691

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- comic poetry, 785
Coming from Behind (Jacobson), 713
Coming Up for Air (Orwell), 461–2
Command of the Air, The (Douhet), 437
 Commonwealth literature, 563
Communiqué 590
 Communism, 360, 390, 464–5
 community dramas, 643–6
 compact discs, 790–1
Company (Beckett), 658
Compelled People, The (Birch and Hay), 497
Complete Psychological Works of Sigmund Freud (Strachey), 278
Complicity (Banks), 629
 Compton-Burnett, Ivy, 230
 Brothers and Sisters, 230
 A Family and a Fortune, 230
 A House and its Head, 230
 More Women than Men, 230
 concrete poetry, 525
 confessional poetry, 757
Confessions and Impressions (Mannin), 301
Confessions (Rousseau), 765
 Connolly, Cyril, 230, 415
 Conquest, Robert, 510, 511
Conquest of the Irrational (Dalí), 398
 Conrad, Joseph
 autobiography, 295
 collaboration with Ford Madox Ford, 89–91, 200
 works of: *Heart of Darkness*, 53–4, 89; *The Mirror of the Sea*, 295; *A Personal Record*, 295; *Under Western Eyes*, 90
 Conran, Tony, 693
Contractor, The (Storey), 508
Conversations in Bloomsbury (Anand), 569
Conviction (Hoggart), 469
 Cookson, Catherine, 622, 629
 Cooney, Ray, 505
 Cooper, Giles
 Lord of the Flies, 476, 553
 Mathry Beacon, 476
 Cooper, Jilly, 625
 Cooper, John Paul, 39
 Coppel, Alec, 481
 Corbett, David Peters, 178
 Corelli, Marie, 307
 Cornford, John, 363
Corn is Green, The (Dane), 333
 Cornwell, Patricia, 625
 Coronation Street, 488
 Corrie, Joseph, 329
 Cortazar, Julio, 794
Cosmetic Effects (Sinclair), 712
 cosmopolitanism, 46–7
Cost of Seriousness, The (Porter), 523
 Council for the Encouragement of Music and the Arts (CEMA), 497, 530
 counter-culture, 586–7
Country Girls (O'Brien), 654
 Cournos, John, 130
 Courtney, William, 75
 Coward, Noel
 Look After Lulu, 501
 Post Mortem, 439
 Cox, E. Denyer, 427
 Cox, Josephine, 629
 Crackanthorpe, Hubert, 32
 Craiglockhart, 298
Crash (Ballard), 623–4, 721–2
Crave (Kane), 650
 Crawford, Robert
 The Penguin Book of Poetry from Britain and Ireland, 769
 Sharawaggi, 674
 Creeley, Robert, 776
Crisis of Liberation, The (Hobson), 25
 Crisp, Quentin, 755
Criterion, The (Eliot), 150, 381–2
Criticism and Ideology (Eagleton), 760
 Cromer, John, 425
Crome Yellow (Huxley), 223, 224
 Cross, Victoria, 72
Crossing the River (Phillips), 749
 Crow, Thomas, 102
Crow (Hughes), 516, 598, 777
 Crown Film Unit, 438, 439–40, 450
 Crozier, Andrew, 516–7, 524
Crying of Lot 49, The (Pynchon), 560
Crystal Egg, The (Wells), 339
Culloden (Watkins), 489
 cultural industries, 618
 cultural studies, 618
 culture, history of, 469–71
Culture and Environment (Thompson and Leavis), 384
Culture and Society (Williams), 469–71
 Cunning Stunts, 640
 Curragh Munity of 1914, 133
 Currey, R. N., 422
 Curtis, Tony, 692
Custom and Myth (Lang), 47
Cyberia: Life in the Trenches of Cyberspace (Rushkoff), 797
 cyberpunk, 626–7, 629
 cyborgs, 617

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Dabydeen, David, 582, 774, 781
- Dadaism, 396–7
- Dafis, Cynog, 693
- Daisy Bates in the Desert* (Blackburn), 762
- Dali, Salvador, 398, 403
- Dance in the Sun*, A (Jacobson), 712
- Dance to the Music of Time*, A (Powell), 230, 355, 431, 591–2
- Dancing at Lughnasa* (Friel), 657
- dandyism, 33–5
- Dane, Clemence, 323, 324
Bill of Divorcement, 324, 333
The Corn is Green, 333
- Dangerous Corner* (Priestley), 327–8
- Dangerous Women* (Windsor), 690
- Dark*, The (McGahern), 654
- Dark Edge* (Graneli), 695
- Dark Flower, The* (Galsworthy), 84
- Dark Frontier, The* (Ambler), 419
- Darkness at Noon* (Koestler), 463
- Darkness Visible* (Golding), 593
- Dark Room, The* (Seiffert), 433
- Dark Tower, The* (MacNeice), 477
- Darwin, Charles, 12, 15
- d'Aureville, Jules Barbey, 34
- Davidson, John, 32, 43–4
- Davie, Donald, 510
Articulate Energy: An Enquiry into the Syntax of English Poetry, 519–20
Ezra Pound: Poet as Sculptor, 519
Purity of Diction in English Verse, 512
Thomas Hardy and British Poetry, 597
- Davies, Andrew, 488
- Davies, Hugh Sykes, 404
 on surrealism, 404–5, 409
Petron, 371–3, 406–7
- Davies, Stevie, 698
- Davis, Angela, 756
- Dawn's Left Hand* (Richardson), 353
- Daybreak* (Haworth), 479
- Day by the Sea*, A (Hunter), 495
- Daydreams* (Wells), 340
- Day in the Death of Joe Egg*, A (Nichols), 508
- Day Lewis, Cecil, 361–2
 on war poetry, 444
 in war propaganda, 428
 works of: *The Magnetic Mountain*, 386;
Noah and the Waters, 361; *Transitional Poem*, 363
- Daylight on Saturday* (Priestley), 449
- Days of Hope*, 487
- Days of Miracles and Wonders, The* (Louvish), 713
- Dead Babies* (Amis), 589–90
- Deane, Seamus, 540
- Death of a Hero* (Aldington), 177, 299
- Death of a Naturalist* (Heaney), 540–1, 663
- 'Death of the Author, The' (Barthes), 761
- Death of William Posters, The* (Sillitoe), 548
- Debord, Guy, 102
- Decadence movement
 breviary of, 45
 as choice of individual psyche, 32
 in literature, 31, 36
 modern roots of, 30
 morbidity of, 47
 and progress, 35–7
 syphilis as cause of, 44
 tragic generation of, 32–3
- Decline and Fall* (Waugh), 226–7
- Degeneration* (Nordau), 26, 31
- Delafield, E. M., 230
- Delaney, Shelagh, 499
- Deleuze, Gilles, 274
- Democratic Ideals and Reality* (Mackinder), 24
- Demolished Literature* (Kraus), 101
- Demon Lover, The* (Bowen), 442–3, 451
- Demon* (Morgan), 671
- De Profundis* (Wilde), 38
- Derrida, Jacques, 795
- Desai, Anita, 714, 745
- Desani, G. V., 567, 570
- Deschooling Society* (Ilyich), 590
- desert war poetry, 426
- Destiny* (Edgar), 637–8
- 'Destruction and Resurrection: England Burning' (Spender), 444
- Detection Club, 309
- detective fiction, 308–17
 in 1970s, 620–1
 in 1980s, 625
 American, 317
 challenge from American legal thrillers, 628
 characters in, 315–16
 genres, 313
 literary merits of, 312–13
 modern antecedents, 308
 rules in, 309
 social or political ideas in, 310–11
 women in, 316–17
 writers of, 308
- Detective Story Magazine*, 306

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Development of English Biography* (Nicolson), 288
- Devils, The* (Whiting), 498
- Devils of Loudon, The* (Huxley), 498
- devolution of culture, 528–44
- literatures of region and nation, 533–44:
 - England, 543–4; Northern Ireland, 538–41; Scotland, 533–8; Wales, 541–2
 - and nationalist movements, 528–9
 - and regional broadcasting, 533
 - regionalism in, 529–30
 - role of institutions in, 530
 - role of universities in, 532
- Dexter, Colin, 621
- Dhondy, Farukh, 572
- Dialectic of Enlightenment, 39–40
- Diamond, John, 763
- Diana: Her True Story* (Morton), 751
- Diary of a Breast, The* (Segrave), 763
- Diary of a Provincial Lady, The* (Delafield), 230
- Diary Without Dates, A* (Bagnold), 299
- diaspora in literature, 708–11
- Dice Man, The* (Reinhardt), 589–90
- Dick, Philip K., 626
- Dick Barton Special Agent*, 474
- Dickens, Charles, 554
- Dickens* (Ackroyd), 762
- Dictionary of National Biography (DNB)*, 287–8
- Didion, Joan, 585–6
- digital broadcasting, 492
- digital literature, 787–805
- fan fiction, 798
 - hypertext fiction, 792–4
 - impacts of technology in, 804–5
 - Internet novel, 795–7
 - networked media, 791
 - offline digital media, 790–1
 - participatory openness in, 800–1
 - proprietary control of, 791–2
 - slash fiction, 799–800
 - technological determinism in, 801–4
- Disaffection, A* (Kelman), 681
- Disenchantment* (Montague), 163–4
- Diski, Jenny, 759, 762
- Dismorr, Jessica, 125
- Dispatches* (Herr), 591
- Divided Self, The* (Laing), 594, 757
- Diving into the Wreck* (Rich), 595
- Dix, Gertrude, 72
- Dixon of Dock Green* (Willis), 482
- Döblin, Alfred, 343
- Docherty* (McIlvanney), 678
- documentary dramas, 488–90
- Doktor Faustus* (Mann), 292
- Dominant Sex, The* (Egan), 326
- Doolittle, Hilda [H. D.]
- autobiographical works, 296
 - on cinema, 335, 351–2
 - gift to Sigmund Freud, 284–5
 - war poems, 442–3, 446–7
 - works of: *Bid Me to Live*, 351–2; *End to Torment*, 296; *Tribute to Freud*, 260–1, 275, 296; *Trilogy*, 446–7; *Within the Walls*, 447; *The Walls Do Not Fall*, 442
- Doone, Rupert, 330–1
- Door into the Dark* (Heaney), 663
- 'Dostoevsky and Parricide' (Freud), 290
- Double Cross* (Kilroy), 662
- Douglas, Keith, 424
- Douhet, Giulio, 437
- Down and Out in Paris and London* (Orwell), 300, 377
- Down Below* (Carrington), 408
- Dowson, Ernest, 32, 36
- Doyle, Arthur Conan, 310
- Doyle, Roddy
- A Star Called Henry*, 658
 - The Woman Who Walked into Doors*, 658
- Drabble, Margaret, 557–8
- Jerusalem the Golden*, 557
 - The Millstone*, 557–8
 - The Radiant Way*, 714
 - A Summer Bird-Cage*, 557
 - The Waterfall*, 557, 608–9
- Dracula* (Stoker), 56, 624
- Drama League, 322
- dramatic lyric, 237
- Dream State: The New Scottish Poets*, 675–6
- Dr Healey's Casebook*, 641–2
- Driver's Seat, The* (Spark), 608, 677
- Drunk Man Looks at the Thistle, A* (MacDiarmid), 246
- Druten, John van
- London Wall*, 326
 - Young Woodley*, 325
- Dubin's Lives* (Malamud), 293
- Du Dandysme et de George Brummell* (Barbey), 34
- Duffy, Carol Ann, 675, 677
- Du Maurier, Daphne, 316–17
- Dumb Waiter, The* (Pinter), 503
- Duncan, Ronald, 496
- Dunn, Douglas, 674
- Dunn, Neil, 485

Index

- Dunne, Mary Chavelita, 36
 Duras, Marguerite, 560
 'Durham' (Harrison), 775
 DVDs, 790–1
Dwarfs, The (Pinter), 479
 Dyers, Charles, 507
 dynamic frame (cinema), 340
- Eagle and the Dove: St Teresa of Avila and St Therese of Lisieux: The* (Sackville-West), 288
- Eagleton, Terry
Criticism and Ideology, 760
Literary Theory: An Introduction, 64
Marxism and Literary Criticism, 760
- Earle, Jean, 691
Early Life of Thomas Hardy, The (Hardy), 297
Earth Studies and Other Voyages (Pugh), 691
Economic Consequences of the Peace (Keynes), 436
 'Economic Problem of Masochism, The' (Freud), 281
 eco-politics, 691–2
 Edel, Leon, 758
 Eder, David, 273
 Eder, Edith, 273
 Edgar, David, 635, 637–8
Edgar Poe: Etude psychanalytique (Bonaparte), 290
Edible Woman, The (Atwood), 608
Edna the Inebriate Woman (Sandford), 485
 Education Act of 1944, 456, 503
 'Education of a Communist' (Strachey), 388
Education Sentimentale (Flaubert), 247
 Edwardian literature, 83–99
 aims of, 83
 autonomy, passion and rebelliousness in, 93
 and Georgian poetry, 97–8
 romance in, 83–5
- Egan, Michael, 326
 Egerton, George, 36, 71
Ego and the Id, The (Freud), 281
Egoist, The, 144–5
 Eichberg, Henning, 40
 Eisenstein, Sergei, 344
Elected Member, The (Rubens), 708
Elegies for the Dead in Cyrenaica (Henderson), 425
 Eliot, George, 14–15
 Eliot, T. S., 105–6
 on Arthur Symons's poetry, 122, 235–6
 collaboration with Ezra Pound, 247–8
 influence of Matthew Arnold on, 64
 literary journal by, 381–2
 post-war works, 496
 quatrain verse by, 166
 reflections on Joyce's *Ulysses*, 123
 on regional culture, 529–30
 wartime poetry by, 248–50, 447–8
 works of: *The Criterion*, 150, 381–2; *Four Quartets*, 526; *Little Gidding*, 447–8; 'London Letter', 104–5; *Notes Toward the Definition of Culture*, 456–9, 529–30; *Prufrock and Other Observations*, 150; *The Sacred Wood*, 381–2; *Sweeney Agonistes*, 496; 'Tradition and the Individual Talent', 29; *The Waste Land*, 37, 56, 58, 123, 249–50
- Eliot, George, 14–15
Elizabeth and Essex (Strachey), 280, 290
- Ellis, Henry Havelock, 26, 36, 273
Sexual Inversion, 26
Studies in the Psychology of Sex, 26
- Ellmann, Richard, 758
- Ellul, Jacques, 428
- Eluard, Paul, 397, 398
- Elwood, Robert, 266
- Embers* (Beckett), 478–9
- Emecheta, Buchi, 573, 756
In the Ditch, 756
Head Above Water, 756
Second Class Citizen, 745, 756
- Emigrants, The* (Lamming), 575, 745
- Eminent Victorians* (Strachey), 219, 288–9
- Emma Goldman* (Wexler), 755
- Empire of the Sun* (Ballard), 433
- Empson, William, 276
The Royal Beasts, 375–6
Using Biography, 297
- Encounter*, 464
- Endgame* (Beckett), 499
- End to Torment* (Doolittle), 296
- Enduring Love* (McEwan), 729
- Enemy, The* (Lewis), 220, 383–4
- Enemy of the Stars, The* (Lewis), 115–16, 148–9
- England, England* (Barnes), 719–20
- England, Half English: A Polyphoto of the Fifties* (MacInnes), 701
- English Intelligencer, The*, 525
- English Literature: An Illustrated Record* (Gosse), 65
- English Music* (Ackroyd), 731
- English neo-Surrealism, 405, 409
- English Patient, The* (Ondaatje), 737

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- English Stage Company
 founders of, 496
 productions of, 501–2
 writers' group, 502
- English studies
 credibility of, 66
 masculinity of, 64–5
 rise of, 64
- English Tripos, 384
- Enigma of Arrival, The* (Naipaul), 578
- Enlightenment, 605
- Enright, D. J., 510, 511
- entropy, law of, 27
- Episode on a Thursday Evening* (Haworth), 479
- Epstein, Jean, 336
- Equus* (Schaffer), 588
- Escape to an Autumn Pavement* (Salkey), 575, 576
- eschatology, 27–8
- Essai sur les données immédiates de la conscience* (Bergson), 207
- Essays in Criticism*, 511
- Esslin, Martin, 476
- ethnicity, and internationalism, 48
- eugenics, 21
- Eugenics Education Society, 21
- European Witness* (Spender), 430
- Evans, Christine, 691
- Events While Guarding the Bofors Gun* (McGrath), 502
- Everybody's Autobiography* (Stein), 296
- Evil Was Abroad* (Lehmann), 419
- Exercise Bowler* (Atkinson), 497
- 'Exile' (Feinstein), 710
- Exit Strategy* (Rushkoff), 797–8
- Experience* (Amis), 752
- Experiment*, 373, 397
- experimental theatre, 646–52
- Experiment in Autobiography* (Wells), 297
- Experiment in Leisure, An* (Milner), 280
- Exploded View, An* (Longley), 665
- Extropy Institute, 790
- Eyeless in Gaza* (Huxley), 226
- Eye of the Needle, The* (Follett), 620
- Ezra Pound: Poet as Sculptor* (Davie), 519
- Fabian socialism, 22–3, 85
- Fabian Society, 22–3
- Faces of Terror* (Litvinoff), 708–9
- Fact*, 393–4
- Fainlight, Ruth, 702
- Fairies and Fusiliers* (Graves), 98
- Faith Healer* (Friel), 659
- Fallen Bastions* (Gedye), 421
- Falls the Shadow* (Litvinoff), 432
- Family and a Fortune, A* (Compton-Burnett), 230
- Family Romance, A* (Brookner), 713
- family saga in fiction, 622, 626, 629
- Fanatics, The* (Malleston), 325
- fan fiction, 798
- Fanon, Franz, 573
- Fantasia of the Unconscious* (Lawrence), 274
- fantasy fiction, 630–1
- Fantasy Press, 511
- Farewell to English, A* (Hartnett), 660
- Far Journey of Oudin, The* (Harris), 581
- Farmborough, Florence, 299
- Fascism, 360, 464
- Father and Son* (Gosse), 287
- Faulkner, William, 720
- Faure, Elie, 336–7
- Fear of Flying* (Jong), 595
- Fears and Miseries of Nixon's Reich, The*, 651
- Fedden, Robin, 425
- Federal Theatre Project, 330
- Feinstein, Elaine, 706, 709–11
The Border, 711
Exile, 710
- Feldman, Tony, 790–1
- Felski, Rita, 79
- Female Eunuch, The* (Greer), 595, 610
- Feminine Note in Fiction, The* (Courtney), 75
- Feminist Criticism in the Wilderness* (Showalter), 600
- feminist fiction, 594–6
- Feminist Review*, 606
- feminist writing, 600–17
 art and literature, 602–3
 cultural politics in, 606–7
 and Enlightenment, 605
 female body in, 615–17
 feminine identity, 608–9
 and liberalism, 603–4
 and Marxism, 604
 modes of, 604–5
 in period 1970–2000, 601
 personal to postmodern, 612
 and post-feminism, 610–11
 publication of, 606
 science fiction, 624
 universalist or transcendent modes in, 613–15
 vocal plays in, 609–10
 Welsh literature, 689–92
 and world history, 603–4
- Fenwomen* (Chamberlain), 755

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Fergus Lamont* (Jenkins), 677
 Festival of Arts, 531
Fiction and the Reading Public (Leavis), 304–5, 379–80, 384
 Field Day Theater Company, 661
 Fielding, Helen, 627
Fifth Child, The (Lessing), 616
Fifth Queen Crowned: A Romance (Ford), 93–4
 Figes, Eva, 706
 Figueroa, John, 573–4
Film Till Now, The (Rotha), 354
Final Passage, The (Phillips), 749
 Finch, Peter, 697
fin de siècle, 30–49
 art and life, 41–6
 dandyism, 33–5
 division of labour, 37–41
 and ethnicity, 47–8
 nation and communication, 46–9
 poetry, 37–8
 progress and decadence, 35–7
 and technologies, 40–1
Finding of Nancy, The (Levenson), 76
Finer Grain, The (James), 88
 Finlay, Ian Hamilton, 523, 525, 673
Finnegans Wake (Joyce), 410, 416
 Firbank, Ronald
 Sorrow in Sunlight, 227
 Valmouth, 227
 Firestone, Shulamith, 607
Fires Were Started, 440, 450
First Love, Last Rites (McEwan), 588
First Winter of War (Fuller), 445
 Fisher, Allen, 783
 Fisher, Catherine, 698
 Fisher, Roy, 524, 525
 Fisher, T., 68
 Flanagan, Bud, 440
 Flaubert, Gustave, 101, 234, 247
Flaubert's Parrot (Barnes), 293, 722–3, 762
Flesh of Morning (Callow), 548
 Flint, F. S., 143
Flying Wasp, The (O'Casey), 332
Foe (Coetzee), 747–8
 Foil, 786
 Fokine, 111–12
 Foley, Winifred, 755
 Follett, Ken, 620
 The Eye of the Needle, 620
 Triple, 620
 Fontenelle, Bernard de, 251–2
Footsteps (Holmes), 759
Forbidden Zone, The (Borden), 187–8, 299
 Forced Entertainment, 642–3, 646
 Ford, Ford Madox, 86
 autobiographical works, 296, 298–9
 biography, 293
 on Henry James, 89
 identification with Henry James and Joseph Conrad, 200
 on London's Modernist period, 120–1
 memoirs, 175–6
 war memories, 179–80, 188
 works of: *Fifth Queen Crowned: A Romance*, 93–4; *The Good Soldier*, 93, 180, 201–2; *The Inheritors*, 89; *It Was the Nightingale*, 296; *Joseph Conrad: A Personal Remembrance*, 293; *The Last Post*, 181, 204; *A Man Could Stand Up*, 180, 203; *Mr Apollo: A Just Possible Story*, 94; *No Enemy*, 180, 298–9; *No More Parades*, 180; *Parade's End*, 180–1, 182–3, 190, 202–4, 216–17; *Return to Yesterday*, 175–6, 296; *Romance*, 89; *Saddest Story, The*, 93–4; *Some Do Not*, 180, 202–3; *Soul of London*, 120–1
 Forester, C. S., 428
 Forster, E. M., 85, 288
 The Longest Journey, 85
 Maurice, 85
 Pan Pipes, 85
Forty Years On (Bennett), 508
 Foucault, Michel, 800
Four Banks of the River of Space, The (Harris), 581
Four-Gated City, The (Lessing), 611
Four Just Men, The (Wallace), 314
Four Quartets (Eliot), 526
 Fowles, John, 432
Fragments: Memories of a Childhood 1939–1948 (Wilkomirski), 764
 Frame, Ronald, 683
Frankenstein, 624
 Fraser, G. S., 413, 427, 546
 Fraser, Ronald, 760
Fraternity (Galsworthy), 84
 Frazer, J. G., 16–17, 47, 254–6
Freedom of the City, The (Friel), 662
Free Fall (Golding), 553, 554–5
 Freire, Paolo, 590
 French Surrealism, 407–8
 'Fresh Water' (Motion), 775
 Freud, Sigmund, 19
 criticism from Bloomsbury Group, 279
 gift to Virginia Woolf, 269

Index

- Freud, Sigmund (*cont.*)
 on hysteria, 270–1
 influence on British literary culture, 273
 last work, 284
 on mourning and melancholy, 189
 on myths and consciousness, 258–9
 as philosopher of Decadence, 40
 translators of, 280–1
 on treatment of neurosis, 181–2
 works of: *Beyond the Pleasure Principle*, 182, 281; *Civilization, War and Death*, 284; *Civilization and its Discontents*, 40; *Collected Papers*, 278; ‘Dostoevsky and Parricide’, 290; ‘The Economic Problem of Masochism’, 281; *The Ego and the Id*, 281; *Group Psychology and the Analysis of Ego*, 284; *The Interpretation of Dreams*, 19, 273, 276; ‘Leonardo Da Vinci and a Memory of His Childhood’, 290; *Moses and Monotheism*, 284; ‘Mourning and Melancholia’, 281; ‘On Negation’, 281; *Studies of Hysteria*, 181
- Friedan, Betty, 608
- Friel, Brian
Dancing at Lughnasa, 657
Faith Healer, 659
The Freedom of the City, 662
Making History, 662
Translations, 662
- Friel, George, 677–8
- From a View to a Death* (Powell), 229
- From Glasgow to Saturn* (Morgan), 671
- From Salford to Jericho* (Sandford), 478
- Frost in May* (White), 755
- Fry, Roger, 135, 136, 279
- Frye, Northrop, 265, 619
- Fuller, Roy, 445–6
 ‘First Winter of War’, 445
 ‘Soliloquy in an Air-Raid’, 446
- Futurism, 132–51
 arrival in England, 141–2
 and English literature, 142–4
 exhibition, 135–9
 founder of, 136
 founding manifesto of, 137–8, 143
 and Modernist writing, 150–1
 paintings, 139
 and political commentaries, 142
 technological and capitalist culture in, 138–9
 vs. Vorticism, 146–7
- Gaddis, William, 588–9
- Gaelic Books Council, 535–6
- Gaelic language, 535–6, 676
- Gairm*, 535–6, 676
- Galloway, Janice, 684
- Galsworthy, John
The Dark Flower, 84
Fraternity, 84
- Galton, Francis, 21
- Galsworthy, John, 84
- Garioch, Robert, 534
- Garlick, Raymond, 687–8
- Garman, Douglas, 387
- Garnett, Angelica, 759
- Garrick Year, The*, 557
- Gascoyne, David, 519
 early works of, 399–401
 poetry by, 398
 on Surrealism, 399, 403–4
 works of: *Roman Balcony*, 398; ‘And the Seventh Dream is the Dream of Isis’, 400–1; *A Short Survey of Surrealism*, 396, 398; ‘The Very Image’, 401–2
- Gates of Summer, The* (Whiting), 498
- Gaudier-Brzeska* (Pound), 108
- Gaudy Night* (Sayers), 312
- Gautier, Théophile, 101
- gay and lesbian writing, 698–9, 734, 754–5
- GBH (Bleasdale), 487
- Geddes, Patrick, 21
- Gedyé, G. E. R., 421
- Genette, Gérard, 200, 208
- Geneva: A Fancied Page of History* (Shaw), 331
- genre fictions, 618–34
 audience of, 632
 blockbusters, 620
 branding of, 631–2
 children’s fiction, 630–31
 detective fiction, 620–1, 625, 628
 and dominance of cultural industries, 618
 and emergence of cultural studies, 618
 fantasy fiction, 630–1
 horror fiction, 624–5, 627
 and literary criticism, 618
 and mass culture, 632
 memoirs, 633
 post-war criticism of, 619
 post-war period, 619
 publication of, 632–3
 readership, 633–4
 romance fiction, 622, 623, 625–6, 628–9
 spy thriller, 619–20
 thriller fiction, 628

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Gentle Jewesses, The* (Spark), 709
Gentle Jack (Bolt), 504
 Georgian poetry, 97, 98–9
 Gerhardie, William
 Jazz and Jasper, 219
 Memoirs of a Polyglot, 296
 The Polyglots, 219
 Triple Fugue, 219
 Gernsback, Hugo, 307
Getting Married: A Disquisitory Play (Shaw), 92
 Ghose, Aurobindo, 57
Ghost Orchid, The (Longley), 665
 Gibbons, Stella, 230
 Gibson, William, 627, 794–5
 Agrippa: A Book of the Dead, 794–5
 Neuromancer, 794
 Virtual Light, 629
 Gilliam, Lawrence, 477
 Gilman, Charlotte Perkins, 624
 Gilroy, Beryl, 573–4
 Ginsberg, Allen, 524, 757
Girls in their Married Bliss (O'Brien), 654
Girls of Slender Means, The (Spark), 558
Girl with Green Eyes, The (O'Brien), 654
 Gladstone, W. E., 159–60
 Glanville, Brian, 701–14
Glasgow All Lit Up!, 642
 Glasgow Unity Theatre, 497–8
 Glaspell, Susan, 321
Glitter of Mica (Kesson), 537–8
 Gluck, Mary, 103
 Glyn, Elinor, 307
God-Fearer, The (Jacobson), 712
 Godfrey, Peter, 320
Gods with Stainless Ears (Roberts), 519
God that Failed, The, 464
Going to the Moon (Callow), 547
Golden Bough, The (Frazer), 16–17, 47, 254–6
Golden Bowl, The (James), 89
Golden Notebook, The (Lessing), 557, 610–12
 Golding, Louis, 701
 Golding, William, 553–5
 Darkness Visible, 593
 Free Fall, 553, 554–5
 The Paper Men, 293, 762
 The Spire, 553, 555
 Gollancz, Victor, 392–3
Goodbye to All That (Graves), 160–1, 177, 189, 298
Goodbye to Berlin (Isherwood), 300, 356, 367, 418
Good Night Out, A (McGrath), 640
Good Soldier, The (Ford), 93, 180, 201–2
Gorbals Story, The (McLeish), 497
 Gore, Al, 791
 Gorky, Maxim, 297
Gorse Fires (Longley), 665
 Gosse, Edmund
 English Literature: An Illustrated Record, 65
 Father and Son, 287
 Questions at Issue, 74
 Gourmont, Remy de, 246–7
 Gow, Ronald, 329
 GPO Film Unit, 438
Grace Notes, The (MacDougal), 683
 Graham, Desmond, 430
 Graham, W. S., 519, 521–2, 597
 Graña, César, 103
 Grand, Sarah, 69, 71, 76
 Granelli, Roger, 695
 Grant, Linda, 713
 Granville-Barker, Harley, 86
 Grass, Günter, 560
Grass is Singing, The (Lessing), 555
 Graves, Robert, 98, 160–1, 189, 298
 Fairies and Fusiliers, 98
 Goodbye to All That, 160–1, 177, 189, 298
 A Survey of Modernist Poetry, 98–9
Gravity's Rainbow (Pynchon), 588, 590–1, 593–4
 Gray, Alasdair, 682
 1982, *Janine*, 682
 Lanark, 682
 Something Leather, 682
Great Betrayal, The (Benda), 385
Great Hunger, The (Kavanagh), 653
 Green, Henry
 Caught, 450–1
 Party Going, 230, 369–70
 Green, T. H., 28
Green Child, The (Read), 406
 Greene, Graham
 on film criticism, 350, 354–5
 in war propaganda, 428
 works of: *Across the Border*, 361; *A Gun for Sale*, 316; *The Human Factor*, 591, 620; *Journey Without Maps*, 417–8; *Ministry of Fear*, 450; *Stamboul Train*, 315
 Greenham Common Campaign, 692
 Greenwood, Walter, 329

Index

- Greer, Germaine, 595, 610, 616
 Greig, Noel, 650
 Grey, Sir Edward, 160
 Griffiths, Bill, 784
 Griffiths, Trevor, 507
 Occupations, 507
 The Wages of Thin, 507
 Grigson, Geoffrey, 386–7
Grim Smile of the Five Towns, The (Bennett),
 84–5
 Grote, George, 263
 Group, The (poets), 523–4
Group Anthology, A, 523
Group Psychology and the Analysis of the Ego
 (Freud), 284
 Group Theatre, 330–1
Grove Family, 488
 Guattari, Felix, 274
Gun for Sale, A (Greene), 316
 Gunn, Thom, 510, 522, 763
 Gurnah, Abdulrazak, 573
 Gurney, Ivor, 153–4, 170
Gutenberg Elegies, The (Birkets), 789–90
Guzman Go Home (Sillitoe), 548
Gypsies and Other Bohemians (Brown),
 103

Hail and Farewell (Moore), 295
 Hailey, Arthur, 620
 Hakim, Khalid, 781–2
 Haley, Alex, 756
 Hall, Lee, 480
 Hall, Peter, 494, 504
 Hall, Radclyffe, 186, 755
 Hall, Stuart, 573–4
 Halliday, Caroline, 780
 Halliwell, Geri, 764
 Hamburger, Michael, 421, 702
 Hamilton, Patrick, 408
Hamlet of Stepney Green, The (Kops),
 701
 Hamnett, Nina, 301
 Is She a Lady?: A Problem in Autobiography,
 301
 Laughing Torso, 301
 Hampton, Christopher, 508
Handful of Dust, A (Waugh), 229
Handmaid's Tale, The (Atwood), 603
Hand of Power, The (Wallace), 313
Hangover Square (Hamilton), 408
 Hanley, James, 377–8, 449
 Hanna, Gillian, 643
Happy Days (Beckett), 490, 499

 Hardy, Thomas, 86–8
 A Pair of Blue Eyes, 37
 The Well-Beloved, 87
 Hare, David
 Brassneck, 636
 Slag, 507
 Harris, Thomas, 625
 Harris, Wilson, 573–4, 580–1, 740
 The Far Journey of Oudin, 581
 The Four Banks of the River of Space, 581
 The Palace of the Peacock, 581
 The Secret Ladder, 581
 Tradition, The Writer and Society, 580
 The Whole Armour, 581
 Harrison, Jane Ellen, 19
 Harrison, Martin, 545
 Harrison, Tony
 'August 1945', 774
 'Durham', 775
 Harrison, Tom, 388–90
Harris's Requiem (Middleton), 549
Harry Potter (Rowling), 631
 Hartnett, Michael, 660
 Harwood, Lee, 524, 768, 783
Haunting of Sylvia Path, The (Rose), 762
 Haushofer, Karl, 24
 'Hawk Roosting' (Hughes), 516
Hawksmoor (Ackroyd), 731
Haw Lantern, The (Heaney), 664
 Haworth, Dan, 479
 Hawthorne, Nathaniel, 554
 Hay, Lorna, 497
 Haynes, Jim, 506
 Hayton, Sian, 683
 Head, Bodley, 569
Head Above Water (Emecheta), 756
 Healy, Thomas, 684
 Heaney, Seamus, 663–4, 773, 778
 Death of a Naturalist, 540–1, 663
 Door into the Dark, 663
 The Haw Lantern, 664
 North, 663–4
 Seeing Things, 664
 The Spirit Level, 664
 Station Island, 664
Heart of Darkness (Conrad), 53–4, 89
Heart of the Race, The (Bryan et al.), 757
Heart's Desire (Churchill), 649
Hearts of Gold (Sinclair), 711
Heat of the Day, The (Bowen), 451–2
Heavenly Twins, The (Grand), 69, 71
 Hegel, Georg Wilhelm Friedrich, 36
 Hegelian idealism, 28–9

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- hegemonic poetry, 778
 Heidegger, Martin, 212
 Heinemann, W. H., 68
 Heinemann African Writers Series, 571
Helen in Egypt (H.D.), 352
 Hellman, Lillian, 321
 Henderson, Hamish
 Elegies for the Dead in Cyrenaica, 425
 Hendry, J. F., 413–14
 Henley, W. E., 37–8
 Henri, Adrian, 524, 544
Henrik Ibsen (Meyer), 751
Herald, 132
 Herbert, James, 624
 Herbert, W. N., 675
 Herder, J. G., 252
Herland (Gilman), 624
 Herman, Judith, 179
Hero With a Thousand Faces, The (Campbell), 264
Her Privates We (Manning), 299
 Herr, Michael, 591
Heschel's Kingdom (Jacobson), 714
 Hess, Myra, 440
 Hewitt, John, 529, 663
 Heyne, Christian Gottlieb, 252
Hiding Place, The (Azzopardi), 698
 Higgins, Aidan, 659
 Hill, Geoffrey, 517–19
 on British poetry, 768
 works of: *Collected Poems*, 711; *Mercian Hymns*, 598, 777
 Hill, Selima, 773
 Hill, Susan, 476
 Hillary, Richard, 449
Him They Compelled (Middleton), 549
Hinge Picture (Howe), 597
 history, and myths, 263–7
 history plays, 662
 Hitchcock, Alfred, 332, 354
 Hitler, Adolf, 437
 Hobbs, Mary, 755
 Hobhouse, L. T., 20–1
 Hobsbaum, Philip, 523–4, 540
 Hobson, Harold, 502
 Hobson, J. A.
 The Crisis of Liberation, 25
 Imperialism: A Study, 24–5
 Hockney, David, 545–6
 Hodge, Merle, 573–4
 Hoffman, Eva, 764
 Hogarth Press, 290
 Hogg, James, 677
 Hoggart, Richard, 465
 on attitudes of the working class, 467
 on working-class culture, 468–9
 works of: *The Long Revolution*, 473; *The Uses of Literacy*, 465–7
 Holden, Inez, 428
 Holding On (Marchant), 487
 Hollinghurst, Alan, 734
 Hollo, Anselm, 524
 Holloway, John, 510
 Holmes, Richard, 751
 Coleridge, 760
 Footsteps, 759
 Shelley: The Pursuit, 760
 Holocaust, 433–5, 703, 711
 Holroyd, Michael, 757
 Holt, Thelma, 506
 Holtby, Winifred, 366
Homage to Catalonia (Orwell), 300
Homage to Sextus Propertius (Pound), 167
Homecoming, The (Pinter), 503
Homeless People (Sandford), 478
Home to an Empty House (Richards), 687
Honest Ulsterman, The, 540
 Honno Press, 690
Hop-Scotch (Cortazar), 794
 Horler, Sydney, 315
 Hornby, Nick, 628
 Horovitz, Michael, 524, 776
 horror fiction, 624–5, 627, 630
 Hosain, Atia, 569
Hostage, The (Behan), 499
Hothouse by the East River, The (Spark), 616
House and its Head, A (Compton-Burnett), 230
House For Mr Biswas, A (Naipaul), 552, 578
House of America (Thomas), 696
House Unlocked, A (Lively), 763
Housing Lark, The (Selvon), 578, 579
 Howe, Susan, 597
How Late it Was, How Late (Kelman), 679, 681–2
Howl (Ginsberg), 757
How the Other Half Loves (Ayckbourn), 508
 Hughes, Ted, 266, 515–16
 Birthday Letters, 762
 Crow, 516, 598, 777
 Hawk Roosting, 516
 ‘The Retired Colonel’, 516
Hugh Selwyn Mauberley (Pound), 101, 292
 Hugnet, Georges, 404
Huis Clos (Sartre), 478
 Hull, E. M., 307

Index

- Hulme, Keri, 737
- Hulme, T. H.
 on Henri Bergson's philosophy, 241–3
 on scientific Positivism, 12
Speculations, 382
 on William James's version of pragmatism, 28
- Hulse, Michael, 785
- Human Age, The (Lewis), 220
- Human Factor, The* (Greene), 591, 620
- Human Nature in Politics* (Wallas), 20
- Humphreys, Emyr, 688
- Hunter, N. C., 495
- Husserl, Edmund, 210–11
- Huxley, Aldous
 on cinema, 346
 on post-war culture, 219
 social satires by, 223–6
 works in cinema, 355–6
 works of: *After Many a Summer Dies the Swan*, 226, 355–6; *Antic Hay*, 223–4; *Brave New World*, 226, 308; *Crome Yellow*, 223, 224; *The Devils of Loudon*, 498; *Eyeless in Gaza*, 226; *Point Counter Point*, 225–6; *Those Barren Leaves*, 224, 225; *Time Must Have a Stop*, 226
- Huysmans, Joris Karl, 45
- Huyssen, Andreas, 102
- Hyem, Jill, 479
- hypertext fiction, 792–4
- I Capture the Castle* (Smith), 323
- 'Iceman Cometh, The' (Sinclair), 712
- If Only* (Halliwell), 764
- If This Is A Man* (Levi), 764
- If You're Glad I'll Be Frank* (Stoppard), 479
- i is a long-memoried woman* (Nichols), 756
- I Killed the Count* (Coppel), 481
- I Knock at the Door: Swift Glances Back at Things that Made Me* (O'Casey), 301
- I Know Why the Caged Bird Sings* (Angelou), 756
- Illness as Metaphor* (Sontag), 763
- Ilyich, Ivan, 590
- Image-Breakers, The* (Dix), 72
- Image of the People, The* (Clark), 103
- Imaginary Homelands* (Rushdie), 711
- Imaginative Qualities of Actual Things* (Sorrentino), 101
- Imagism, 145–6, 204, 244
- Impassioned Clay* (Davies), 698
- Imperialism: A Study* (Hobson), 24–5
- Impressionism, 295–6
- In a Hotel Garden* (Josipovici), 713
- 'In a Station of the Metro' (Pound), 244–5
- In A Summer Season* (Taylor), 556
- In Celebration* (Storey), 508
- independent publishing houses, 733–4
- Independent Television Network, 484
- Indiana, Gary, 803
Resentment, 803
Three Month Fever, 803
- Indian Ink* (Stoppard), 293
- individualism, 35
- Infernal Desire Machines of Doctor Hoffman, The* (Carter), 596
- Informationists, 674
- information superhighway, 791
- Inheritors, The* (Ford), 89
- Innes, Lyn, 565
- In Parenthesis* (Jones), 172, 246
- In Retreat* (Read), 298
- In Search of a Past* (Fraser), 760
- Inspector Calls, An* (Priestley), 495
- Instamatic Poems* (Morgan), 671
- Instincts and the Unconscious* (Rivers), 273
- Intelligentsia of Great Britain, The* (Mirsky), 388
- International Surrealist Exhibition (1936), 403–4
- Internet, 791
- Interpretation of Dreams, The* (Freud), 19, 273, 276, 290
- Interpretation of Radium, The* (Soddy), 20
- Interview with a Vampire* (Rice), 624
- In the Castle of My Skin* (Lamming), 575, 577
- In the Ditch* (Emecheta), 756
- In the World* (Gorky), 297
- In this Dark House: A Memoir* (Kehoe), 713
- In Transit* (Brophy), 559–60
- In Two Minds* (Mercer), 485
- Invisible Man, The* (Paul), 338–9
- Inward Eye, The* (Scriven), 475
- In Which We Serve*, 439
- Iris* (Bayley), 763
- Irish Literary Renaissance, 47, 660–1
- Irish literature, 653–7
 censorship of, 656
 drama and politics in, 661–2
 and economic development, 653–4
 history plays, 662
 legislations, 656–7
 poets, 660
 poets in Northern Ireland, 663
 realist fictions, 655–6
 sex in, 654
 state subsidies, 656

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- traditions in, 657–8
 translations of, 660
 women writers, 666–7
- Isaac, Jeremy, 703
- Isaacs, Susan, 274
- Isherwood, Christopher
All the Conspirators, 366–7
Ascent of F6, 331
Christopher and His Kind, 755
On the Frontier, 361
Goodbye to Berlin, 300, 356, 367, 418
The Memorial, 367
Mr Norris Changes Trains, 367
Prater Violet, 356
- Ishiguro, Kazuo, 741
- Island of the Mighty* (Arden and Darcy), 635
- Islands* (Brathwaite), 581
- Isler, Alan, 713
- Is She a Lady?: A Problem in Autobiography*
 (Hamnett), 301
- Italian Girl, The* (Murdoch), 556
- Ito, Michio, 114
- It Was the Nightingale* (Ford), 296
- Jack O'Judgment* (Wallace), 314
- Jackson, George, 594
- Jackson, Shelley, 801
- Jacobson, Dan, 706
 fictions by, 712
 interviews, 702
 works of: *A Dance in the Sun*, 712; *The God-Fearer*, 712; *Heschel's Kingdom*, 714; *The Rape of Tamar*, 712; *The Trap*, 712
- Jacobson, Howard, 713, 714
Coming from Behind, 713
The Mighty Waltzer, 713
Peeping Tom, 713
Roots Schmoots: Journeys among the Jews, 714
- Jacob's Room* (Woolf), 168–9, 193–4
- James, C. L. R.
Beyond a Boundary, 567
Minty Alley, 567
- James, Henry, 88–9
 autobiographies by, 295–6
 influence on Ford Madox Ford, 200
 on narration, 200–1
 on psychoanalysis, 272
 works of: *The Finer Grain*, 88; *The Golden Bowl*, 89; *The Middle Years*, 295; *Notes of a Son and Brother*, 295; *A Small Boy and Others*, 295; *The Turn of the Screw*, 272
- James, John, 524
- James, P. D., 621
- James, Siân, 690
- James, William, 18, 28
- James Joyce* (Ellmann), 758
- Jameson, Fredric, 102, 592, 619
- Jameson, Storm, 366, 393, 556–7
- Jamie, Kathleen, 675
- Jamieson, Robert Alan, 675
- Jane Eyre*, (Brontë), 559, 567
- Janet, Pierre, 189–90
- Jarman, Derek, 763
- Jazz and Jasper* (Gerhardie), 219
- Jellicoe, Ann, 641
- Jenkins, Mike, 694
- Jenkins, Nigel, 692
- Jenkins, Robin
The Awakening of George Darroch, 676–7
Just Duffy, 677
- Jennings, Elizabeth, 510
- Jennings, Humphrey
 avant-garde film by, 440–1
 in Mass-Observation movement, 389, 414
Remove Your Hat, 398
 in Surrealist Group, 404
- Jerusalem the Golden* (Drabble), 557
- Jesse, Fryn Tennyson, 324
- Jewish Chronicle*, 701–2
- Jewish literature. *See* British–Jewish literature
- Jewish Quarterly*, 702
- John Bull's Other Island* (Shaw), 91–2
- Johnson, Amryl, 756
- Johnson, B. S.
Albert Angelo, 562
Travelling People, 562
Trawl, 562
The Unfortunates, 562
- Johnson, Linton Kwesi, 582
- Johnson, Lionel, 32
- Johnson, Pamela Hansford, 432
- Jolas, Eugene, 397
- Jones, David
The Anathemata, 519
 Anglo-Welsh poetry by, 542
In Parenthesis, 172, 246
- Jones, Ernest, 273
- Jones, Gwyneth, 624, 629
- Jones, John Sam, 698
- Jones, Marie, 662
- Jones, Mary, 690
- Jong, Erica, 595
- Joseph, Stephen, 503
- Joseph Conrad: A Personal Remembrance* (Ford), 293

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Josipovici, Gabriel, 706, 713
 'Journey', (Fraser) 427
Journey from the North (Jameson), 556–7
Journeys and Places (Muir), 418
Journey's End (Sherriff), 328–9
Journey Through a Small Planet (Litvinoff), 705
Journey to the Border (Upward), 361, 367–8, 408, 419
Journey Without Maps (Greene), 417–18
 Joyce, James, 17
 autobiographical works, 297
 works in cinema, 342–3
 works of: *Finnegans Wake*, 410, 416; *A Portrait of the Artist as a Young Man*, 209, 297; *Stephen Hero*, 204; *Ulysses*, 123, 205–7, 343–5; *Work in Progress*, 416
 Joyce, Michael, 792–3
Joyless Street, The (Pabst), 352
 J. R. (Gaddis), 588–9
Jumpers (Stoppard), 592
 Jung, Carl Gustav, 259, 261
Juno and the Paycock (O'Casey), 332
Just Duffy (Jenkins), 677
 'J. W. 51B: A Convoy' (Ross), 427
- Kafka, Franz, 408
 Metamorphosis, 408
 The Transformation, 408
 The Trial, 408
 Kane, Sarah
 Blasted, 647
 Crave, 650
Kangaroo (Lawrence), 55, 215
 Karpf, Anne, 713, 764
 Kavanagh, Patrick, 653
 Kay, Jackie, 479, 684
 Keats (Motion), 760
 Keegan, Paul, 769, 778
 Kehoe, Louise, 713
 Kelman, James, 679–82
 The Busconductor Hines, 681
 A Chancer, 681
 A Disaffection, 681
 How Late it Was, How Late, 679, 681–2
 Not Not While the Giro, 680
 Short Tales from the Nightshift, 679–80
 Translated Accounts, 682
 Keneally, Thomas, 588
 Kennedy, A. L., 684
 Kennedy, David, 785
 Kenner, Hugh, 597
 Kershaw, Baz, 645
- Kesson, Jessie, 537–8
 Keyes, Sidney, 422–3
 Keynes, John Maynard, 436, 530
Keynotes (Egerton), 71
Key to the Door (Sillitoe), 548
 Khrushchev, Nikita, 664
 Kiely, Benedict, 655, 661
Killing of Sister George, The (Marcus), 507
Kiln, The (McIlvanney), 679
 Kilroy, Tom, 662
 King, Stephen, 624, 627
King's Threshold, The (Yeats), 92
 Kingston, Maxine Hong, 740
King Who Was a King, The (Wells), 339–40
 Kinloch, David, 675
 Kinsella, Thomas, 598, 660
 Kipling, Rudyard, 50
 on colonial writing, 59–60
 use of romance by, 94–5
 works on cinema, 340–1
 works of: *Actions and Reactions*, 94–5; 'The Madness of Private Ortheris', 59; 'Mrs Bathurst', 340–1; 'Recessional', 52–3; *Rewards and Fairies*, 95
Kitchen, The (Wesker), 502
 Kittler, Friedrich, 787–8
 Klein, Melanie, 281–3
Knack, The (Jellicoe), 502
 Kneale, Nigel, 481–2
Knole and the Sackvilles (Sackville-West), 288
 Koestler, Arthur
 Darkness at Noon, 463
 Lift Your Heads Comrade, 429
Konin: A Quest (Richmond), 714
 Kops, Bernard, 701, 702
 Korda, Alexander, 436
 Koselleck, Reinhart, 198
Krapp's Last Tape (Beckett), 479, 499
 Kraus, Karl
 Demolished Literature, 101
 Kristeva, Julia 600
Künstlerroman, 302
 Kuppner, Frank, 684
 Kureishi, Hanif, 745
 The Black Album, 743
 The Buddha of Suburbia, 724–5, 743
 Kurlansky, Mark, 763
 Kushner, Tony, 703

Index

- labour, division of, 37–41
- Lacan, Jacques, 270, 761
- Lady Chatterley's Lover* (Lawrence), 215
- Lady Oracle* (Atwood), 608
- Lady With the Laptop, The* (Sinclair), 712
- Laidlaw (McIlvanney), 678–9
- Laing, R. D., 594, 757
- Lallans Makars, 534–5
- Lamming, George, 574
- postcolonial fiction by, 577, 740
- works of: *In the Castle of My Skin*, 575, 577; *The Emigrants*, 575, 745; *Miguel St*, 577; *The Mystic Masseur*, 577; *Natives of My Person*, 577; *The Pleasures of Exile*, 575; *The Suffrage of Elvira*, 577; *Water With Berries*, 577
- Lanark (Gray), 682
- 'Lance-Jack' (Lewis), 423
- Landau, Rom, 429
- Landow, George, 793
- Landscape for a Good Woman: A Story of Two Lives* (Steedman), 468, 761
- Landscape* (Pinter), 479
- Lane, Allen, 391–2
- Lane, John, 68, 75
- Lang, Andrew, 47
- Language and Silence: Essays 1958–1966* (Steiner), 703–4
- Larkin, Philip, 510, 522–3, 551, 758
- Last Enemy, The* (Hillary), 449
- Last Orders* (Swift), 720–1
- Last Post, The* (Ford), 181, 204
- Late Call* (Wilson), 550–1
- Latecomers, The* (Brookner), 713
- Latour, Bruno, 267
- La Trahison des clercs* (Benda), 385
- Laughing Torso* (Hamnett), 301
- Lautréamont, Comte de, 402
- Lavin, Mary, 655
- Law, Bonard, 133
- Lawrence, D. H., 11–14, 17, 26
- on Futurism, 150
- Georgian poetry by, 97–8
- on psychoanalysis, 273–4
- temporal experiences in works of, 215–16
- on the unconscious, 260
- war memories, 178
- works on cinema, 341–2
- works of: *Fantasia of the Unconscious*, 274; *Kangaroo*, 55, 215; *Lady Chatterley's Lover*, 215; *The Lost Girl*, 341–2; *New Poems*, 237; *The Plumed Serpent*, 55; *Psychoanalysis and the Unconscious*, 260; *The Rainbow*, 11, 12, 13; *Women in Love*, 23, 178, 215–16
- Lawrence, T. E., 297
- Lay By* (Kane), 647
- Leaf and the Marble, The* (Smith), 673
- Lear* (Bond), 588–9
- Leavis, F. R.
- Culture and Environment*, 384
- Mass Civilisation and Minority Culture*, 384
- Leavis, Q. D., 304–5, 379–81, 384
- Le Carré, John, 628
- Lechmere, Kate, 149
- Lee, Diana Brinton, 404
- Lee, Jennie, 532
- Lee, Laurie, 428
- Lee, Rupert, 404
- Leename Trilogy, The* (McDonagh), 653
- Lee Oswald – Assassin* (Lutzkendorf), 489
- Lee, Sidney, 65, 288
- Lee, Vernon, 36–7
- Left Book Club, 392–3
- Left Review*, 387–8
- Le Gallienne, Richard, 40
- legal thriller, 628
- Legge, Sheila, 403
- Le Guin, Ursula, 624
- Lehmann, John, 387, 419
- Lehmann, Rosamund, 323
- Leigh, Mike, 485
- Lenin and Philosophy* (Althusser), 760
- Leonard, Tom, 668–70
- 'Leonardo Da Vinci and a Memory of His Childhood' (Freud), 290
- lesbian writing, 698–9, 734, 754–5
- Lessing, Doris, 555
- migration to Britain, 572
- novels of early 1970s, 595
- works of: *Briefing for a Descent into Hell*, 595; *The Fifth Child*, 616; *The Golden Notebook*, 557, 610–12; *The Grass is Singing*, 555; *The Memoirs of a Survivor*, 595, 616; *Summer before the Dark*, 595
- Lessing, Gottfried, 252
- Let It Be Told*, 757
- Let's Go to the Pictures* (Barry), 350–1
- Levenson, Ada, 76
- Levi, Primo, 430, 764
- Levy, Amy, 715

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Lewenstein, Oscar 499
- Lewis, Alun, 423–4
- Lewis, C. S., 630
Out of the Silent Planet, 307–8
Perelandra, 307–8
- Lewis, Saunders, 541–2, 687
- Lewis, Wyndham, 86, 110–11
 autobiographical works, 296
 on avant-garde culture, 109–10
 as chief writer and designer of *Blast*, 147–8
 on classicism, 382–3
 on confusion of bohemia with art, 108–9
 as editor of *Blast*, 170
 on Futurism's founder, Filippo Marinetti, 140–1
 literary journal by, 383–4
 in London's Modernist period, 118–19
 on modern art, 115–16
 satires by, 219–23
 on vorticism, 125
 works of: *The Apes of God*, 101, 220–2, 304;
The Art of Being Ruled, 222, 304, 385;
Blasting and Bombardiering, 296; *The Childermass*, 213–15, 220; *The Enemy of the Stars*, 115–16, 148–9, 220; *The Human Age*, 220; *The Lion and the Fox*, 222; *Men Without Art*, 222; *Monstre gai*, 220; *Mysterious Mr Bull*, 222; *The Revenge of Love*, 222; *Roaring Queen*, 222; *Rude Assignment*, 296; *Snooty Baronet*, 222; *Tarr*, 101, 108–9, 150, 219–20; *Time and Western Man*, 109–10, 222; *The Wild Body*, 108, 220
- liberalism, 603–4
- libraries, 305
- Library Theatre, 503
- Lichtenstein, Rachel, 715
- Life and Death of Harriett Frean, The* (Sinclair), 275, 277, 280
- Life and Loves of A She-Devil, The* (Weldon), 491, 492, 616
- Life as We Have Known It*, 755
- Life Machine, The* (Treadwell), 321
- Life of Alexandra Kollontai* (Porter), 755
- Life of One's Own, A* (Milner), 280
- Life of William Shakespeare, A* (Lee), 65
- Life Sentences* (Minhinnick), 692
- Life Studies* (Lowell), 757
- Lift Your Heads Comrade* (Koestler), 430
- Like Oranges* (Windsor), 690
- Limits of Love, The* (Raphael), 704
- Lindmann* (Raphael), 704
- Lindsay, Maurice, 535
- Lion and the Fox, The* (Lewis), 222
- Listen to Britain*, 440, 447–8
- literary agents, 68
- literary biographies, 751–2
- literary criticism and cultural politics, 379–95
 literary journals, 381
 poetry in, 384
 publishing ventures, 391–3
 working class in, 390–1
- literary drama, 319
- literary journals, 381
- literary nonfiction, 751
- Literary Theory: An Introduction* (Eagleton), 64
- literature
 in 1930s, 359–78: characteristics of, 366;
 Communism, 360; left-wing writing, 361;
 politicisation of writers, 359–60; women
 writers, 366
 British-Jewish, 700–15
 and cinema. *See* cinema
 digital literature, 787–805
 Edwardian, 83–99
 English, 543–4
 feminist, 600–17
 World War I in, 152–71
 Scottish, 533–8
 study of, 66–7
 threat of science to, 63
 Welsh, 685–99
 West Indian, 565, 566
- Literature at Nurse; or Circulating Morals* (Moore), 67
- 'Literature of the Pavement', 38
- Little Friend* (Isherwood), 356
- Little Gidding* (Eliot), 447–8
- Little Master Mind, The* (Lethbridge), 491
- Little Review*, 396
- Littlewood, Joan, 330, 499–500
- Litvinoff, Emanuel, 702
 on genocide of European Jewry, 703
 works of: *Faces of Terror*, 708–9; *Falls the Shadow*, 432; *Journey Through a Small Planet*, 705; *The Lost European*, 704
- Lively, Penelope, 763
- Liverpool Poets, 544
- Llewellyn, Michael Gareth, 542
- Llewellyn, Richard, 497
- Llewellyn-Williams, Hilary, 690

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Lochhead, Liz
Mary Queen of Scots got her Head Chopped off, 683
Memo for Spring, 674
- London
casualties in World War II, 437
Modernism in, 117–31: emergence of
 Bloomsbury Group, 128; groupings, 128–9; image for, 118
 relation with Paris, 117–18
London (Ackroyd), 730
‘London Letter’ (Eliot), 104–5
London Review of Books, 752
London School of Economics, 23
London Society of Psycho-Analysis, 273
London Unity Theatre, 497
London Wall (Druten), 326
Lonely Girl, The (O’Brien), 654
Lonely Londoners, The (Selvon), 575, 578
Lonely Passion of Judith Hearne, The (Moore), 540
Longest Journey, The (Forster), 85
Longley, Michael, 540, 665
 An Exploded View, 665
 The Ghost Orchid, 665
 Gorse Fires, 665
Long Revolution, The (Hoggart and Williams), 473
Long Trail, The (Chilton), 478
Look After Lulu (Coward), 501
Look Back in Anger (Osborne), 481, 498, 500
Loot (Orton), 505
Lord Chamberlain, 505–6
Lorde, Audre, 605
Lord of the Flies (Golding), 476, 549, 553
Lord of the Rings (Tolkien), 630
Loss of El Dorado, The (Naipaul), 578
Lost European, The (Litvinoff), 704
Lost Girl, The (Lawrence), 341–2
Lost in Translation: Life in a New Language (Hoffman), 764
Louvish, Simon, 713
Love – and the Philosopher (Corelli), 307
Love on The Dole (Greenwood and Gow), 329
Love’s Work (Rose), 764
Low, Barbara, 273
Lowell, Robert, 757
Lowlife (Baron), 704
Lowry, Malcolm, 560
Lucie-Smith, Edward, 523
Lucky Jim (Amis), 544
Lucy’s Letters and Loving (Berry), 582
Lud Heat (Sinclair), 597–8
Lukács, Georg, 464
Lumière brothers, 340, 788
Lump, The (Allen), 485
Lurie, Alison, 762
Lustra (Pound), 121
Lutzkendorf, Felix, 489
Lyotard, Jean-François, 596
Lyra Celtica (Sharp), 48
Lysistrata (Aristophanes), 501
Lytton Strachey (Holroyd), 757
- MacAulay, Donald, 535–6
Macaulay, Rose
 Potterism, 219
 The World My Wilderness, 432
MacBeth, George, 523
MacCaig, Norman, 413, 672
 A Man in My Position, 672
 Voice-Over, 672
 A World of Difference, 672
MacCann, Colun, 655
MacColl, Ewan, 330
MacDiarmid, Hugh, 387
 A Drunk Man Looks at a the Thistle, 246
 in Scottish Renaissance, 533–4
 writing style of, 525
Macdonald, James, 643
MacDougal, Carl, 683
 The Casanova Papers, 683
 Grace Notes, 683
Macherey, Pierre, 760
Machinal (Treadwell), 321
MacInnes, Colin, 701
Mackenzie, Compton, 536
Mackinder, Halford J., 23–4
MacLaverty, Bernard, 655, 661, 683
MacLean, Sorley, 535–6, 676
Macleod, Ken, 804
MacMahon, Bryan, 655
MacNeice, Louis, 300, 445, 476–7
 Autumn Journal, 300, 445
 Christopher Columbus, 477
 The Dark Tower, 477
 Strings are False, The (autobiography), 300
MacPherson, Conor, 659
Macpherson, Kenneth, 335, 351
Madame Bovary (Flaubert), 234
Madge, Charles, 388, 390
Magnetic Fields, The (Breton & Soupault), 396
Magnetic Mountain, The (Lewis), 386

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Magnus* (Brown), 683
Magus, The (Fowles), 432
 Mahon, Derek, 665
 'Makars' Society' (Leonard), 668–70
Making History (Friel), 662
Making of the English Working Class, The (Thompson), 559
 Malamud, Bernard, 293
 Malcolm, Janet, 762
 Malik, Afshan, 698
 Malinowski, Bronislaw, 18
 Mallalieu, H. B., 422
 Mallarmé, Stéphane, 30, 234–5, 237–8
 Malleson, Miles
 The Fanatics, 325
 Six Men of Dorset, 329
Malone Dies (Beckett), 432, 561
Man and Boy (Parsons), 628
Man and Superman (Shaw), 85–6, 92
Man Booker Prize, 751
Man Could Stand Up, A (Ford), 180, 203
Mandelbaum Gate, The (Spark), 709
Man for All Seasons, A (Bolt), 504
Man From the Ministry, The (Bingham), 497
Manifeste du surréalisme (Breton), 389
Man in My Position, A (MacCaig), 672
 Mankowitz, Wolf, 702, 706
 Mann, Thomas
 Doktor Faustus, 292
 Reflections of a Nonpolitical Man, 32
 Mannheim, Karl, 459
 Mannin, Ethel, 301
 Manning, Frederic, 299
 Manning, Olivia, 432
 Mansfield, Katherine, 59, 192–3, 566
Man Who Knew Too Much, The (Chesterton), 311
Man Who Pays The Piper, The (Stern), 323
Man with Night Sweats, The (Gunn), 763
 Marchant, Tony, 487
Marching Song (Whiting), 498
March Moonlight (Richardson), 210
 Marcus, Frank, 507
 Marcuse, Herbert, 757
Marianne Thornton: A Domestic Biography (Forster), 288
 Marinetti, Filippo Tommaso, 136
 founding manifesto of Futurism, 137–8, 143
 lectures, 139–40, 141
 poems of, 137
 Markandaya, Kamala, 572
 Markham, E. A., 573–4, 582, 780
 Marler, Regina, 762
 Marowitz, Charles, 506
Marriage of Convenience (Rowlands), 696
Marriage (Wells), 95
 Marriott, D. S., 781
 Marsden, Dora, 171
 Marsh, Edward, 97, 98, 236
 Marson, Una, 567, 569
 Marxism, 300, 604
Marxism and Literary Criticism (Eagleton), 760
Mary Olivier: A Life (Sinclair), 275, 276, 292
Mary Queen of Scots Got Her Head Chopped Off (Lochhead), 683
Mask of Dimitrios, The (Ambler), 316
Masks (Brathwaite), 581
Masks of God, The (Campbell), 264
Mass Civilisation and Minority Culture (Leavis), 384
 Massie, Allan, 683
 Mass-Observation movement, 373–4, 388–90, 414–16
Mathry Beacon (Cooper), 476
Matière et mémoire (Bergson), 207
Matriarch, The (Stern), 326
 Maugham, W. Somerset, 315, 321, 325
 Ashenden, 315
 Sheppey, 321
Maurice (Forster), 85
Mavericks (Sergeant and Abse), 515, 705–6
May Day (Sommerfield), 344
May the Twelfth, 415
 McCabe, Patrick, 657
 McCafferty, Owen, 662
 McCourt, Frank, 657, 763
 McCullough, Colleen, 620
 McDiarmid, Val, 625, 628
 McDonagh, Martin
 The Leenane Trilogy, 653
 McEwan, Ian, 588, 729–30
 Atonement, 729
 Black Dogs, 729
 The Cement Garden, 588
 The Child in Time, 729, 730
 Enduring Love, 729
 First Love, Last Rites, 588
 McGough, Roger, 544
 McGahern, John, 654–5

Index

- McGrath, John
works of: *The Cheviot, The Stag and the Black, Black Oil*, 635; *Events While Guarding the Bofors Gun*, 502; *A Good Night Out*, 640; *Random Happenings in the Hebrides*, 509
- McGuckian, Medbh, 666
- McGuinness, Frank, 659, 662
- McIlvanney, William, 678–9
Docherty, 678
The Kiln, 679
Laidlaw, 678–9
The Papers of Tony Veitch, 678–9
Remedy is None, 678
Strange Loyalties, 678–9
- McKay, Claude, 57, 566
- McLean, Duncan, 683
- McLeish, Robert, 497
- McNeile, H. C., 315
- McSeveney, Angela, 676
- McWilliam, Candia, 683
- Medico-Psychological Clinic of London, 274
- Medieval Welsh Lyrics* (Williams), 542
- Medlar Tree, The* (Beagan), 692
- Meet the Wife* (Sinclair), 712
- Memo for Spring* (Lochhead), 674
- memoirs, 633, 713–14, 763–4
- Memoirs of a Fox-Hunting Man* (Sassoon), 298
- Memoirs of an Infantry Officer* (Sassoon), 161–2, 298
- Memoirs of a Polyglot* (Gerhardie), 296
- Memoirs of a Survivor, The* (Lessing), 595, 616
- Memoirs of George Sherston, The* (Sassoon), 161–2
- Memorabilia of a Nerve Patient* (Schreber), 294
- Memorial, The* (Isherwood), 367
- Mendelssohn, Peter, 421
- Menon, Krishna, 569
- Men Should Weep* (Stewart), 497
- Men Without Art* (Lewis), 222
- Merchant, The* (Wesker), 707
- Mercian Hymns* (Hill), 598, 777
- Meredith, Chris, 694–5
- Merriman, Catherine, 692
- Mersey Sound, The* (Henri et al.), 544
- Mesens, E. L. T., 415
- Metahistory* (White), 619
- Metamorphosis* (Kafka), 408
- Metaphors of the Self: The Meaning of Autobiography* (Olney), 758
- Meyer, Michael, 751
- Meyerstein, E. H. W., 298
- Meynell, Alice, 42–3
- Middlebrook, Diane, 758
- middle class, 456
- Middlemarch* (Eliot), 14–15
- Middle Passage, The* (Naipaul), 577
- Middleton, Christopher, 775
- Middleton, Stanley, 548–9
- Middle Years, The* (James), 295
- Midnight's Children* (Rushdie), 746
- Mighty Waltzer, The* (Jacobson), 713
- Migrations* (Josipovici), 713
- Miguel St* (Lamming), 578
- Milestones* (Bennett), 84
- Mill, John Stuart, 294
- Miller, Alice Duer, 444
- Miller, Lucasta, 762
- Miller, Stephen Paul, 596
- Mills & Boon, 316, 622
- Millstone, The* (Drabble), 557–8
- Milner, Marion, 280
- Mimesis* (Auerbach), 552
- Mimic Men, The* (Naipaul), 575, 578
- Minhinnick, Robert, 692, 695
- Ministry of Fear* (Greene), 450
- Minty Alley* (James), 567
- Mirror of the Sea, The* (Conrad), 295
- Mirror Writing* (Wilson), 760
- Mirsky, D. S., 388
- Misery* (King), 627
- missing link, 18
- Mitchell, Adrian, 523
- Mitchison, Naomi, 419, 569
- Mitford, Nancy, 230
- Mittelholzer, Edgar, 573–4
- Mitton, Tony, 785
- Mo, Timothy, 744–5
- mock-biography, 292
- Modern English Writers* (Williams), 75
- Modernism, 54
and anti-Modernism, 510–27
and autobiography, 296–7
and avant-garde, 102
and biography, 291
and broadcast drama, 475
and Japanese Noh drama, 114
in London, 117–31
major novelists, 291
and myths, 251–2, 263–4, 266–7
poetry, 98–9, 770–1, 776–8
and Postmodernism, 596–9

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Modernism (*cont.*)
 and psychoanalysis, 277–8
 relationship to modernity, 62–3
 and satires, 231
 and technologies, 789
 time consciousness in, 200
 war memories, 178–9
- Modernist classicism, 29
- Modernist poetry, 232–50
 in 1970s, 596–9
 in counter-culture, 524–5
 and Movement poets, 510
 publication of, 527
 resistance to enlightenment process, 234–5
 resistance to legibility, 233–4
 revolt against Victorianism, 236–7
- modernity, 61–2
 gender of, 61–79: English studies
 (1870–1921), 63–7; woman's experience
 and literary marketplace (1880–1924),
 67–79
 and myths, 251–2, 267–8
 relationship to Modernism, 62–3
- Modern Nature* (Jarman), 763
- Modern Scottish Poetry: Anthology of the Scottish
 Renaissance, 1920–1945*, 535
- Modern Welsh Voices*, 542
- modern writing
 biography in, 291
 in cinema, 337
 myths in, 253–8, 261–2
- Mohin, Lilian, 779
- Mojo Mickybo* (McCafferty), 662
- Molloy* (Beckett), 432
- Moments of Being* (Woolf), 297
- Mon cœur mis à nu* (Baudelaire), 34–5
- Money* (Amis), 723–4
- Monocled Mutineer, The* (Bleasdale), 488
- Monro, Harold, 97, 142–4
- Monstre Gai* (Lewis), 220
- Montagu, Ivor, 340
- Montague, C. E., 163–4
- Montague, John, 663
- Moorcock, Michael, 623
- Moore, Brian, 540
- Moore, George, 295
Ave, 295
Hail and Farewell, 295
Literature at Nurse; or Circulating Morals, 67
Salve, 295
Vale, 295
- Moore, Henry, 404
- Moore, Nicholas, 413–14, 519
- Moraes, Dom, 572
- Morals in Evolution* (Hobhouse), 20–1
- More Women than Men* (Compton-Burnett),
 230
- Morgan, Edwin, 670–2
Demon, 671
From Glasgow to Saturn, 671
Instamatic Poems, 671
The Second Life, 670–1
Sonnets from Scotland, 671
- Morgan, Gerald, 542
- Morgan, Sally, 737
- Moritz, Karl, 252
- Moritz, Yunna, 710
- Morley, David, 785
- Morris, Chris, 489
- Morris, Colin, 489, 496
- Morris, William, 48–9
- Morrison, Blake, 527
Penguin Book of Contemporary British Poetry,
 769, 778
And When Did You Last See Your Father?, 763
- Morrison, Toni
The Bluest Eye, 594–5
Song of Solomon, 594–5
Sula, 594–5
- Morton, Andrew, 751
- Moses and Monotheism* (Freud), 284
- Moses Ascending* (Selvon), 579
- Motion, Andrew, 527
 biography of Philip Larkin, 758
 works of: 'Fresh Water', 775; *Keats*, 760;
*Penguin Book of Contemporary British
 Poetry*, 769, 778
- Mots, Les* (Sartre), 296
- Mottram, Eric, 783
- Mottram, R. H., 299
- mourning, 189
 ascesis of, 41–2
 in works of Virginia Woolf, 211–12
- 'Mourning and Melancholia' (Freud), 281
- Mousetrap, The* (Christie), 496
- Movement poets, 510, 524
 anti-Modernism, 514
 identification and promotion of, 510–11,
 514–15
 and internationalism, 525
 and Modernism, 510
 views of poetry and poetic vocation,
 513–14
 writing style of, 511–12, 513, 520–3
- Mr Alfred MA* (Friel), 677–8
- Mr Apollo: A Just Possible Story* (Ford), 94

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Mr Britling Sees It Through* (Wells), 164–5
Mr Norris Changes Trains (Isherwood), 367
 'Mrs Bathurst' (Kipling), 340–1
Mrs Dalloway (Woolf), 58, 194–5, 199, 212–13
Mrs Warren's Profession (Shaw), 85
 Mudie's Select Library, 68
Mud Puppy (Wooff), 698–9
 Mudrooroo, 737
 Muir, Edwin
 Journeys and Places, 418
 The Story and the Fable, 300
 Mukherjee, Bharati, 745
 Muldoon, Paul, 665–6
 Müller, Friedrich Max, 252
Mumbo Jumbo (Reed), 594
Murder at the Munition Works (Coles), 311
Murder Has Been Arranged, A (Williams), 327
Murder of Roger Ackroyd, The (Christie), 310
 Murdoch, Iris
 on feminist writing, 613–14
 The Italian Girl, 556
 The Sea, The Sea, 593
 Murray, Jessie, 274
 Murry, John Middleton, 383
My Apprenticeship (Webb), 301
 Myers, F. W. H., 270
My Father and Myself (Ackerley), 755
My Left Foot (Brown), 763
Mysterious Mr Bull (Lewis), 222
Mystic Masseur, The (Lamming), 577
 myths, 251–68
 and anthropology, 253
 as form of self-making, 265–6
 German writers of, 252
 and history, 263–7
 and Modernism, 251–2, 263–4, 266–7
 and modernity, 251–2, 267–8
 in modern writing, 253–8, 261–2
 origin and subject of, 261–3
 and psychoanalysis, 258–61
My University Years (Gorky), 297

 Nabokov, Vladimir, 292
Nadja (Breton), 296
 Naipaul, Shiva, 573–4
 Naipaul, V. S., 577–9
 editorship of *Caribbean Voices*, 570
 works of: *An Area of Darkness*, 578; *The Enigma of Arrival*, 578; *A House for*
 Mr Biswas, 552, 578; *The Loss of El Dorado*, 578; *The Middle Passage*, 577; *The Mimic Men*, 575, 578
 Nairn, Tom, 528–9
Naked Civil Servant, The (Crisp), 755
Naked Lunch, The (Burroughs), 559–60
Narrative Discourse (Genette), 208
Narrow Road to the Deep North (Bond), 506
 Nash, Paul, 404
National Health, The (Nichols), 508
 nationalist movements, 528–9
 Nationality Act of 1948, 572
 National Theatre, 320, 504
Natives of My Person (Lamming), 577
Nature of Blood, The (Phillips), 714
 Nazi Germany, 267, 419
 Neo-Christian literary movement, 17
 neo-Surrealism, 405, 409
 networked media, 791
Neuromancer (Gibson), 794
New Age, 20, 26–7
 New Apocalypse, 413–14, 444
 New Biography, 287
 and Bloomsbury Group, 290
 change in, 288
 implications for literary biography, 291
 personality and character in, 290–1
 role of Virginia Woolf in, 287–8
New Country (Roberts), 361, 386
New Dictionary of National Biography, 765
 New Enlightenment, 25
 New Generation poets, 785
 New Left movement, 585
New Lines, 511, 512–13
 Newman, Sydney, 484–5
New Paths, 177–8
New Penguin Book of English Verse, The (Keegan), 769, 778
New Poems (Lawrence), 237
New Poetry, The (Alvarez), 515
New Poetry, The (Bloodaxe), 785
New Signatures (Roberts), 362
News of Warring Clans (Prynne), 777
New Verse, 385–7, 388
 New Woman literature, 36
 aesthetic diversity of, 70–1
 criticism of, 74–5
 emergence in 1990s, 69–70
 and feminism, 73–4
 suffrage campaign, 77–8
 and Victorian society, 72
 women playwrights, 75
 writers, 70, 73–4

Index

- New World Order*, A (Phillips), 749
New Writing, 387
New Year 1982 (Markham), 780
 Ngugi wa Thiong'o, 572, 736–7, 740, 745
 Nichols, Grace, 582, 756, 781
 Nichols, Peter
 A Day in the Death of Joe Egg, 508
 The National Health, 508
 Nicolson, Harold
 Development of English Biography, 288
 Some People, 293
 NiDhomhnaill, Nuala, 660
 Nietzsche, Friedrich Wilhelm
 two faces of, 32
 works of: *The Birth of Tragedy*, 256; 'Truth and Falsity in an Unmoral Sense', 233–4
Night and Day (Woolf), 192–3
Nightfishing, The (Graham), 519
Night in November, A (Jones), 662
Night Must Fall (Williams), 327
Night Out, A (Pinter), 479
Nights at the Circus (Carter), 616
Nil Nil (Paterson), 675
Noah and the Waters (Lewis), 361
No Directions (Hanley), 449
No Enemy (Ford), 180, 298–9
 Noh drama, 114
No More Parades (Ford), 180
 Noon, Jeff
 Cobralingus, 803
 Vurt, 629
No Orchids for Miss Blandish (Chase), 317
Noose (Llewellyn), 497
 Nordau, Max, 26, 31
 Northern Ireland, 538–41
 cultural interregnum in, 539
 literary and cultural production in, 539–40
 poetic writing in, 540–1
 regionalism in, 539
 regions, 538
Northern Star (Parker), 662
North (Heaney), 663–4
Not a Penny More, Not a Penny Less (Archer), 620
Notes of a Son and Brother (James), 295
Notes Toward the Definition of Culture (Eliot), 529–30
Not Not While the Giro (Kelman), 680
Not So Quiet . . . Stepdaughters of War (Smith), 185–7, 188
Not to Disturb (Spark), 677
Now She Laughs, Now She Cries (Hyem), 479
Nurse at the Russian Front: A Diary 1914–18 (Farmborough), 299
 O'Brien, Edna, 558, 654
 August is a Wicked Month, 558
 Country Girls, 654
 Girls in their Married Bliss, 654
 The Girl with Green Eyes, 654
 The Lonely Girl, 654
 O'Brien, Kate, 323
Observe the Sons of Ulsher Marching Towards the Somme (McGuinness), 659, 662
 O'Casey, Sean, 300–1, 332
 The Flying Wasp, 332
 I Knock at the Door: Swift Glances Back at Things that Made Me, 301
 Juno and the Paycock
 The Plough and the Stars
 The Shadow of a Gunman
 Within The Gates, 332
Occupations (Griffiths), 507
 O'Faoláin, Julia, 655
Officer of the Court, An (Lethbridge), 491
 offline digital media, 790–1
Of My Early Life (Meyerstein), 298
Of the Origin of Fables (Fontenelle), 251
 O'Hagan, Andrew, 684
Oh What A Lovely War, 478, 505
Old Men at the Zoo, The (Wilson), 549–50
 Olney, James, 758
 Olsen, Tillie, 607
 Olson, Charles, 776
 Olympics, 39–40
Once in a House on Fire (Ashworth), 763
 Ondaatje, Michael, 737
One Dimensional Man (Marcuse), 757
One Foot on the Mountain (Mohin), 779
One Hundred and One Dalmatians (Smith), 323
 O'Neill, Eugene, 321
Only Problem, The (Spark), 677
 Onlywomen, 606
 'On Negation' (Freud), 281
On Not Speaking Chinese: Living Between Asia and the West (Ang), 766
On the Beach (Shute), 549, 623
On the Frontier (Auden and Isherwood), 361
On the Spot (Wallace), 317
 Open Space Theatre, 506
Oranges Are Not the Only Fruit (Winterson), 491

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Orators, The* (Auden), 422
Orientalism (Said), 738
Origin of Species, The (Darwin), 12
Orlando (Woolf), 213, 292, 624
 Ortega y Gasset, José, 218
 orthopsychics, 274
 Orton, Joe
 Loot, 505
 What the Butler Saw, 505
 Orwell, George, 376–7
 autobiographical works, 300
 social and political beliefs, 459–60
 in war propaganda, 428–9
 works of: 1984, 462–3; *Animal Farm*, 218; *A Clergyman's Daughter*, 377; *Coming Up for Air*, 461–2; *Down and Out in Paris and London*, 300, 377; *Homage to Catalonia*, 300; *The Road to Wigan Pier*, 300, 377, 392–3
 Osborne, John
 Look Back in Anger, 481, 498, 500
 A Patriot for Me, 506
 O'Sullivan, Maggie, 780, 784–5
Other Country, The (Duffy), 675
Out (Brooke-Rose), 561–2
Outline of History (Wells), 176–7
Out of Africa (Blixen), 297
Out of Everywhere (O'Sullivan), 780
Out of Place: A Memoir (Said), 766
Out of the Silent Planet (Lewis), 307–8
Outpatient (Adrian), 479
Over the Frontier (Smith), 419
 Owen, Wilfred, 157–8, 170
Oxford Book of English Short Stories, The (Byatt), 714
Oxford Book of Modern Verse: 1892–1935 (Symons), 236

 Pabst, G. W., 352
Painter of Modern Life, The (Baudelaire), 233
Painting of Modern Life, The (Clark), 104
Pair of Blue Eyes, A (Hardy), 37
Palace of the Peacock, The (Harris), 581
 Palaeolithic art, discoveries of, 29
Pale Fire (Nabokov), 292
Palm-Wine Drinkard, The (Tutuola), 740
 Pandora, 606
Pan Pipes (Forster), 85
Paper Men, The (Golding), 293, 762
Papers of Tony Veitch, The (McIlvanney), 678–9
Parade's End (Ford), 165

 conclusion of, 216–17
 main character in, 180–1
 narratives in, 190, 202–4
 war trauma in, 182–3
 Parker, Stewart, 662
 Parliament Act of 1911, 132
 Parsons, Tony, 628
Party Going (Green), 230, 369–70
Passion of New Eve, The (Carter), 596, 616
Passport to Pimlico, 536
 Paston, George, 76
 pastorals, 718–22
Patchwork Girl (Jackson), 801
 Pater, Walter, 234, 295
 Paterson, Don, 675
Patriot for Me, A (Osborne), 506
 Patten, Brian, 544
 Paul, Robert
 The Time Machine, 337–8
Paysan de Paris (Aragon), 389, 415
Pedagogy of the Oppressed (Freire), 590
Peeping Tom (Jacobson), 713
Pelican, The (Jesse), 324
Pelican Freud library, The, 761
Penguin Book of Contemporary British Poetry (Motion and Morrison), 527, 769, 778
Penguin Book of Poetry from Britain and Ireland, The (Armitage and Crawford), 769
Penguin Book of Welsh Verse, The, 542
 Penguin Books, 391–2
Penguin Guide to English Literature for the Modern Period, 759
Penguin New Writing, 448
 Penguin Specials, 391–2
Pennies from Heaven (Potter), 490
Penny for a Song, A (Whiting), 498
 Penrose, Roland, 404, 410
 Penrose, Valentine, 404
 Perec, George, 765
Perelandra (Lewis), 307–8
 Peret, Benjamin, 398
Personal Landscape, 425
Personal Record, A (Conrad), 295
 Pessoa, Fernando, 296
Petron (Davies), 371–3, 406–7
Philanthropist, The (Hampton), 508
 Phillips, Caryl, 748–9
 Crossing the River, 749
 The Final Passage, 749
 The Nature of Blood, 714
 A New World Order, 749
photogénie, 336–7
 photography, effect on art, 232–3

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Picabia, Francis, 397
 Picardie, Ruth, 763
 Pickard, Tom, 524
Picture Post, 391
 Piercy, Marge, 595, 624
Pilgrimage (Richardson), 126–8, 209–10, 353
Pilgrims of Hope (Morris), 48–9
 Pinter, Harold, 702
 radiophonic plays by, 479
 works of: *Ashes to Ashes*, 713; *The Birthday Party*, 502–3, 707; *The Dumb Waiter*, 503; *The Dwarfs*, 479; *The Homecoming*, 503; *Landscape*, 479; *A Night Out*, 479; *The Room*, 502; *A Slight Ache*, 479
 Pirsig, Robert, 596
 Pitter, Ruth, 431
 Pixner, Stef, 779
 Plaatje, Solomon T., 57
Plague of Innocence (Greig), 650
 Plaid Cymru, 541, 693
Plumed Serpent, The (Lawrence), 55
Planter and the Gael, The (Hewitt and Montague), 663
 Plath, Sylvia, 757
Playboy of the Western World, The (Synge), 93
Play for Today (Shubik), 485, 491
Pleasures of Exile, The (Lamming), 575
Plough and the Stars, The (O'Casey), 332
 Plowright, Piers, 478
 Poe, Edgar Allan, 30
Poetry London, 569
Poetry of the Second World War: An International Anthology (Graham), 430
Poetry Scotland, 535
 poetry (since 1970), 768–86
 avant-garde, 782–5
 by black poets, 780
 for children, 785
 comic, 785
 hegemonic, 778
 magazines, 771
 and Modernism, 770–1, 776–8
 as personal voice of poets, 773–6
 and Postmodernism, 769–70
 publication of, 771–2
 significance of, 772
 survival of, 772–3
 by women, 778–80
Poets of the 1950s (Enright), 511
Point Counter Point (Huxley), 225–6
Pointed Roofs (Richardson), 210
Polaris (Weldon), 479
Polyglots, The (Gerhardie), 219
 Poovey, Mary, 78–9
 popular fictions (1918–45), 304–17
 continuity from 19th-century fiction, 306
 detective fiction, 308–17
 library books, 305
 mass production in publishing industry, 305–6
 pulp format, 306
 science fiction, 307–8
 spiritual romance, 307
 Portable Theatre, 507
 Porter, Cathy, 755
 Porter, Peter, 523, 572
Portrait of the Artist as a Young Man, A (Joyce), 150, 209, 297
Portsmouth Defence, The (Lethbridge), 491
Possession: A Romance (Byatt), 293, 722, 762
 Postcolonial fiction, 736–50
 and colonisation, 741–5
 debates on, 736–7
 definition of, 737–8
 hybridity in, 738
 perspectives in, 748–50
 and Postcolonial theory, 739
 and Postmodernism, 747–8
 theorists, 738–9
 transcultural changes in, 740–1
 writers, 745
 writing against the empire in, 740
Post D (Strachey), 449
 Postgate, Raymond, 393
 Post-Impressionist exhibition, 135
Postmodern Condition, The (Lyotard), 596
 Postmodernism, 293
 American scene as incubator of, 718–19
 arrival of, 716–17
 biographies, 596–9
 economic and social processes of, 718
 and fiction, 716–35: end of pastorals, 718–22; gay and lesbian writing, 734; independent publishing houses, 733–4; old and new writing, 722–8; time, space and history, 729–33
 ironies of, 717
 as optional aesthetic strategy, 717–18
 and poetry, 769–70
 and Postcolonial fiction, 747–8
Post Mortem (Coward), 329
Postures (Rhys), 366
 post-war period (1945–70), 455–73
 arrival of eastern European emigrants, 463

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- capitalism, 456
 Communism, 464–5
 cultural initiatives, 456–7
 emergence of classless class, 460–1
 middle class, 456
 working class, 465
- Potter, Beatrix, 76
- Potter, Dennis, 490–1
Blackeyes, 491
Blue Remembered Hills, 486
Brimstone and Treacle, 486
Cold Lazarus, 491
Pennies from Heaven, 490
The Singing Detective, 491
Vote, Vote, Vote for Nigel Barton, 485
- Potterism (Macaulay), 219
- Pound, Ezra, 86
 on *Ballets Russes*, 110–11, 112–13
 biography, 292
 on bohemian lifestyle, 106–7, 113
 definition of poetry as iconoclasm, 243–4
 departure from London, 124–5
 on dramatic lyric, 237
 experiments with embodied speech, 240–1
 imagist poems by, 244
 influence of, 596–7
 on Japanese Noh drama, 114
 on literary criticism, 64
 in London literary society, 119–20, 121–2
 on London's Modernism, 130–1
 on myths, 261–2
 on social clichés, 247
 on Wyndham Lewis, 109
 works of, 101, 145–6: *The Cantos*, 245, 246;
Cathay, 121; *Certain Noble Plays of Japan*,
 114; *Gaudier-Brzeska*, 108; *Homage to
 Sextus Propertius*, 167; *Hugh Selwyn
 Mauberley*, 101, 292; *Lustra*, 121; *The Spirit
 of Romance*, 87; 'In a Station of the
 Metro', 244–5
- Pound Era, The* (Kenner), 597
- Powell, Anthony
Afternoon Men, 229–30, 355
Agents and Patients, 229
A Dance to the Music of Time, 230, 355, 431,
 591–2
Venusberg, 229
From a View to a Death, 229
- Powell, Enoch, 572
- Praeterita* (Ruskin), 294
- Pratchett, Terry, 630
- Prater Violet* (Isherwood), 356–8
- Precious Bane* (Webb), 230
- Presenting Welsh Poetry* (William), 542
- Price, Evadne, 185, 428
- Price, Richard, 675
- Priestley, J. B.
Dangerous Corner, 327–8
Daylight on Saturday, 449
An Inspector Calls, 495
- Prime of Miss Jean Brodie, The* (Spark), 536–7,
 558
- Primitive Culture (Tylor), 150
- Prince, F. T. 426
- Prince of West End Avenue, The* (Isler), 713
- Principles of Biography* (Lee), 288
- Private Memoirs and Confessions of a Justified
 Sinner* (Hogg), 677
- Prodigal Daughter, The* (Archer), 620
- professionalism, culture of, 63
- propaganda, 428–30
- Proust, Marcel, 209
- Proxopera* (Kiely), 661
- Prufrock and Other Observations* (Eliot), 150
- Prunella* (Houseman), 86
- Prynne, J. H., 777, 782–3
- pseudo-biography, 292
- psychoanalysis, 269–85
 age of nerves, 270–7
 and biography, 280, 290
 destructive element, 281–5
 and Modernist writing, 277–81
 and myth, 258–61
- Psychoanalysis and the Unconscious* (Lawrence),
 260, 274
- Psychopathology of Everyday Life, The* (Brill),
 273
- Public Image, The* (Spark), 616
- publishing industry
 biography and autobiography in, 752
 mass production in, 305–6
 and Postmodernism, 733–4
- Puffball* (Weldon), 616
- Pugh, Sheenagh, 691, 774
- Pullman, Philip, 631
- Purity of Diction in English Verse* (Davie),
 512
- Pursuit of Love, The* (Mitford), 230
- Put Out More Flags* (Waugh), 229
- Pynchon, Thomas, 560
The Crying of Lot 49, 560
Gravity's Rainbow, 590–1, 593–4
- Quare Fellow, The* (Behan), 499
- Quatermass Experiment, The* (Kneale), 481–2

Index

- Quattro Cento, The* (Stokes), 283
Queen Victoria (Strachey), 290
 Quest, Martha, 611
Quest for Corvo (Symons), 297
Questions at Issue (Gosse), 74
- Raban, Jonathan, 479
Rachel Papers, The (Amis), 589–90
Radiant Way, The (Drabble), 714
Radical in Performance, The (Kershaw), 645
 radio broadcasting, 474–5
 - challenge to drama, 333
 - contemporary novelists in, 479
 - radio ballads, 478
- Radnóti, Miklós, 430
Ragtime (Doctorow), 592
Railway Accident, The (Upward), 408
Rainbow, The (Lawrence), 11, 12, 13, 15, 150
 Raine, Craig, 774
 Raine, Kathleen, 519
Raj Quartet, The (Scott), 551
Random Happenings in the Hebrides (McGrath), 509
 Rao, Raja, 567
Rape of Tamar, The (Jacobson), 712
 Raphael, Frederic, 702, 704
 - The Limits of Love*, 704
 - Lindmann*, 704
- Rathbone, Irene, 183–5
 - They Call it Peace*, 184
 - We That Were Young*, 177, 183–5
- Rational Theatre, 647
Rats (Herbert), 624
 Rattigan, Terence, 495
 Ravenhill, Mark, 636, 644
 Raworth, Tom, 524, 783
 Read, Herbert, 404
 - Ambush*, 298
 - The Green Child*, 406
 - Reason and Romanticism*, 405
 - In Retreat*, 298
- Real Inspector Hound, The* (Stoppard), 496
 Realism and experiment, 545–62
 - issues in, 549–53
 - in paintings, 545–9
- Real Life of Sebastian Knight, The* (Nabokov), 293
Reason and Romanticism (Read), 405
Rebecca (Du Maurier), 316–17
 Rebel Art Centre, 86
Rebours, A (Huysmans), 45
 Reckord, Barry, 507
Recollections of the Gala (Moore), 519
 Redgrove, Peter, 523
Red Kitchen, The (Roberts), 730
 Redmond, Philip, 488
 Red Poets' Society, 694
Red Pottage (Cholmondeley), 72
 Reed, Ishmael, 594
 Reedy, Carlyle, 524
Reflections of a Nonpolitical Man (Mann), 32
 refugee novels, 420–1
Regeneration Trilogy (Barker), 272
 regional broadcasting, 533
 Reid, Christina, 662
Reluctant Heroes (Morris), 496
 Remarque, Erich Maria, 185
Remedy is None (McIlvanney), 678
Remind Me Who I Am, Again (Grant), 713
Remove Your Hat (Peret and Jennings), 398
Renaissance, The (Pater), 235, 295
 Rendell, Ruth, 621
 Repertory movement, 320–1
Resentment (Indiana), 803
Resistance (Jones), 690
Retired Colonel, The (Hughes), 516
Return of the Soldier (West), 172, 191–2
Return of Ulysses, The (Bridges), 92
Return to Yesterday (Ford), 175–6, 296
 Rubens, Bernice, 708
Revenge of Love, The (Lewis), 222
 Reverdy, Pierre, 405
Reveries of Childhood and Youth (Yeats), 294
Review, The, 523
Rewards and Fairies (Kipling), 95
 Rhinehart, Luke, 589–90
 Rhys, Jean, 567
 - Postures*, 366
 - Sleep It Off Lady*, 592–3
 - Voyage in the Dark*, 366, 567
 - Wide Sargasso Sea*, 558–9, 567, 580
- Rhys, Keidrich, 542
 Riach, Alan, 675
 Rice, Ann, 624, 627
 Rich, Adrienne, 595, 607–8
 Richards, Alun, 687
 Richards, Grant, 69
 Richards, I. A., 245, 246, 384
 Richardson, Dorothy, 126–8, 209–10, 352–4
 - Backwater*, 126
 - Pilgrimage*, 126–8, 209–10, 353
- Richmond, Theo, 714
 Rickword, Edgell, 381, 387–8

Index

- Riding, Laura, 98–9
Rights of Passage (Brathwaite), 581
 Riley, Denise, 520, 775
 Riley, Joan, 743–4
 Riley, John, 783
 Riley, Peter, 782
Rivals (Cooper), 625
River Between, The (Ngugi), 740
 Rivers, W. H. R., 182, 272–3
 Riviere, Joan, 280
Road is Wider than Long, The (Penrose), 410
Road to Wigan Pier, The (Orwell), 300, 377, 392–3
Roaring Queen, The (Lewis), 222
 Roberts, Lynette, 519, 521
 Roberts, Michael, 361
 Roberts, Michèle, 730
 Roberts, William, 125
 Robertson, E. Arnot, 428
 Robinson, Henry Morton, 264
Rock Pool, The (Connolly), 230
Rodinsky's Room (Lichtenstein and Sinclair), 715
 Rodo, José Enríquez, 46
Roland Barthes by Roland Barthes (Barthes), 761
Roman Balcony (Gascoyne), 398
 romance fiction
 authors of, 622, 623
 family saga in, 622, 625–6
 publication of, 307
 sexuality in, 628–9
Romance (Ford), 89
Romans in Britain, The (Brenton), 588
Romantic, The (Sinclair), 277
Room, The (Pinter), 502
Roots Schmoots: Journeys among the Jews (Jacobson), 714
Roots: The Saga of an American Family (Haley), 756
Roots (Wesker), 502
Rope (Hamilton), 327
 Rose, Gillian, 764
 Rose, Jacqueline, 762
 Rosenberg, Isaac, 158–9, 706, 715
Rosencrantz and Guildenstern are Dead (Stoppard), 505
 Ross, Alan, 426–7
 Rossetti, Dante Gabriel, 38
 Rotha, Paul, 354
 Roughton, Roger, 404
 Rowbotham, Sheila, 754
 Rowland, Kate, 478
 Rowlands, Ian, 696
 Rowling, J. K., 631
Royal Beasts, The (Empson), 375–6
 Royal Court Theatre, 587
 Royal Court Upstairs, 507
Royal Hunt of the Sun, The (Shaffer), 505
 Royal Lyceum Theatre, 538
 Royal Scottish Academy of Music and Drama, 538
 Rubens, Bernice, 702
 Rudkin, David, 504
Ruling Class, The (Barnes), 508
 Rushdie, Salman, 746–7
 on diasporic writing, 741
 works of: *Imaginary Homelands*, 711; *Midnight's Children*, 746; *The Satanic Verses*, 725–7, 747
 Rushkoff, Douglas
 Cyberia: Life in the Trenches of Cyberspace, 797
 Exit Strategy, 797–8
 Ruskin, John, 294
 Russ, Joanna, 624
 Russell, Bertrand, 28
 Ruttmann, Walter, 344
 Ryman, Geoff, 795–7
 Sachs, Nelly, 430
 Sackville Gallery, 135
 Sackville-West, Vita, 288
Sacred Wood, The (Eliot), 381–2
 Sage, Lorna, 763
 Said, Edward
 on colonial writing, 60
 works of: *Culture and Imperialism*, 55; *Orientalism*, 738; *Out of Place: A Memoir*, 766
Saint Joan of Arc (Sackville-West), 288
Saint's Day (Whiting), 498
Salamander, 425–6
 Salkey, Andrew, 575, 576
Salt of the Earth (Tripp), 688
Salve (Moore), 295
Samuel Pepys: The Unequalled Self (Tomalin), 751
 Sandford, Jeremy, 478, 485
 Cathy Come Home, 478, 485, 489
 Edna the Inebriate Woman, 485
 Homeless People, 478
 Sansom, William, 448, 450
 Sarraute, Nathalie, 560
 Sartre, Jean-Paul
 Huis Clos, 464
 Les Mots, 296

Index

- Sassoon, Siegfried, 170, 189, 298
Memoirs of a Fox-Hunting Man, 298
Memoirs of an Infantry Officer, 161–2, 298
The Memoirs of George Sherton, 161–2
Siegfried's Journey, 298
- Satanic Verses, The* (Rushdie), 725–7, 745, 747
 satires, 218–31
 and Modernism, 231
 post-war culture in, 218–19
- Saturday Night and Sunday Morning* (Sillitoe), 543, 548
- Saturday Night Theatre*, 476
- Saunders, Helen, 125
- Saved* (Bond), 506
- Sayers, Dorothy L., 311–12, 476
- Scammel, William, 774
- Scarfe, Francis, 397, 405
- Scarlet Letter, The* (Hawthorne), 554
- Scenes from an Execution* (Barker), 479
- Schiller, F. C. S., 28
- Schiller, Friedrich von, 36
- Schivelbusch, Wolfgang, 788
- Schlegel, A. W., 252
- Schlegel, Friedrich, 252
- Schmidt, Michael, 768
- Schreber, Daniel Paul, 294
- Schreiner, Olive, 21–2, 50–1, 67, 72–3
The Story of an African Farm, 51
Trooper Peter Halket of Mashonaland, 73
Woman and Labour, 21–2
- Schumacher, E. F., 590
- Schutz, Alfred, 199
- Science and Poetry* (Richards), 245, 246, 384
- science fiction, 20, 307–8, 419
 cyberpunk in, 626–7
 feminist, 624
 horror fiction, 630
 New Wave novelists, 623–4
 popularity of, 629–30
 and social change, 623–4
- science in early 20th century, 11–29
 from Decadence to modernity, 25–9
 science of man, 14–19
 scientific research, 11–14
 social sciences, 19–25
- scientific socialism, 22–3
- Scoop* (Waugh), 229
- Scott, Alexander, 534
- Scott, Paul, 551, 552–3
The Alien Sky, 551
The Raj Quartet, 551
Staying On, 551
- Scott, Ridley, 625
- Scottish Arts and Letters*, 535
- Scottish literature, 533–8
 contemporary, 682–3
 Gaelic language in, 535–6, 676
 gay and lesbian writing, 684
 Lallans Makars, 534–5
 language in, 676
 linguistic issues, 535
 since 1968, 668–84
 theatre and drama, 538
 women's writing, 684
- Scottish Renaissance, 533
- screenplay writers, 355
- Scriven, R. C., 475
- Scrutiny* (Leavis), 66, 384–5
- Sea, The Sea, The* (Murdoch), 593
- Seacole, Mary, 757
- Sebald, W. G., 433–5, 765
- Second-Class Citizen* (Emecheta), 745, 756
- Second Life, The* (Morgan), 670–1
- Second Sex, The* (Beauvoir), 613
- Secret Adversary, The* (Christie), 315
- 'Secret Agent, The' (Auden), 360–1
- Secret Doctrine, The* (Blavatsky), 256
- Secret Ladder, The* (Harris), 581
- Seeing Things* (Heaney), 664
- Segrave, Elisa, 763
- Seiffert, Rachel, 433
- Seigel, Jerrold, 103
- Selvon, Sam, 579–80, 745
A Brighter Sun, 575
The Housing Lark, 578, 579
The Lonely Londoners, 575, 578, 745
Moses Ascending, 579
Turn again Tiger, 578
Ways of Sunlight, 578
- Sentimental Education, A* (Flaubert), 101
- Sergeant, Howard, 515
- serial-killer novels, 625
- Serious Money* (Churchill), 650
- Serious Woman, A* (Middleton), 549
- Settle, Mary Lee, 426
- Seven Men* (Beerbohm), 292
- Seven Pillars of Wisdom, The* (Lawrence), 297
- Seventies Now: Culture as Surveillance* (Miller), 596
- Seven Winters* (Bowen), 301
- Severed Head, A* (Murdoch), 556
- Sexing the Cherry* (Winterson), 616

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Sex Pistols, 588
 Sexton, Anne, 757
Sexual Inversion (Ellis), 26
Shadow of a Gunman, The (Dublin), 332
 Shaffer, Anthony, 496
 Shaffer, Peter, 702, 707
 Equus, 588
 The Royal Hunt of the Sun, 505
 Yonadab, 712
 Shakespeare, William
 sexual identity of, 65–6
 The Winter's Tale, 86
 Shange, Ntozake, 594
Shape of Things to Come, The (Wells), 307, 340
 Sharawaggi (Crawford), 675
 Sharpe, Ella Freeman, 274, 276–7
 Shaw, George Bernard, 331
 on cinema, 335–6
 problem plays, 91–2
 works of: *The Apple Cart*, 331; *Geneva: A Fancied Page of History*, 331; *Getting Married: A Disquisitory Play*, 92; *John Bull's Other Island*, 91–2; *Man and Superman*, 85–6, 92; *Mrs Warren's Profession*, 85; *St Joan*, 331
 Shaw, Robert, 551–2
 Sheba, 606
Shedding (Stefan), 754
Sheik, The (Hull), 307
Shelley: The Pursuit (Holmes), 760
 shell shock, 272
Sheppey (Maugham), 321
 Sherriff, R. C., 328–9
Sherston's Progress (Sassoon), 298
Shifis (Meredith), 694–5
Shopping and Fucking (Ravenhill), 636, 644
Short Survey of Surrealism, A (Gascoyne), 396, 398
Short Tales from the Nightshift (Kelman), 679–80
 Showalter, Elaine, 600
 Shubik, Irene, 491
 Shute, Nevil, 549, 623
Shutter of Snow, The (Coleman), 408
 Shuttle, Penelope, 523
Siegfried's Journey (Sassoon), 298
Signs, 606
Silences (Olsen), 607
 silent film, 349–51
Silent Woman, The (Malcolm), 762
 Silkin, Jon, 702, 706
 Sillitoe, Alan, 543
The Death of William Posters, 548
Guzman Go Home, 548
Key to the Door, 548
Saturday Night and Sunday Morning, 543, 548
 Simmons, James, 540
 Sinclair, Andrew, 441
 Sinclair, Clive
 Augustus Rex, 712
 Bedbugs, 711
 Blood Libels, 712
 Cosmetic Effects, 712
 Hearts of Gold, 711–12
 'The Iceman Cometh', 712
 The Lady With the Laptop, 712
 Meet the Wife, 712
 Sinclair, Iain, 715, 731–3
 Lud Heat, 597–8
 Rodinsky's Room, 715
 Sinclair, May, 275
 The Life and Death of Harriett Freen, 275, 277, 280
 Mary Olivier: A Life, 275, 276, 292
 The Romantic, 277
Singing Detective, The (Potter), 491
Sing Yer Heart Out for the Lads (Williams), 638–9
 Sitwell, Edith, 250
 Sitwell, Osbert, 219, 301
Six Men of Dorset (Malleson), 329
Sixteen (Stuart), 326
Skating to Antarctica (Diski), 762
Skeleton Key to Finnegans Wake, A (Campbell and Robinson), 264
 Skyvers (Reckord), 507
Slab Boys, The (Byrne), 683
Slag (Hare), 507
 slash fiction, 799–800
 Slater, Montagu, 388
Sleep It Off Lady (Rhys), 592–3
 Slessor, Kenneth, 598
Sleuth (Shaffer), 496
Slight Ache, A (Pinter), 479
Small Boy and Others, A (James), 295
Small Changes (Piercy), 595
Small is Beautiful (Schumacher), 590
 Smith, Ali, 684
 Smith, Dodie, 323
 I Capture the Castle, 323
 One Hundred and One Dalmatians, 323
 Smith, Helen Zenna, 185–7, 188

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Smith, Iain Crichton, 672–3
 Smith, Stevie, 419
 Smith, Sydney Goodsir, 534–5
 Smith, Zadie
 The Autograph Man, 714
 White Teeth, 742
 Smithers, Leonard, 32
Snooty Baronet (Lewis), 222
Snow Party, The (Mahon), 665
 soap operas, 488
 socialism, and technology, 22–3
 social sciences, 19–25
 major concerns of, 20–1
 and natural sciences, 19–20
 Society for Physical Research, 270–1
 Society for the Study of Orthopsychics,
 274
Sociobiology (Wilson), 617
 Soddy, Frederick, 20
Soft Answers (Aldington), 292
 ‘Soldiers Bathing’ (Prince), 426
*Soledad Brother: The Prison Letters of George
 Jackson*, 594, 756
 ‘Soliloquy in an Air-Raid’ (Fuller), 446
Some Do Not (Ford), 180, 202–3
Some People (Nicolson), 293
Something Leather (Gray), 682
 Sommerfield, John, 344
Song of Solomon (Morrison), 594–5
Sonnets from Scotland (Morgan), 671
 Sonntag, Jacob, 702
 Sontag, Susan, 763
 Sorel, Georges, 134
 Sorrentino, Gilbert, 101
Sorrow in Sunlight (Firbank), 227
Sot-Weed Factor, The (Barth), 560
Soul of Kindness, The (Taylor), 556
Soul of London (Ford), 120–1
 sound film, 349, 353–5
 sound poetry, 525
 Soupault, Philippe, 396, 397
Sour Sweet (Mo), 744–5
 Soyinka, Wole, 572
 ‘Spain 1937’ (Auden), 362–5
Spanish Farm Trilogy, The (Mottram),
 299
 Spark, Muriel, 677
 characters in fictions of, 558
 works of: *The Driver’s Seat*, 608, 677; *The
 Gentle Jewesses*, 709; *The Girls of Slender
 Means*, 558; *The Hothouse by the East
 River*, 616; *The Mandelbaum Gate*, 709;
 Not to Disturb, 677; *The Prime of Miss Jean
 Brodie*, 536–7; *The Public Image*, 616; *The
 Takeover*, 709; *Voices at Play*, 479
Speculations (Hulme), 382
 Spence, Alan, 683
 Spencer, Herbert, 35
 Spender, Stephen
 political writings, 362
 works of: ‘Destruction and Resurrection:
 England Burning’, 444; *European
 Witness*, 430; *Vienna*, 362; *World Within
 World*, 300–1
Spire, The (Golding), 553, 555
Spirit Level, The (Heaney), 664
Spirit of Romance, The (Pound), 87
 Spivak, Gayatri, 739
 Split Britches, 651
Spoils, The (Bunting), 519
Spoonface Steinberg (Hall), 480
Sport of My Mad Mother, The (Jellicoe),
 502
 spy thriller, 619–20
 Stableford, Brian, 44
 Stage Society, 85–6
Staircase (Dyer), 507
Stamboul Train (Greene), 315
Star Called Henry, A (Doyle), 658
Star Trek, 798
State of Desire (Merriman), 692
State of Play (Abbot), 487
State of Readiness (Mallalieu), 422
 state-of-the-nation plays, 637–9
Station Island (Heaney), 664
Staying On (Scott), 551
 Stead, Christina, 387
 Steedman, Carolyn, 468, 761
 Stefan, Verena, 754
 Stein, Gertrude
 Autobiography of Alice B. Toklas, 37
 Everybody’s Autobiography, 296
 Steiner, George, 701, 703–4
 Anno Domini, 704
 ‘To Civilize Our Gentlemen’, 703
 Language and Silence: Essays 1958–1966,
 703–4
 Stephen, Sir Leslie, 287–8
Stephen Hero (Joyce), 204
 Stephens, Meic, 543
 Stern, G. B.
 The Man Who Pays The Piper, 323
 The Matriarch, 326
 Stevenson, Anne, 770, 779

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Steward of Christendom* (Barry), 659
 Stewart, Ena Lamont, 497
 Stirling, Monica, 428
St Joan (Shaw), 331
St Kilda's Parliament (Dunn), 674
 Stoker, Bram, 56, 624
 Stokes, Adrian, 283–4
 Stoke Victoria, 504
Stones of Rimini, The (Stokes), 283
 Stopes, Marie, 323, 324
 Stoppard, Tom
 works of: *After Magritte*, 479; *Arcadia*, 293;
 Artist Descending a Staircase, 479; *If You're
 Glad I'll Be Frank*, 479; *Indian Ink*, 293;
 Jumpers, 592; *The Real Inspector Hound*,
 496; *Rosencrantz and Guildenstern are
 Dead*, 505; *Travesties*, 592, 648–9
 Storey, David, 508
 Storm, Lesley, 501
Storm at Arberth (James), 690
Story and the Fable, The (Muir), 300
Story of an African Farm, The (Schreiner), 51
Storyteller, The, 306
 Strachey, James
 on act of reading, 280–1
 relationship with Sigmund Freud, 278–9
 works of: *Complete Psychological Works of
 Sigmund Freud*, 278; *Education of a
 Communist*, 388
 Strachey, John, 449
 Strachey, Julia, 374–5
 Strachey, Lytton, 280, 288–90
 Elizabeth and Essex, 280, 290
 Eminent Victorians, 219, 288–9
 Queen Victoria, 290
Strange Death of Liberal England, The
 (Dangerfield), 152
Strange Loyalties (McIlvanney), 678–9
Strange Orchestra (Ackland), 326
Streetcar Named Desire, A (Williams), 651
Strings are False, The (autobiography)
 (MacNeice), 300
Strong Poison (Sayers), 312
 Stuart, Francis, 658
Studies in Hysteria (Freud and Breuer), 181, 272
Studies in the Psychology of Sex (Ellis), 26
 Stufield, Hugh E. M., 74–5
 subscription theatres, 321
Success (Amis), 589–90
Such (Brooke-Rose), 561–2
 suffrage, 77–8, 133–4
Suffrage of Elvira, The (Lamming), 577
Sugar and Slate (Williams), 698
Sula (Morrison), 594–5
 Sulter, Maud, 676
Summer before the Dark (Lessing), 595
Summer Bird-Cage, A (Drabble), 557
Summer Will Show (Warner), 366
Sun Doctor, The (Shaw), 551–2
Sunless Heart, A (Johnstone), 72
Sunlight on a Broken Column (Hosain), 569
Surfacing (Atwood), 595–6
 Surrealism, 396–416
 and Dadaism, 396–7
 English neo-Surrealism, 405, 409
 in English writing, 409
 exhibition, 403–4
 French, 407–8
 Mass-Observation movement, 414
 poetic expression in, 397–8
 political ambitions, 397
 and psychoanalysis, 270
 Second Manifesto, 399
 transition movement, 397
 Surrealist Group, 403
Survey of Modernist Poetry, A (Graves and
 Riding), 98–9
 Sutherland, Dan, 497
 Swanzy, Henry, 570
Swastika Night (Burdekin), 284, 419
Sweeney Agonistes (Eliot), 496
 Swift, Graham, 720–1
 Last Orders, 720–1
 Waterland, 720
Swimming Pool Library, The (Hollinghurst), 734
 Swinburne, Algernon Charles, 39
Swing Hammer Swing (Torrington), 683
 Sylvester, David, 547
Sylvia, 762
Symbolist Movement in Literature, The
 (Symons), 31, 122, 235–6
 Symons, A. J. A., 297
 Symons, Arthur
 on bohemian lifestyle, 117
 in London's Modernist period, 122–3
 on Modernist poetry, 235–6
 works of: *The Symbolist Movement in
 Literature*, 31, 122, 235–6; 'White
 Heliotrope', 38–9
Symposium (Spark), 677
 Synges, John Millington, 48, 93
 The Playboy of the Western World, 93
 The Well of the Saints, 93
 Syrett, Netta, 76

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Tagore, Rabindranath, 57, 566
Táin, The (Kinsella), 660
Take A Girl Like You (Amis), 549
Takeover, The (Spark), 709
Tales of Wonder, 308
 Tambimuttu, M. J., 569
 Tan, Amy, 629
 Tara Arts, 640
Tarr (Lewis), 101, 108–9, 150, 219–20
Taste of Honey, A (Delaney), 499
 Taylor, Barbara, 625
 Taylor, Elizabeth, 556
 Taylor, F. W., 40
 Taylorism, 40
Tea in a China Cup (Reid), 662
 technology, 787–805
 and Modernism, 789
 rage-states, 789
 response to, 789–90
 trauma from, 788–9
 television broadcasting, 480–1
 anthologies, 487–8
 beginning of, 481
 digital, 492
 documentary dramas, 488–90
 logistical and artistic restrictions, 482
 non-naturalism, 490–1
 post-war growth, 481–2
 scripts, 492–3
 series, 487
 single plays, 486
 soap operas, 488
 use of film in, 483
 writer's role and status in, 483–4
 Tennant, Emma, 683
 Tennyson, Alfred, 30
Terminal Identity (Bukatman), 790
 Terson, Peter, 504
Testament of Youth (Brittain), 177, 183–4, 299, 755
 Thatcher, Margaret, 693
That Equal Sky (Ballam), 497
That They May Face the Rising Sun (McGahern), 655
That Time (Beckett), 658
 theatre and drama (1918–39), 318–34
 and cinema, 333
 and conservatism of society, 325
 cost of production, 320
 economic depression in, 329
 experimental forms, 321
 and growth of middle classes, 318–19
 independent production, 320
 literary vs. popular drama, 319
 poetic dramas, 330–1
 political groups, 329–30
 and radio, 333
 Repertory movement, 320–1
 sex plays, 325–6
 social and moral responsibilities, 328–9
 state funding, 320
 structure of industry, 320
 subscription or club theatre, 321
 thriller plays, 327–8
 ticket prices, 322
 transformation of, 321–2, 332–3
 women playwrights, 322–4
 theatre and drama, post-war, 494–509
 from 1945 to 1970, 509
 in 1968, 506–7
 Cold War in, 504–5
 effect of socio-economic and political changes, 498–9
 farces and thrillers, 496
 managerial conservatism in, 494–5
 new writing, 503–4
 poetic drama, 496
 pre-censorship, 505–6
 state subsidies, 497–8
 writers, 495
 theatre and politics (1970–2002)
 actors, 639–40
 community dramas, 643–6
 experimental theatre, 646
 playwrights, 639–40
 political theatre, 640–3
 state-of-the-nation plays, 637–9
 Theatre of Catastrophe, 647
 Theatre of Cruelty, 647
Theatre Parade, 481
 Theatre Workshop, 330, 499, 503
Themis (Harrison), 19
Theory of Literary Production, A (Macherey), 760
Theory of Literature (Wellek and Warren), 753
Therapy of Avram Blok, The (Louvish), 713
They Call it Peace (Rathbone), 184
Things to Come (Wells), 436
Thirty Bob A Week (Davidson), 43–4
Thirty-Nine Steps, The (Buchan), 315
This Quarter, 397
This World of Wales (Morgan), 542
 Thomas, Dylan, 403, 410–12
 works of: *Collected Poems*, 542; *Under Milk Wood*, 477–8, 542

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Thomas, Edward, 154–6, 696
 Thomas, Helen, 299
 Thomas, J. Bissell, 481
 Thomas, Ned, 686
 Thomas, R. S., 542, 687, 688
Thomas Hardy and British Poetry (Davie), 597
 Thompson, Denys 384
 Thompson, E. P., 559
 Thomson, Derick, 535–6, 676
Thorn Birds, The (McCullough), 620
Thorns of Thunder (Eluard), 398
Those Barren Leaves (Huxley), 224, 225
Three Month Fever (Indiana), 803
Threepenny Opera (Brecht/Lewenstein), 499
Three Weeks (Glyn), 307
 thriller fiction, 628
 Tillyard, Stella, 751
Time and Free Will (Bergson), 207
Time and Western Man (Lewis), 109–10, 222
 time consciousness in 1920s, 197–217
 comprehension of, 213
 fiction writers, 199
 narrative instance, 200–1
 narrator's time, 204
 neue Zeit in, 198–9
 works of fiction, 199–200
Time Machine, The (Wells), 337–8
Time Must Have a Stop (Huxley), 226
Time o' Strife, A (Corrie), 329
Time's Arrow (Amis), 711
Times Literary Supplement, 380, 752
Tin Drum, The (Grass), 560
 Tittley, Alan, 659
To Bedlam and Part Way Back (Sexton), 757
 'To Civilize Our Gentlemen' (Steiner), 703
 Tóibín, Colm, 657
 Tolkien, J. R. R., 266, 630
 Toller, Ernst, 321
 Tomalin, Claire, 751
Tonic, The (Wells), 340
 Tonks, Rosemary, 524
 Torrington, Jeff, 683
To Sir With Love (Braithwaite), 575, 745
To the Lighthouse (Woolf), 195, 213, 275, 346–7
 Tour Eiffel Restaurant, 118
Toward the Definition of Culture (Eliot), 456–9
 'Tradition and the Individual Talent' (Eliot), 29
Tradition, The Writer and Society (Harris), 580
Trainspotting (Welsh), 683
Transformation, The (Kafka), 408
Transitional Poem (Lewis), 363
 transition, 397
Translated Accounts (Kelman), 682
Translations (Friel), 662
Trap, The (Jacobson), 712
 trauma and war memories, 175–96
 autobiographical works, 298–9
 fragmentation and reconstruction, 177–89
 and modern writing, 178–9
 post-war agenda, 176–7
 psychoanalytic methods, 181–2
 remembering and moving on, 189–96
 of women, 183–8
Travelling People (Johnson), 562
 travel writing, 417–18
 Traverse Theatre Club, 538
Travesties (Stoppard), 592, 648–9
Trawl (Johnson), 562
 Treadwell, Sophie
 The Life Machine, 321
 Machinal, 321
 Treece, Henry, 413–14
Trembling of the Veil, The (Yeats), 294
 Trevor, William, 655–6
Trial, The (Kafka), 408
Tribute to Freud (Doolittle), 260–1, 275, 296
Trilogy (Doolittle), 446–7
Triple (Follett), 620
Triple Fugue (Gerhardie), 219
 Tripp, John, 687–8
 Trollope, 488
Trooper Peter Halket of Mashonaland (Schreiner), 73
Truth About Lorin Jones, The (Lurie), 762
 'Truth and Falsity in an Unmoral Sense' (Nietzsche), 233–4
 Tsvetayeva, Marina, 710
 Tuama, Seán Ó., 660
Tunnel, The (Richardson), 210
Turn Again Tiger (Selvon), 578
 Turnbull, Gael, 524
Turn of the Screw, The (James), 272
 Tutuola, Amos, 740
 Tylor, E. B., 15–16
 Primitive Culture, 15–16
 The Rainbow, 11–14, 150
 Tzara, Tristan, 776
 Ulster Folk and Transport Museum, 539
Ulysses (Joyce), 123, 205–7, 257–8, 343–5
Unbelonging, The (Riley), 743–4
Un Chien Andalou (Dalí and Buñuel), 403
Underground Murder Mystery (Thomas), 481
Under Milk Wood (Thomas), 477–8
Understanding Brecht (Benjamin), 760

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Under the Eildon Tree* (Smith), 534–5
Under the Volcano (Lowry), 560
Undertones of War (Blunden), 162–3, 298
Under Western Eyes (Conrad), 90
Unfortunates, The (Johnson), 562
Unicorn, The (Murdoch), 556
 Unity Theatre, 329–30, 538
 universities, 13–14
 Catholic, 17
 role of, 14
Universities and Left Review, 469
Unnamable, The (Beckett), 432, 561
Unnatural Death (Sayers), 312
Unofficial Rose, An (Murdoch), 556
Unpolished Mirrors (Fisher), 784
 ‘Unseen Fire’ (Currey), 422
 ‘Unsettled Motorcyclist’s Vision of his Death, The’ (Gunn), 522
Untouchable, The (Banville), 659
Untouchable (Anand), 568
Up the Junction (Dunn), 485
 Upward, Edward, 408, 419
 Journey to the Border, 361, 367–8, 408
 The Railway Accident, 408
Urgent Hangman, The (Cheyney), 317
Uses of Literacy, The (Hoggart), 465–7
Using Biography (Empson), 297
- Vale* (Moore), 295
Valmouth (Firbank), 227
Various Art, A, 782
 Vaughan, Richard, 542
Vectia (Stopes), 324
Venusberg (Powell), 229
 ‘Very Image, The’ (Gascoyne), 401–2
 Vico, Giambattista, 252
Victory Bonfire (Pitter), 431
Vienna Diary (Mitchison), 419
Vienna (Spender), 362
 Viertel, Berthold, 356
Vile Bodies (Waugh), 227–8, 355, 436
Village in the Jungle, The (Woolf), 59
 Virago Press, 606, 755
Virgin of the Seven Daggers, The (Lee), 36–7
Virtual Light (Gibson), 629
Voice-Over (MacCaig), 672
Voices at Play (Spark), 479
 Vorticism, 86
 Ezra Pound’s influence on, 87
 vs. Futurism, 146–7
 in Modernist London, 118
Vote, Vote, Vote for Nigel Barton (Potter), 485
- Votes for Women!* (Robins), 86
Voyage in the Dark (Rhys), 366, 567
Vurt (Noon), 629
- Wages of Thin, The* (Griffiths), 507
Wages of Virtue (Middleton), 549
 Wain, John, 510
Waiting for Godot (Beckett), 478–9, 498–9
 Wales, 685
 English-speaking communities, 689
 impact of Margaret Thatcher on, 693
 language, 685–6
 miner’s strike of 1984, 694–6
Walking After Midnight, 755
 Wallace, Edgar, 317
 The Four Just Men, 314
 The Hand of Power, 313–15
 Jack O’Judgment, 314
 When the Gangs Came to London, 317
 Wallas, Graham, 20
Walls Do Not Fall, The (Doolittle), 442
War After, The: Living With the Holocaust (Karpf), 713, 764
 war correspondents, 430
War Game, The (Watkins), 489
 Warhol, Andy, 587
War in the Air, The (Wells), 96
 war memories. *See* trauma and war memories
 Warner, Alan, 684
 Warner, Rex, 370–1
 The Aerodrome, 284
 The Wild Goose Chase, 370–1, 419
 Warner, Sylvia Townsend, 366, 387
 war poetry, 430–2
 Autumn Journal (MacNeice), 445
 demand for, 443–4
 ‘Destruction and Resurrection: England Burning’, 444
 ‘First Winter of War’, 445–6
 Listen to Britain, 447–8
 Little Gidding (Eliot), 447–8
 ‘Soliloquy in an Air-Raid’ (Fuller), 446
 Trilogy, 446–7
 Within the Walls, 447
 wartime propaganda, 428–30
Wasp Factory, The (Banks), 629
Wasteland, The (Eliot), 37, 56, 58, 123, 249–50
Watching the Plays Together (Adrian), 479
Waterfall, The (Drabble), 557, 608–9
 Waterhouse, Keith, 533
Waterland (Swift), 720
 Waters, Sarah, 698

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- 'Watershed, The' (Auden), 250
Waters of the Moon (Hunter), 495
Water With Berries (Lamming), 577
 Watkins, Peter, 489
 Watson, Rosamund Marriott, 41
 Waugh, Evelyn, 226–9, 417
 Black Mischief, 228–9
 Decline and Fall, 226–7
 A Handful of Dust, 229
 Put Out More Flags, 229
 Scoop, 229
 Vile Bodies, 227–8, 355, 436
Waves, The (Woolf), 58
Way of All Flesh, The (Butler), 287, 292
Ways of Sunlight (Selvon), 578
Way We Live Now, The (Trollope), 488
Weapons of Happiness (Breton), 587
 Webb, Beatrice, 22–3, 301
 Webb, Harri, 687–8, 689
 Webb, Mary, 230
 Webb, Sidney, 22–3
 Weber, Max, 267
Wednesday Play, The (Shubik), 485, 491
 Wees, William, 101–2
Weekly Tale-Teller, 306
Weir, The (MacPherson), 659
Weird Tales, 306
 Weldon, Fay
 The Life and Loves of A She-Devil, 491, 492, 627
 Polaris, 479
 Puffball, 616
 Welfare State International, 642
Well-Beloved, The (Hardy), 87
Well of Loneliness, The (Hall), 186, 755
Well of the Saints, The (Synge), 93
 Wells, H. G.
 autobiographical works, 297
 use of romance by, 95–7
 war novel by, 164–5
 works in cinema, 337–40
 works of: *Bluebottles*, 340; *Boon*, 292; *The Crystal Egg*, 339; *Daydreams*, 340; *Experiment in Autobiography*, 297; *The King Who Was a King*, 339–40; *Marriage*, 95; *Mr Britling Sees It Through*, 164–5; *Outline of History*, 176–7; *The Shape of Things to Come*, 307, 340; *Things to Come*, 436; *The Time Machine*, 337–8; *The Tonic*, 340; *The War in the Air*, 96; *The World Set Free*, 96
 Welsh, Irvine, 683
Welsh Boys Too (Jones), 698
Welsh Extremist, The: Welsh Politics, Literature and Society (Thomas), 686
 Welsh Language Act of 1967, 542
 Welsh Language Movement, 687
 Welsh Language Society, 542
 Welsh literature, 685–99
 between 1945 and 1970, 541–2
 bilingualism in, 697
 eco-politics in, 691–2
 ethnicity in, 697–8
 fictions, 696–7
 gay and lesbian writing, 698–9
 importance of, 686–7
 miners' strike of 1984 in, 694–6
 peace movement in, 692–3
 women writers, 689–92
 Wesker, Arnold, 502, 702, 706–7
 West, Alick, 388
 West, Rebecca, 86
 Black Lamb and Grey Falcon, 420
 Return of the Soldier, 171, 191–2, 323
 West Indian literature, 570–3
We That Were Young (Rathbone), 177, 183–5
 Wexler, Alice, 755
Wharf Road Mob, The, 489
What Am I Doing Here? (Chatwin), 762
What is Surrealism? (Breton), 398
What the Butler Saw (Orton), 505
 Wheatley, Dennis, 624
 Wheels (Hailey), 620
When the Gangs Came to London (Wallace), 317
Whisky Galore (Mackenzie), 536
 Whitbread Book Award for Biography, 751
 White, Antonia, 755
 White, Hayden, 619
 White, Kenneth, 673–4
 White, Michael, 504
 White, Patrick, 740
White Cliffs, The (Miller), 444
 'White Heliotrope' (Symons), 38–9
White Horseman, The (Fraser), 413
White Hotel, The (Thomas), 711
White Stones, The (Prynne), 777
White Teeth (Smith), 742
 Whiting, John, 498
Who, Me?, 489
Whole Armour, The (Harris), 581
Whole Woman, The (Greer), 616
 Whyte, Christopher, 684
Wide Sargasso Sea (Rhys), 558–9, 567, 580
Wild Body, The (Lewis), 108, 220
 Wilde, Oscar, 26, 32–3, 38
Wild Garden, The (Wilson), 553

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- Wild Goose Chase, The* (Warner), 370–1, 419
 Wilkamirksi, Benjamin, 764
 Williams, Charlotte, 698
 Williams, Emlyn, 327
 Williams, Gwyn, 542
 Williams, Harold, 75
 Williams, Heathcote, 508
 Williams, Keith, 428
 Williams, Raymond
 on regional culture, 530
 on Welsh identity, 686
 works of: *Border Country*, 542–3; *Culture and Society*, 469–73; *The Long Revolution*, 473
 Williams, Roger, 698
 Williams, Roy, 638–9
 Williams, Tennessee, 651
William Shakespeare (Brandes), 65
 Willis, Ted, 482
Will You Accept the Call? (Raban), 479
 Wilson, Angus, 549–50
 Wilson, Elizabeth, 760
 Wilson, E. O., 617
 Windrush generation, 564, 573–4
 Windsor, Penny, 690
 Winslow, Christa, 326
Winslow Boy, The (Rattigan), 495
 Winterson, Jeanette
 Oranges Are Not the Only Fruit, 491
 Sexing the Cherry, 616
 Written on the Body, 616
Winter's Tale, The (Shakespeare), 86
Wise Children (Carter), 727–8
With Freedom on my Mind (Davis), 756
Within The Gates (O'Casey), 332
Within the Walls (Doolittle), 447
Woman and Labour (Schreiner), 21–2
Woman of Substance, A (Bradford), 625
Woman's Consciousness. Man's World (Rowbottom), 754
Woman Warrior, The (Kingston), 740
Woman Who Didn't, The (Cross), 72
Woman Who Walked into Doors, The (Doyle), 658
Woman Who Wouldn't, The (Cleeve), 71–2
 women as consumers, 41–2
Women in Love (Lawrence), 178, 215–6
 women playwrights, 75, 322–4
 women poets, 778–80
 women's liberation movement, 600
 growth of, 601–2
 and psychoanalysis, 602
 Women's Playhouse Trust, 640
Women's Press, The (Barrett), 606
 Women's Theatre Group, 640
Women's Time (Kristeva), 600
 women writers
 in 1930s, 366
 in 1960s, 555–9
 in 1970s, 594–6
 British–Jewish literature, 707–8
 career, 76–7
 co-authorship, 77
 in eco-politics, 691–2
 Irish literature, 666–7
 in peace movement, 692–3
 Scottish literature, 684
 Welsh literature, 689–92
 Woodruff, Graham, 641
 Wooff, Erica, 698
 Woolf, Leonard, 51, 59, 271
 Woolf, Virginia
 on activities of novelists, 168
 acts of mourning in works of, 211–12
 autobiographical works, 296
 on changing state of Britain, 58–9
 on cinema, 346–8
 declared aesthetic of, 136
 on First World War armistice, 175
 interest in Freud's writings, 284
 on Modernism in England, 132
 and New Biography, 287–8
 temporal experiences in works of, 210, 213
 on women's writing, 605–6
 works of: 'The Cinema', 346–9; *Jacob's Room*, 168–9, 193–4; *To the Lighthouse*, 195, 275, 346–7; *Moments of Being*, 297; *Mrs Dalloway*, 58, 169, 194–5, 199, 212–3; *Night and Day*, 192–3; *Orlando*, 213, 292, 624; *The Waves*, 58; *The Years*, 231
Words and Music (Beckett), 478
Words for Battle, 439–40
W or History of Childhood (Perec), 765
 Workers' Federation of Writers and Community, 755
 Workers' Theatre Movement, 329–30
 working class
 attitudes of, 467
 and commercial culture, 467–8
 cultural pertinence of, 465
 culture of, 468–9, 470–3
Work in Progress (Joyce), 416
World at War (Isaacs), 703
World of Difference, A (MacCaig), 672
World My Wilderness, The (Macaulay), 432

Cambridge University Press

978-0-521-82077-6 - The Cambridge History of Twentieth-Century English Literature

Edited by Laura Marcus and Peter Nicholls

Index

[More information](#)

Index

- World Set Free, The* (Wells), 96
- World War I in literature, 152–72
 autobiographical works, 298–9
 Golden Summer theory in, 152
 government policy, 156, 159–60
 modernist writing, 165–6
 poems, 153–6
- World War II, 438
 British resistance, 437–8
 civilian and military casualties, 437
 cultural response to, 439
 destruction of Britain, 436–52
 division of Europe, 417–35
 motion pictures, 438–9
 predictions of civilian casualties, 436, 437
- World War II in literature, 417–35
 book publishing, 441
 Cold War, 432–3
 desert war, 424–5
 desert-war poetry, 426
 destroyers, 426–7
 destruction of Britain, 436–52
 fantasy and science fiction, 419
 Fascist geopolitics, 419
 Holocaust, 433–5
 and national culture, 441
 Nazi Germany, 419
 poems, 442–8
 pre-war period, 421
 reading and writing of, 441–2
 refugee writings, 420–1
 rival groups in Cairo, 425–6
 travel writing, 417–18
 war accounts, 442, 448–52
 war correspondents, 430
 war fronts, 423
 war poetry, 430–2, 443–4
 wartime propaganda, 428–30
- World Wide Web, 791
- World Within World* (Spender), 300–1
- World Without End* (Thomas), 299
- Wretched of the Earth, The* (Fanon), 573
- Writing Lives* (Edel), 758
- Written on the Body* (Winterson), 616
- Wyndham, John, 623
- Year of the Sex Olympics The* (Neale), 482
- Years, The* (Woolf), 231
- Yeats, W. B.
 anti-imperialist motives of, 92
 autobiography, 294–5
 on Modernist poetry, 237–40
 on Noh drama, 114–15
 on post-Mallarméan poetics, 239
 works of: *Anima Mundi*, 259–60;
Autobiographies: The Trembling of the Veil, 32–3, 294; *Cathleen Ni Houlihan*, 92; *At the Hawk's Well*, 114; *The King's Threshold*, 92;
Reveries of Childhood and Youth, 294
- Yellow Book, The*, 68, 75
- Y Gododdin*, 693
- Yonadab* (Shaffer), 712
- Yorke, Henry Vincent, 230
- Young, Douglas, 534
- Young Woodley* (Druten), 325
- Z Cars*, 482
- Zen and the Art of Motorcycle Maintenance* (Pirsig), 596
- Zigger Zagger* (Terson), 504
- Zuleika Dobson* (Beerbohm), 33