

A HISTORY OF IRISH WOMEN'S POETRY

A History of Irish Women's Poetry is a ground-breaking and comprehensive account of Irish women's poetry from earliest times to the present day. It reads Irish women's poetry through many prisms – mythology, gender, history, the nation – and most importantly, through close readings of the poetry itself. It covers major figures, such as Máire Mhac an tSaoi, Eavan Boland, and Eiléan Ní Chuilleanáin, as well as neglected figures from the past. Writing in both English and Irish is considered, and close attention paid to the many different contexts in which Irish women's poetry has been produced and received, from the anonymous work of the Early Modern period, through the bardic age, the coterie poets of Anglo-Ireland, the nationalist balladeers of Young Ireland, the Irish Literary Revival, and the advent of modernity. As capacious as it is diverse, this book is an essential contribution to scholarship in the field.

AILBHE DARCY is Senior Lecturer in creative writing at Cardiff University. A poet as well as a critic, she is the author of *Imaginary Menagerie* (2011) and *Subcritical Tests*, in collaboration with S. J. Fowler (2017). *Insistence* (2018) won Wales Book of the Year, the Roland Mathias Poetry Award, and the Pigott Poetry Prize. She writes critically on contemporary Irish poetry.

DAVID WHEATLEY is Professor of English and creative writing at the University of Aberdeen. He is the author of *Contemporary British Poetry* (2015), and five collections of poetry, including *The President of Planet Earth* (2017). Among the awards David has won are the Rooney Prize for Irish Literature and the Vincent Buckley Poetry Prize.

Cambridge University Press
978-1-108-47870-0 — A History of Irish Women's Poetry
Edited by Ailbhe Darcy , David Wheatley
Frontmatter
[More Information](#)

Cambridge University Press
978-1-108-47870-0 — A History of Irish Women's Poetry
Edited by Ailbhe Darcy, David Wheatley
Frontmatter
[More Information](#)

A HISTORY OF IRISH WOMEN'S POETRY

EDITED BY
AILBHE DARCY
Cardiff University
DAVID WHEATLEY
University of Aberdeen

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-108-47870-0 — A History of Irish Women's Poetry
 Edited by Ailbhe Darcy, David Wheatley
 Frontmatter
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.
 It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning, and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781108478700
 DOI: 10.1017/9781108778596

© Cambridge University Press 2021

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2021

Printed in the United Kingdom by TJ Books Limited, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

NAMES: Darcy, Ailbhe, 1981- editor. | Wheatley, David, 1970- editor.

TITLE: A history of Irish women's poetry / edited by Ailbhe Darcy, Cardiff University ;
 David Wheatley, University of Aberdeen.

DESCRIPTION: Cambridge, United Kingdom ; New York, NY : Cambridge University Press, 2021.
 | Includes bibliographical references and index.

IDENTIFIERS: LCCN 2020055267 (print) | LCCN 2020055268 (ebook) | ISBN 9781108478700
 (hardback) | ISBN 9781108746106 (paperback) | ISBN 9781108778596 (epub)

SUBJECTS: LCSH: English poetry—Irish authors—History and criticism. | English poetry—Women
 authors—History and criticism.

CLASSIFICATION: LCC PR8733 .H55 2021 (print) | LCC PR8733 (ebook)
 | DDC 821.009/9287—dc23

LC record available at <https://lcn.loc.gov/2020055267>

LC ebook record available at <https://lcn.loc.gov/2020055268>

ISBN 978-1-108-47870-0 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy
 of URLs for external or third-party internet websites referred to in this publication
 and does not guarantee that any content on such websites is, or will remain,
 accurate or appropriate.

Contents

<i>Notes on Contributors</i>	<i>page</i> viii
<i>Acknowledgements</i>	xv
Introduction I: Why Foremothers? <i>Ailbhe Darcy and David Wheatley</i>	I
Introduction II: The Reception of Irish Women Poets <i>Anne Fogarty</i>	24
1 Women in the Medieval Poetry Business <i>Máirín Ní Dhonnchadha</i>	40
2 Seventeenth-Century Women's Poetry in Ireland <i>Danielle Clarke and Sarah McKibben</i>	57
3 The Oral Tradition <i>Triona Ní Shíocháin</i>	74
4 Archipelagic Ireland: Women's Anglophone Poetry from the Eighteenth Century <i>Sarah Prescott</i>	89
5 Irish Romanticism <i>Catherine Jones</i>	105
6 Mary Tighe in Life, Myth, and Literary Vicissitude <i>Stephen Behrendt</i>	127
7 Masculinity, Nationhood, and the Irish Woman Poet, 1860–1922 <i>Lucy Collins</i>	142

vi	<i>Contents</i>	
8	The Eclipse of Dora Sigerson <i>Matthew Campbell</i>	158
9	Between Revivalist Lyric and Irish Modernism <i>Sarah Bennett</i>	173
10	The Other 'Northern Renaissance' <i>Jaclyn Allen</i>	189
11	Rematriating Mid-Century Modernism: Carla Lanyon Lanyon <i>Moynagh Sullivan</i>	204
12	Accidental Irishness and the Transnational Legacy of Lola Ridge <i>Daniel Tobin</i>	223
13	Crisis and Renewal: Irish-Language Poetry in the Twentieth and Twenty-First Centuries <i>Daniela Theinová</i>	239
14	The Poetry of Máire Mhac an tSaoi and the Indivisibility of Love <i>Patricia Coughlan</i>	255
15	Biddy Jenkinson: Voices from Limbo <i>David Wheatley</i>	270
16	Bilingual Poetry <i>Kenneth Keating</i>	286
17	Catholicism in Modern Irish Women's Poetry <i>Catriona Clutterbuck</i>	303
18	1970s–80s Feminism <i>Kit Fryatt</i>	326
19	The Art of Fabrication: Reading Eiléan Ní Chuilleanáin <i>Maria Johnston</i>	342
20	Eavan Boland, History and Silence <i>Guinn Batten</i>	360
21	Paula Meehan and the Public Poem <i>Kathryn Kirkpatrick</i>	377

Cambridge University Press
978-1-108-47870-0 — A History of Irish Women's Poetry
Edited by Ailbhe Darcy, David Wheatley
Frontmatter
[More Information](#)

	<i>Contents</i>	vii
22	Formalism and Contemporary Women's Poetry <i>Tara McEvoy</i>	390
23	'A Song Said Otherwise': Susan Howe, Maggie O'Sullivan, Catherine Walsh <i>Nerys Williams</i>	409
24	Contemporary Irish Women's Poetry, beyond the Now <i>Anne Mulhall</i>	431
	<i>Select Bibliography</i>	452
	<i>Index</i>	470

Notes on Contributors

JACLYN ALLEN is a final year doctoral candidate at University College Dublin finishing her thesis on English and Irish women poets navigating hostile literary environments between 1930 and 1950. Her transnational study features case studies of Temple Lane, Ruth Pitter, Elizabeth Daryush, and Freda Laughton. She is a resident scholar at the UCD Humanities Institute of Ireland.

GUINN BATTEN has published essays on modern Irish poetry in several Cambridge volumes, including, with Dillon Johnston in *The Cambridge History of Irish Literature*, 'Contemporary Poetry in English 1940–2000'. The author of *The Orphaned Imagination: Melancholy and Commodity Culture in English Romanticism* (Duke University Press, 1998), she is an Associate Professor at Washington University in St Louis.

STEPHEN BEHRENDT is George Holmes Distinguished Professor of English at the University of Nebraska. An authority on British and Irish Romantic literature and culture and a widely published poet, he is the editor of *Romantic-Era Irish Women Poets in English* (Cork University Press, 2021).

SARAH BENNETT is Lecturer in English at Lincoln College, Oxford. She has published widely on modern and contemporary Irish poetry, and is the editor of *The Letters of Denis Devlin* (Cork University Press, 2020).

MATTHEW CAMPBELL is Professor of Modern Literature at the University of York. He is the author of *Rhythm and Will in Victorian Poetry* (1999) and *Irish Poetry Under the Union, 1801–1924* (2014), both published by Cambridge University Press. He is also the editor of the *Cambridge*

Companion to Contemporary Irish Poetry (2003) and *Irish Literature in Transition, 1830–1880* (2020).

DANIELLE CLARKE is Professor of Renaissance Language and Literature at University College Dublin. She has published widely on Early Modern women's writing, editing, sexuality, textuality, and devotional writing, and is the author of *The Politics of Early Modern Women's Writing* (Routledge, 2001). She is co-editor, with Elizabeth Clarke, of *This Double Voice: Gendered Writing in Early Modern England* (Palgrave Macmillan, 2000), with Derval Conroy of *Teaching the Early Modern* (Palgrave Macmillan, 2011), and, with Sarah Ross and Elizabeth Scott-Baumann, of *The Oxford Handbook of Early Modern Women's Writing in English* (2021). She is currently finishing an edition of recipe books from Birr Castle, County Offaly for the Irish Manuscripts Commission, and researching a monograph on the impact of the Reformation on gender and writing in the seventeenth century.

CATRIONA CLUTTERBUCK lectures in the School of English, Drama, Film and Creative Writing at University College Dublin, specialising in contemporary Irish poetry and with broader research interests in gender and creativity, faith concepts, and the poetics of mourning. Her poetry collection *The Magpie and the Child* is published by Wake Forest University Press (2021).

LUCY COLLINS is Associate Professor of English at University College Dublin. Books include *Poetry by Women in Ireland: A Critical Anthology 1870–1970* (2012) and a monograph, *Contemporary Irish Women Poets: Memory and Estrangement* (2015), both from Liverpool University Press. She has published widely on contemporary poets from Ireland, Britain, and America, and is co-founder of the Irish Poetry Reading Archive, a national digital repository.

PATRICIA COUGHLAN is Emerita Professor, School of English, University College, Cork. Publications include edited and co-edited books *Spenser and Ireland: An Interdisciplinary Perspective* (Cork University Press, 1989), with Alex Davis, *Modernism and Ireland: The Poetry of the 1930s* (Cork University Press, 1995), and, with Tina O'Toole, *Irish Literature: Feminist Perspectives* (Carysfort Press, 2008), as well as essays and articles on Early Modern Ireland, Irish modernism, gender in canonical Irish writers, recent and contemporary poetry and fiction, and Irish and Irish-American

women's writing. She has published on Peig Sayers and women's autobiography, and two previous essays on Máire Mhac an tSaoi's work.

AILBHE DARCY is Senior Lecturer in creative writing at Cardiff University. A poet as well as a critic, she is the author of *Imaginary Menagerie* (Bloodaxe, 2011) and *Subcritical Tests*, in collaboration with S. J. Fowler (Gorse, 2017). *Insistence* (Bloodaxe, 2018) won Wales Book of the Year, the Roland Mathias Poetry Award and the Pigott Poetry Prize. She writes critically on contemporary Irish poetry.

ANNE FOGARTY is Professor of James Joyce Studies at University College Dublin, co-editor with Luca Crispi of the *Dublin James Joyce Journal* and Director of the Dublin James Joyce Summer School. She is co-editor with Timothy Martin of *Joyce on the Threshold* (University Press of Florida, 2005), with Morris Beja of *Bloomsday 100: Essays on Ulysses* (University Press of Florida, 2009), with Éilís Ní Dhuibhne and Éibhear Walshe of *Imagination in the Classroom: Teaching and Learning Creative Writing in Ireland* (Four Courts Press, 2013), and with Fran O'Rourke of *Voices on Joyce* (University College Dublin Press, 2015). A collection of essays on the novelist Deirdre Madden, co-edited with Marisol Morales Ládron, is forthcoming. She has published widely on aspects of twentieth-century and contemporary Irish writing.

KIT FRYATT lectures in English at Dublin City University. His most recent book is *Austin Clarke: An Introduction* (Aberdeen University Press, 2020).

MARIA JOHNSTON is a freelance poetry critic, editor, and teacher. She has held teaching roles in a number of universities, most recently in the School of English, Trinity College Dublin. She has published widely on modern and contemporary poetry and is co-editor, with Conor Linnie, of *Irish Women Poets Rediscovered* (Cork University Press, 2021).

CATHERINE JONES is Professor of English at the University of Aberdeen. She has published widely on literature and the arts in the eighteenth and nineteenth centuries. Her books include *Literary Memory: Scott's Waverley Novels and the Psychology of Narrative* (2003), *Scotland, Ireland, and the Romantic Aesthetic* (co-edited with David Duff, 2007) – both published by Bucknell University Press, and *Literature and Music in the Atlantic World, 1767–1867* (Edinburgh University Press, 2014), awarded the annual book

Notes on Contributors

xi

prize of the British Association for American Studies. She is currently working on a study of Romantic pianism.

KENNETH KEATING is the author of *Contemporary Irish Poetry and the Canon: Critical Limitations and Textual Liberations* (Palgrave Macmillan, 2017), and the editor of *A Line of Tiny Zeros in the Fabric: Essays on the Poetry of Maurice Scully* (Shearsman Books, 2020). He has held research and lecturing roles in University College Dublin and University College Cork, and is co-founder, with Ailbhe McDaid, of Measuring Equality in the Arts Sector (MEAS).

KATHRYN KIRKPATRICK is Professor of English at Appalachian State University where she teaches environmental literature, creative writing, and Irish studies and co-coordinates the Animal Studies minor. She is the author of seven books of poetry, including collections addressing climate change, human illness, and non-human animals. *The Fisher Queen: New & Selected Poems* (Salmon, 2019) won the Roanoke-Chowan prize from the North Carolina Literary and Historical Association. As a scholar in Irish studies and the environmental humanities, Kirkpatrick has published essays on class trauma, eco-feminist poetics, and animal studies. She is the editor of *Border Crossings: Irish Women Writers and National Identities* (University of Alabama Press, 2000) and co-editor, with Borbála Faragó, of *Animals in Irish Literature and Culture* (Palgrave Macmillan, 2015). She is working on *Enraptured Space: Gender, Class, and Ecology in the Work of Paula Meehan* for the University of West Virginia Press.

TARA MCEVOY recently graduated with a Ph.D. in English Literature from Queen's University Belfast. She co-founded and edits *The Tangerine*, a Belfast-based magazine of new writing.

SARAH MCKIBBEN is Associate Professor of Irish Language and Literature at the University of Notre Dame. She is author of *Endangered Masculinities in Irish Poetry, 1540–1780* (University College Dublin Press, 2010), as well as articles on Early Modern and more recent Irish-language literature in various journals and collections. She is at work on a project on Early Modern bardic poets' responses to radical change, tentatively titled *Tradition Transformed: Bardic Poetry and Patronage in Early Modern Ireland, c.1560–1660*, for which she has been awarded fellowship support from the American Council of Learned Societies and the National Endowment for the Humanities.

ANNE MULHALL teaches and researches in the School of English, Drama, Film & Creative Writing at University College Dublin, where she is co-director of UCD Centre for Gender, Feminisms & Sexualities and director of the MA Gender, Sexuality and Culture. She has published extensively on Irish women's writing; contemporary Irish culture and literature; feminist, gender, and queer studies; and critical migration studies.

MÁIRÍN NÍ DHONNCHADHA is Professor of Old and Middle Irish at the National University of Ireland, Galway. Her research is focused primarily on early medieval Irish literature and language, and secondarily on the long continuum of Gaelic tradition, from medieval to modern, and its relationship to the mainstream of Irish literature. She was a co-editor of *Revising the Rising* (Derry: Field Day, 1991) and of *The Field Day Anthology of Irish Writing Vols IV & V: Irish Women's Writing and Traditions* (Cork University Press, 2002), and has published widely on individual texts and authors. She is currently collaborating on a study of poets and poetry of the Middle Irish period.

TRÍONA NÍ SHÍOCHÁIN is an interdisciplinary scholar of Irish and Music, specialising in *sean-nós* singing, traditional creative practices, historical Irish-language song composers, oral theory, oral composition and transmission, performance theory, and Irish-language literature. From 2007 to 2017 she was Lecturer in Irish at the University of Limerick, where she spent a number of years as Head of Irish Language and Literature. Subsequently, Tríona was Lecturer in Irish Traditional Music at University College Cork, where she also served as Head of the Department of Music before taking up her current position as Professor of Modern Irish and Performing Arts at Maynooth University. She is author of *Singing Ideas: Performance, Politics and Oral Poetry* (Berghahn, 2018), and *Bláth 's Craobh na nÚdar: Ambráin Mháire Bhuí* (Coiscéim, 2012).

SARAH PRESCOTT is Principal and Dean of the College of Arts and Humanities at University College Dublin and Fellow of the Learned Society of Wales. She specialises in seventeenth- and eighteenth-century British and Irish women's writing and pre-1800 Welsh writing in English. She is the author and co-editor of a number of books, including *Women, Authorship and Literary Culture, 1690–1740* (Palgrave Macmillan, 2003), *Women and Poetry 1660–1750* (Palgrave Macmillan, 2003), *Eighteenth-Century Writing from Wales: Bards and Britons* (University of Wales

Press, 2008), and *Writing Wales, from the Renaissance to Romanticism* (Routledge, 2012), as well as numerous articles, chapters, and papers. Her recently completed co-authored volume for The Oxford Literary History of Wales, *Welsh Writing in English, 1536–1914: The First Four Hundred Years*, was published by Oxford University Press in 2020. Her current project is as the Principal Investigator and General Editor of a Leverhulme Trust funded collaborative project, 'Women's Poetry 1400–1800 from Ireland, Scotland, and Wales', a joint project between University College Dublin and researchers at Aberystwyth University, the University of Connecticut, the University of Edinburgh, the University of Glasgow, and the National University of Ireland, Galway. A multilingual poetry anthology based on this project and an accompanying critical study entitled *Women's Poetry from Ireland, Scotland, and Wales, 1400–1800: Critical and Comparative Contexts* are forthcoming from Cambridge University Press.

MOYNAGH SULLIVAN is an Associate Professor in the Department of English at Maynooth University. She was awarded the Fulbright Scholar in Irish Literature and Culture at the University of California, Berkeley for 2009, and has published extensively on gender and poetry, with several of her essays, including 'Irish Poetry After Feminism: In Search of Male Poets' (2008), examining the politics of canon-making and reception of women's poetry. She has also published on gender and women's writing more broadly in the context of social justice, and has co-edited *Facing the Other: Interdisciplinary Studies on Race, Gender and Social Justice in Ireland* (Cambridge Scholars Publishing, 2008) and *Irish Postmodernisms and Popular Culture* (Palgrave Macmillan, 2007), a special issue of *Irish Review* on 'Irish Feminisms', and of *Breac* on 'Gender, Sexuality and Intersectionality in Irish Studies' (2017). She co-curated the digital exhibition and repository 'A Poet's Dublin' – Eavan Boland (<https://apoetsdublin.wordpress.com>) and is a member of the MU Motherhood Project.

DANIELA THEINOVÁ is Senior Lecturer in the English Department and a member of the Centre for Irish Studies at Charles University in Prague, Czech Republic. She is the author of *Limits and Languages in Contemporary Irish Women's Poetry* (Palgrave Macmillan, 2020). She has contributed to *Post-Ireland? Essays on Contemporary Irish Poetry* (2017) and co-edited with David Wheatley a section of *Bone and Marrow: Poems from the Irish* (2021) – both published by Wake Forest University Press. Her translations

into Czech include poetry by Vona Groarke, Caitríona O'Reilly, Nuala Ní Dhomhnaill, and Aifric Mac Aodha.

DANIEL TOBIN is the author of nine books of poems, including *From Nothing* (Four Way Books, 2016), winner of the Julia Ward Howe Award, *The Stone in the Air* (Salmon Poetry, 2018) – his suite of versions from the German of Paul Celan – and most recently *Blood Labors* (Four Way Books, 2018), named one of the Best Poetry Books of the Year for 2018 by the *New York Times* and *The Washington Independent Review of Books*. His poetry has won many awards, among them the Massachusetts Book Award, and fellowships from the National Endowment for the Arts and the Guggenheim Foundation. His critical and editorial works include *Passage to the Center: Imagination and the Sacred in the Poetry of Seamus Heaney* (University of Kentucky Press, 1999), *Awake in America* (University of Notre Dame Press, 2011), *The Book of Irish American Poetry from the Eighteenth Century to the Present* (University of Notre Dame Press, 2007), and *To the Many: Collected Early Works of Lola Ridge* (Little Island Press, 2018). His most recent work is *On Serious Earth: Poetry & Transcendence* (Orison Books, 2019). He teaches at Emerson College in Boston.

DAVID WHEATLEY is Professor of English and creative writing at the University of Aberdeen. He is the author of *Contemporary British Poetry* (2015), and five collections of poetry, including *The President of Planet Earth* (Carcenet, 2017). Among the awards David has won are the Rooney Prize for Irish Literature and the Vincent Buckley Poetry Prize.

NERYS WILLIAMS is an Associate Professor in Poetry and Poetics at University College Dublin. She is the author of *Contemporary Poetry* (Edinburgh University Press, 2011) and *Reading Error: The Lyric and Contemporary American Poetry* (Peter Lang, 2007), as well as numerous chapters and articles on contemporary poetics. Nerys has been a Fulbright Scholar and Visiting Fellow at University of California Berkeley (2007/2019). She is the author of two volumes of poetry, *Sound Archive* (Seren, 2012) and *Cabaret* (New Dublin Press, 2017). Her next monograph, *Poets on Air: Producing Poetry at the BBC*, looks at the collaborative relationships between poets and radio producers.

Acknowledgements

Thanks are due to the inimitable Ray Ryan, who gave us the go-ahead for this volume in the first place and firm nudges and steers along the way, and to everyone else at Cambridge University Press with whom we have worked. We would like to give a special mention to the copy-editor, Andrew Dawes, whose exemplary care and professionalism has made the final stretch a pleasure.

The anonymous reviewers of our proposal offered incisive suggestions, making the volume better than it would otherwise have been. Alix Beeston read and offered helpful comments on our introduction. John Harvey offered constructive comments on the text throughout (and, although he does not know it yet at time of writing, will help with the proofreading too). The Research Institute of Irish and Scottish Studies at the University of Aberdeen and the School of English, Communication and Philosophy at Cardiff University provided essential institutional support.

When our contributors first agreed to write the chapters of this volume, they could not have imagined the strange and difficult conditions under which the work would be completed, yet they have been unfailingly warm, patient, and good-humoured. Their belief in the importance and necessity of this book has repeatedly renewed our own enthusiasm for it. We are endlessly grateful for their hard work and dedication, and hope they feel the finished volume is an adequate reward.

There could be no *History of Irish Women's Poetry* at all without the generations of feminist scholars, in Ireland and in Irish Studies, who have laboured tirelessly in the face of a cultural misogyny that has often seemed utterly undefeatable. They have allowed us to believe that it is not.

Our other greatest debt, of course, is to those who found themselves in lockdown with us and our *History of Irish Women's Poetry*. Thank you for your patience and support, Aingeal and John. And for your beloved interruptions, Schuyler, Felix, and Morven.

Cambridge University Press
978-1-108-47870-0 — A History of Irish Women's Poetry
Edited by Ailbhe Darcy , David Wheatley
Frontmatter
[More Information](#)
