

IRISH LITERATURE IN TRANSITION,
1980–2020

Irish Literature in Transition, 1980–2020 elucidates the central features of Irish literature during the twentieth century's long turn, covering its significant trends and formations, reassessing its major writers and texts, and providing path-making accounts of its emergent figures. Over the past forty years, life in the Republic of Ireland and Northern Ireland has been transformed by new material conditions in each polity and by ideological shifts in the way people understand themselves and their relation to the world. Amid these remarkable changes, culture on both sides of the border has emerged as a global phenomenon, one that both reflects and intervenes in rapidly changing contemporary conditions. This volume accounts for broad patterns of literary and cultural production in this period and demonstrates the value of contemporary Irish literature within Anglophone and European traditions and as a body of work that has kept its eye trained on the particularities of the island and its inhabitants.

ERIC FALCI is Professor of English at the University of California, Berkeley. He is the author of *Continuity and Change in Irish Poetry, 1966–2010* (2012) and *The Cambridge Introduction to British Poetry, 1945–2010* (2015), as well as a number of essays on twentieth- and twenty-first-century Irish and British poetry.

PAIGE REYNOLDS, Professor of English at the College of the Holy Cross, Worcester, MA, is the author of *Modernism, Drama, and the Audience for Irish Spectacle* (2007) and editor of *Modernist Afterlives in Irish Literature and Culture* (2016). She has published essays on modernism, drama, and contemporary Irish writing and performance, and is editor of the forthcoming collection *The New Irish Studies* for Cambridge University Press.

IRISH LITERATURE IN TRANSITION

General editors:
Claire Connolly, University College Cork
Marjorie Howes, Boston College

This six-volume series captures the dynamic energies transmitted over more than 300 years of the established literary landmarks that constitute Irish literary life. Ambitious in scope and depth, and accommodating new critical perspectives and approaches, *Irish Literature in Transition* captures the ongoing changes in the Irish literary canon. Each of the six volumes revises our understanding of established issues and texts and, simultaneously, introduces new questions, approaches, and authors. These volumes address periods of transition, but also periods of epochal upheaval and turning points of real significance. Each one of these books challenges in different ways the dominant approaches to a period of literature by shifting the focus from what happened to understanding how and why it happened. They elucidate the multifaceted interaction between the social and literary fields in the evolution of Irish literature until the present moment. As a whole, the *Irish Literature in Transition* series constitutes a new kind of literary history across centuries of intense cultural and literary creation. It offers a comprehensive analysis of the Irish literary experience, creating a new and dynamic version of literary history that highlights the significance of change as a lived, felt force.

Books in the Series

1. *Irish Literature in Transition, 1700–1780* edited by Moyra Haslett
2. *Irish Literature in Transition, 1780–1830* edited by Claire Connolly
3. *Irish Literature in Transition, 1830–1880* edited by Matthew Campbell
4. *Irish Literature in Transition, 1880–1940* edited by Marjorie Howes
5. *Irish Literature in Transition, 1940–1980* edited by Eve Patten
6. *Irish Literature in Transition, 1980–2020* edited by Eric Falci and Paige Reynolds

Cambridge University Press
978-1-108-47404-7 — Irish Literature in Transition: 1980–2020
Edited by Eric Falci, Paige Reynolds
Frontmatter
[More Information](#)

IRISH LITERATURE
IN TRANSITION, 1980–2020

EDITED BY

ERIC FALCI

University of California, Berkeley

PAIGE REYNOLDS

College of the Holy Cross

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-108-47404-7 — Irish Literature in Transition: 1980–2020
 Edited by Eric Falci, Paige Reynolds
 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/9781108474047
 DOI: 10.1017/9781108564373

© Cambridge University Press 2020

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 2020

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

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

Library of Congress Cataloging-in-Publication Data

NAMES: Falci, Eric, editor. | Reynolds, Paige, editor.

TITLE: Irish literature in transition, 1980–2020 / Edited by Eric Falci, University of California, Berkeley ; Paige Reynolds, College of the Holy Cross.

DESCRIPTION: Cambridge, United Kingdom ; New York, NY : Cambridge University Press, 2020. | Series: Irish literature in transition; Volume 6 | Includes index.

IDENTIFIERS: LCCN 2019042497 (print) | LCCN 2019042498 (ebook) | ISBN 9781108474047 (hardback) | ISBN 9781108564373 (ebook)

SUBJECTS: LCSH: English literature – Irish authors – History and criticism. | English literature – 21st century – History and criticism | English literature – 20th century – History and criticism. | Irish literature – 21st century – History and criticism. | Irish literature – 20th century – History and criticism. | Literature and society – Ireland – History – 21st century. | Literature and society – Ireland – History – 20th century.

CLASSIFICATION: LCC PR8756 .I75 2020 (print) | LCC PR8756 (ebook) | DDC 820.9/9415–dc23
 LC record available at <https://lcn.loc.gov/2019042497>

LC ebook record available at <https://lcn.loc.gov/2019042498>

ISBN 978-1-108-47404-7 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>List of Contributors</i>	<i>page</i> viii
<i>Series Preface</i>	xv
<i>General Acknowledgements</i>	xvii
<i>Acknowledgements</i>	xviii
Introduction	
<i>Eric Falci and Paige Reynolds</i>	I
PART I TIMES	
1 The Contemporary Conditions of Irish Language Literature <i>Ailbhe Ní Ghearbhúigh</i>	25 27
2 The Cultures of Poetry in Contemporary Ireland <i>David Lloyd</i>	44
3 Troubles Literature and the End of the Troubles <i>Julia C. Obert</i>	65
4 Contemporary Irish Theatre and Media <i>Paige Reynolds</i>	81
5 Writing Childhood: Young Adult and Children’s Literature <i>Patricia Kennon</i>	96
Coda: Eavan Boland and Seamus Heaney <i>Eric Falci</i>	III
PART II SPACES	
6 Habitations: Space, Place, Real Estate <i>Adam Hanna</i>	119 121

vi	<i>Contents</i>	
7	Crossings: Northern Irish Literature from Good Friday to Brexit <i>Stefanie Lehner</i>	136
8	Adaptations: Commemoration and Contemporary Irish Theatre <i>James Moran</i>	152
9	Relocations: Diaspora, Travel, Migrancy <i>Ellen McWilliams</i>	168
10	Arrivals: Inward Migration and Irish Literature <i>Anne Mulhall</i>	182
	Coda: Tom Murphy and Brian Friel <i>Patrick Lonergan</i>	201
	PART III FORMS OF EXPERIENCE	209
11	The Irish Realist Novel <i>Joe Cleary</i>	211
12	Faith, Secularism, and Sacred Institutions <i>Diarmaid Ferriter</i>	228
13	Writing the Tiger: Economics and Culture <i>Sarah Townsend</i>	246
14	Violence, Trauma, Recovery <i>Christopher Langlois</i>	263
15	Modes of Witnessing and Ireland's Institutional History <i>Emilie Pine, Susan Leavy, Mark Keane, Maeve Casserly, and Tom Lane</i>	278
	Coda: Edna O'Brien and Eimear McBride <i>Clair Wills</i>	295
	PART IV PRACTICES, INSTITUTIONS, AND AUDIENCES	305
16	Mediation and Translation in Irish Language Literature <i>Ríona Ní Fhrighil</i>	307
17	Irish Studies and Its Discontents <i>Ronan McDonald</i>	327

	<i>Contents</i>	vii
18	Historical Transitions in Ireland on Screen <i>Barry Monahan</i>	344
19	Irish Blockbusters and Literary Stars at the End of the Millennium <i>Stephen Watt</i>	360
20	Contemporary Literature and Public Value <i>Margaret Kelleher</i>	375
	Coda: <i>The Irish Times</i> , Tramp Press, and the Future Present <i>Paige Reynolds</i>	392
	<i>Index</i>	401

Contributors

JOE CLEARY is Professor of English at Yale University. He is the author of *Literature, Partition and the Nation-State: Culture and Conflict in Ireland, Israel and Palestine* (Cambridge, 2002) and *Outrageous Fortune: Capital and Culture in Modern Ireland* (2007). He has edited *The Cambridge Companion to Irish Modernism* (Cambridge, 2014) and, with Claire Connolly, *The Cambridge Companion to Modern Irish Culture* (Cambridge, 2005) as well as special issues of *boundary 2*, *Éire-Ireland*, and *Modern Language Quarterly*.

ERIC FALCI is Professor of English at the University of California, Berkeley. He is the author of *Continuity and Change in Irish Poetry, 1966–2010* (2012) and *The Cambridge Introduction to British Poetry, 1945–2010* (2015), as well as a number of essays on twentieth- and twenty-first-century Irish and British poetry.

DIARMAID FERRITER is Professor of Modern Irish History at University College Dublin. His books include *The Transformation of Ireland 1900–2000* (2004), *Judging Dev: A Reassessment of the Life and Legacy of Eamon de Valera* (2007), *Occasions of Sin: Sex and Society in Modern Ireland* (2009), *Ambiguous Republic: Ireland in the 1970s* (2012), *A Nation and Not a Rabble: The Irish Revolution 1913–1923* (2015), and *On the Edge: Ireland's Offshore Islands, A Modern History* (2018). His latest book is *The Border: The Legacy of a Century of Anglo-Irish Politics* (2019). He is a regular broadcaster on RTÉ television and radio and a weekly columnist with *The Irish Times*.

ADAM HANNA is Lecturer in Irish Literature in the School of English and Digital Humanities at University College Cork, and the author of *Northern Irish Poetry and Domestic Space* (2015). He joined UCC as an IRC Government of Ireland Postdoctoral Fellow in 2015. Before this, he taught in the English departments of Trinity College Dublin, the

List of Contributors

ix

University of Bristol, and the University of Aberdeen. He has also trained and practised as a solicitor, an experience that informs his present research on law and literature. He is currently completing a study of the intersections between poetry and law in post-independence Ireland.

MARGARET KELLEHER is Professor and Chair of Anglo-Irish Literature and Drama at University College Dublin. She is UCD academic lead for the Museum of Literature Ireland (MoLI), a collaboration between UCD and the National Library of Ireland, open to the public at Newman House, St Stephen's Green from summer 2019. She is chair of the Irish Film Institute since 2014 and has developed a number of digital humanities projects, including the Digital Platform for Contemporary Irish Writing (www.contemporaryirishwriting.ie/). Her book *The Maamtrasna Murders: Language, Life and Death in Nineteenth-Century Ireland* was published in 2018.

PATRICIA KENNON is Lecturer in children's and young adult literature and culture in the School of Education, Maynooth University, Ireland. She is the president of the Irish Society for the Study of Children's Literature, a former editor in chief and features editor of *Inis: The Children's Books Magazine*, and a former president of iBbY Ireland, the Irish national section of IBBY (International Board on Books for Young People). Her research interests include young-adult science fiction, gender and sexualities in youth literature and popular culture, historical youth literature, and intercultural education.

CHRISTOPHER LANGLOIS teaches in the Department of English at Dawson College, Montreal, Canada. He is the author of *Samuel Beckett and the Terror of Literature* (2017), the editor of *Understanding Blanchot*, *Understanding Modernism* (2018), and is currently editing a volume of essays on Irish literature as world literature. Some of his previous work has also appeared in *Twentieth-Century Literature*, *College Literature*, *Mosaic*, *European Journal of English Studies*, *The Faulkner Journal*, *Samuel Beckett Today/Aujourd'hui*, and *ARIEL*.

STEFANIE LEHNER is Lecturer in Irish Literature and Culture at Queen's University, Belfast, and Fellow at the Senator George J. Mitchell Institute for Global Peace, Security and Justice. Her current research explores the role of the arts, specifically performance, in conflict transformation processes, with a focus on the Northern Irish context. She also researches on representations of trauma and memory in (Northern)

Irish drama, fiction, film, and photography. Stefanie is the author of *Subaltern Ethics in Contemporary Scottish and Irish Literature* (2011) and is editing a collection on *The Promise of Peace in Northern Ireland* (forthcoming). Her work has been published in *Contemporary Theatre Review*, *Irish Review*, *Irish Studies Review*, *Irish University Review*, and *Nordic Irish Studies*.

DAVID LLOYD, Distinguished Professor of English at the University of California, Riverside, works on Irish culture, settler colonialism, post-colonial and cultural theory, and visual art. His most recent books are *Beckett's Thing: Painting and Theatre* (2016) and *Under Representation: The Racial Regime of Aesthetics* (2018). *Arc & Sill: Poems 1979–2009* (2012) collected his new and selected poetry. *Bar Null* and *Furrow Archive* both appeared in 2019. A bilingual French/English edition of his play, *The Press/Le Placard*, was published by the Nouvelles Scènes series in 2018.

PATRICK LONERGAN is Professor of Drama and Theatre Studies at the National University of Ireland, Galway, and a member of the Royal Irish Academy. He has edited or written twelve books and anthologies about Irish drama and theatre, including *Theatre and Globalization* (winner of the 2008 Theatre Book Prize), *The Theatre and Films of Martin McDonagh* (2012), *Theatre and Social Media* (2015), and *Irish Drama and Theatre Since 1950* (2019). He is on the board of directors of the Galway International Arts Festival and the Galway Music Residency, an editorial associate of *Contemporary Theatre Review*, and co-editor of the *Critical Companions* series for Methuen Drama.

RONAN MCDONALD holds the Gerry Higgins Chair of Irish Studies at the University of Melbourne. He has research interests in Irish literature and the history of criticism. His books include *Tragedy and Irish Literature* (2002), *The Cambridge Introduction to Samuel Beckett* (2007), and *The Death of the Critic* (2008). Recent edited collections include *The Values of Literary Studies: Critical Institutions, Scholarly Agendas* (Cambridge, 2015) and *Flann O'Brien and Modernism* (2014).

ELLEN MCWILLIAMS is Senior Lecturer in English Literature at the University of Exeter and has published on Irish, Canadian, and American writing. She is the author of *Margaret Atwood and the Female Bildungsroman* (2009) and *Women and Exile in Contemporary Irish Fiction* (2013), and has received a number of awards for research,

List of Contributors

xi

including an Arts and Humanities Research Council Fellowship and a Fulbright Scholar Award.

BARRY MONAHAN lectures on Film and Screen Media at University College Cork. His monograph *Ireland's Theatre on Film: Style, Stories and the National Stage on Screen* (2009) considers the relationship between the Abbey Theatre and cinema from 1930 to 1960. He has published on Irish cinema from theoretical and aesthetic perspectives in various collections including *Screening Irish America, Genre and Cinema: Ireland and Transnationalism*, and *Theorising the Visual: New Directions in Irish Cultural Studies*. He edited *Ireland and Cinema: Culture and Contexts* (2015), and his monograph *The Films of Lenny Abrahamson: A Filmmaking of Philosophy* was published in 2018.

JAMES MORAN is Professor of Modern English Literature and Drama at the University of Nottingham, UK. He is a recent recipient of both the Philip Leverhulme Prize and the British Academy mid-career fellowship, and he has presented a monthly book-review feature on BBC Radio Nottingham since 2010. His books include *Staging the Easter Rising* (2006), (as editor) *Four Irish Rebel Plays* (2007), *Irish Birmingham: A History* (2010), *The Theatre of Sean O'Casey* (2013), (as editor, with Neal Alexander) *Regional Modernisms*, and *The Theatre of D.H. Lawrence* (2015). He is currently editing a volume of Bernard Shaw's shorter plays.

ANNE MULHALL is Lecturer in the School of English, Drama and Film, University College Dublin, where she is also director of the UCD Centre for Gender, Feminisms and Sexualities (CGFS). She has published extensively in gender and queer studies, critical migration studies, and on contemporary Irish literature and culture.

RIÓNA NÍ FHRIGHIL teaches contemporary Irish-language literature at the National University of Ireland, Galway. She is the author of *Briathra, Béithe agus Banfhilí* (2008), a comparative study of the poetry of Eavan Boland and Nuala Ní Dhomhnaill. She has published extensively on contemporary poetry in Irish and has edited a number of essay collections, including *Filíocht Chomhaimseartha na Gaeilge* (2010). She is currently principal investigator of a large-scale research project titled 'Republic of Conscience: Human Rights and Modern Irish Poetry', funded by the Irish Research Council.

AILBHE NÍ GHEARBHUIGH lectures in Modern Irish at University College Cork. She holds a PhD in Irish Studies from NUI Galway. Her dissertation was awarded the Adele Dalsimer Prize at the American Conference for Irish Studies in 2013. She taught Irish at the City University of New York through the Fulbright programme. Research interests include the Gaelic Revival, international links with Irish culture, and contemporary writing. *The Coast Road*, a bilingual collection of poetry, was published in 2016.

JULIA C. OBERT is Associate Professor and Assistant Chair of English at the University of Wyoming. Her first book, *Postcolonial Overtures: The Politics of Sound in Contemporary Northern Irish Poetry* (Syracuse), was published in 2015. She has written widely on Irish literature, post-colonial literatures, and theoretical topics in publications ranging from *Irish Studies Review* to *Postmodern Culture* to *Interventions: International Journal of Postcolonial Studies*. Her current book project examines issues surrounding architecture and urban planning in a variety of postcolonial cities.

EMILIE PINE is Associate Professor of Modern Drama at University College Dublin. Emilie is editor of the *Irish University Review* ([www.eupublishing.com/loi/iur](http://www.euppublishing.com/loi/iur)) and director of the Irish Memory Studies Network (www.irishmemorystudies.com). She is principle investigator of the Irish Research Council New Horizons project ‘Industrial Memories’, a digital humanities re-reading of the Ryan Report on institutional child abuse (<https://industrialmemories.ucd.ie>). Emilie has published widely in the fields of Irish studies, performance studies, and memory studies, including *The Politics of Irish Memory: Performing Remembrance in Contemporary Irish Culture* (2011) and *The Memory Marketplace: Performance, Testimony and Witnessing in Contemporary Theatre* (2019). Her first collection of personal essays, *Notes to Self* (2018), was shortlisted for the Royal Irish Academy Michel Deon award, and has won the IACI Butler Literary Award, the An Post Irish Book Awards for Best Newcomer, and Book of the Year 2018.

PAIGE REYNOLDS, Professor of English at the College of the Holy Cross, Worcester, MA, is the author of *Modernism, Drama, and the Audience for Irish Spectacle* (Cambridge, 2007) and editor of *Modernist Afterlives in Irish Literature and Culture* (2016). Currently completing a monograph on contemporary Irish women’s fiction, she has published essays on modernism, drama, and contemporary Irish writing and performance,

List of Contributors

xiii

and is editor of the forthcoming collection *The New Irish Studies* (Cambridge).

SARAH L. TOWNSEND is Assistant Professor of English at the University of New Mexico, where she specialises in modern and contemporary Irish fiction and drama. Her research on globalisation, immigration, and genre evolution in Irish and Anglophone literature has appeared in *New Literary History*, *Journal of Modern Literature*, *Journal of Commonwealth Literature*, and a number of edited collections. She is completing a monograph on the modern Irish Bildungsroman and working on a new project about racial formation and the 'New Irish'.

STEPHEN WATT is Provost Professor of English and former Associate Dean of the School of Art, Architecture, and Design at Indiana University Bloomington. His most recent books include *Bernard Shaw's Fiction, Material Psychology and Affect: Shaw, Freud, Simmel* (2018), *'Something Dreadful and Grand': American Literature and the Irish-Jewish Unconscious* (2015), and *Beckett and Contemporary Irish Writing* (2009). He is currently working on a book on twenty-first-century political drama.

CLAIR WILLS is King Edward VII Professor of English Literature at the University of Cambridge. She has written widely on British and Irish poetry, and on the cultural history of twentieth-century Britain and Ireland. Her books include *Lovers and Strangers: An Immigrant History of Post-War Britain* (2017), shortlisted for the Orwell Prize, 2018; *The Best Are Leaving: Emigration and Post-War Irish Culture* (2015); *Easter 1916: The Siege of the GPO* (2009); and *That Neutral Island: A History of Ireland during the Second World War* (2007).

Cambridge University Press
978-1-108-47404-7 — Irish Literature in Transition: 1980–2020
Edited by Eric Falci , Paige Reynolds
Frontmatter
[More Information](#)

Series Preface

Irish Literature in Transition provides a new account of transitions between and across the centuries of Irish literature. Adopting varying frames and scales of reference, the series offers an original map of a territory too often navigated via the narrow channels of political history. Each of the six volumes revises our understanding of established issues and texts and, simultaneously, introduces new questions, approaches, and authors. Together, these books generate alternative genealogies across time and space and help readers to understand and interrogate the ways in which one period re-imagines and remakes another.

Discussions of Irish culture have long focused on the close relationship between literature and history. For all the power of such narratives, however, the field has yet to develop a sufficiently dynamic sense of that relationship. Literary transitions do not ‘reflect’ historical change in any simple or straightforward way. Rather, the complex two-way traffic between these realms involves multiple and uneven processes such as distortion, selection, repression, embrace, and critique. The temporal relationships involved in such traffic include simultaneity, time lag, and anticipation.

The six books in this series track patterns of transmission and transformation across Irish culture. More specifically, they ask: what kinds of transitions are registered and provoked by literature and culture? What are the levers and mechanisms of change? How helpful are our current concepts of literary movements, time periods, and national traditions? What is the status of the literary in our literary histories and how do we understand the relations among form, genre, and chronology?

We consider these questions from our own location in a time of scholarly transition. The sheer weight of archival material now available is transforming our sense of both the past and present of Irish literature, while prompting us to produce new kinds of critical narrative. Older literary histories of Ireland are coming under pressure from new modes

of reading, such as those attuned to ecocritical issues, affect theory, queer genealogies, questions of scale, and diasporic and transnational geographies. As the concept of the ‘survey’ itself comes under scrutiny in classrooms and universities, these volumes show how authoritative interpretations can be innovative, challenging, and enabling for future readers and writers. Each volume intervenes in continuing critical conversations about culture rather than summarising the field or closing down debate. At the same time, the series charts the contours of literary history across the centuries in ways that highlight the significance of change as a lived, felt force.

Transition: the term means passage from one well-defined period to another; it also helps to track subtle interconnections, contingencies, or modulations; and it will provoke questions about the definition of change itself. In adopting that term, *Irish Literature in Transition* seeks to provide insight into the future of Irish Studies as it re-imagines the literary past and present.

CLAIRE CONNOLLY, *University College Cork*
MARJORIE HOWES, *Boston College*

General Acknowledgements

As General Editors of *Irish Literature in Transition*, we wish to record our thanks to everyone who helped bring this six-volume series to publication. Our fellow editors, Moyra Haslett, Matthew Campbell, Eve Patten, Eric Falci, and Paige Reynolds, have worked tirelessly on books that make significant new contributions to our understanding of Irish literature across time and space. We also record our thanks to the many contributors who helped shape the intellectual identity of this series with their thoughtful and innovative chapters. Dr Ray Ryan of Cambridge University Press prompted us to rise to the challenge of shaping a new narrative of Irish literature in transition. We thank him for that opportunity, and for all his insight and support along the way. Thanks also to Edgar Mendez of the Press for his help and hard work in seeing the books through to publication.

The support of the President's Strategic Fund of University College Cork and the Irish Studies Program at Boston College is gratefully acknowledged here.

CLAIRE CONNOLLY, *University College Cork*
MARJORIE HOWES, *Boston College*
GENERAL EDITORS, *Irish Literature in Transition*

Acknowledgements

Thanks go first to our contributors, whose incisive thinking, diligent research, and good spirits made this collection a pleasure to edit. Thanks as well to the series editors of *Irish Literature in Transition*, Claire Connolly and Marjorie Howes. At Cambridge University Press, Ray Ryan offered vital support and encouragement, and Edgar Mendez provided timely, generous responses to our many queries. Thanks also to Síobhra Aiken, Leo Dunsker, and Jessica Laser who went above and beyond with their attentive and precise copy editing and proofreading; to Stephanie Scott for her bibliographic assistance; to Steve Cpiske who contributed his professional indexing skills as well as his unusually keen eye for editorial inconsistencies; and to Mary Morton, Sharon McCann, and Podhumai Anban for so assiduously seeing this book through the production process.

Editing a collection on contemporary Irish literature and culture from across the Atlantic means that financial and logistical support from many sides help to keep us abreast of literature and culture as it unfolds abroad. At the College of the Holy Cross, Peter Merrigan and the Edward Callahan Irish Studies Support Fund have underwritten readings and seminars offered by an array of writers studied in this collection, and support for relevant research and travel was provided by the Agnes Williams Mid-Career Fellowship, the Arthur J. O’Leary Faculty Recognition Award, and the Holy Cross Research and Publication Awards. We also thank the Folan Fund for Irish Studies and Dean Anthony Cascardi at the University of California, Berkeley, for providing financial support for this volume.

Gratitude, as well, to our many friends and colleagues, too many to name here, whose hospitality, conversation, revisions, rants, emails, and tweets have in various ways contributed to and thus helped to improve this volume.

Finally, a hearty and loving thanks to Mario and Asher Pereira, and to Amanda Post Whitehead.

Thank you to the following for permission to reproduce copyrighted material from the poems listed:

Acknowledgements

xix

Gallery Press for excerpts from Ciaran Carson's 'The New Estate', from *The New Estate* (1976); Alan Gillis's 'Progress', from *Somebody, Somewhere* (2004); and Medbh McGuckian's 'Elegy for an Irish Speaker', from *Captain Lavender* (1995).

Wake Forest University Press for excerpts from Ciaran Carson's 'The New Estate', from *The New Estate* (1976); Michael Longley's 'Burren Prayer' and 'At Poll Salach. Easter Sunday, 1998', from *Collected Poems* (2007); and Medbh McGuckian's 'Elegy for an Irish Speaker', from *Captain Lavender* (1995).

The Random House Group Limited for excerpts from 'Burren Prayer' and 'At Poll Salach. Easter Sunday, 1998', from *Collected Poems* by Michael Longley, published by Jonathan Cape. Reprinted by permission of The Random House Group Limited. © 2006.

The Soho Agency for permission to reproduce in e-book format excerpts from 'Burren Prayer' and 'At Poll Salach. Easter Sunday, 1998', from *Collected Poems* by Michael Longley, published by Jonathan Cape.

Cambridge University Press
978-1-108-47404-7 — Irish Literature in Transition: 1980–2020
Edited by Eric Falci , Paige Reynolds
Frontmatter
[More Information](#)
