

A Concise Companion to
Postwar British and
Irish Poetry

Edited by Nigel Alderman and
C. D. Blanton

 WILEY-BLACKWELL

A John Wiley & Sons, Ltd., Publication

A Concise Companion to
Postwar British and Irish Poetry

Blackwell Concise Companions to Literature and Culture
General Editor: David Bradshaw, University of Oxford

This series offers accessible, innovative approaches to major areas of literary study. Each volume provides an indispensable companion for anyone wishing to gain an authoritative understanding of a given period or movement's intellectual character and contexts.

Published

<i>Modernism</i>	Edited by David Bradshaw
<i>Feminist Theory</i>	Edited by Mary Eagleton
<i>The Restoration and Eighteenth Century</i>	Edited by Cynthia Wall
<i>Postwar American Literature and Culture</i>	Edited by Josephine G. Hendin
<i>The Victorian Novel</i>	Edited by Francis O'Gorman
<i>Twentieth-Century American Poetry</i>	Edited by Stephen Fredman
<i>Chaucer</i>	Edited by Corinne Saunders
<i>Shakespeare on Screen</i>	Edited by Diana E. Henderson
<i>Contemporary British Fiction</i>	Edited by James F. English
<i>English Renaissance Literature</i>	Edited by Donna B. Hamilton
<i>Milton</i>	Edited by Angelica Duran
<i>Shakespeare and the Text</i>	Edited by Andrew Murphy
<i>Contemporary British and Irish Drama</i>	Edited by Nadine Holdsworth and Mary Luckhurst
<i>American Fiction 1900–1950</i>	Edited by Peter Stoneley and Cindy Weinstein
<i>The Romantic Age</i>	Edited by Jon Klancher
<i>Postwar British and Irish Poetry</i>	Edited by Nigel Alderman and C. D. Blanton
<i>Middle English Literature</i>	Edited by Marilyn Corrie

Forthcoming

<i>Terror and the Postcolonial</i>	Edited by Elleke Boehmer and Stephen Morton
<i>Postcolonial Literature</i>	Edited by Shirley Chew and David Richards

A Concise Companion to Postwar British and Irish Poetry

Edited by Nigel Alderman and
C. D. Blanton

 WILEY-BLACKWELL

A John Wiley & Sons, Ltd., Publication

This edition first published 2009
© 2009 Blackwell Publishing Ltd

Blackwell Publishing was acquired by John Wiley & Sons in February 2007. Blackwell's publishing program has been merged with Wiley's global Scientific, Technical, and Medical business to form Wiley-Blackwell.

Registered Office

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, United Kingdom

Editorial Offices

350 Main Street, Malden, MA 02148-5020, USA

9600 Garsington Road, Oxford, OX4 2DQ, UK

The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

For details of our global editorial offices, for customer services, and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com/wiley-blackwell.

The right of Nigel Alderman and C. D. Blanton to be identified as the author of the editorial material in this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Library of Congress Cataloging-in-Publication Data

A concise companion to postwar British and Irish poetry / edited by Nigel Alderman and C.D. Blanton.

p. cm. — (Blackwell concise companions to literature and culture)

Includes bibliographical references and index.

ISBN 978-1-4051-2924-4 (hardcover : alk. paper) 1. English poetry—20th century—History and criticism—Handbooks, manuals, etc. 2. English poetry—Irish authors—20th century—History and criticism—Handbooks, manuals, etc.

I. Alderman, Nigel. II. Blanton, C. D.

PR603.C66 2009

821'.91409—dc22

2008033218

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

Set in 10.5/12pt Meridien by Graphicraft Limited, Hong Kong

Printed in Singapore by

1 2009

Contents

Notes on Contributors	ix
Acknowledgments	xii
Chronology	xv
Introduction	1
<i>Nigel Alderman and C. D. Blanton</i>	
1 Poetic Modernism and the Century's Wars	11
<i>Vincent Sherry</i>	
How the experience of continuous war and the collapse of liberalism shape modernist poetry and the twentieth century as a whole, focusing on Ezra Pound, T. S. Eliot, W. H. Auden, and David Jones.	
2 The Movement and the Mainstream	32
<i>Stephen Burt</i>	
How the poetry of the Movement established a dominant and continuing mode in postwar British poetry, with discussions of Robert Conquest's anthology <i>New Lines</i> , Kingsley Amis, Donald Davie, Thom Gunn, Elizabeth Jennings, Philip Larkin, Simon Armitage, Lavinia Greenlaw, Alison Brackenbury, and Peter Scupham.	

- 3 Myth, History, and *The New Poetry*** 51
Nigel Alderman
- Discusses the reaction of the 1960s and later decades to modernist myth-making and Movement anti-modernism, exploring the problem of formulating a historical poetics, with attention to Philip Larkin, A. Alvarez's anthology *The New Poetry*, Sylvia Plath, Geoffrey Hill, Ted Hughes, Seamus Heaney, and Paul Muldoon.
- 4 Region and Nation in Britain and Ireland** 72
Michael Thurston
- Surveys the poetry of peripheral nationalisms and regionalisms, concentrating on the oscillation between commitment and irony in Northern Ireland (John Montague, Ciaran Carson, Seamus Heaney, Paul Muldoon), Wales (R. S. Thomas, Tony Conran, Robert Minhinnick, Oliver Reynolds, Gillian Clarke), Scotland (W. S. Graham, George Mackay Brown, Iain Crichton Smith, Douglas Dunn, Raymond Vetteese, Tom Leonard, Kathleen Jamie), northern England, and the Midlands (Tony Harrison, Ted Hughes, Jon Silkin, Geoffrey Hill, and Roy Fisher).
- 5 Form and Identity in Northern Irish Poetry** 92
John P. Waters
- Charts three generations of poets in Northern Ireland, attending to the ways in which problems of identity have generated formal innovation, focusing upon Louis MacNeice, John Hewitt, and Patrick Kavanagh; Seamus Heaney, John Montague, Derek Mahon, and Michael Longley; Paul Muldoon, Ciaran Carson, and Medbh McGuckian.
- 6 Poetry and Decolonization** 111
Jahan Ramazani
- Addresses the emergent poetic forms produced by newly independent postcolonial nations and the reaction of poets in the newly post-imperial British

state, including discussions of Derek Walcott, Kamau Brathwaite, Lorna Goodison, Linton Kwesi Johnson, Grace Nichols, Bernadine Evaristo, Louise Bennett, Okot p'Bitek, Philip Larkin, Noel Coward, Tony Harrison, Christopher Okigbo, and Agha Shahid Ali.

7 Transatlantic Currents 134

C. D. Blanton

Considers the resistance to and reception of American influence, focusing on the problem of cultural translation, from the modernists and the Auden generation to the Movement, the British poetry revival, and the contemporary avant-garde.

8 Neo-Modernism and Avant-Garde Orientations 155

Drew Milne

Surveys the complex array of avant-garde formations after modernism, tracing the multiple experimental tendencies of neo-modernist writing, with particular attention to the sites, groupings, anthologies, and critical languages of recent innovative poetries.

9 Contemporary British Women Poets and the Lyric Subject 176

Linda A. Kinnahan

Explores the reinflection of lyric conventions and subjectivities by recent women poets, including Gillian Clarke, Jean "Binta" Breeze, Grace Nichols, Carol Ann Duffy, and Denise Riley.

10 Place, Space, and Landscape 200

Eric Falci

Discusses the postwar recuperation of a poetics of place, with examples drawn from Grace Nichols, Seamus Heaney, John Montague, Thomas Kinsella, Roy Fisher, Ciaran Carson, and Eiléan Ní Chuilleanáin.

11 Poetry and Religion	221
<i>Romana Huk</i>	
Traces the lingering importance of religious language and thought in an apparently secular era, considering T. S. Eliot, W. H. Auden, J. F. Hendry, Kathleen Raine, David Jones, Hugh MacDiarmid, Donald Davie, C. H. Sisson, Geoffrey Hill, Jon Silkin, Wole Soyinka, David Marriott, Brian Coffey, John Riley, Pauline Stainer, and Wendy Mulford.	
12 Institutions of Poetry in Postwar Britain	243
<i>Peter Middleton</i>	
Underscores the importance of the material contexts of poetic production to an understanding of the significance of a poem, with close attention to poems by Andrew Motion, J. H. Prynne, and Lavinia Greenlaw.	
References	264
Index	285

Notes on Contributors

Nigel Alderman is Assistant Professor of English at Mount Holyoke College, having previously taught at Yale University. He has published on British poetry from John Milton to Philip Larkin and has co-edited, with C. D. Blanton, *Pocket Epics: British Poetry After Modernism* (*The Yale Journal of Criticism*, 2000). He is currently completing a book entitled, *Transitional Forms*, on British literature of the 1960s.

C. D. Blanton is Assistant Professor of English at the University of California, Berkeley, having previously taught at Princeton University. He writes on modernism and modern poetry generally, as well as aesthetic and cultural theory, and is currently completing a book on late modernist long poetic forms.

Stephen Burt is Associate Professor of English and American Literature and Language at Harvard University. He is the author of *Close Calls with Nonsense: Reading New Poetry* (Graywolf, 2009), *The Forms of Youth: Adolescence and Twentieth-Century Poetry* (Columbia, 2007), and *Randall Jarrell and His Age* (Columbia, 2003); and the editor of *Randall Jarrell on W. H. Auden* (Columbia, 2005). He is also the author of *Parallel Play* (Graywolf, 2006), a book of poems.

Eric Falci is Assistant Professor of English at the University of California, Berkeley. He is currently completing a study of contemporary Irish poetry.

Romana Huk is Associate Professor of English at the University of Notre Dame. She is the author of *Stevie Smith: Between the Lines* (Palgrave, 2005), the editor of *Assembling Alternatives: Reading Post-modern Poetries Transnationally* (Wesleyan, 2003), and with James Acheson, of *Contemporary British Poetry: Essays in Theory and Criticism* (SUNY, 1996).

Linda A. Kinnahan is Professor of English at Duquesne University. She is the author of *Lyric Interventions: Feminism, Experimental Poetry, and Contemporary Discourse* (Iowa, 2004) and *Poetics of the Feminine: Authority and Literary Tradition in William Carlos Williams, Mina Loy, Denise Levertov, and Kathleen Fraser* (Cambridge, 1994).

Peter Middleton is Professor of English at the University of Southampton. He is author of *Distant Reading: Performance, Readership, and Consumption in Contemporary Poetry* (Alabama, 2005), *The Inward Gaze: Masculinity and Subjectivity in Modern Culture* (Routledge, 1992), and, with Tim Woods, *Literatures of Memory: History, Time, and Space in Postwar Writing* (Manchester, 2000). He is also the author of *Aftermath* (Salt, 2003).

Drew Milne is the Judith E. Wilson University Lecturer in Drama and Poetry, in the Faculty of English, University of Cambridge. He edits the journal *Parataxis: Modernism and Modern Writing* (1991–) and is also the editor of *Modern Critical Thought: An Anthology of Theorists Writing on Theorists* (Blackwell, 2003) and, with Terry Eagleton, of *Marxist Literary Theory: A Reader* (Blackwell, 1996). He is the author of *Sheet Mettle* (Alfred David, 1994), *Bench Marks* (Alfred David, 1998), *The Damage* (Salt, 2001), *Mars Disarmed* (Figures, 2002) and *Go Figure* (Salt, 2003).

Jahan Ramazani is the Edgar F. Shannon Professor of English and Department Chair at the University of Virginia. He is the author of *Yeats and the Poetry of Death: Elegy, Self-Elegy, and the Sublime* (1990), *Poetry of Mourning: The Modern Elegy from Hardy to Heaney* (1994), which was a finalist for the National Book Critics Circle Award, *The Hybrid Muse: Postcolonial Poetry in English* (2001), and *A Transnational Poetics* (2009). He co-edited the third edition of *The Norton Anthology of Modern and Contemporary Poetry* (2003) and the eighth edition of *The Twentieth Century and After* in *The Norton Anthology of English Literature* (2006). He is a recipient of a Guggenheim Fellowship, an NEH

Fellowship, a Rhodes Scholarship, and the MLA's William Riley Parker Prize.

Vincent Sherry is Professor and Chair of English at Washington University in St Louis, having previously taught at Villanova University and Tulane University. He is author of *The Great War and the Language of Modernism* (Oxford, 2003), *James Joyce's Ulysses* (Cambridge, 1995), *Ezra Pound, Wyndham Lewis, and Radical Modernism* (Oxford, 1993), and *The Uncommon Tongue: The Poetry and Criticism of Geoffrey Hill* (Michigan, 1987). He is also editor of the *Cambridge Companion to the Literature of the First World War* (2005).

Michael Thurston is Associate Professor of English Language and Literature at Smith College, having previously taught at Yale University. He is the author of *Making Something Happen: American Political Poetry between the World Wars* (North Carolina, 2001) and editor, with Jani Scandura, of *Modernism, Inc.: Body, Memory, Capital* (NYU, 2001). His current project is *Going to Hell: The Underworld Descent in Twentieth-Century Poetry*.

John P. Waters is Clinical Assistant Professor of Irish Studies at New York University. He works broadly on British and Irish Literature from the eighteenth century to the present and has edited *Ireland and Irish Cultural Studies* (SAQ, 1996).

Acknowledgments

The editors and publisher gratefully acknowledge the permission granted to reproduce the copyright material in this book:

Excerpts from Simon Armitage, "Don't Blink," from *ZOOM!* (Bloodaxe Books, 1989) and Jean 'Binta' Breeze: "sisters celebration" from *The Arrival of Brighteye & Other Poems* (Bloodaxe Books, 2000). Reprinted by permission of Bloodaxe Books.

Alison Brackenbury, "Agenda" from *1829* (Carcanet, 1995); Gillian Clarke, excerpts from "Curlew," "Letter from a Far Country," and "Lunchtime Lecture," from *Collected Poems* (Carcanet, 1997); Donald Davie, excerpts from "The Nonconformist," and "Life Encompassed," from *Collected Poems* (Carcanet, 1990); and Peter Scupham, excerpt from "A Borderland" from *Collected Poems* (Carcanet, 2003). Reprinted by permission of Carcanet Press Ltd.

Ciaran Carson, "Turn Again," from *The Irish for No*, reprinted by permission of The Gallery Press, Loughcrew, Oldcastle, County Meath, Ireland and Wake Forest University Press.

Excerpt from Robert Conquest, "The Classical Poets," from *Poems* (Macmillan, 1955), reprinted by kind permission of the author.

Excerpts from "The Nonconformist," and "Life Encompassed," from *Collected Poems* (Chicago: University of Chicago Press, 1990), copyright © by Donald Davie 1990, reprinted by permission of University of Chicago Press.

Excerpt from “Foreign” is taken from *Selling Manhattan* by Carol Ann Duffy published by Anvil Press Poetry in 1987.

Excerpt from “Mrs Sisyphus,” from *The World’s Wife* by Carol Ann Duffy. Copyright © by Carol Ann Duffy 1999. Reprinted by permission of Pan Macmillan and Faber and Faber, Inc., an affiliate of Farrar, Straus and Giroux, LLC.

Excerpts from “Mr. Eliot’s Sunday Morning Service” and “Airs of Palestine, No. 2” in *Inventions of the March Hare: Poems 1909–1917*, by T. S. Eliot, text copyright © 1996 by Valerie Eliot, reprinted by permission of Houghton Mifflin Harcourt Publishing Company.

Excerpt from “Rite, Lubitavish, Glenaan,” John Hewitt, *The Selected Poems of John Hewitt*, ed. Michael Longley & Frank Ormsby (Blackstaff Press, 2007) reproduced by permission of Blackstaff Press on behalf of the Estate of John Hewitt.

Excerpt from “Respublica,” from *New & Collected Poems 1952–1992* by Geoffrey Hill, copyright © 1994 by Geoffrey Hill, and excerpt from “LV,” from *The Triumph of Love* by Geoffrey Hill, copyright © 1998 by Geoffrey Hill. Reprinted by permission of Houghton Mifflin Harcourt Publishing Company. All rights reserved.

Excerpt from “Respublica” from *Canaan* by Geoffrey Hill (Penguin Books, 1996), copyright © Geoffrey Hill, 1996, and excerpt from “LV” from *The Triumph of Love* by Geoffrey Hill (Penguin Books, 1999), copyright © Geoffrey Hill, 1998. Reproduced by permission of Penguin Books Ltd.

Excerpt from Tom Leonard, “Just ti Let Yi No.” *Intimate Voices* (Galloping Dog Press, 1984). Reprinted by kind permission of the author.

Excerpt from Grace Nichols, “Of Course When They Ask for Poems About the ‘Realities’ of Black Women,” *Lazy Thoughts of a Lazy Woman and Other Poems* (Virago, 1989). Copyright © Grace Nichols 1989 reproduced with permission of Curtis Brown Group Ltd.

Excerpt from Eiléan Ní Chuilleanáin, “River, with Boats,” from *The Magdalene Sermon*, reprinted by permission of The Gallery Press, Loughcrew, Oldcastle, County Meath, Ireland, and from *The Magdalene Sermon & Earlier Poems*, reprinted by permission of Wake Forest University Press.

Acknowledgments

Ezra Pound: "In a Station of the Metro." By Ezra Pound, from *Personae*, copyright © 1926 by Ezra Pound. Reprinted by permission of New Directions Publishing Corp.

Excerpts from Denise Riley, "Dark Looks" from *Mop Mop Georgette: New and Selected Poems 1986–1993* (Reality Street Editions, 1993). Reprinted with kind permission of Denise Riley and Reality Street Editions.

Reprinted by kind permission of Faber and Faber Ltd.:

Excerpts from "Mr. Eliot's Sunday Morning Service" and "Airs of Palestine, No. 2" in *Inventions of the March Hare: Poems 1909–1917*, by T. S. Eliot, text copyright © 1996 by Valerie Eliot. Excerpts from "Guidebook, to the Alhambra" and "What's Going On" from *A World Where News Travelled Slowly* by Lavinia Greenlaw. Copyright © 1997 by Lavinia Greenlaw. Excerpts from "The Beautician," "Elvis Presley," and "Tamer and Hawk" from *Collected Poems* by Thom Gunn. Copyright © 1994 by Thom Gunn. Excerpt from "At Toomebridge" from *Electric Light* by Seamus Heaney. Copyright © 2001 by Seamus Heaney. Excerpt from "Crowego" from *Collected Poems* by Ted Hughes. Copyright © 2003 by the Estate of Ted Hughes. Excerpts from "High Windows" and "Reference Back" from *Collected Poems* by Philip Larkin. Copyright © 1998, 2003 by the Estate of Philip Larkin. "In a Station of the Metro" from *Personae: The Shorter Poems of Ezra Pound* by Ezra Pound. Copyright © 1926 by Ezra Pound.

Reprinted by permission of Farrar, Straus and Giroux, LLC:

Excerpts from "The Beautician," "Elvis Presley," and "Tamer and Hawk" from *Collected Poems* by Thom Gunn. Copyright © 1994 by Thom Gunn. Excerpt from "At Toomebridge" from *Electric Light* by Seamus Heaney. Copyright © 2001 by Seamus Heaney. Excerpt from "Crowego" from *Collected Poems* by Ted Hughes. Copyright © 2003 by the Estate of Ted Hughes. Excerpts from "High Windows" and "Reference Back" from *Collected Poems* by Philip Larkin. Copyright © 1998, 2003 by the Estate of Philip Larkin.

Every effort has been made to trace copyright holders and to obtain their permission for the use of copyright material. The publisher apologizes for any errors or omissions in the above list and would be grateful if notified of any corrections that should be incorporated in future reprints or editions of this book.

Chronology

1945

German surrender; (UK) dissolution of War Cabinet under Winston Churchill, Prime Minister; Labour government: Clement Attlee, Prime Minister; Japanese surrender; United Nations (UN) chartered; beginning of Nuremberg trials; foundation of World Bank; beginning of wide-scale nationalization; Family Allowances Act.

Philip Larkin, *The North Ship*

1946

Winston Churchill's "Iron Curtain" speech; National Insurance Act; National Assistance Act; National Health Service Act; nationalization of the Bank of England; nationalization of coal industry; formation of British Arts Council.

Edwin Muir, *The Voyage and Other Poems*; Dylan Thomas, *Deaths and Entrances*

1947

Withdrawal of military aid to Greece and Turkey; announcement of Truman Doctrine; India and Pakistan become independent (partition); Jawaharlal Nehru becomes Prime Minister of India; UN partition of Palestine; Transport Act (nationalization of road and rail transport); nationalization of electrical industry; nationalization of Cable & Wireless.

Chronology

1948

(Ire.) Éamon de Valera's Fianna Fáil government falls in Éire: first Inter-Party government, John A. Costello, Taoiseach; bread rationing ends in Britain; arrival of *Empire Windrush*, rise in West Indian immigration; launch of European Recovery Program (Marshall Plan); Burma (Myanmar), Sri Lanka (Ceylon) become independent; end of colonial rule in Trans-Jordan (Jordan), British Palestine, Egypt (excluding Suez); British Citizenship Act; beginning of Berlin blockade, airlift; assassination of Gandhi.

T. S. Eliot wins Nobel Prize for Literature; W. H. Auden, *The Age of Anxiety*; T. S. Eliot, *Notes towards the Definition of Culture*; Ezra Pound, *The Pisan Cantos*

1949

Republic of Ireland established, withdraws from Commonwealth; North Atlantic Treaty Organization (NATO); apartheid instituted in South Africa; India adopts constitution; nationalization of gas industry; devaluation of pound sterling.

1950

"Mother and Child Scheme" for public health care in Ireland fails; Britain recognizes People's Republic of China, Israel; London dock strike; nationalization of iron and steel industry; end of fuel rationing; British troops sent to Korea.

David Gascoyne, *A Vagrant, and Other Poems*

1951

(UK) Conservative government: Winston Churchill, Prime Minister; (Ire.) Fianna Fáil government: Éamon de Valera, Taoiseach; Festival of Britain; Guy Burgess and Donald Maclean defect to Soviet Union.

Keith Douglas, *Collected Poems*

1952

Death of George VI; Britain produces atomic bomb.

David Jones, *The Anathemata*

1953

Coronation of Elizabeth II; death of Stalin; London Conference of Commonwealth Prime Ministers.

Death of Dylan Thomas; D. J. Enright, *The Laughing Hyena and Other Poems*; Louis MacNeice, *Autumn Sequel*

1954

(Ire.) Second Inter-Party government: John A. Costello, Taoiseach; end of food rationing in Britain; Independent Television Authority established.

Thom Gunn, *Fighting Terms*; Jon Silkin, *The Peaceable Kingdom*

1955

(UK) Churchill resigns: Anthony Eden, Prime Minister; formation of European Union; Ireland joins United Nations, declines to join NATO; Bandung Conference; railroad and dock strikes.

D. J. Enright (ed.), *Poetry of the 1950s*; W. H. Auden, *The Shield of Achilles*; Austin Clarke, *Ancient Lights*; W. S. Graham, *The Nightfishing*; Elizabeth Jennings, *A Way of Looking*; Philip Larkin, *The Less Deceived*; Hugh MacDiarmid, *In Memoriam James Joyce*; R. S. Thomas, *Song at the Year's Turning*

1956

Suez crisis; beginning of the Border Campaign in Ireland; Twentieth Party Congress in Moscow: Nikita Khrushchev's "secret speech"; Soviet invasion of Hungary.

Robert Conquest (ed.), *New Lines*; Norman MacCaig, *Riding Lights*

1957

(UK) Eden resigns: Harold Macmillan, Prime Minister; (Ire.) Fianna Fáil government: Éamon de Valera, Taoiseach; Treaty of Rome (Formation of European Economic Community); Ghana, Malaya become independent; Wolfenden Report (on homosexuality and prostitution); Britain tests hydrogen bomb.

Donald Davie, *A Winter Talent and Other Poems*; Thom Gunn, *The Sense of Movement*; Ted Hughes, *The Hawk in the Rain*; Stevie Smith, *Not Waving But Drowning*

Chronology

1958

Formation of West Indies Federation; Notting Hill race riots; London bus strike; opening of Preston bypass (M6, first motorway).

1959

(Ire.) de Valera resigns, elected President: Séan Lemass, Taoiseach; Singapore becomes independent; first section of M1 opened.

Geoffrey Hill, *For the Unfallen*; Elizabeth Jennings, *A Sense of the World*

1960

Cyprus, Nigeria become independent; *Lady Chatterley* trial.

Austin Clarke, *The Horse-Eaters*; Ian Hamilton Finlay, *The dancers inherit the party*; Ted Hughes, *Lupercal*; Charles Tomlinson, *Seeing Is Believing* (1958 in US)

1961

Construction of Berlin Wall; South Africa withdraws from Commonwealth.

Roy Fisher, *City*; Thom Gunn, *My Sad Captains and Other Poems*; Jon Silkin, *The Re-Ordering of the Stones*

1962

Commonwealth Immigrants Act; end of postwar National Service.

A. Alvarez (ed.), *The New Poetry*; Brian Coffey, *Missouri Sequence*; Thomas Kinsella, *Downstream*; Christopher Middleton, *Torse 3*

1963

(UK) Macmillan resigns: Alec Douglas-Home, Prime Minister; France blocks British entry into EEC; Kenyan independence; Profumo affair.

Death of Louis MacNeice; death of Sylvia Plath; Louis MacNeice, *The Burning Perch*; Charles Tomlinson, *A Peopled Landscape*; Rosemary Tonks, *Notes on Cafés and Bedrooms*

1964

(UK) Election of Labour government: Harold Wilson, Prime Minister; Tanzania, Zambia, Malawi, Congo, Malta become independent.

Donald Davie, *Events and Wisdoms*; Elizabeth Jennings, *Recoveries*; Philip Larkin, *The Whitsun Weddings*

1965

Gambia becomes independent; unilateral secession of Rhodesia; Death of Winston Churchill.

Death of T. S. Eliot; George Barker, *The True Confessions of George Barker*; Basil Bunting, *Loquitur*; Sylvia Plath, *Ariel*

1966

(Ire.) Lemass resigns; Jack Lynch, Taoiseach; wage and price controls; England wins World Cup.

Basil Bunting, *Briggflatts*; Austin Clarke, *Mnemosyne Lay in Dust*; Roy Fisher, *The Ship's Orchestra*; Seamus Heaney, *Death of a Naturalist*

1967

Sexual Offenses Act (repealing laws against homosexuality in Britain).

Death of Patrick Kavanagh; death of John Masefield; Cecil Day Lewis becomes Poet Laureate; Eavan Boland, *New Territory*; Andrew Crozier, *Loved Litter of Time Spent*; Veronica Forrest-Thomson, *Identikit*; Thom Gunn, *Touch*; Ted Hughes, *Wodwo*; Tom Raworth, *The Relation Ship*; John Riley, *Ancient and Modern*; Rosemary Tonks, *Iliad of Broken Sentences*

1968

Soviet invasion of Czechoslovakia; students and workers riot in Paris; Race Relations Act; Enoch Powell's "rivers of blood" speech against immigration.

Geoffrey Hill, *King Log*; Derek Mahon, *Night-Crossing*; Thomas Kinsella, *Nightwalker and Other Poems*; Edwin Morgan, *The Second Life*; J. H. Prynne, *Kitchen Poems*; C. H. Sisson, *Metamorphoses*; R. S. Thomas, *Not that He Brought Flowers*

1969

Riots in Derry; British troops sent to Northern Ireland; beginning of the Troubles.

Chronology

George Mackay Brown, *The Year of the Whale*; Donald Davie, *Essex Poems*; Douglas Dunn, *Terry Street*; Seamus Heaney, *Door into the Dark*; Thomas Kinsella, *The Táin*; Michael Longley, *No Continuing City*; J. H. Prynne, *The White Stones*; Charles Tomlinson, *Way of a World*

1970

(UK) Election of Conservative government: Edward Heath, Prime Minister; dock strike, state of emergency declared; British Petroleum announces North Sea oil discovery; Tonga becomes independent.

W. S. Graham, *Malcolm Mooney's Land*; Tony Harrison, *The Loiners*; Ted Hughes, *Crow*; Peter Porter, *The Last of England*; John Riley, *What Reason Was*

1971

Currency reform: decimalization of British and Irish pound; beginning of detentions without trial in Northern Ireland; Commons votes to join EEC; Qatar independent.

Death of Stevie Smith; Fleur Adcock, *High Tide in the Garden*; Elaine Feinstein, *The Magic Apple Trees*; Veronica Forrest-Thomson, *Language Games*; Geoffrey Hill, *Mercian Hymns*; J. H. Prynne, *Brass*

1972

"Bloody Sunday," thirteen killed by British troops in Northern Ireland; British Embassy in Dublin burned; Parliament of Northern Ireland suspended; pound sterling allowed to float on open market; miners' strike.

Death of Cecil Day Lewis; John Betjeman becomes Poet Laureate; Donald Davie, *The Shires*; Seamus Heaney, *Wintering Out*; Thomas Kinsella, *Butcher's Dozen*; *Notes from the Land of the Dead and Other Poems*; Derek Mahon, *Lives*; John Montague, *The Rough Field*; R. S. Thomas, *H'm*

1973

(Ire.) Fine Gael government: Liam Cosgrave, Prime Minister; Britain and Ireland enter EEC; World oil crisis; IRA bombing campaign begins; Sunningdale Agreement for power-sharing in Northern Ireland (collapses 1974); beginning of coal miners' strike; Bahamas independent.

Death of W. H. Auden; D. J. Enright, *The Terrible Shears: Scenes from a Twenties Childhood*; Michael Longley, *An Exploded View*; Edwin Morgan, *From Glasgow to Saturn*; Paul Muldoon, *New Weather*; Peter Redgrove and Penelope Shuttle, *The Hermaphrodite Album*; John Riley, *Ways of Approaching*

1974

(UK) Labour government: Harold Wilson, Prime Minister; Local Government Act reforms administrative map; Prevention of Terrorism Act; Grenada independent; Ireland allows sale of contraceptives to married couples.

Death of Austin Clarke; death of David Jones; Allen Fisher, *Place*; Veronica Forrest-Thomson, *Cordelia: or, "A Poem Should Not Mean, But Be"*; Linton Kwesi Johnson, *Voices of the Living and the Dead*; Philip Larkin, *High Windows*; C. H. Sisson, *In the Trojan Ditch*; Anne Stevenson, *Correspondences: A family history in letters*

1975

Sex Discrimination Act, Equal Pay Act come into force.

Brian Coffey, *Advent*; Ulli Freer, *Rooms*; Seamus Heaney, *North*; Linton Kwesi Johnson, *Dread, Beat, and Blood*; Derek Mahon, *The Snow Party*; John Montague, *The Great Cloak*; F. T. Prince, *Drypoints of the Hasidim*; R. S. Thomas, *Laboratories of the Spirit*

1976

(UK) Wilson resigns: James Callaghan, Prime Minister.

Ciaran Carson, *The New Estate*; Thom Gunn, *Jack Straw's Castle*; Trevor Joyce, *The Poems of Sweeny Peregrine*

1977

(Ire.) Fianna Fáil government: Jack Lynch, Taoiseach; (UK) Labour–Liberal pact maintains Labour government; Silver Jubilee.

W. S. Graham, *Implements in Their Places*; Ted Hughes, *Gaudete*; Andrew Motion, *Pleasure Steamers*; Paul Muldoon, *Mules*; Tom Paulin, *A State of Justice*; Denise Riley, *Marxism for Infants*

1978

Beginning of "winter of discontent."

Chronology

Death of Hugh MacDiarmid; Tony Harrison, *From the School of Eloquence and Other Poems*; Geoffrey Hill, *Tenebrae*; Ted Hughes, *Cave Birds*; Craig Raine, *The Onion, Memory*

1979

(UK) Conservative government: Margaret Thatcher, Prime Minister; (Ire.) Lynch resigns; Charles Haughey, Taoiseach; Irish pound joins Exchange Rate Mechanism; Scottish and Welsh devolution referenda fail; assassinations of Airey Neave and Lord Mountbatten; Warrenpoint ambush.

Fleur Adcock, *The Inner Harbour*; Douglas Dunn, *Barbarians*; Seamus Heaney, *Field Work*; Ted Hughes, *Moortown, Remains of Elmet*; J. H. Prynne, *Down where changed*; Craig Raine, *A Martian Sends a Postcard Home*; Jeremy Reed, *Saints and Psychotics*

1980

Steel strike; British Aerospace privatized; Zimbabwe becomes independent.

Eavan Boland, *In Her Own Image*; Linton Kwesi Johnson, *Inglan Is a Bitch*; Paul Muldoon, *Why Brownlee Left*; Tom Paulin, *The Strange Museum*; Jon Silkin, *The Psalms with Their Spoils*; Ken Smith, *Fox Running*

1981

(Ire.) Fine Gael–Labour coalition government; Garret Fitzgerald, Taoiseach; (UK) split in Labour party: formation of Social Democratic Party (SDP); British Nationality Act; Brixton riots; deaths of nine IRA hunger strikers in Maze Prison.

Douglas Dunn, *St Kilda's Parliament*; Tony Harrison, *Continuous: Fifty Sonnets from the School of Eloquence*; Christopher Logue, *War Music*; Andrew Motion, *Independence*

1982

Falklands War; (Ire.) Haughey returns as Taoiseach, succeeded again by Fitzgerald.

Andrew Motion & Blake Morrison (eds), *Penguin Book of Contemporary British Poetry*; Derek Mahon, *The Hunt by Night*; Medbh McGuckian, *The Flower Master*; Christopher Reid, *Pea Soup*

1983

(UK) General election returns Conservative government; escape of 38 prisoners from Maze Prison; mass demonstrations in London organized by Campaign for Nuclear Disarmament; Greenham Common Women's Peace Camp.

Jean "Binta" Breeze, *Answers*; George Mackay Brown, *Voyages*; James Fenton, *The Memory of War*; Geoffrey Hill, *The Mystery of the Charity of Charles Péguy*; John Montague, *The Dead Kingdom*; Andrew Motion, *Secret Narratives*; Paul Muldoon, *Quoof*; Grace Nichols, *i is a long memoried woman*; Tom Paulin, *Liberty Tree*

1984

Coal Miners' Strike; Trade Union Act; privatization of British Telecom; bombing of Grand Hotel, Brighton.

Death of John Betjeman; Ted Hughes becomes Poet Laureate; David Dabydeen, *Slave Song*; Seamus Heaney, *Station Island*; *Sweeney Astray*; Medbh McGuckian, *Venus and the Rain*; Grace Nichols, *The Fat Black Woman's Poems*; Craig Raine, *Rich*; Peter Reading, *C*.

1985

Anglo-Irish Agreement.

Death of Basil Bunting; death of Philip Larkin; Carol Ann Duffy, *Standing Female Nude*; Allen Fisher, *Brixton Fractals*; Tony Harrison, *v.*; Peter Reading, *Ukelele Music*; Christopher Reid, *Katerina Brac*; Denise Riley, *Dry Air*; Benjamin Zephaniah, *The Dread Affair*

1986

Riots in Brixton and elsewhere; London Stock Exchange deregulated; British Gas privatized.

Fleur Adcock, *The Incident Book*; Roy Fisher, *A Furnace*; Christopher Middleton, *Two Horse Wagon Going By*; Jon Silkin, *The Ship's Pasture*

1987

(Ire.) Fianna Fáil government: Charles Haughey, Taoiseach; Single European Act; British Airways privatized.

Andrew Crozier & Tim Longville (eds), *A Various Art*; Ciaran Carson, *The Irish for No*; Carol Ann Duffy, *Selling Manhattan*; Seamus Heaney,

Chronology

The Haw Lantern; Kathleen Jamie, *The Way We Live*; Edwin Morgan, *Themes on a Variation*; Blake Morrison, *The Ballad of the Yorkshire Ripper and Other Poems*; Paul Muldoon, *Meeting the British*; Tom Paulin, *Fivemiletown*

1988

SDP merges with Liberal Party to form Social and Liberal Democratic Party; SAS shoot three unarmed IRA members in Gibraltar; transatlantic flight bombed over Lockerbie (Scotland).

Gillian Allnutt et al. (eds), *The New British Poetry*; Jean "Binta" Breeze, *Riddym Ravings and Other Poems*; David Dabydeen, *Coolie Odyssey*; Medbh McGuckian, *On Ballycastle Beach*; Jo Shapcott, *Electroplating the Baby*

1989

Opening of Berlin Wall; Release of Guildford Four; Iran places *fatwa* on Salman Rushdie.

Death of Samuel Beckett; Simon Armitage, *Zoom!*; Gillian Clarke, *Letting in the Rumour*; Selima Hill, *The Accumulation of Small Acts of Kindness*; George Macbeth, *Collected Poems 1958–1982*; E. A. Markham, *Towards the End of the Century*; Grace Nicholls, *Lazy Thoughts of a Lazy Woman and Other Poems*; Iain Crichton Smith, *The Village, and Other Poems*

1990

(UK) Margaret Thatcher resigns: John Major, Prime Minister; Poll Tax riots; pound sterling joins Exchange Rate Mechanism; Nelson Mandela released from Robben Island; reunification of Germany.

Eavan Boland, *Outside History*; Ciaran Carson, *Belfast Confetti*; Robert Crawford, *A Scottish Assembly*; Carol Ann Duffy, *The Other Country*; Paul Durcan, *Daddy, Daddy*; Elaine Feinstein, *City Music*; Thomas Kinsella, *Poems from Centre City*; Glyn Maxwell, *Tale of the Mayor's Son*; Paul Muldoon, *Madoc: A Mystery*

1991

Gulf War; release of Birmingham Six; Poll Tax replaced by Council Tax; official end of South African apartheid; dissolution of Soviet Union; Ireland agrees to sign Maastricht Treaty.

Lavinia Greenlaw, *The Cost of Getting Lost in Space*; Seamus Heaney, *Seeing Things*; Linton Kwesi Johnson, *Tings an' Times*; Jackie Kay, *The Adoption Papers*; Liz Lochhead, *Bagpipe Muzak*; Michael Longley, *Gorse Fires*; Mebdh McGuckian, *Marconi's Cottage*; Andrew Motion, *Love in a Life*; Sean O'Brien, *HMS Glasshouse*

1992

(Ire.) Haughey resigns; Albert Reynolds, Taoiseach; Maastricht Treaty signed; sterling crisis; Britain withdraws from European Exchange Rate Mechanism; Irish voters approve a loosened abortion law, guaranteeing access to information and travel abroad

Simon Armitage, *Kid*; *Xanadu*; Jean "Binta" Breeze, *Spring Cleaning*; U. A. Fanthorpe, *Neck-Verse*; Thom Gunn, *The Man with Night Sweats*; Glyn Maxwell, *Out of the Rain*; Tom Raworth, *Catacoustics*; Peter Reading, *3 in 1*; Denise Riley, *Stair Spirit*; Benjamin Zephaniah, *City Psalms*

1993

Downing Street Declaration affirms right of Northern Ireland to self-determination; Maastricht Treaty comes into force.

Ciaran Carson, *First Language*; Gillian Clarke, *The King of Britain's Daughter*; Carol Ann Duffy, *Mean Time*; Paul Durcan, *A Snail in my Prime*; Lavinia Greenlaw, *Night Photograph*; Jackie Kay, *Other Lovers*; E. A. Markham, *Letter from Ulster and the Hugo Poems*; Don Paterson, *Nil Nil*; Denise Riley, *Mop Mop Georgette*

1994

(Ire.) Fine Gael coalition government: John Bruton, Taoiseach; IRA declares ceasefire; Nelson Mandela becomes President of South Africa; privatization of coal industry; opening of Channel Tunnel; Church of England begins ordination of women.

Eavan Boland, *In a Time of Violence*; Roy Fisher, *Birmingham River*; Kathleen Jamie, *The Queen of Sheba*; Mebdh McGuckian, *Captain Lavender*; Derek Mahon, *The Yaddo Letter*; Paul Muldoon, *The Annals of Chile*

1995

David Trimble becomes leader of Ulster Unionist party.

Chronology

Death of Donald Davie; Seamus Heaney wins Nobel Prize for Literature; James Berry, *Hot Earth, Cold Earth*; Michael Longley, *The Ghost Orchid*; Derek Mahon, *The Hudson Letter*; Sean O'Brien, *Ghost Train*

1996

IRA bomb destroys Arndale Centre, Manchester.

Death of George Mackay Brown; Seamus Heaney, *The Spirit Level*; Geoffrey Hill, *Canaan*; Grace Nichols, *Sunris*

1997

(UK) Labour government: Tony Blair, Prime Minister; (Ire.) Fianna Fáil government: Bertie Ahern, Taoiseach; Scotland, Wales referenda pass; control of Hong Kong transferred to China; death of Diana, Princess of Wales; Ireland permits divorce under certain circumstances.

Simon Armitage, *CloudCuckooLand*; Jean "Binta" Breeze, *On the Edge of an Island*; Lavinia Greenlaw, *A World Where News Travelled*; Ted Hughes, *Tales from Ovid*; Derek Mahon, *The Yellow Book*; Andrew Motion, *Salt Water*

1998

Belfast (Good Friday) Agreement; establishment of Northern Ireland Assembly (First Minister: David Trimble).

Death of Ted Hughes; appointment of Andrew Motion, Poet Laureate; Seamus Heaney, *Beowulf*; Geoffrey Hill, *The Triumph of Love*; Ted Hughes, *Birthday Letters*; Jackie Kay, *Off Colour*; Glyn Maxwell, *The Breakage*; Medbh McGuckian, *Shelmalier*; Paul Muldoon, *Hay*

1999

Scottish Parliament opens (Scottish Labour government: Donald Dewar, First Minister); Welsh Assembly established.

Carol Ann Duffy, *The World's Wife*; Kathleen Jamie, *Jizzen*; Don Paterson, *The Eyes*; J. H. Prynne, *Poems*

2000

(Scot.) Death of Dewar: Henry McLeish, First Minister; last prisoners leave Maze Prisoner under Northern Ireland Peace Process.

Death of R. S. Thomas; Thom Gunn, *Boss Cupid*; Jo Shapcott, *Her Book*

2001

(Scot.) MacLeish resigns; Jack McConnell, First Minister; attacks on New York, Washington; US and UK attack Afghanistan; race riots in Burnley, Bradford.

Death of Elizabeth Jennings; Ciaran Carson, *The Twelfth of Never*; Lavinia Greenlaw, *Mary George of Allnorthover*; Seamus Heaney, *Electric Light*; Selima Hill, *Bunny*; Trevor Joyce, *with the first dream of fire they hunt the cold*; Sean O'Brien, *Downriver*; Benjamin Zephaniah, *Too Black, Too Strong*

2002

(Ire.) Fianna Fáil–Progressive Democrats government; euro introduced in Ireland; Irish voters accept Nice Treaty in second referendum; suspension of Northern Ireland Assembly following “Stormontgate”; Golden Jubilee.

Glyn Maxwell, *The Nerve*; Paul Muldoon, *Moy Sand and Gravel*; Alice Oswald, *Dart*

2003

United States and Britain attack Iraq.

Ciaran Carson, *Breaking News*; Lavinia Greenlaw, *Minsk*

2004

Ireland votes to reform citizenship law.

Death of Thom Gunn; Kathleen Jamie, *The Tree House*; Michael Longley, *Snow Water*; Tom Paulin, *The Road to Inver*

2005

London transport bombings; Irish recognized as a working language by the European Union.

Carol Ann Duffy, *Rapture*; Jackie Kay, *Life Mask*; Derek Mahon, *Harbour Lights*; Alice Oswald, *Woods, etc.*

Chronology

2006

Government of Wales Act gives Welsh Assembly enhanced legislative powers; St Andrews Agreement restores Northern Ireland Parliament.

Seamus Heaney, *District and Circle*; W. N. Herbert, *Bad Shaman Blues*; Paul Muldoon, *Horse Latitudes*; Robin Robertson, *Swithering*

2007

(UK) Blair resigns: Gordon Brown, Prime Minister; (Scot.) minority government: Alex Salmond (National), First Minister; Northern Ireland Assembly reconvenes: Ian Paisley, First Minister; Martin McGuinness, Deputy First Minister.

Edwin Morgan, *A Book of Lives*; Sean O'Brien, *The Drowned Book*

2008

(N. Ire.) Paisley resigns: Peter Robinson, First Minister; global financial crisis.