

A Bibliographical Approach to Irish Literature in English

Brian Hughes and Francisco Javier Torres Ribelles
University of Alicante

The idea of this bibliographical list is to present a working bibliography for the use of the student approaching Irish literature for the first time. We have no pretensions to exhaustiveness and it is clear that such major authors as Yeats, Joyce or Beckett are only represented here by a minimum number of critical studies.

The works have been divided into different sections by area, as follows: i) general, ii) literature in Irish, folklore, myth and their relation to Irish literature in English, iii) poetry, iv) drama, and v) fiction. One section has been devoted to letters, biographies and related areas of interest, and one to the geographical, artistic and historical contexts. Finally there is a section listing studies of language. Though some of the material listed could be assigned to several sections, it appears only in the section to which we think it is most relevant. Since a list of some of the most important periodicals and magazines on the subject of Irish literature in English has been included, no individual articles have been mentioned.

The criterion followed in making the selection was to cover the widest possible area rather than concentrating on one specific topic or field. It is hoped that this procedure will afford the student the opportunity of making contact with a greater variety of material.

A current checklist of Anglo-Irish literary research was initiated by the RIA (Royal Irish Academy) Committee for Anglo-Irish Literature in 1974, while an annual IASAIL (International Association for the Study of Anglo-Irish Literature) bibliography has appeared in *The Irish University Review* since 1975.

1. General

Boyd, E. A. *Ireland's Literary Renaissance*. Dublin: Figgis. 1965.

Brown, M. *The Politics of Irish Literature: from Thomas Davis to W. B. Yeats*. London: Allen and Unwin. 1972.

Clarke, A. *The Celtic Twilight and the Nineties*. Dublin: The Dolmen Press. 1969.

Costello, P. *The Heart Grown Brutal: The Irish Revolution in Literature from Parnell to the Death of Yeats, 1891-1939*. Dublin: Gill and Macmillan. 1977.

- Cronin, A. *Heritage Now: Irish Literature in the English Language*. Dingle: Brandon. 1982.
- Deane, S. *Celtic Revivals. Essays in Modern Irish Literature, 1880-1980*. London: Faber and Faber. 1985.
- _____. *A Short History of Irish Literature*. London: Hutchinson. 1986.
- Dunn, D., ed. *Two Decades of Irish Writings*. Cheadle Hulme: Carcanet Press. 1975.
- Fallis, R. *The Irish Renaissance: An Introduction to Anglo-Irish Literature*. Dublin: Gill and Macmillan. 1978.
- Gwyn, S. *Irish Literature and Drama in the English Language: A Short History*. London: Thomas Nelson and Sons. 1936.
- Hall, W. E. *Shadowy Heroes: Irish Literature in the 1890s*. Syracuse: Syracuse University Press. 1980.
- Harmon, M. *Modern Irish Literature 1800-1967: A Reader's Guide*. Dublin: The Dolmen Press. 1967.
- _____. *Select Bibliography for the Study of Anglo-Irish Literature and its Backgrounds*. Dublin: Wolfhound. 1977.
- Howarth, H. *The Irish Writers, 1880-1940: Literature under Parnell's Star*. London: Rockliff. 1958.
- _____. *The Irish Writers: Literature and Nationalism, 1880-1960*. New York: Hill and Wang. 1959.
- Hyde, D. *The Literary History of Ireland*. London: Ernest Benn. 1967.
- Jeffares, A. N. *Anglo-Irish Literature*. London: Macmillan. 1982.
- _____. *Parameters of Irish Literature in English*. Gerrards Cross: Colin Smythe. 1986.
- Kilroy, J., ed. *Anglo-Irish Literature: A Review of Research*. New York: Modern Language Association. 1976.
- _____. *Recent Research on Anglo-Irish Writers*. New York: Modern Language Association. 1983.
- MacDonagh, T. *Literature in Ireland: Studies Irish and Anglo-Irish*. Dublin: Talbot Press. 1916.
- Martin, A. *Anglo-Irish Literature*. Dublin: Dept. of Foreign Affairs. 1980.
- McCormack, W. J. *Ascendancy and Tradition in Anglo-Irish Literary History 1789-1939*. Oxford: Oxford University Press. 1985.
- McHugh, R. and Harmon, M. *A Short History of Anglo-Irish Literature, from Its Origins to the Present Day*. Totowa: Barnes and Noble. 1982.
- O'Connor, F. *A Backward Look: A Survey of Irish Literature*. London: Macmillan. 1967.
- Paulin, T. *Ireland and the English Crisis*. Newcastle upon Tyne: Bloodaxe Books. 1984.
- Rafroidi, P. *Irish Literature in English: The Romantic Period, 2 vols.* Gerrards Cross: Colin Smythe. 1980.
- Schleifer, R., ed. *The Genres of the Irish Literary Revival*. Dublin: Wolfhound. 1980.
- Seymour, St. J. D. *Anglo-Irish Literature, 1200-1582*. Cambridge: Cambridge University Press. 1929.
- Taylor, E. R. *The Modern Irish Writers: Cross Currents of Criticism*. Lawrence: University of Kansas Press. 1954.

- Ussher, A. *The Face and Mind of Ireland*. London: Gollancz. 1949.
Vance, N. *Irish Literature: A Social History*. Cambridge: Blackwell. 1990.
Watson, G. *Irish Identity and the Literary Revival*. London: Croom Helm. 1979.

2. Literature in Irish, folklore, myth and their relation to Irish literature in English

- Carney, J., ed. *Early Irish Poetry*. Cork: Mercier. 1965.
Cross, T. P. and Slover, C.H. *Ancient Irish Tales*. Harrap: London. 1937.
Cross, T. P. *Motif-Index of Early Irish Literature*. Indiana: Bloomington University Press. 1952.
Dillon, M. *Early Irish Literature*. Chicago: Chicago University Press. 1948.
_____. ed. *Irish Sagas*. Cork: Mercier. 1968.
Evans, E. E. *Irish Folk Ways*. London: Routledge and Kegan Paul. 1957.
Flower, R. *The Irish Tradition*. Oxford: Clarendon Press. 1978.
Gregory, L. A. *Cuchulain of Muirthemne*. Gerrards Cross: Colin Smythe. 1973.
_____. *Gods and Fighting Men*. Gerrards Cross: Colin Smythe. 1976.
Hoare, D. M. *The Works of Morris and Yeats in Relation to Early Saga Literature*. Cambridge: Cambridge University Press. 1937.
Hoffman, D. *Barbarous Knowledge: Myth in the Poetry of Yeats, Graves, and Muir*. London: Oxford University Press. 1967.
Hull, E. *The Cuchulain Saga in Irish Literature*. London: Grimm. 1898.
_____. *Poem Book of the Gael*. London: Chatto and Windus. 1912.
Hyde, D. *Love Songs of Connacht*. Shannon: Irish University Press. 1969.
_____. *Religious Songs of Connacht*. Shannon: Irish University Press. 1972.
Jubainville, H. d'Arbois de. 1884. *The Irish Mythological Cycle*. Best, R.I., trans. Dublin: Hodges and Figgis. 1903.
Kiberd, D. *A History of Literature in Irish*. London: Macmillan. 1982.
Kinsella, T. *The Táin*. Dublin: The Dolmen Press. 1970.
Knott, E. *Irish Classical Poetry*. Dublin: Colm O'Lochlain. 1957.
Knott, E. and Murphy, G. *Early Irish Literature*. London: Routledge and Kegan Paul. 1966.
MacCanna, P. *Celtic Mythology*. London: Hamlyn. 1970.
_____. *Literature in Irish*. Dublin: Department of Foreign Affairs. 1980.
MacCulloch, J. A. *Celtic Mythology*. London: Gray and Moore. 1918.
MacCurtin, A. *Oidhe Chloinne Uisnigh: The Fate of the Children of Uisneach*. Dublin: Society for the Preservation of the Irish Language. 1898.
Meyer, K. *Imram Brain: The Voyage of Bran*. London: David Nutt. 1897.
_____. *Selections from Ancient Irish Poetry*. London: Constable. 1911.
Murphy, G. *Duanaire Finn, The Book of the Lays of Fionn*. Dublin: The Educational Company of Ireland. 1953.
_____. *Saga and Myth in Ancient Irish Literature*. Dublin: Three Candles Press. 1955.
_____. *Early Irish Lyrics*. Oxford: Clarendon Press. 1956.

- O'Rahilly, C., ed. and trans. *Táin Bó Cuailnge from the Book of Leinster*. Dublin: Institute for Advanced Studies. 1967.
- O'Rahilly, T. F. *Early Irish History and Mythology*. Dublin: The Dublin Institute for Advanced Studies. 1946.
- Oskamp, H. P. A. *The Voyage of Mael Duin*. Groningen: Wolters-Noordhoff. 1970.
- O'Suilleabháin, S. *A Handbook of Irish Folklore*. Dublin: Folklore of Ireland Society. 1942.
- _____. ed. *Folktales of Ireland*. Chicago: Chicago University Press. 1966.
- _____. *Irish Wake Amusements*. Cork: The Mercier Press. 1967.
- _____. (n.d.) *Irish Folk Custom and Belief*. Dublin: The Cultural Relations Committee.
- Riva, S. *La Tradizione celtica e la moderna letteratura irlandese*. Rome: Religio. 1937.
- Sjøestedt, M. L. *Gods and Heroes of the Celts*. Dillon, M., trans. London: Methuen. 1949.
- Wood-Martin, W. G. *Traces of the Elder Faiths in Ireland*. London: Longman. 1902.

3. Poetry

- Akenson, A. D. and Crawford, W. H., eds. *Local Poets and Social History*. Belfast: Public Records Office. 1977.
- Alspach, R. K. *Anglo-Irish Poetry from the English Invasion to 1798*. Philadelphia: University of Pennsylvania Press. 1943.
- Brown, T. *Northern Voices: Poets from Ulster*. Dublin: Gill and Macmillan. 1975.
- Buttel, R. *Seamus Heaney*. Lewisburg Pa.: Bucknell University Press. 1975.
- Corcoran, N. *Seamus Heaney*. London: Faber and Faber. 1986.
- Curtis, T., ed. *The Art of Seamus Heaney*. Bridgend: Poetry Wales Press. 1982.
- de Vere White, Terence. *Thomas Moore, the Irish Poet*. London: Hamish Hamilton. 1977.
- Farren, R. *The Course of Irish Verse in English*. London: Shed and Ward. 1948.
- Garratt, R. *Modern Irish Poetry. Tradition and Continuity from Yeats to Heaney*. Berkeley: University of California Press. 1986.
- Heaney, S. *Preoccupations: Selected Prose 1968-1978*. London: Faber and Faber. 1980.
- _____. *The Government of the Tongue*. London: Faber. 1988.
- Henn, T. R. *The Lonely Tower: Studies in the Poetry of W. B. Yeats*. London: Methuen. 1950.
- Jeffares, A. N. *A New Commentary on the Collected Poems of W. B. Yeats*. London: Macmillan. 1984.
- Johnston, D. *Irish Poetry after Joyce*. Mountrath: The Dolmen Press. 1985.
- Loftus, R. *Nationalism in Modern Irish Poetry*. Madison: University of Wisconsin Press. 1969.
- Longley, E. *Poetry in the Wars*. Newcastle upon Tyne: Bloodaxe. 1986.
- Lucy, S., ed. *Irish Poets in English: The Thomas Davies Lectures in Anglo-Irish Poetry*. Dublin: The Mercier Press. 1973.
- MacNeice, L. *The Poetry of W. B. Yeats*. London: Faber and Faber. 1967.
- McFate, P. *The Writings of James Stephens*. New York: St. Martin's. 1979.

- Meir, C. *The Ballads and Songs of W. B. Yeats*. London: Macmillan. 1974.
- Morrison, B. *Seamus Heaney*. London: Methuen. 1982.
- Morton, D. *The Renaissance in Irish Poetry 1880-1930*. New York: Washburn. 1929.
- O'Loughlin, M. *After Kavanagh. Patrick Kavanagh and the Discourse of Contemporary Irish Poetry*. Dublin: Raven Arts Press. 1985.
- Power, P. C. *The Story of Anglo-Irish Poetry 1800-1922*. Cork: Mercier Press. 1967.
- Smith, S. *Inviolable Voice. History and Twentieth-Century Poetry*. Dublin: Gill and Macmillan. 1982.
- Stallworthy, J. *Between the Lines: Yeats's Poetry in the Making*. Oxford: Oxford University Press. 1963.
- _____. ed. *Yeats: Last Poems*. London: Macmillan. 1988.
- Stauffer, D. *The Golden Nightingale: Essays on Some Principles of Poetry in the Lyrics of William Butler Yeats*. New York: Macmillan. 1949.
- Stock, A. G. *W. B. Yeats: His Poetry and Thought*. Cambridge: Cambridge University Press. 1964.
- Welch, R. *Irish Poetry from Moore to Yeats*. Gerrards Cross: Colin Smythe. 1980.

4. Drama

- Ayling, R., ed. *Modern Judgments: Sean O'Casey*. London: Macmillan. 1969.
- Beja, M., Gontarski, S.E. and Astier, P., eds. *Samuel Beckett: Humanistic Perspectives*. Columbus: Ohio State University Press. 1983.
- Bell, S. H. *The Theatre in Ulster: A Survey of the Dramatic Movement in Ulster from 1902 to the Present Day*. Dublin: Gill and Macmillan. 1972.
- Bickley, F. L. J. M. *Synge and the Irish Dramatic Movement*. London: Constable. 1912.
- Bourgeois, M. *John Millington Synge and the Irish Theatre*. London: Benjamin Bloom. 1968.
- Boyd, E. A. *The Contemporary Drama of Ireland*. Dublin: Talbot Press. 1918.
- Bushrui, S. B. *Yeats's Verse Plays: The Revisions 1900-1910*. Oxford: Oxford University Press. 1965.
- _____. ed. *A Centenary Tribute to John Millington Synge 1871-1909: Sunshine and the Moon's Delight*. Gerrards Cross: Colin Smythe. 1979.
- Byrne, D. *The Story of Ireland's National Theatre: The Abbey Theatre*. Dublin: Talbot Press. 1929.
- Clark, D. *Yeats and the Theatre of Desolate Reality*. Dublin: The Dolmen Press. 1965.
- Clark, W. S. *The Early Irish Stage*. Oxford: Oxford University Press. 1955.
- Cohn, R. *Just Play: Beckett's Theater*. Princeton: Princeton University Press. 1980.
- _____. ed. *Casebook on 'Waiting for Godot'*. New York: Grove Press. 1967.
- Corkery, D. *Synge and Anglo-Irish Literature*. Cork: Cork University Press. 1931.
- Dorn, K. *Players and Painted Stage: The Theatre of W. B. Yeats*. Brighton: The Harvester Press. 1984.

- Duggan, D. C. *The Stage Irishman: A History of the Irish Play and Stage Characters from the Earliest Times*. Dublin: Talbot Press. 1937.
- Ellis-Fermor, U. *The Irish Dramatic Movement*. London: Methuen. 1954.
- Fay, G. *The Abbey Theatre: Cradle of Genius*. Dublin: Hollis and Carter. 1958.
- Fay, W. G. and Carswell, C. *The Fays of the Abbey Theatre: An Autobiographical Record*. New York: Harcourt Brace. 1935.
- Fitzsimon, C. *The Irish Theatre*. London: Thames and Hudson. 1983.
- Flannery, J. W. W. B. Yeats and the Idea of a Theatre: The Early Abbey Theatre in Theory and Practice. New Haven: Yale University Press. 1976.
- Fletcher, J. and Spurling, J. *Beckett: The Playwright*. London: Methuen. 1985.
- Gregory, L. A. *Our Irish Theatre*. Gerrards Cross: Colin Smythe. 1972.
- Grene, N. *Synge: A Critical Study of his Plays*. London: Macmillan. 1975.
- Hogan, R. *After the Renaissance: A Critical History of Irish Drama since 'The Plough and the Stars'*. London: Macmillan. 1968.
- _____. ed. Mountrath: The Dolmen Press. 1975-79 *Modern Irish Drama*, 4 vols.
- Howe, P. P. J. M. *Synge: A Critical Study*. London: Secker. 1912.
- Hunt, H. *The Abbey, Ireland's National Theatre, 1904-1979*. Dublin: Gill and Macmillan. 1979.
- Janvier, L. *Samuel Beckett par lui-même*. Paris: Seuil. 1969.
- Jeffares, A. N. and Knowland, A. S. *A Commentary on the Collected Plays of W. B. Yeats*. London: Macmillan. 1975.
- Kavanagh, P. *The Story of the Abbey Theatre*. New York: Devin-Adair. 1950.
- Kilroy, J. F. *The 'Playboy' Riots*. Dublin: The Dolmen Press. 1971.
- Knowland, A. S. *W. B. Yeats - Dramatist of Vision*. Gerrards Cross: Colin Smythe. 1983.
- Malone, A. E. *The Irish Drama 1896-1928*. London: Constable. 1929.
- Maxwell, D. E. S. *A Critical History of Modern Irish Drama 1891-1980*. Cambridge: Cambridge University Press. 1984.
- Meisel, M. *Shaw and the Nineteenth Century Theatre*. London: Greenwood Press. 1977.
- Miller, L. *The Noble Drama of W. B. Yeats*. Dublin: The Dolmen Press. 1977.
- Morgan, M. M. *Shavian Playground: Exploration on the Art of George Bernard Shaw*. London: Methuen. 1974.
- Nathan, L. E. *The Tragic Drama of William Butler Yeats*. New York: Columbia University Press. 1965.
- O'Driscoll, R., ed. *Theatre and Nationalism in Twentieth-Century Ireland*. London: Oxford University Press. 1971.
- O'Driscoll, R. and Reynolds, L., eds. *Yeats and the Theatre*. Niagara Falls: Macmillan of Canada. 1975.
- Price, A. *Synge and Anglo-Irish Drama*. London: Methuen. 1961.
- Rafroidi, P., ed. *Aspects of the Irish Theatre*. Lille: Editions Universitaires. 1972.
- Robinson, L. *Ireland's Abbey Theatre: A History 1899-1951*. London: Sidgwick and Jackson. 1951.
- Roy, R. N. *George Bernard Shaw's Historical Plays*. London: Macmillan. 1977.
- Saddlemyer, A. J. M. *Synge and Modern Comedy*. Dublin: The Dolmen Press. 1968.

- Saul, G. B. *Prolegomena to the Study of Yeats's Plays*. Oxford: Oxford University Press. 1958.
- Sekine, M., ed. *Irish Writers and the Theatre*. Gerrards Cross: Colin Smythe. 1986.
- Setterquist, J. *Ibsen and the Beginnings of Anglo-Irish Drama. I: John Millington Synge*. Upsala: Upsala University. 1951.
- Skene, R. *The Cuchulain Plays of W. B. Yeats: A Study*. London: Macmillan. 1974.
- Taylor, R. *A Reader's Guide to the Plays of W. B. Yeats*. London: Gill and Macmillan. 1948.
- Torres Ribelles, F. J. *Eternal Shadows: Symbolism in the Theatre of W. B. Yeats*. Alicante: Universidad de Alicante. 1992.
- Ure, P. *Yeats the Playwright*. London: Routledge and Kegan Paul. 1963.
- Vendler, H. H. *Yeats's 'Vision' and the Later Plays*. London: Oxford University Press. 1963.
- Weygandt, C. *Irish Plays and Playwrights*. London: Constable. 1913.
- Whitman, R. F. *Shaw and the Play of Ideas*. New York: Cornell University Press. 1977.

5. Fiction

- Adams, R. M. *Afterjoyce: Studies in Fiction after 'Ulysses'*. New York: Oxford University Press. 1977.
- Attridge, D. and Ferrer, D., eds. *Post-Structuralist Joyce: Essays from the French*. Cambridge: Cambridge University Press. 1984.
- Averill, D. *The Irish Short Story from Moore to O'Connor*. New York: University of America Press. 1982.
- Beckson, K., ed. *Oscar Wilde: The Critical Heritage*. London: Routledge and Kegan Paul. 1970.
- Benstock, B., ed. *The Seventh of Joyce*. Bloomington: Indiana University Press. 1982.
_____. ed. *Critical Essays on James Joyce*. Boston: G.K.Hall. 1985.
- Blodgett, H. *Patterns of Reality: Elizabeth Bowen's Novels*. The Hague: Mouton. 1975.
- Bowen, Z. and Carens, J. F., eds. *A Companion to Joyce Studies*. Westport: Greenwood. 1984.
- Brivic, S. *Joyce Between Freud and Jung*. Port Washington: Kennikat. 1980.
- Brophy, J. D. and Porter, R. J., eds. *Contemporary Irish Writing*. Boston: Iona College. 1983.
- Brown, M. *George Moore: a Reconsideration*. Seattle: University of Washington Press. 1955.
- Brown, R. *James Joyce and Sexuality*. Cambridge: Cambridge University Press. 1985.
- Brown, S. J. *Ireland in Fiction: A Guide to Irish Novels, Tales, Romances and Folklore*. Vol 1. Shannon: Irish University Press. 1969.
_____. *Ireland in Fiction: A Guide to Irish Novels, Tales, Romances and Folklore*. Vol 2. Cork: Royal Carbery Books. 1985.
- Bullit, J. M. *Jonathan Swift and the Anatomy of Satire: A Study of Satiric Technique*. Cambridge: Harvard University Press. 1953.

- Bushru, S. B. and Benstock, B., eds. *James Joyce: An International Perspective*. Totowa: Barnes and Noble. 1982.
- Cahalan, J. *Great Hatred, Little Room: The Irish Historical Novel*. Dublin: Gill and Macmillan. 1983.
- _____. *The Irish Novel: A Critical History*. Dublin: Gill and Macmillan. 1988.
- Case, A. E. *Four Essays on 'Gulliver's Travels'*. Gloucester: Peter Smith. 1958.
- Cave, R. A. *A Study of the Novels of George Moore*. New York: Barnes and Noble. 1978.
- Clissman, A. *Flann O'Brien: A Critical Introduction to His Writings*. Dublin: Gill and Macmillan. 1975.
- Cohen, P. K. *The Moral Vision of Oscar Wilde*. US. Fairleigh Dickinson University Press. 1978.
- Colum, P. *Story Telling New and Old*. New York: Macmillan. 1968.
- Cronin, J. *The Anglo-Irish Novel. Vol. 1: The Nineteenth Century*. Belfast: Appletree Press. 1980.
- Dawe, G. and Longley, E., eds. *Across a Roaring Hill: The Protestant Imagination in Modern Ireland*. Belfast: Blackstaff. 1985.
- Dunn, D., ed. *Two Decades of Irish Writing*. Chester Springs: Dufour. 1975.
- Dunleavy, J. E., ed. *George Moore in Perspective*. Gerrards Cross: Colin Smythe. 1983.
- Ehrenpreiss, I. *Swift, the Man, his Works and the Age, 3 vols.* London: Harvard University Press. 1962-83.
- Ehrlich, H., ed. *Light Rays: James Joyce and Modernism*. New York: Horizon. 1984.
- Ellmann, R. *The Consciousness of Joyce*. London: Faber and Faber. 1977.
- Epstein, E. L., ed. *A Starchamber Quiry: A James Joyce Centennial Volume, 1882-1982*. London: Methuen. 1982.
- Ewald, W., Jr. *The Masks of Jonathan Swift*. Cambridge: Harvard University Press. 1954.
- Flanagan, T. *The Irish Novelists, 1800-1850*. New York: Columbia University Press. 1959.
- Fletcher, J. *The Novels of Samuel Beckett*. New York: Barnes and Noble. 1970.
- Foster, J. W. *Forces and Themes in Ulster Fiction*. Dublin: Gill and Macmillan. 1974.
- _____. *Fictions of the Irish Literary Revival: A Changeling Art*. Syracuse: Syracuse University Press. 1987.
- Goldberg, S. L. *The Classical Temper: A Study of James Joyce's 'Ulysses'*. London: Chatto and Windus. 1961.
- Gordon, J. *Finnegans Wake: A Plot Summary*. Dublin: Gill and Macmillan. 1986.
- Harmon, M. *Sean O'Faolain: A Critical Introduction*. South Bend: Notre Dame University Press. 1966.
- Harmon, M. and Rafroidi, P., eds. *The Irish Novel in Our Time*. Lille: Lille University Press. 1976.
- Hawthorne, M. D. *John and Michael Banim (The 'O'Hara Brothers'): A Study in the Early Development of the Anglo-Irish Novel*. Salzburg: Institut für Englische Sprache und Literatur. 1975.
- Hayley, B. *Carleton's Traits and Stories and the Nineteenth Century Anglo-Irish Tradition*. Gerrards Cross: Colin Smythe. 1983.

- Henke, S. and Unkeless, E., eds. *Women in Joyce*. Chicago: University of Illinois Press. 1982.
- Kelly, A. A. *Mary Lavin: Quiet Rebel*. Dublin: Wolfhound Press. 1980.
- Kenner, H. *A Colder Eye: The Modern Irish Writers*. London: Allen Lane. 1983.
- Kiely, B. *Poor Scholar: A Study of the Works and Days of William Carleton (1794-1869)*. New York: Sheed and Ward. 1947.
- _____. *Modern Irish Fiction: A Critique*. Dublin: Golden Eagle Books. 1950.
- Levin, H. *James Joyce: A Critical Introduction*. New York: New Directions. 1941.
- Martin, A., ed. *The Genius of Irish Prose*. Dublin: Mercier. 1985.
- McCormack, W. J. *Sheridan Le Fanu and Victorian England*. Oxford: Clarendon Press. 1980.
- McCormack, W. J. and Stead, A., eds. *James Joyce and Modern Literature*. London: Routledge and Kegan Paul. 1982.
- Norris, M. *The Decentered Universe of 'Finnegans Wake': A Structuralist Analysis*. Baltimore: Johns Hopkins University. 1974.
- Porter, R. J. and Brophy, J. D., eds. *Modern Irish Literature: Essays in Honor of William Tindall*. New York: Iona College. 1972.
- Probyn, C. T., ed. *The Art of Jonathan Swift*. London: Vision Press. 1978.
- Rafroidi, P. and Brown, T. *The Irish Short Story*. Gerrards Cross: Colin Smythe. 1979.
- Rafroidi, P. and Harmon, M., eds. *The Irish Novel in our Time*. Lille: Presses Universitaire de Lille. 1976.
- Rabinovitz, R. *The Development of Samuel Beckett's Fiction*. Chicago: University of Illinois Press. 1984.
- Ronsley, J. *Yeats's Autobiography: Life as Symbolic Pattern*. Cambridge: Harvard University Press. 1968.
- _____, ed., *Myth and Reality in Irish Literature*. Waterloo: Wilfrid Laurier. 1977.
- Scott, B. K. *Joyce and Feminism*. Bloomington: Indiana University Press. 1984.
- Shechner, M. *Joyce in Nighttown: A Psychoanalytic Inquiry into 'Ulysses.'* Berkeley: University of California Press. 1974.
- Sheeran, P. F. *The Novels of Liam O'Flaherty: A Study in Romantic Realism*. Atlantic Highlands: Humanities. 1976.
- Shewan, R. *Oscar Wilde: Art and Egotism*. London: Macmillan. 1977.
- Sloan, B. *The Pioneers of Anglo-Irish Fiction, 1800-1850*. Gerrards Cross: Colin Smythe. 1986.
- Staley, T. F. and Benstock, B., eds. *Approaches to Joyce's 'Portrait': Ten Essays*. Pittsburgh: University of Pittsburgh Press. 1976.
- Thorton, W. *Allusions in 'Ulysses'*. Chapel Hill: University of North Carolina Press. 1968.
- Tindall, W. Y. *A Reader's Guide to James Joyce*. New York: Farrar, Straus, and Giroux. 1959.
- Wolff, R. L. *William Carleton, Irish Peasant Novelist: A Preface to His Fiction*. New York: Garland. 1980.
- Zneimer, J. *The Literary Vision of Liam O'Flaherty*. Syracuse: Syracuse University Press. 1970.

6. Letters, biographies and related approaches

- Bair, D. *Samuel Beckett: A Biography*. London: Cape. 1978.
- Boylan, H. *A Dictionary of Irish Biography*. Dublin: Gill and Macmillan. 1978.
- Brady, A. M. and Cleeve, B. *A Biographical Dictionary of Irish Writers*. Gigginstown: Lilliput Press. 1985.
- Carpenter, A., ed. *My Uncle John: Edward Stephen's Life of J. M. Synge*. London: Oxford University Press. 1974.
- Cleeve, B. *Dictionary of Irish Writers: Fiction*. Cork: Mercier. 1966.
- _____. *Dictionary of Irish Writers: Non-fiction*. Cork: Mercier. 1969.
- Cleeve, B. and Brady, A.M. *Biographical Dictionary of Irish Writers*. New York: St. Martin's. 1985.
- Crone, J. S. *A Concise Dictionary of Irish Biography*. Dublin: Talbot Press. 1928.
- Cronin, J. *Gerald Griffin (1803-1840): A Critical Biography*. Cambridge: Cambridge University Press. 1978.
- Eglinton, J. *Irish Literary Portraits*. London: Macmillan. 1935.
- Ervine, St. J. *Parnell*. London: Earnest Benn. 1925.
- _____. *Bernard Shaw. His Life, Work and Friends*. London: Constable. 1956.
- Ellmann, R. *Yeats: The Man and the Masks*. Oxford: Oxford University Press. 1979.
- _____. *James Joyce*. New York: Oxford University Press. 1982.
- Fallon, G. *Sean O'Casey: The Man I Knew*. London: Routledge and Kegan Paul. 1965.
- Ferguson, O. *Jonathan Swift and Ireland*. Urbana: University of Illinois Press. 1962.
- Finneran, R. J., ed. *The Correspondence of Robert Bridges and W. B. Yeats*. Toronto: Macmillan of Canada. 1977.
- Glendinning, V. *Elizabeth Bowen: A Biography*. New York: Avon. 1979.
- Greene, D. H. and Stephens, E. M. J. M. *Synge 1871-1909*. New York: Collier-Macmillan. 1959.
- Harmon, M., ed. *The Irish Writer and the City*. Gerrards Cross: Colin Smythe. 1984.
- Hogan, R., ed. *The Macmillan Dictionary of Irish Literature*. London: Macmillan. 1979.
- Hone, J. *W. B. Yeats: 1865-1939*. London: Macmillan. 1962.
- Hyde, H. M. *Oscar Wilde: A Biography*. London: Magnum Books. 1976.
- Jeffares, A. N. *W. B. Yeats: A New Biography*. London: Hutchinson. 1988.
- Kenner, H. *Dublin's Joyce*. London: Chatto and Windus. 1956.
- Luce, A. A. *The Life of George Berkeley*. London: Nelson. 1949.
- Matthews, J. H. *Voices: A Life of Frank O'Connor*. New York: Atheneum. 1983.
- McHugh, R., ed. *'Ah, Sweet Dancer' W. B. Yeats - Margot Ruddock: A Correspondence*. London: Macmillan. 1970.
- Nokes, D. *Jonathan Swift, A Hypocrite Reversed: A Critical Biography*. Oxford: Oxford University Press. 1985.
- O'Brien, E. *The Beckett Country: Samuel Beckett's Ireland*. Dublin: Black Cat. 1986.
- O'Donoghue, D. J. *The Poets of Ireland: a Biographical Dictionary with Biographical Particulars*. Dublin: Hodges Figgis and Co. 1912.
- Pearson, H. *Bernard Shaw*. London: The New English Library. 1964.

- Robinson, L., ed. *Lady Gregory's Journals*. New York: Macmillan. 1947.
- Saddlemyer, A., ed. *Theatre Business, Management of Men. The Letters of the First Abbey Theatre Directors*. New York: New York Public Library. 1971.
- _____, ed. *The Collected Letters of J. M. Synge, vol. I 1871-1907*. Oxford: Clarendon Press. 1983.
- _____, ed. *The Collected Letters of J. M. Synge, vol. II 1907-1909*. Oxford: Clarendon Press. 1984.
- Share, B. *Irish Lives: Biographies of Famous Irish Men and Women*. Dublin: Allen Figgis. 1971.
- Synge, S. *Letters to My Daughter: Memories of John Millington Synge*. Dublin: Talbot Press. 1931.
- Wade, A., ed. *The Letters of W. B. Yeats*. London: Rupert Hart-Davis. 1954.

7. Geography, arts and history

- Arnold, B. *A Concise History of Irish Art*. London: Thames and Hudson. 1977.
- Beckett, J. C. *A Short History of Ireland*. London: Hutchinson's University Library. 1952.
- _____. *The Making of Modern Ireland 1600-1923*. London: Faber and Faber. 1966.
- _____. *The Anglo-Irish Tradition*. London: Faber and Faber. 1976.
- Bell, J. B. *The Secret Army*. London: Blond. 1970.
- Bowen, D. *The Protestant Crusade in Ireland*. Dublin: Gill and Macmillan. 1978.
- Brown, T. *Ireland: A Social and Cultural History, 1922-85*. London: Fontana. 1985.
- Buckland, P. *A History of Northern Ireland*. Dublin: Gill and Macmillan. 1981.
- Craig, M. J. *Dublin 1660-1860*. Dublin: Allen Figgis. 1969.
- Cruise O'Brien, M. and C. *A Concise History of Ireland*. London: Thames and Hudson. 1985.
- Curtis, E. *A History of Ireland*. London: Methuen. 1936.
- de Vere White, T. *The Anglo-Irish*. London: Gollancz. 1972.
- Ellis, S. G. *Tudor Ireland*. London: Longman. 1985.
- Foster, R. F. *Modern Ireland 1600-1800*. London: Allen Lane. 1988.
- Freeman, T. W. *Ireland: General and Regional Geography*. London: Methuen. 1969.
- Henry, F. *Irish Art in the Early Christian Period to A.D. 800*. London: Methuen. 1965.
- Inglis, B. *The Story of Ireland*. London: Faber and Faber. 1965.
- Kee, R. *A History of Ireland*. London: Weidenfeld and Nicholson. 1980.
- Lee, J. *The Modernisation of Irish Society 1848-1918*. Dublin: Gill and Macmillan. 1973.
- Lyons, F. S. L. *Ireland since the Famine*. London: Fontana. 1973.
- _____. *Culture and Anarchy in Ireland 1890-1939*. Oxford: Clarendon Press. 1978.
- Macalister, R. A. S. *The Archaeology of Ireland*. London: Methuen. 1949.
- MacDonagh, O., States of Mind. *A Study of Anglo-Irish Conflict 1780-1980*. London: Allen and Unwin. 1983.
- MacNeill, E. *Phases of Irish History*. Dublin: Gill and Son. 1919.
- Mansergh, N. *The Irish Question 1840-1922*. London: Allen and Unwin. 1975.

- Mason, T. H. *The Islands of Ireland: Their Scenery, People, Life, and Antiquities*. London: Batsford. 1950.
- Maxwell, C. *Dublin Under the Georges*. London: Harrap. 1937.
- _____. *Country and Town in Ireland Under the Georges*. London: Harrap. 1940.
- McCaffrey, L. J. *Ireland: From Colony to Nation State*. New York: Prentice-Hall. 1979.
- McDowell, R. B. *Ireland in the Age of Imperialism and Revolution 1760-1801*. Oxford: Clarendon Press. 1979.
- Miller, D. W. *Church, State and Nation in Ireland, 1898-1921*. Dublin: Gill and Macmillan. 1973.
- Mitchell, F. *The Irish Landscape*. London: Collins. 1976.
- Moody, T. W. *The Ulster Question 1603-1973*. Dublin: Mercier Press. 1974.
- Moody, T. W. and Martin, F.X. *The Course of Irish History*. Cork: Mercier. 1984.
- Murphy, J. A. *Ireland in the Twentieth Century*. Dublin: Gill and Macmillan. 1975.
- O Siocháin, P. A. *Aran: Islands of Legend*. Dublin: Foilsiúcháin. 1962.
- O'Sullivan, P., ed. *A World of Stone: Life, Folklore and Legends of the Aran Islands*. Dublin: O'Brien Educational, n. d.
- Plunkett, J. *The Gems She Wore: A Book of Irish Places*. London: Hutchinson. 1972.
- Roebuck, P., ed. *Plantation to Partition*. Belfast: Blackstaff. 1981.
- Room, A. *A Dictionary of Irish Place-Names*. Belfast: Appletree Press. 1986.
- Ryan, M., ed. *Treasures of Ireland: Irish Art 3000 B.C.-1500 A.D.* Dublin: Royal Irish Academy. 1983.
- Thompson, W. I. *The Imagination of an Insurrection: Dublin, Easter 1916: A Study of an Ideological Movement*. New York: Oxford University Press. 1967.

8. Language

- Adams, J., *Yeats and the Masks of Syntax*. London: Macmillan. 1984.
- Barry, M. V., ed. *Aspects of English Dialects in Ireland*. Belfast: Institute of Irish Studies. 1981.
- Bliss, A. J. *Spoken English in Ireland 1600-1740*. Dublin: The Dolmen Press. 1979.
- Greene, D. *The Irish Language*. Cork: Mercier. 1972.
- Harris, J. *Phonological Variation and Change: Studies in Hiberno-English*. Cambridge: Cambridge University Press. 1985.
- Hogan, J. J. *The English Language in Ireland*. Dublin: Educational Company of Ireland. 1927.
- Joyce, P. W. *English as We Speak It in Ireland*. Dublin: Gill and Son. 1910.
- Kiberd, D. *Synge and the Irish Language*. London: Macmillan. 1979.
- McCabe, C. *James Joyce and the Revolution of the Word*. London: Macmillan. 1979.
- O'Connell, J. *The Meaning of Irish Place-Names*. Belfast: Blackstaff Press. 1979.
- O'Corrain, D. and Maguire, F. *Gaelic Personal Names*. Dublin: Academy Press. 1981.
- O Cuiv, B. *A View of the Irish Language*. Dublin: Stationery Office. 1969.

- O'Hehir, B. *A Gaelic Lexicon for 'Finnegans Wake,' and Glossary for Joyce's Other Works*. Berkeley: University of California Press. 1967.
- O'Muirithe, D. *The English Language in Ireland*. Cork: Mercier Press. 1977.
- Todd, L. *A Short History and Dictionary of Northern Ireland English*. London: Athlone. 1989.
- _____. *The Language of Irish Literature*. London: Macmillan. 1989.
- Wagner, H. and O Boyle, C. *Linguistic Atlas and Survey of Irish Dialects*. Dublin: Institute for Advanced Studies. 1969.
- Wakelin, M. F., ed. *Patterns in the Folk Speech of the British Isles*. London: Athlone Press. 1972.
- Wall, R. *An Anglo-Irish Dialect Glossary for Joyce's Works*. Gerrards Cross: Colin Smythe. 1986.

9. Periodicals and magazines

Bibliographical

Books Ireland
Irish Booklore

Literary/Philosophical

Canadian Journal of Irish Studies (Canada)
Éire-Ireland: A Journal of Irish Studies (USA)
Études Irlandaises (France)
Hermetheona
Irish Literary Supplement
Irish University Review
Journal of Irish Literature (USA)
The Irish Review

Theatrical Journals and Papers

Irish Stage and Screen
Prompts
Theatre Ireland

Author/Specialists

James Joyce Quarterly (USA)
Journal of Beckett Studies (Great Britain)
Yeats Annual

Historical

Analectica Hibernica
Archaeology Ireland
Archivium Hibernicum
Collectanea
Eighteenth-Century Ireland/Iris an Dá Cultúr
Irish Ecclesiastical Record
Irish Economic and Social History
Irish Historical Studies
Studia Hibernica

Irish (Gaelic) Studies

Eigse
Eigse Cheoil
Eriu
Béaloideas
Iris an Dá Cultúr/Eighteenth-Century Ireland

Creative Writing in English

Cyphers
Krino
Poetry Ireland Review
The Honest Ulsterman
Threshold

Creative Writing in Irish

Comhar
Innti
Poetry Ireland Review
Scriobh

Social and Political Commentary

Fortnight Educational Supplements
Studies
The Irish Review

Journals no longer current

Ariel

Atlantis

Dublin Magazine

Dublin University Magazine

Dublin University Review

Envoy

Ireland American Review

Irish Writing

The Bell

The Crane Bag

University Review (now *Irish University Review*)